

NEWS RELEASES
 CHRONOLOGICAL FILE
 September, 1969

Date	Subject	Mailing
4	Faculty-workshop	Area news media
	Student-graduate	Brunswick Beacon
5	Students-orientation	Area news media
8	Faculty-new	Fayetteville Observer pix & caption
8	President's reception	Fayetteville Observer 2 pixs & captions
8	Students orientation Pat Abernathy	Fuquay-Varina Independent
8	Students orientation Linda Bullard	Robesonian
9	Alumni-Jean Hutchinson	FAYETTEVILLE OBSERVER pix & story
9	Students-Science Academy	Fayetteville Observer pix & story
10	Concert-US Army Field Band	Fayetteville Observer pixs & story
12	" " " " "	WFLB, WFNC, WIDU
12	" " " " "	WFAI, WFBS in person
	Radio spots & record	
11	US Army Field Band XXXXXX	WECT, Channel 6, Wilmington with letter-TV spots & slides
12 for 15	US Army Field Band Concert--ticket informatn	Fay. Obs., Spring Lake Times, Ft. Bragg Paragliders, Area Methodist Churches, Cultural Calendar, Library.
11	Cultural Calendar	Information to Dr. Gates so calendar will be mailed when available
25	Fall Enrollment	Fay. observer, area radio stations & Xian Advocate
29	additional faculty appoint.	Fay observer

Sept. 1, 1969?

MAILING

Enrollment

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

Salvage Durham

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, News Director
Office of Information Services, 488-7110, ext. 228

RELEASE: COLLEGE EDITION
SEPTEMBER 1969

CHAPEL COMPLETES MAIN CAMPUS AT METHODIST

FAYETTEVILLE - Professors and students returned to Methodist College September 10 to find that construction engineers and workers had completed their homework.

Open for 1969-70 was Hensdale Chapel, the building which completes the central mall of campus and brings the total structures to 18.

The building was largely funded through the efforts of J. W. Hensdale, secretary of the Board of Trustees and Fayetteville business executive.

Used for small religious group work and interdenominational services (10 denominations on campus), the chapel opens up space formerly devoted to these activities in the Trustees Classroom Building.

With the academic and religious buildings completed, the college can offer a full program in both areas.

Methodist enters the closing year of its first decade of operation with six new members on the faculty. They will join the departments of art, philosophy, physics, music and physical education. Over 200 courses will be offered making possible 13 majors and 17 minors in the seven academic areas of the college.

At registration about 270 new students enrolled bringing the total student body to approximately 900. Methodist College annually enrolls 900-1000 students as it builds toward a capacity of 1200 students.

COUNCIL ON YOUTH MINISTRY
THE UNITED METHODIST CHURCH
The North Carolina Conference

F. BELTON JOYNER, JR.
DIRECTOR YOUTH MINISTRY
UNITED METHODIST BOARD OF EDUCATION
P. O. BOX 10957, RALEIGH, N. C. 27605

September 3, 1969

The Reverend William Lowdermilk
Methodist College
Fayetteville, N.C. 28301

Dear Bill:

The check for the nurse should have been received by now. If not, let me know and we will cancel payment on one and start another procedure.

We will not be using the classroom building on October 18. All of our sessions will be in the auditorium, unless we have to retreat to the student union for lunch. Still no definite plan there. Working on it. Thanks. Best wishes.

Sincerely yours,

Belton

F. Belton Joyner, Jr.

FBJ:bjp

MEMORANDUM

TO: Dr. Weaver

FROM: Bill Lowdermilk

SUBJECT: Camps Farthest Out

The Reverend Claire Albright, Pastor at Peace Presbyterian Church has requested open dates for the conferences for the summer of 1970. He is on the committee to find a location for the 1970 CFO conference. I would like to talk with you, before I call him back.

request denied

COUNCIL ON YOUTH MINISTRY
THE UNITED METHODIST CHURCH
The North Carolina Conference

F. BELTON JOYNER, JR.
DIRECTOR YOUTH MINISTRY
UNITED METHODIST BOARD OF EDUCATION
P. O. BOX 10957, RALEIGH, N. C. 27605

September 5, 1969

The Reverend William Lowdermilk
Methodist College
Fayetteville, N.C. 28301

Dear Bill:

Thanks for the receipt for the A.C.S. payment.

The decision about Junior High Workshop is to be made by the Conference Council on Youth Ministries at a late September meeting. At that time I will extend to them the invitation to come to Methodist College. I am sure you can be aware of the sensitive problems that would occur in changing sites of one of our ongoing experiences. Nevertheless, I shall pass on the openness of Methodist College.

Still no decision made regarding how we are going to eat on October 18, although we are thinking seriously about an all afternoon meeting. Best wishes.

Sincerely yours,

Belton

F. Belton Joyner, Jr.

FBJ:bjp

Glad to see you in Silver City!

FRED IRONS, PRESIDENT

GARRY GRIMES, VICE-PRESIDENT

SUSAN HARRELL, SECRETARY

PAULA DARDEN, TREASURER

ROSE AUMAN, PUBLICITY SUPERINTENDENT

ROBERT COLLINS

BARBARA BAKER

LAURA BULLOCK

BAMMY BYRD

DOTTIE RAWLEY

FAM WALTON

The Board of Christian Social Concerns

NORTH CAROLINA CONFERENCE OF THE UNITED METHODIST CHURCH
Room 218, The Methodist Building, 1307 Glenwood Avenue
RALEIGH, NORTH CAROLINA 27605

REV. H. ARTHUR PHILLIPS, JR., PRESIDENT
P. O. BOX 1926, RALEIGH, N. C. 27602

DR. NORMAN A. DESROSIERS, VICE PRESIDENT
ALCOHOL PROBLEMS AND GENERAL WELFARE
P. O. BOX 62, BUTNER, N. C. 27509

REV. ROBERT S. PULLMAN, SECRETARY
726 ANSON AVENUE, LAURINBURG, N. C. 28352

DR. ROSS E. TOWNES, VICE PRESIDENT
HUMAN RELATIONS AND ECONOMIC AFFAIRS
101 WEST ALTON STREET, DURHAM, N. C. 27707

REV. CHARLES M. SMITH, VICE PRESIDENT
PEACE AND WORLD ORDER
2410 SLAY STREET, GREENVILLE, N. C. 27834

JOHN M. MEARES, EXECUTIVE DIRECTOR
BOX 10957, RALEIGH, N. C. 27605

September 22, 1969

The Reverend Mr. Bill Lowdermilk
Methodist College
Fayetteville, North Carolina 28301

Dear Bill:

This acknowledges receipt of reservations for lunch for our
Christian Social Concerns group on October 11 at 12:30 p.m.
It looks at this time as though we will have 25 to 30 people.
I will keep you advised.

Thank you very much.

Sincerely,

John M. Meares

JMM:pmb

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Quiverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 4, 1969

METHODIST COLLEGE FACULTY BEGINS WORKSHOP

FAYETTEVILLE - Methodist College faculty members will convene today (Friday, September 5) for five days of discussions, workshops and social activities, Dr. Samuel J. Womack, Jr., academic dean, has announced.

Some 56 faculty members met at 9:30 a.m. for the first general session. Sessions resume at 2 p.m. in the Science Auditorium on campus.

New faculty members will meet for additional orientation at 9:30 a.m., Saturday, Sept. 6, Board Rm., Adm. Bldg.

President L. Stacy Weaver will greet the faculty at 7 p.m., Saturday at the annual faculty dinner, Student Union Cafeteria. In addition, Dr. Weaver will discuss guidelines for the 1969-70 academic year.

Faculty, parents and students meet for convocation at 7:30 p.m., Sunday, Sept. 7 at Reeves Auditorium. Neil H. Thompson, director of admissions, will address the group on "The Golden Gate of Opportunity."

Staff meetings in the seven academic areas begin Monday, Sept. 8 and continue through Tuesday, Sept. 9. Area meetings now scheduled include Area II: Religion and Philosophy at 10:30 a.m., Monday; and Area V: Social Science at 2 p.m., Monday.

#

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Brunswick Beacon

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Oувerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 4, 1969

EARNs DEGREE

FAYETTEVILLE - Brenda Tripp Chilton, a 1965 graduate of Shallotte High School, received the Bachelor of Arts degree August 31 at Methodist College.

Mrs. Chilton, the daughter of Mrs. Pauline R. Tripp of Shallotte, earned the A.B. degree in English. Her husband, John Fry Chilton III, received the A.B. degree in Economics and Business Administration from Methodist College in May, 1969.

The Chiltons are residing in Raleigh where he is in management training with J. C. Penny Co.

Methodist College, a four-year, liberal arts institution, opens classes for its tenth academic year September 10.

#

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 5, 1969

METHODIST COLLEGE ORIENTATION SET TO BEGIN SEPTEMBER 7

FAYETTEVILLE - Student counselors and orientation personnel arrive today (Saturday, Sept. 6) to prepare for the arrival on Sunday of some 270 new students at Methodist College, Orren E. Dowd, dean of students, has announced.

Beginning three days of orientation, administrative officials will meet with the new students and their parents at 2 p.m., Sunday, Reeves Auditorium. Following the meeting President and Mrs. L. Stacy Weaver will hold a reception in the Fine Arts Foyer.

A 7:30 p.m. convocation on Sunday, under the direction of Dr. Garland Knott, chaplain, will feature an address by Neil H. Thompson, director of admissions.

Testing begins at 8:30 a.m. Monday and will continue through Tuesday. Each new student will find his scheduled test times in the 1969-70 Student Handbook.

Monday from 4:30 to 5:30 p.m. all freshmen and transfer students are to meet with the Chaplain and Student Government Association (SGA) officers in Reeves Auditorium for orientation to campus life activities.

Dr. Samuel J. Womack, Jr., academic dean, will direct the meeting of new students and academic advisors from 2 to 3 p.m. Tuesday in the auditorium.

Students will be further instructed in campus life and introduced to resource persons at a 3 to 4 p.m. meeting in the auditorium. On the program will be Dean Dowd; Ingeborg Dent, dean of women; Arnold Pope, dean of men; Frank Eason, comptroller; Earlyne Saunders, director of guidance and placement; William Lowdermilk, director of public relations; Gene Clayton, athletic

MORE

ADD ONE-M.C. Orientation

director; the college nurse and SGA officers.

Orientation to the facilities of Davis Memorial Library will follow at
4 p.m.

All students should complete registration on Tuesday, Sept. 9 as classes
begin at 8:30 a.m. Wednesday, Sept. 10. The last day permitted to enter
classes is September 17.

#

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

The Independent *Sequoyia-Journal*

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 8, 1969

CAPTION

Pat Abernathy (left) of Fuquay-Varina checks in with Sylvia Grainger at Garber Hall on the Methodist College campus at Fayetteville. Pat, an incoming freshman, is a 1969 graduate of LaFayette High School in Kipling. She plans to major in elementary teacher education. Her parents are Mr. and Mrs. Preston L. Abernathy of Rt. 1, Fuquay-Varina.

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 5, 1969

METHODIST COLLEGE ORIENTATION SET TO BEGIN SEPTEMBER 7

FAYETTEVILLE - Student counselors and orientation personnel arrive today (Saturday, Sept. 6) to prepare for the arrival on Sunday of some 270 new students at Methodist College, Orren E. Dowd, dean of students, has announced.

Beginning three days of orientation, administrative officials will meet with the new students and their parents at 2 p.m., Sunday, Reeves Auditorium. Following the meeting President and Mrs. L. Stacy Weaver will hold a reception in the Fine Arts Foyer.

A 7:30 p.m. convocation on Sunday, under the direction of Dr. Garland Knott, chaplain, will feature an address by Neil H. Thompson, director of admissions.

Testing begins at 8:30 a.m. Monday and will continue through Tuesday. Each new student will find his scheduled test times in the 1969-70 Student Handbook.

Monday from 4:30 to 5:30 p.m. all freshmen and transfer students are to meet with the Chaplain and Student Government Association (SGA) officers in Reeves Auditorium for orientation to campus life activities.

Dr. Samuel J. Womack, Jr., academic dean, will direct the meeting of new students and academic advisors from 2 to 3 p.m. Tuesday in the auditorium.

Students will be further instructed in campus life and introduced to resource persons at a 3 to 4 p.m. meeting in the auditorium. On the program will be Dean Dowd; Ingeborg Dent, dean of women; Arnold Pope, dean of men; Frank Eason, comptroller; Earlyne Saunders, director of guidance and placement; William Lowdermilk, director of public relations; Gene Clayton, athletic
MORE

ADD ONE-M.C. Orientation

director; the college nurse and SGA officers.

Orientation to the facilities of Davis Memorial Library will follow at
4 p.m.

All students should complete registration on Tuesday, Sept. 9 as classes
begin at 8:30 a.m. Wednesday, Sept. 10. The last day permitted to enter
classes is September 17.

#

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 8, 1969

CAPTION

NEW FACULTY MEMBERS MEET for orientation at Methodist College. Left to right are: Mrs. Sondra Nobles, instructor in physical education; Mrs. Eleanor Howell, associate professor of art; Mrs. Georgia C. Mullen, assistant librarian; Dr. Deryl F. Johnson, associate professor of philosophy; John W. Rider, instructor in music; Howard Reisinger, Jr., instructor in French; and Stacey H. Johnson, instructor in physics.

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 8, 1969

CAPTIONS

PRESIDENT'S RECEPTION--Brian Good (left), an incoming freshman, is welcomed by Methodist College president L. Stacey Weaver (2nd from right) and Mrs. Weaver at the Sunday reception. Also shown is Neil H. Thompson, director of admissions.

M.C. RECEPTION--Mrs. Neil H. Thompson (right), wife of the director of admissions, pours punch for freshmen and their parents at the President's Reception at Methodist College Sunday.

MAILING

AREA NEWS MEDIA

___ Fayetteville Observer

___ Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

___ Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

Theokesonian (Lumberton)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 8, 1969

CAPTION:

Linda Bullard (left) of Rowland checks in with Liz Boulware at Garber residence hall on the Methodist College campus at Fayetteville. Linda, an incoming freshman, is a 1969 graduate of Southside High School. The daughter of Mrs. Alberta Bullard of Rowland and the late Mr. Earl C. Bullard, she plans to major in voice and education.

with Orientation story

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 9, 1969

(Announcement from the Office of
Congressman Alton Lennon (D-N.C.),
Washington, D.C.)

Miss Jean Hutchinson of Fayetteville recently joined the staff of Representative Alton Lennon in Washington, D. C. Miss Hutchinson attended Fayetteville Senior High School, was graduated from Methodist College in 1967, and taught English for the past two years at Seventy-First High School.

Miss Hutchinson is serving her second term as secretary of the Methodist College Alumni Association.

Representative Lennon said that he was delighted to have Miss Hutchinson on his staff and that she would be an important asset for diversified legislative and staff assignments.

Miss Hutchinson's parents, Mr. and Mrs. J. W. Hutchinson, reside at 232 B Street, Fayetteville. Her father is employed by the Fayetteville Fire Department.

#

From the Office of
Congressman Alton Lennon (D-N. C.)
Washington, D. C.

FOR IMMEDIATE RELEASE

September 5, 1969

Miss Jean Hutchinson of Fayetteville recently joined the staff of Representative Alton Lennon in Washington, D. C. Miss Hutchinson attended Fayetteville Senior High School, was graduated from Methodist College in 1967, and taught English for the past two years at Seventy-First High School.

Representative Lennon said that he was delighted to have Miss Hutchinson on his staff and that she would be an important asset for diversified legislative and staff assignments.

Miss Hutchinson's parents, Mr. and Mrs. J. W. Hutchinson, reside at 232 B Street, Fayetteville. Her father is employed by the Fayetteville Fire Department.

She is serving her second term as secretary of the Methodist College Alumni Association.

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Oувerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 9, 1969

LOCAL STUDENTS LEAD SCIENCE GROUP

FAYETTEVILLE - Fayetteville students will lead the Collegiate Academy of the North Carolina Academy of Science for 1969-70 in three of four offices.

Tom Jones, a biology major at Methodist College, will serve as president of the group which is made up of undergraduate science students and organizations affiliated with accredited colleges and universities in North Carolina. He succeeds Nate Brinn of Atlantic Christian College.

Jones, a junior, is a 1967 graduate of Fayetteville Senior High School and the son of Mr. and Mrs. Hubert H. Jones of 506 Maxine Street.

Another local resident, Linda MacPhail, will serve as secretary for the academy. She succeeds Sandra Ittenbach, a 1969 graduate of Methodist College. Miss McPhail, a senior mathematics major at Methodist College, is a 1966 graduate of Pine Forest High School. Her parents, Mr. and Mrs. J. W. McPhail, reside at Rt. 6, Fayetteville.

Gary Mortoro, a junior at Methodist College, will act as historian for the science organization. He succeeds Charles Dietrich, also a 1969 graduate of Methodist. Mortoro is the son of Mr. and Mrs. Frank Mortoro of 3530 Scottywood Drive.

The collegiate academy, which is sponsored by the N.C. Academy of Science, meets annually for the presentation of scientific research papers. Such presentations are designed to promote undergraduate interest in research work.

Top papers are also published in the semi-annual Cancas, the official news organ of the academy.

#

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

Department

Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouveerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 10, 1969

THE UNITED STATES ARMY FIELD BAND TO APPEAR AT METHODIST COLLEGE

Feature Story

Methodist College will present the United States Army Field Band and Soldiers' Ghorus in concert, 8 p.m., September 19 at Reeves Auditorium.

The internationally famous unit, based at Washington, D.C. is the official touring musical representative of the Department of the Army and is under the operational control of the Army's Chief of Information at the Pentagon.

Known as the "Kings of the Highway," the Field Band travels thousands of miles each year on at least two major concert tours. All concert tours are made as directed by the Secretary of the Army, and performances are open to the general public, free of charge.

The Field Band was organized on March 21, 1946 when General Jacob L. Devers issued the following order to Chief Warrant Officer Chester E. Whiting, then commanding the Army's First Combat Infantry Band:

"I want you to organize a band that will carry into the grassroots of our country the story of our magnificent Army, its glorious traditions and achievements; and of that great symbol of American manhood--the Ground Soldier."

Whiting was the Field Band's commanding officer until November 1960, at which time he retired from the Army with the rank of lieutenant colonel. In his 14 years as commander, Colonel Whiting guided the fledgeling band and literally took it around the world. Under his baton the band performed in all 50 states, Canada, Mexico, the United Kingdom, Europe and the Far East.

MORE

ADD ONE-Field Band at M.C.

Major Hal J. Gibson of Oklahoma City, is the band's present commanding officer and conductor. He assumed this position in March 1968, as the fourth director in the Field Band's 23-year history. Major Gibson brought to this command more than 21 years' experience in military music.

Composed of the Army's finest soldier-musicians, the band's members who have studied at the country's leading conservatories and schools of music; many have played with major symphonies and leading dance orchestras before entering the service. All of the musicians-- by personal audition-- have been specially selected for assignment to the Field Band.

The Soldiers' Chorus, an integral part of the band, is made up of 20 highly-trained vocalists under the direction of Sergeant Major Gene Coughlin of Detroit Lakes, Minnesota.

Designed to appeal to all audiences, the band's concert repertoire offers classical, semi-classical, and popular selections, choral arrangements, novelty numbers and military marches.

In addition to its concert tours the Field Band participates in a variety of ceremonial events. The band has marched in five Presidential Inaugural parades, escorted the President on special occasions and played for many visiting heads-of-state.

Although no admission charge is made, admittance for the concert at Methodist College is by ticket. Seats for persons with tickets will be held open until ten minutes before the start of the program at which time patrons without tickets will be seated in available seats.

#

MAILING

AREA NEWS MEDIA

 Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

 Spring Lake Times

AREA HIGH SCHOOLS

 Department

 Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouerson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 12, 1969

UNITED STATES ARMY FIELD BAND TO APPEAR AT METHODIST COLLEGE

Methodist College is sponsoring a concert by the United States Army Field Band and Soldiers' Chorus of Washington, D.C. on Friday, September 19 at 8 p.m. in Reeves Auditorium. Free tickets for the performance may be picked up at The Record Center in Tallywood Shopping Center and the McFadyen Music Stores on 118 Hay Street and 2825 Bragg Blvd.

#

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times, *H. Bragg Fraglioli*

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

Library

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
Department of Public Relations
Carol M. Ouverson, Assistant Director
Information Services, 488-7110, ext. 228

RELEASE: IMMEDIATE

September 15, 1969

UNITED STATES ARMY FIELD BAND TO APPEAR AT METHODIST COLLEGE

FAYETTEVILLE - Three veteran musicians will direct the United States Army Field Band and Soldiers' Chorus of Washington, D.C., during their concert on Friday, September 19 at 8 p.m. in Reeves Auditorium at Methodist College.

Conducting the 100-man Army Field Band will be its commander, Major Hal J. Gibson of Oklahoma City, who was assigned to the band in March 1968 from the U.S. Military Academy at West Point, where he had served as associate conductor of the Academy Band and conductor of the Cadet Glee Club. He holds bachelor and master of music degrees from Southern Methodist University in Dallas, and has worked toward a Ph.D. at the University of Maryland and Columbia University.

Major Samuel J. Fricano of Silver Creek, N.Y., is the Field Band's executive officer and associate conductor. A graduate of Rochester's famed Eastman School of Music, he has commanded the 101st Airborne Division Band at Fort Campbell, Ky., and the 1st Cavalry Division Band in Korea.

The Soldiers' Chorus has been directed by a 19-year veteran of the Field Band, Sergeant Major Gene Coughlin of Detroit Lakes, Minn., since 1957. In addition to his lengthy military career, Sergeant Major Coughlin has been a soloist and narrator for the Los Angeles Symphonic Band, sung with the Westinghouse Chorus, performed three recitals at the Hollywood Bowl, and been a member of the San Francisco Opera Company.

Tickets for this performance may be obtained free of charge in person from The Record Center in Tallywood Shopping Center or the McFadyen Music Stores on 118 Hay Street and 2825 Bragg Blvd.

1969 Sept 17

FAYETTEVILLE OBSERVER

Methodist College
Fayetteville, N. C.
By: C. K. McAdams
Director of Public Relations

*Orientation
+
Convocation* For Immediate Release

The first convocation of students and faculty for the new academic year at Methodist College was held Friday morning, September 17. The speaker for the occasion was Dr. L. Stacy Weaver, President of the College.

"You are a select group," said Dr. Weaver as he began his message to the students. "There are many who would like to assume the place which you hold in this student body. You have been selected for good reasons and somebody thought you should be here."

"One of the interesting things about speaking to the student body each year for the first time is that I do not know to whom I am speaking. I may be speaking to many who will be filling the pulpits of our churches in the future, or to numerous people who will stand in the classrooms of our schools to inspire other students. I may be speaking to a future governor, senator or some other statesman who may have a vision of peace which will stop this silly thing we call war."

He reminded the students that someone in their midst may become the doctor with the cure for cancer.

"Education is not the whole answer," said Dr. Weaver, "For I may also be speaking to a future convict."

He reminded the students that they must work for their education. "The son of the pauper and the son of the most wealthy must each work for what he gets."

"You will be required to take certain courses," he said, "for this is your guarantee of an education."

One of the points which President Weaver especially stressed was that the students should learn respect and courtesy for their fellowman and above all to hold high those moral standards which set them apart as ladies and gentlemen.

In conclusion he said, "I should hope that you would investigate some of the larger questions of the spirit --- "What am I?" "Who am I?" "Why am I?" He closed with a reference to the Psalmist who suggested that "man is but a little lower than the angels." "You are a part of this heritage," said Dr. Weaver, "Let us explore it together in the days ahead."

St. Paul's United Methodist Church

HARPER AVENUE AT THIRD STREET
CAROLINA BEACH, N. C. 28428

PHONE 458-5310

THOMAS O. FULCHER, MINISTER
324 LUMBERTON AVENUE

September 24, 1969

Mr. Bill Loudermilk
Methodist College
Fayetteville, N.C.

Dear Bill,

I understand from Belton that Rally Day is set for Methodist College on Saturday, October 18th. Belton has asked me to provide a slide program during the session. Could I reserve the use of the Bell and Howell Automatic 35mm. Slide Projector owned by the college? I shall also need the microphone system of the auditorium where I understand we meet. I first wrote to a Mr. James H. Price, but hear he is no longer employed with the college. He suggested a board of sorts placed across several seats for the best projection. I would appreciate whatever assistance possible your office or the audio-visual department can render.

Thanks, Bill.

I am sure this comes at a demanding time as the new academic year is underway. I look forward to talking with you on October 18th.

Sincerely,

Paul
G. Paul Phillips

Handwritten notes:
C. Phillips
Trays

Handwritten note on right margin:
file in open summer copy room

September 25, 1969

Mr. G. Paul Phillips
St. Paul's United Methodist Church
Carolina Beach, North Carolina 28428

Dear Paul:

I have reserved the Bell and Howell Automatic 35 mm. Slide Projector for October 18. The A-V center will set it up in the auditorium, but you will need to get here early enough to get the slides set up in the trays, etc.

We look forward to having Rally Day here and hope it will be a very successful day.

Sincerely yours,

Bill Lowdermilk
Director of Public Relations

WPL/jmg

Phillips, Paul

Sept 25-

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

September 25, 1969

903 Enrolled on Methodist College Campus

FAYETTEVILLE - Final figures at the close of registration last week, show 903 students have enrolled at Methodist College for the 1969 fall semester. The freshman class numbers 286.

According to Samuel R. Edwards, Registrar, the figure of 903 includes 894 full-time students and 9 part-time. There are 515 dormitory students and 352 commuting.

Six hundred and ninety are from 67 North Carolina counties. Cumberland County leads the list with 337. Next in order of representation by counties are Wake, 31; Harnett, 29; Durham, 27; Forsyth, 21 and Robeson, 20.

Out-of-state students number 177 from 18 different states. Virginia boasts the highest number with 61. New Jersey is next with 40. The others come from as far away as Vermont, Florida and Hawaii.

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

 Xican Advocate

M E T H O D I S T C O L L E G E
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

September 25, 1969

903 Enrolled on Methodist College Campus

FAYETTEVILLE - Final figures at the close of registration last week, show 903 students have enrolled at Methodist College for the 1969 fall semester. The freshman class numbers 286.

According to Samuel R. Edwards, Registrar, the figure of 903 includes 894 full-time students and 9 part-time. There are 515 dormitory students and 352 commuting.

Six hundred and ninety are from 67 North Carolina counties. Cumberland County leads the list with 337. Next in order of representation by counties are Wake, 31; Harnett, 29; Durham, 27; Forsyth, 21 and Robeson, 20.

Out-of-state students number 177 from 18 different states. Virginia boasts the highest number with 61. New Jersey is next with 40. The others come from as far away as Vermont, Florida and Hawaii.

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

METHODIST COLLEGE
Fayetteville, North Carolina 28301
News Bureau, 488-7110, ext. 239
Bill Lowdermilk, Director of Public Relations

RELEASE: IMMEDIATE

September 29, 1969

FAYETTEVILLE - Three additional faculty appointments have been announced at Methodist College by Dr. Samuel J. Womack, Dean of the college.

Miss Marilyn Morgan has been appointed Librarian at Davis Memorial Library at Methodist College.

Miss Morgan is a native of Cheyenne, Wyoming.

She received the A.B. degree from Edgewood College in Madison, Wisconsin, and the Master of Arts in Library Science degree from Rosary College in River Forest, Illinois.

Miss Morgan has 17 years of experience in elementary education and for the past two years has been Curriculum Librarian at Rosary College.

Mrs. Christabel S. Wilson has been appointed Director of the Materials Center of the Davis Memorial Library.

Mrs. Wilson received her A.B. degree at the University of North Carolina at Greensboro and her M.A. degree from Appalachian State University.

Prior to coming to Methodist College, Mrs. Wilson was Reference Librarian at Polk Junior College in Winter Haven, Florida.

Robert G. Carr has been appointed to fill the vacancy created in the Spanish Department when Dr. Esperanza Escudero asked for a leave of absence due to illness in her family.

Carr received his A.B. degree from Maryville College and the M.S. degree from

(more)

METHODIST COLLEGE - September 25, 1969

the University of Tennessee .

He has had teaching and administrative experience in secondary school systems of North Carolina and Tennessee and has taught at Tennessee Wesleyan College .

He is a member of Snyder Memorial Baptist Church and is a member of the Lions and Kiwanis Clubs .

###

MAILING

AREA NEWS MEDIA

Fayetteville Observer

Local radio stations, WFAI, WFBS, WFLB, WFNC, WIDU

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER
