

Nov, 10
All-Beethoven Concert

MAILING

AREA NEWS MEDIA

Fayetteville Observer - Women's Ed.

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

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

November 10, 1970

Please release before Nov. 18

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

BEETHOVEN IN THE ROUND AT METHODIST COLLEGE

Chamber music will be played in the Methodist College Reeves Auditorium on the evening of November 18 at 8 o'clock. The audience will be seated on the stage with the players.

The performers, one of whom may be wearing bell-bottoms and long hair, are instructors at Methodist, Rowland L. Matteson, Assistant Professor of Chemistry, and Dr. Willis C. Gates, Professor of Music.

The program of chamber music will be made up of three sonatas by Ludwig van Beethoven, whose 200th anniversary is being celebrated in 1970. "Sonata in A Major, Opus 12, No. 2" was written in 1799 when the composer was 29 years old. "Sonata in C Minor, Opus 30, No. 2" was composed in 1803. "Sonata in G Major, Opus 96" was written by Beethoven in 1816.

----More

Perhaps in an attempt to assure the general public that classical music is not solely for social and formal occasions, Gates and Matteson are staging the informal All-Beethoven Concert in the round for the Fayetteville community.

Mimeographed programs will be used at the concert. Before the program begins, there will be a brief discussion of the music to be played.

"Beethoven liberated music...now we hope to liberate his music for the everyday working person's and college student's benefit," Matteson has commented.

"Why should people have to go home, have dinner, dress stylishly and then rush to hear an hour-and-a-half concert? For the November 18 gathering, it's come-as-you-are. There will be no problem about getting good seats since everyone will be on the stage close to the players," Matteson added.

Dr. Gates commented that the concert is "an experiment in recitals. The idea of presenting it came about while we were playing for fun. We hope to add a bit to Beethoven's anniversary. The concert is informal to attract students who wouldn't come otherwise."

For Dr. Gates, director of the Fayetteville Symphony Orchestra and head of the Music Department at Methodist, teaching music is a profession; playing the violin and viola is a hobby.

Dr. Gates, a native of Rouring Spring, Pa., who began playing at age ten, earned his B. M. degree at Peabody Conservatory,

Baltimore, Md. He won a scholarship from Pennsylvania State University to study at Peabody, where he graduated cum laude.

Dr. Gates taught in the Baltimore, Md., schools before serving in the Air Force. He studied on a graduate assistantship at the University of North Carolina at Chapel Hill. In 1949 he earned his Ph. D. at the University. While there, he was concert master of the University Symphony Orchestra.

Before coming to Methodist College in 1960, Dr. Gates taught at Willamette University in Salem, Ore., for ten years. While there, he was director of the University-Community Symphony Orchestra.

Although teaching and conducting occupy most of his time, Dr. Gates enjoys playing chamber music as a hobby.

Until his four daughters, Peg, Lynn, Cathy and Becky, left home for college, he and Mrs. Gates enjoyed very musical family evenings. The Gates musicians play violin, viola, and cello.

Mrs. Gates, who shares her husband's musical talents and interests, also plays violin and viola. She is a member of the Fayetteville Symphony Orchestra and participates in chamber quartets with Dr. Gates and students or members of the Symphony.

Matteson has taught chemistry and mathematics at Methodist for five years. He plays the piano, organ, oboe, and English

horn as a musical hobby. A member of the Fayetteville Symphony Orchestra for four seasons, Matteson is immediate past president of the Symphony Board.

Matteson is a native of Oxford, N. C. He earned his B. S. degree at Wake Forest University and his M. S. at the University of South Carolina. In addition to music, Matteson enjoys bridge, cooking and reading for hobbies -- evidence of his belief that modern man has to have varied interests. "There is no excuse for boredom today," he insisted.

Matteson's interest in music began when he took piano lessons at age seven. At age thirteen he was playing the oboe, which he plays now in the Fayetteville Symphony Orchestra.

Although he seldom played for audiences before coming to Fayetteville, Matteson has since performed in recitals with music instructors at Methodist College. He recently was a guest director for the Methodist College Wind Ensemble during an assembly program on campus.

Commenting on the All-Beethoven program, Matteson said, "Dr. Gates must know every sonata ever written! Of the forty we played before selecting our program, he had not played only one of them. I think the concert will be interesting, especially since I will be playing completely from scratch with a very talented musician."

The All-Beethoven Concert is open to the public. There will be no admission charge.

-----#####

CUTLINE: Shown rehearsing for the All-Beethoven Concert on Nov. 18
are Dr. Willis Gates, violinist, and Rowland Matteson, pianist.
Both are professors at Methodist College. (M. C. photo - Chris Drew)

Methodist College
Fayetteville, North Carolina

November 14, 1970

Please release on or before Nov. 18

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

BEETHOVEN IN THE ROUND AT METHODIST COLLEGE

FAYETTEVILLE, N. C.-- An unusual chamber music program is scheduled for Wednesday evening (November 18) at 8 o'clock in the Methodist College Reeves Auditorium.

The All-Beethoven Concert in the round is to be a very informal occasion, with performers and audience seated on the stage.

Rowland L. Matteson, math and chemistry instructor at Methodist, and Dr. Willis C. Gates, head of the College Music Department, will play piano and violin instruments.

1970 marks the 200th anniversary of composer Ludwig van Beethoven's birth.

The All-Beethoven program is open to the public. There is no admission charge.

#####

November 14, 1970

Please release on or before Nov. 18

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

BEETHOVEN IN THE ROUND AT METHODIST COLLEGE

FAYETTEVILLE, N. C.-- An unusual chamber music program is scheduled for Wednesday evening (November 18) at 8 o'clock in the Methodist College Reeves Auditorium.

The All-Beethoven Concert in the round is to be a very informal occasion, with performers and audience seated on the stage.

Rowland L. Matteson, math and chemistry instructor at Methodist, and Dr. Willis C. Gates, head of the College Music Department, will play piano and violin instruments.

1970 marks the 200th anniversary of composer Ludwig van Beethoven's birth.

The All-Beethoven program is open to the public. There is no admission charge.

#####

Nov. 12

MAILING

Liaison visit

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)

*Lumberton Post
Robesonian*

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA *Releigh News + Observer*

OTHER

Methodist College
Fayetteville, North Carolina

November 12, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

LIAISON COMMITTEE VISITS METHODIST COLLEGE CAMPUS

The liaison committee of the Methodist College Alumni Association was on the local campus Wednesday for its third annual visitation session with college faculty, administration, and students.

At the invitation of the college president, the committee visits the campus annually to talk with representatives of the college community. It presents a report to the Association on its yearly visit and other responsibilities performed.

Activities conducted by the committee November 11 included a morning meeting with ten delegates of the faculty. Campus concerns were considered at the session.

An assembly was presented by liaison committee chairman Larry M. Barnes, a 1966 graduate of Methodist College and teacher at Stedman High School.

---More

Barnes explained to the audience of students and faculty the tuition equalization bill to come before the next N. C. General Assembly and the effect it could have on Methodist College and other private institutions in the state.

During two afternoon meetings with approximately 30 student leaders and nine members of the college administration, liaison members encouraged evaluative discussion of the status quo of Methodist College.

The liaison committee of the Alumni Association acts as a medium of communication between the college and its alumni and as a medium of public relations between the Association and the students at Methodist College.

Liaison members present for the visitation included nine alumni: Chairman Barnes; Diane Qualliotine, '70, student at Bowman Gray School of Medicine; Woodrow W. Wells Jr., '69, student at Duke Divinity School; Rev. John Ormond, '64, associate minister of Edenton Street United Methodist Church, Raleigh; Howard Hudson, III, '69 counselor for the N. C. Vocational Rehabilitation Center in Robeson County; Susanne Donnelly, '70, fifth-grade teacher at Ponderosa Elementary School; and Jean Hutchinson, '67, Assistant Director of Public Relations at Methodist College.

The Alumni Association president, Rev. T. S. Yow, III, '66, was also present for the Wednesday meetings. Yow, 1969-70 liaison committee chairman, is minister of Lyon Memorial United Methodist Church.

#####

CUTLINE: LIAISON CONFERREES discuss "Methodist College" at the
Wednesday meeting of students and alumni. (M.C. photo-Chris
Drew)

CUTLINE: LARRY M. BARNES, class of '66 Methodist College alumnus, explains the up-coming tuition equilization bill in Wednesday's assembly on campus.

Teacher Interns

Nov. 18, 1970
419

MAILING

AREA NEWS MEDIA

Fayetteville Observer - Thompson

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

___ Spring Lake Times

AREA HIGH SCHOOLS

___ Department

___ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S) - Mary Anne Ataway } Winston-Salem Journal-Sentinel
James Gwyn }

SELECTED COLLEGES Peggy Jo Hales } Goldsboro News Argus
Harriet B. R. Flowers }
Bill Flowers }

___ Ellen Appelboom - Cedar-Verona Times,
Montclair, N. J.

___ George Norris - Elizabeth City Advance

___ Diana Roger - Northern Va. Sun

SELECTED STATE NEWS MEDIA Sarah V. Taylor - Durham morning
Herald

STATE NEWS MEDIA

OTHER

Nov. 18, 1970.

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

METHODIST COLLEGE INTERNS TRAIN IN AREA SCHOOLS

Twenty-one interns from Methodist College are training with teachers in the Fayetteville City and Cumberland County junior high and high schools.

The nine-week internship will expire on Jan. 19. It is co-ordinated by Mr. Edwin A. West, director of student teaching at Methodist College.

Eleven student teachers being supervised in Cumberland County Schools are: Lynwood Spence, Myra Satterfield, and Hammond Chandler, SEVENTY-FIRST; Ellen Appelboom, MASSEY HILL; Hazel Phillips and Timothy Morton, HOPE MILLS; Donna Johnson, PINE FOREST.

Also: Robert D'Alessandro, CAPE FEAR; Peggy Hales and Mary Anne Attaway, LEWIS CHAPEL; Frances Bunch, ANNE CHESTNUTT.

Ten student teachers being supervised in Fayetteville City Schools include: Kathryn Armstrong and Sarah Taylor, TERRY SANFORD;

-----More

Mr. and Mrs. Bill Flowers, ALEXANDER GRAHAM.

Also: James Gwyn and George Norris, E. E. SMITH;
Margaret Martin and Ann Odom, REID ROSS; Mary Melvin, HORACE SISK;
Diana Rogers, WASHINGTON DRIVE.

The six-semester hour training program is one of the requirements for certification as a North Carolina teacher with an "A" certificate.

#####

November 18, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228

STUDENTS FROM GOLDSBORO SERVING TEACHING INTERNSHIPS
FAYETTEVILLE, N. C.--Miss Peggy Jo Hales and Mr. and Mrs. William
A. Flowers from Goldsboro are serving as teacher interns in Fayetteville
area schools.

Miss Hales is teaching social studies at Lewis Chapel Junior
High School in Cumberland County. Mrs. Flowers, the former Harriet B.
Rollins, is teaching English at Alexander Graham Junior High in Fayetteville.
Her husband is teaching social studies at Alexander Graham Junior High.

Miss Hales is the daughter of Mr. and Mrs. Roland Hales,
E. Pine Street, Goldsboro. Mrs. Flowers is the daughter of Mr. and Mrs.
James E. Rollins, E. Pine Street; her husband's parents are Mr. and Mrs.
Jack Thomas, Salem Road, Goldsboro.

Upon successful completion of work as a teacher intern,
a student may earn six semester hours of college credit toward a degree.

Methodist College is a liberal arts, coeducational school
which opened to students in 1960.

#####

Nov. 23 1970
Betsy Ross flag

MAILING

AREA NEWS MEDIA

Fayetteville Observer - Frances

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

November 23, 1970

CUTLINE: A BETSY ROSS FLAG is the latest addition to the LaFayette Room in the Davis Memorial Library at Methodist College, presented by Mr. and Mrs. R. M. Shelton. Shown at the recent presentation are (left to right) Dr. S. J. Womack, Academic Dean at Methodist College; Miss Marilyn Morgan, College Librarian; and Mrs. Shelton.

Jean Hutchinson, Assistant Director of Public Relations; 488-7110, Ext. 228

MAILING

Nov. 24, 1970
Bobby Hodges
basketball
(pix?)

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)

_____ *Florence Morning News, Florence Times, Polesonian*

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

November 24, 1970.

Release at will

STUDENT FROM FLORENCE LEADS METHODIST COLLEGE TEAM

FAYETTEVILLE--Bobby Hodges, a 6-2, 170-pound guard, from Florence, S. C., is labeled as a key to Monarch success in basketball at Methodist College in Fayetteville, N. C.

Hodges is team captain for the liberal arts, coeducational college. He averaged 22 points per game as guard last season when Methodist finished second in the Dixie Intercollegiate Athletic Conference.

A business administration major, Hodges is the only senior on the team.

Monarch Coach Gene Clayton considers Hodges "the best in the Dixie Conference." He was an all-conference selection last year.

A 1967 graduate of McClenaghan High School in Florence, Hodges is the son of Mr. and Mrs. Billy S. Hodges, Timmons ville Highway.

The M. C. team was 11-9 overall last year in the conference, but Coach Clayton hopes the team will better that mark during the 1970-71

-----more

season. Basketball season runs from Nov. 21 through Feb.13. D.I.A.C.
Conference games begin Feb. 18.

Methodist College opened to students in 1960 with a capacity
for 1,200.

#####

MAILING

Nov. 24, '70
Danforth Lecturer

AREA NEWS MEDIA

Fayetteville Observer + pix

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

Spring Lake Times

AREA HIGH SCHOOLS

_____ Department

_____ Office

AREA COLLEGES

AREA METHODIST CHURCHES

HOMETOWN NEWSPAPER(S)

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

Christian Advocate

STATE NEWS MEDIA

OTHER

Methodist College
Fayetteville, North Carolina

November 23, 1970

Please release before Dec. 2
--in Saturday's or Monday's paper.
Thanks.

CONSERVATION AND POLLUTION TO BE DISCUSSED AT METHODIST COLLEGE

"Conservation and Pollution" is the topic of a public lecture to be given Dec. 2 at 8:00 p.m. in the Science Building at Methodist College.

The Danforth Visiting Lecturer is Dr. John J. A. McLaughlin, an Oceanologist - Ecologist who is chairman of the Department of Biological Sciences and director of the Louis Calder Conservation and Ecology Center at Fordham University.

Dr. McLaughlin, who is to be at the local campus Dec. 2-3, will give a convocation address on "The Ecology of the Future." During two class meetings he will discuss "Contemporary Conservation: The Marine and Fresh Water Environment" and "Productivity in Aquatic Systems."

The visiting lecturers program under which Dr. McLaughlin comes to M. C. was initiated in 1957 by the Arts Program of the Association of American Colleges, and is supported by a grant from the Danforth Foundation.

-----more

Its purpose is to assist colleges in their efforts to strengthen liberal education. Each year several people of outstanding intellectual stature from this country and abroad are made available to colleges and universities. They remain on campus for two days or a week.

Dr. McLaughlin has been a Research Associate of the Osborn Laboratories since 1965. He has been recipient of important research and facilities grants made to the Haskins Laboratories and to Fordham University by the U. S. Public Health Service, Suffolk County, N. Y., and the National Science Foundation.

Before assuming his position at Fordham University, Dr. McLaughlin was professor of Microbiology for eight years at St. Francis College in Brooklyn. He is a graduate of St. Francis College, received his master of science degree from St. John's University, and earned his doctorate from New York University in 1956.

Between 1961 and 1965, Dr. McLaughlin has been visiting professor at the University of Miami Institute of Marine Sciences. He was lecturer at Charles University in Prague, and at various Indian Universities in 1964. He served as Senior Scientist of the Indian Ocean Expedition in 1963-64. Between 1952 and 1956 he held a Haskins Laboratory Fellowship, and until 1966 was a senior staff member of the Haskins Laboratories in New York City. He is on the Board of Directors of the New York Ocean Science Laboratories, and a member of the Mayor's Committee on Oceanography in New York City.

-----more

Dr. McLaughlin is the author of over 55 publications in Marine Phytoplanktology and Ecology, and is a member of several professional and scientific organizations. Among his avocations are fishing and travel.

#####

Press Information from
Association of American Colleges
Arts Program
New York, New York

Jean Hutchinson, Assistant Director
of Public Relations
488-7110, Ext. 228

PRESS INFORMATION

ASSOCIATION OF AMERICAN COLLEGES
ARTS PROGRAM
200 West 57th Street, New York, N. Y. 10019 • 757-2018

*Public
Lecture
Carnegie Bldg.*

JOHN J. A. McLAUGHLIN, Oceanologist

Danforth Visiting Lecturer

John J. A. McLaughlin, an Oceanologist-Ecologist who is chairman of the Department of Biological Sciences and director of the Louis Calder Conservation and Ecology Center at Fordham University, will be on the campus of _____ on Dec. 213 as a Danforth Visiting Lecturer.

Dr. McLaughlin will give a public lecture on "Conservation and Pollution" and a convocation address on "The Ecology of the Future". In two informal or class meetings he will discuss "Contemporary Conservation: The Marine and Fresh Water Environment" and "Productivity in Aquatic Systems".

⁷ The visiting lecturers program under which Dr. McLaughlin comes ^{to M.C.} here was initiated in 1957 by the Arts Program of the Association of American Colleges, and is supported by a grant from the Danforth Foundation. Its purpose is to assist colleges in their efforts to strengthen liberal education. Each year several people of outstanding intellectual stature from this country and abroad are made available to colleges and universities, They remain on campus for two days or a week.

Dr. McLaughlin has been a Research Associate of the Osborn Laboratories since 1965. He has been recipient of important research and facilities grants made to the Haskins Laboratories and to Fordham University by the U. S. Public Health Service, Suffolk County, N. Y., and the National Science Foundation.

Before assuming his position at Fordham University, Dr. McLaughlin was professor of Microbiology for eight years at St. Francis College in Brooklyn. He is a graduate of St. Francis College, received his master of science degree from St. John's University, and earned his doctorate from New York University in 1956.

Between 1961 and 1965 Dr. McLaughlin has been visiting professor at the University of Miami Institute of Marine Sciences.

(More)

He was lecturer at Charles University in Prague, and at various Indian Universities in 1964. He served as Senior Scientist of the Indian Ocean Expedition in 1963-64. Between 1952 and 1956 he held a Haskins Laboratory Fellowship, and until 1966 was a senior staff member of the Haskins Laboratories in New York City. He is on the Board of Directors of the New York Ocean Science Laboratories, and a member of the Mayor's Committee on Oceanography in New York City.

Dr. McLaughlin is the author of over 55 publications in Marine Phytoplanktology and Ecology, and is a member of several professional and scientific organizations. Among his avocations are fishing and travel.

#

NOTE to editors and coordinators:

Dr. McLaughlin will welcome interviews by the various news media which will permit him to discuss career opportunities in marine science, and to express some of his ideas concerning conservation and pollution.

Arrangements for such interviews may be made with Dr. McLaughlin and his local coordinator after his arrival on campus.

#

Nov. 24, '70

Jerome Wade - basketball

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)

Charlotte News

SELECTED COLLEGES

SELECTED STATE NEWS MEDIA

STATE NEWS MEDIA

OTHER

November 24, 1970

Jean Hutchinson, Assistant
Director of Public Relations
488-7110, Ext. 228
Release at will

STUDENT FROM CHARLOTTE JOINS METHODIST COLLEGE SQUAD

FAYETTEVILLE--Jerome Wade from Charlotte is supporting the Methodist College Monarchs as a forward during their 1970-71 basketball season.

Wade, son of Mr. and Mrs. Sonnie Wade, 532 Seldon Drive, Charlotte, is a 1969 graduate of Harding High School. A senior, Wade stands 6-2.

Bouts with Campbell College and St. Andrews Presbyterian College leave Methodist with 0-2 as the season opens.

Monarch Coach Gene Clayton commented, "We're rebuilding and with experience from junior college transfers and playing experience from along the way, we should be able to have a good team this year."

The Methodist College team was 11-9 overall last year in the Dixie Intercollegiate Athletic Conference.

#

MAILING

Nov. 25

Alumni Liaison
visit

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

 N. C. Christian Advocate

STATE NEWS MEDIA

OTHER

November 25, 1970

News Bureau, 488-7110, Ext. 228

Tuition Equalization Explained

ALUMNI LIAISON COMMITTEE VISITS METHODIST COLLEGE

FAYETTEVILLE, N. C. -- A third annual visit by the Methodist College Alumni Association Liaison Committee ~~was~~ made recently (Nov. 11) at Methodist College.

Liaison Chairman Larry Barnes, '66, led his committee through three sessions with representative members of the faculty, students, and administration. The committee did not meet with the College President, Dr. L. S. Weaver, as planned, since he is recuperating from an illness.

"Methodist College" -- its distinctiveness, its problems and concerns, its future -- was the theme of the day in all meetings.

During the Wednesday assembly program on campus, S.G.A. President John Brown introduced Alumni President Tommy Yow, '66, to an audience of faculty and students. Yow then introduced Barnes and six members of the Liaison Committee.

Barnes explained the tuition equalization bill to come before the next N. C. General Assembly and the effect it could have on Methodist College and other private institutions in North Carolina.

---more

During the session with approximately 30 student leaders, committee members heard evaluations of Methodist College. Many comments by students were favorable impressions of the liberal arts, coeducational school.

The Liaison Committee acts as a medium of communication between the College and its alumni and as a medium of public relations between the Association and M. C. students.

#####

METHODIST COLLEGE Release

Nov. 24, 1970

CUTLINE: "Methodist College" was the topic on campus when the Liaison Committee of the College's Alumni Association visited the Fayetteville school recently.