

News Releases - November 1971

- Nov. 2 Fayetteville's First Amphitheater Dedicated at M.C. + photo FO
- Nov. 2 Amphitheater Dedicated at M.C. local radio
- Nov. 2 Amphitheater Dedicated at M.C. 7 + 10 stations
- Nov. 3 Amphitheater Dedicated at M.C. + photos 24 selected media + 14 hometown papers
- Nov. - Dec. Cultural Calendar selected points
- Nov. 2 Sears Grant Made To M.C. (Berns) FO + local radio
- Nov. 4 Feature: M.C. Cross Country Team by Jane Philbeck + photo FO
- Nov. 8 Basketball Team Announced (Clayton - interview shorts) 23 hometown releases
- Nov. 11 Stein Scholarship Awarded + photo FO
- Nov. 16 Tri-color Flag Presented + photo (resubmitted) (Womack) FO

News Releases - November 1971

- Nov. 27 Biology Specimen Donated by M.C.
(Crutchfield) local
media
- Nov. 26 "Reflections on an Air Field" -
art exhibit (Green) FO +
area media

methodist college
fayetteville, n.c.

Methodist College
Cultural Calendar for November-December

NEWS

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

CULTURAL CALENDAR

- Wednesday, Nov. 9 11:30 a.m. -- Reeves Auditorium. Assembly program on drugs by Charles Seruca of the Nickey Cruz Crusade Team.
- Saturday, Nov. 20 8:00 p.m. -- Reeves Auditorium. Concert: Fayetteville Symphony Orchestra. Small admission charge.
- Wednesday, Dec. 1 11:30 a.m. -- Reeves Auditorium. Assembly concert: Methodist College Chorus. Alan M. Porter, Director. Free.
- Wednesday, Dec. 8 8:00 p.m. -- Reeves Auditorium. Concert: Methodist College Wind Ensemble. John Rider, Director. Free.
- Sunday, Dec. 19 3:00 p.m. -- Reeves Auditorium. Concert: Community Chorus presents "The Messiah." Alan M. Porter, Director. Free.

Cultural Calendar for Nov. - Dec.

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

CULTURAL CALENDAR

Wednesday, Nov. 9

11:30 a.m. -- Reeves Auditorium. Assembly program on drugs by Charles Seruca of the Nickey Cruz Crusade Team.

Saturday, Nov. 20

8:00 p.m. -- Reeves Auditorium. Concert: Fayetteville Symphony Orchestra. Small Admission charge.

Wednesday, Dec. 1

11:30 a.m. -- Reeves Auditorium. Assembly concert: Methodist College Chorus. Alan M. Porter, Director. Free.

Wednesday, Dec. 8

8:00 p.m. -- Reeves Auditorium. Concert: Methodist College Wind Ensemble. John Rider, Director. Free.

Sunday, Dec. 19

3:00 p.m. -- Reeves Auditorium. Concert: Community Chorus presents "The Messiah." Alan M. Porter, Director. Free.

methodist college
fayetteville, n.c.

NEWS

To: FAYETTEVILLE OBSERVER Nov. 2, 1971
and local radio stations

Sears Grant Goes To Methodist

Jean Hutchinson, Public Relations Office
488-7110, Ext. 228

Methodist College has received a \$2,000 unrestricted grant from the Sears-Roebuck Foundation.

Al Rummans, representative for the Sears Foundation, presented the check Tuesday to Dr. L. Stacy Weaver, President of the college.

Grants totaling more than \$47,300 will be distributed to 42 privately supported colleges and universities in North Carolina this week by the Sears-Roebuck Foundation, a spokesman has announced. The colleges and universities are among more than 1,000 private, accredited two- and four-year institutions across the country which are sharing in \$1,500,000 in Sears Foundation funds.

Nationally, private colleges and universities will receive \$1,000,000 in unrestricted grants and an additional \$500,000 through a program to assist college and university libraries.

###

(From a release from the Sears-Roebuck Foundation)

To: FAYETTEVILLE OBSERVER Nov. 2, 1971
and local radio stations

Sears Grant Goes To Methodist

Jean Hutchinson, Public Relations Office
488-7100, Ext. 228

Methodist College has received a \$2,000 unrestricted grant from the Sears-Roebuck Foundation.

Al Rummans, representative for the Sears Foundation, presented the check Tuesday to Dr. L. Stacy Weaver, President of the college.

Grants totaling more than \$47,300 will be distributed to 42 privately supported colleges and universities in North Carolina this week by the Sears-Roebuck Foundation, a spokesman has announced. The colleges and universities are among more than 1,000 private, accredited two- and four-year institutions across the country which are sharing in \$1,500,000 in Sears Foundation funds.

Nationally, private colleges and universities will receive \$1,000,000 in unrestricted grants and an additional \$500,000 through a program to assist college and university libraries.

###

(From a release from the Sears-Roebuck Foundation)

CUTLINE: Al Rummans, Sears-Roebuck Foundation representative, presents a check for a \$2,000 grant to Dr. L. Stacy Weaver at Methodist College. (Photo - Chris Drew)

FROM: (name) A. E. RUMMANS
The Sears-Roebuck Foundation
(address) _____
(city, state) _____
PHONE: (number) _____

*spokesman for the
Sears Foundation*

FOR RELEASE:

MONDAY, NOVEMBER 1, 1971

Grants totaling more than 47,300 will be distributed to 42 privately supported colleges and universities in N.C. (state) this week by The Sears-Roebuck Foundation, a spokesman said today.

In the FAYETTEVILLE (city) area, METHODIST COLLEGE (names of colleges and universities) will receive grants totaling 20,000 (amount).
N.C.

The (state) colleges and universities are among more than 1,000 private, accredited two- and four-year institutions across the country which are sharing in \$1,500,000 in Sears Foundation funds.

Nationally, private colleges and universities will receive \$1,000,000 in unrestricted grants and an additional \$500,000 through a Sears Foundation program to assist college and university libraries.

The unrestricted funds may be used as the colleges and universities deem necessary. The library grant program is designed to supplement the normal book acquisition budgets of the participating institutions.

In addition to its unrestricted and college library grant programs, The Sears Foundation during the current year will invest slightly more than \$500,000 in various student financial aid and other education programs, the spokesman said. This will bring the higher education expenditures of The Sears-Roebuck Foundation to more than \$2,000,000 in 1971.

#####

QUESTIONS AND ANSWERS ABOUT THE 1971
SEARS FOUNDATION COLLEGE LIBRARY GRANT PROGRAM

QUESTION: Why is The Sears Foundation conducting a college library grant program?

ANSWER: For the third consecutive year, The Sears Foundation is making grants totaling \$500,000 this fall to strengthen private college libraries in recognition of the fact that many of this country's two- and four-year colleges fall below accepted minimum standards in the number of volumes in their libraries.

QUESTION: Does the college library program affect The Sears Foundation unrestricted grant program?

ANSWER: No. As in other years, The Sears Foundation this fall will make unrestricted grants totaling \$1,000,000 to private colleges and universities. The 500,000 college library program supplements the unrestricted grant program. Eligible schools in the Southern states (located within the jurisdiction of the Atlanta Sears Foundation office) will receive unrestricted and library grants in alternate years - unrestricted one year - library the next.

QUESTION: How are the colleges receiving Sears Foundation library grants to use these funds?

ANSWER: The board of directors of The Sears-Roebuck Foundation has requested that these funds be used exclusively for the acquisition of books rather than for any of the other needs of college libraries. Since most colleges normally have requests for the purchase of books which exceed their acquisition budgets, it is in this particular area of need in which the Sears Foundation wishes its funds to be used.

QUESTIONS AND ANSWERS - Page 2

QUESTION: How are Sears Foundation library grants to be made known?

ANSWER: It is hoped that colleges will recognize Sears Foundation grants to their libraries by placing Sears Foundation book plates in books purchased with our funds. A supply of these book plates is available for presentation to colleges receiving library grants.

QUESTION: How was The Sears Foundation book plate developed?

ANSWER: The Sears Foundation book plate was developed in consultation with the staff of Northwestern University Library and Newberry Library of Chicago. Incorporating the logotype of The Sears Foundation, the plate is small enough to be used in conjunction with the college or university's own book plate, and may be used in books of virtually any size from the largest to the smallest. The back of the plate is gummed. But additional gumming, though unnecessary, will not harm it. Both the gumming and the paper stock are of an acidity which will not harm even a rare and delicate book.

QUESTION: Many colleges recognize donors of books with special book plates of their own. May a college use its own plates rather than The Sears Foundation plates?

ANSWER: Yes.

QUESTION: Some university libraries have hundreds of thousands of books in their collections. Within these collections, does The Sears Foundation have any special areas of interest?

ANSWER: Yes. Our areas of interest include reference books and such subjects as business, retailing, marketing, economics and career guidance. The Sears Foundation, however, does not wish to restrict the use of its funds solely to these areas, and feels the colleges and universities themselves are best qualified to judge their book acquisition needs.

QUESTIONS AND ANSWERS - Page 3

QUESTION:

If the college administrator does not wish to increase his book acquisition budget by the amount of The Sears Foundation library grant, can he take away some of his own funds so that the total library book acquisition budget remains the same?

ANSWER:

No. Because college libraries are in need of additional aid for book acquisitions, we do not wish grants to result in a subtraction of the college's own funds from its book acquisition budget.

QUESTION:

Can part of a Sears Foundation library grant be used to cover the expenses of processing and cataloging the books purchased with The Sears Foundation grant?

ANSWER:

It is hoped that the colleges will assume the cost of processing and cataloging books purchased with the Sears Foundation grant.

39
+3

To:

From: Public Relations Office - Jean Hutchinson, Assistant Director

Re: Photographs at the Amphitheater

As you know, Founders' Day services Monday, Nov. 1, at 11:30 a.m., will conclude with the dedication of our amphitheater at the south end of campus.

In publicizing our new amphitheater, we would like to have students from different towns in North Carolina in the photographs we make. We are asking you and several other representative students to meet at the amphitheater site (in the wooded area to the left of the infirmary) at 2:15 p.m. Monday if you do not have a class scheduled then.

The photos will be sent to your hometown newspaper(s) next week -- dress accordingly.

We will greatly appreciate your participation.

To:

From: Public Relations Office - Jean Hutchinson, Assistant Director

Re: Photographs at the Amphitheater

As you know, Founders' Day services Monday, Nov. 1, at 11:30 a.m., will conclude with the dedication of our amphitheater at the south end of campus.

In publicizing our new amphitheater, we would like to have students from different towns in North Carolina in the photographs we make. We are asking you and several other representative students to meet at the amphitheater site (in the wooded area to the left of the infirmary) at 2:15 p.m. Monday if you do not have a class scheduled then.

The photos will be sent to your hometown newspaper(s) next week -- dress accordingly.

We will greatly appreciate your participation.

methodist college
fayetteville, n.c.

NEWS

To: Local Radio

Nov. 2, 1971

Amphitheater Dedicated at Methodist

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

The Michael Terrence Amphitheater was dedicated Monday at Methodist College.

A number of special guests were on hand for the services which were scheduled as part of the fifteenth annual Founders' Day program.

The amphitheater is being constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I. H. O'Hanlon of Fayetteville. It will seat an audience of 725 for outdoor musical, religious and dramatic performances and is the only one of its type in Fayetteville.

In remarks to members of the college community, Trustees and special guests, O'Hanlon expressed appreciation to several individuals and firms in the area who had assisted with the project.

He said, "The O'Hanlon name is associated with this amphitheater because we all love nature. We wanted to provide a beautiful, natural place where groups from the Church and community could meet outside. I think culturally it will aid the community tremendously."

-----more

O'Hanlon was president of the Methodist College Foundation two years ago (1969-70) and has been actively interested in the progress of the college since planning stages that preceded its chartering in 1956.

####

BOARD OF TRUSTEES

OFFICERS

Dr. Mott P. Blair, Chairman
Mr. Henry B. Dixon, Vice Chairman
Mr. J. W. Hensdale, Secretary
Mr. Wilson Yarborough, Treasurer

TRUSTEE EMERITI

Dr. Allen P. Brantley
Mr. W. E. Horner
Mr. J. M. Wilson

HONORARY TRUSTEE

Bishop William R. Cannon

TERMS TO EXPIRE JULY 1, 1972

Dr. C. D. Barclift
Mr. Henry Dixon
Mr. J. Nelson Gibson
Mr. J. M. Reeves
Mr. W. V. Register
Mr. Fred S. Royster
The Hon. Terry Sanford
Mr. Wilbur R. Smith

TERMS TO EXPIRE JULY 1, 1974

Dr. Mott P. Blair
Mr. F. D. Byrd, Jr.
Rev. O. L. Hathaway
Mr. J. W. Hensdale
Mr. W. Robert Johnson
Rev. William K. Quick
Mr. T. Lynwood Smith
Mr. W. David Stedman
Mr. Wilson Yarborough

TERMS TO EXPIRE JULY 1, 1973

Rev. C. S. Boggs
Mr. Norman J. Campbell
Dr. Edgar B. Fisher
Mr. W. Ed Fleishman
Rev. V. E. Queen
Dr. William M. Spence
Mr. T. B. Upchurch
Mr. William H. White

TERMS TO EXPIRE JULY 1, 1975

Mrs. Earl W. Brian
Mr. Lenox G. Cooper
Mr. S. M. Cozart
Dr. Graham S. Eubank
Rev. Wallace H. Kirby
Rev. Clyde G. McCarver
Mr. J. M. Peden, Jr.
Mr. Louis Spilman, Jr.
Mr. Dillard Teer

Methodist College

Fayetteville, North Carolina

Founders' Day

November 1, 1971

The Fifteenth Anniversary

FOUNDERS' DAY SERVICE

Reeves Auditorium

11:30 a.m., November 1, 1971

Presiding

Dr. L. Stacy Weaver, President

Prelude

"Prelude and Fugue in G Major" J. S. Bach
Susan Russell, Class of '73, Organist

Invocation Dr. Graham S. Eubank
Member, Board of Trustees
Methodist College

Greetings Dr. Mott P. Blair
Chairman, Board of Trustees

Introduction to Program Dr. Weaver

"The Academic Program" Dr. S. J. Womack
Academic Dean of the College

"The Physical Education and
Athletic Programs" Mr. Gene T. Clayton
Director of Athletics
of the College

Act of Presentation Dr. Weaver

Michael Terrence Amphitheater

This facility

provided by Mr. and Mrs. I. H. O'Hanlon

to the glory of almighty God

and in

loving memory of their son

Michael Terrence

Prayer of Dedication Reverend Wallace H. Kirby
Member, Board of Trustees

Almighty God, our Father, whose eyes are ever toward
your children and whose ears are receptive to their
sincere petitions, accept our thanksgiving this day
for the Michael Terrence O'Hanlon Amphitheater. May
from this facility come music that will refresh our
minds, and stir our souls; drama that will give us
insights into life, its meaning and purpose; and worship
experiences that challenge us to glorify you and serve
our fellow man.

In dedicating this Amphitheater to these ideals, we
pledge ourselves to their fulfillment. Amen.

Response Mr. I. H. O'Hanlon
Donor

The Benediction. Reverend William K. Quick
Member, Board of Trustees

Postlude

"Toccata" Lemmens
Sharon St. Clair, Class of '72, Organist

The Michael Terrence Amphitheater was dedicated Monday at Methodist College.

The facility is the only one ^{of its kind} in the Fayetteville area. It is being constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of M + Mrs. I. H. O'Hanlon of the city.

~~Seating an audience of 725~~ ~~the structure~~ ~~will be~~ ~~able~~ ~~to~~ ~~stage~~ ~~daytime~~ or evening performances of a dramatic, relig. or mus. nature & will soon be ~~performed~~ ^{scheduled} there for an audience of 725. ~~Plans for~~

~~At the 15th annual~~ ~~Founders' Day program Monday~~ ~~morning~~, the M-C ~~com. Trustees~~ ~~guests~~ ~~visited~~ ~~the~~ ~~site~~ ~~in~~ ~~a~~ ~~nearby~~ ~~area~~ ~~at~~ ~~the~~ ~~south~~ ~~end~~ ~~of~~ ~~the~~ ~~campus~~. ~~gas~~ ~~landscaping~~ ~~&~~ ~~garden~~ ~~beautification~~.

~~O'Hanlon~~ ^{and} ~~M-C's~~
Addressing ~~his~~ audience at ~~the~~ 15 annual Founders' Day ~~services~~ Monday, O'Hanlon said "The O'Hanlon name is associated with this amphitheater because ^{our family} ~~we~~ ~~all~~ loves nature... We wanted to be a beautiful, natural place where groups from the Church & the Fay. community could meet outside. ~~It~~ ~~will~~ ~~also~~, I think culturally it will aid the com. tremendously... and it will serve as a living memorial to ~~my~~ ^{our} son Michael Terrence."

The site where it is located is very lovely & appropriate...

~~O'Hanlon~~ ^{served as Pres.} ~~1969-1978~~ ~~Trustees~~ M-C-F

methodist college
fayetteville, n.c.

To: Steve Thompson

For Nov. 2, 1971

Amphitheater Dedicated at Methodist

J. Hutchinson, P. R. Office 488-7110, Ext. 228

NEWS

Fayetteville's first amphitheater was dedicated during Founders' Day services at Methodist College Monday.

~~Participants in the fifteenth anniversary service were~~

Other pt. were :-)
Dr. Mott P. Blair of Siler City, chairman of the Board of Trustees at Methodist;
Dr. Graham S. Eubank, Fayetteville district superintendent of the United
Methodist Church; *C. D. Barclift* and
Rev. ~~William P. Quick~~ of Durham; Rev. Wallace H. Kirby,
pastor of Hay Street United Methodist Church --all members of the Board of
Trustees; Dr. L. Stacy Weaver, president of the college; ~~and I. H. O'Hanlon,~~
donor of the amphitheater.

The amphitheater overlooks a pond in a wooded area at the south end of the campus. Seating for 725, a stage area, storage space, and dressing room facilities are nearing completion. Two roads and a sidewalk provide access to the Michael Terrence Amphitheater. Plans for landscaping and garden beautification are included in the project.

Sound and lighting arrangements provide for daytime and evening events of a dramatic, musical or religious nature.

Construction plans originated in early 1967 after the

-----more

family of I. H. O'Hanlon first contributed funds for the project. Mr. and Mrs. O'Hanlon have provided the facility in memory of their son, Michael Terrence.

Also included in the Monday services were reports on the college's academic advancement, given by Dr. Sam J. Womack, academic dean, and an athletic report by Gene T. Clayton, director of athletics.

##

Cutline:

To: ⁷ Selected N. C. Television Stations and
~~To: FAYETTEVILLE OBSERVER Thompson~~
For: Tuesday, Nov. 2, 197

Amphitheater Dedicated at Methodist

Jean Hutchinson, P. R. Office, 488-7 0, Ext. 228

The Michael Terrence Amphitheater was dedicated Monday at Methodist College.

The facility is the only one of its kind in the Fayetteville area. It is being constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I. H. O'Hanlon of Fayetteville. Daytime and evening performance of a dramatic, religious or musical nature will soon be scheduled there for audience of 725.

Addressing an audience at Methodist College's fifteenth annual Founders' Day, Monday, O'Hanlon said, "The O'Hanlon name is associated with this amphitheater because our family loves nature... We wanted to provide a beautiful, natural place where groups from the Church and the Fayetteville community could meet outside. The site where it is located is very lovely and appropriate... I think culturally it will aid the community tremendously... and it will serve as a living memorial to our son Michael Terrence."

O'Hanlon said that he had been interested in the founding

-----more

of Methodist College since before it was chartered in 1956. He was president of the Methodist College Foundation in 1969-70.

Construction plans for the amphitheater date to 1967 after the O'Hanlon family began contributing funds for the project.

Also included in the services were a report on the college's academic mission, given by Dr. Sam J. Womack, academic Dean, and an athletic report by Gene T. Clayton, director of athletics.

Other participants were Dr. Graham S. Eubank, Fayetteville district superintendent of the United Methodist Church; Rev. C. D. Barchitt of Durham; and Rev. Wallace H. Kirby, pastor of Hay Street United Methodist Church -- all members of the Board of Trustees; Dr. Mott P. Blair of Siler City, chairman of the Board of Trustees at Methodist; and Dr. L. Stacy Weaver, president of the college.

X Among the individuals and firms assisting with the amphitheater project are Sol Rose of Rose and Purcell Surveying and Engineering, Inc.; Dan MacMillan and Frank Macmillan, architects; Sanford Brick and Tile Company; Bobby Allen of D. R. Allen and Son; Glenn Pleasant of Quality Concrete; W. L. Smith Plumbing Supply Co.; and Marvin Dickens.

####

To: Local Radio

Nov. 2, 1971

Amphitheater Dedicated at Methodist

Jean Hutchinson, Assistant Director of Public
Relations 488-3110, Ext. 228

The Michael Terrence Amphitheater was dedicated
Monday at Methodist College.

A number of special guests were on hand for the services
which were scheduled as part of the fifteenth annual Founders' Day program.

The amphitheater is being constructed as a gift to the
college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I. H.
O'Hanlon of Fayetteville. It will seat an audience of 725 for outdoor musical,
religious and dramatic performances and is the only one of its type in Fayetteville.

In remarks to members of the college community, Trustees and
special guests, O'Hanlon expressed appreciation to several individuals and firms
in the area who had assisted with the project.

He said, "The O'Hanlon name is associated with this amphitheater because we all love nature. We wanted to provide a beautiful, natural place where groups from the Church and community could meet outside. I think culturally it will aid the community tremendously."

-----more

O'Hanlon was president of the Methodist College Foundation two years ago (1969-70). and has been actively interested in the progress of the college since planning stages that preceded its chartering in 1966

#####

To: Selected N. C. Television Stations and
FAYETTEVILLE OBSERVER - Thompson
For: Tuesday, Nov. 2, 1971

Amphitheater Dedicated at Methodist

Jean Hutchinson, P. R. Office, 488-7110, Ext. 228

NEWS

The Michael Terrence Amphitheater was dedicated Monday at Methodist College.

The facility is the only one of its kind in the Fayetteville area. It is being constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I. H. O'Hanlon of Fayetteville. Daytime and evening performance of a dramatic, religious or musical nature will soon be scheduled there for audience of 725.

Addressing an audience at Methodist College's fifteenth annual Founders' Day, Monday, O'Hanlon said, "The O'Hanlon name is associated with this amphitheater because our family loves nature... We wanted to provide a beautiful, natural place where groups from the Church and the Fayetteville community could meet outside. The site where it is located is very lovely and appropriate... I think culturally it will aid the community tremendously...and it will serve as a living memorial to our son Michael Terrence."

O'Hanlon said that he had been interested in the founding

-----more

of Methodist College since before it was chartered in 1956. He was president of the Methodist College Foundation in 1969-70.

Construction plans for the amphitheater date to 1967 after the O'Hanlon family began contributing funds for the project.

Also included in the services were a report on the college's academic mission, given by Dr. Sam J. Womack, academic dean, and an athletic report by Gene T. Clayton, director of athletics.

Other participants were Dr. Graham S. Eubank, Fayetteville district superintendent of the United Methodist Church; Rev. C. D. Barclift of Durham; and Rev. Wallace H. Kirby, pastor of Hay Street United Methodist Church -- all members of the Board of Trustees; Dr. Mott P. Blair of Siler City, chairman of the Board of Trustees at Methodist; and Dr. L. Stacy Weaver, president of the college.

Others who gave time + materials who donated to
~~Among the individuals and firms assisting with the amphitheater project~~ are Sol Rose of Rose and Purcell Surveying and Engineering, Inc.; Dan MacMillan and Frank MacMillan, architects; ^{Mr. Fouchee} Sanford Brick and Tile Company; Bobby Allen of D. R. Allen and Son; Glenn Pleasant of Quality Concrete; W. L. Smith Plumbing Supply Co.; and Marvin Dickens.

####

The Michael Terrence Amphitheater has been completed on the Methodist College campus. It was dedicated at the college's Founders' Day Program on November 1, 1971.

The facility is the only one of its kind in the Fayetteville area. It was constructed as a gift to the college in memory of Michael Terrence O'Hanlon, son of Mr. and Mrs. I. H. O'Hanlon of Fayetteville. Daytime and evening performances of a dramatic, religious and musical nature will be scheduled for audiences up to 725.

At the Founders' Day Program on November 1, Mr. O'Hanlon said, "The O'Hanlon name is associated with this Amphitheater because our family loves nature.... We wanted to provide a beautiful, natural place where groups from the church and the Fayetteville community could meet outside. The site where it is located is very lovely and appropriate. I think culturally it will aid the community tremendously, and it will serve as a living memorial to our son Michael Terrence."

O'Hanlon said that he had been interested in the founding of Methodist College since before it was chartered in 1956. He was president of the Methodist College Foundation in 1969-70.

Construction plans for the Amphitheater date to 1967 after the O'Hanlon family began contributing funds for the project.

Others who gave time and materials to the amphitheater project are Sol Rose of Rose and Purcell Surveying and Engineering, Inc.; Dan MacMillan and Frank MacMillan, architects; Mr. Fouchee of Sanford Brick and Tile Company; Bobby Allen of D. R. Allen and Son; Glenn Pleasant of Quality Concrete; W. L. Smith of W. L. Smith Plumbing Co., and Marvin Dickens.

To: Steve Thompson
FAYETTEVILLE OBS.

For Nov. 2, 1971

Amphitheater Dedicated at Methodist

J. Hutchinson, P. R. Office 488-7110, Ext. 228

Fayetteville's first amphitheater was dedicated during Founders' Day services at Methodist College Monday.

Participants in the fifteenth anniversary service were Dr. Mott P. Blair of Siler City, chairman of the Board of Trustees at Methodist; Dr. Graham S. Eubank, Fayetteville District Superintendent of the United and Methodist Church; Rev. William P. Quick of Durham; Rev. Wallace H. Kirby, pastor of Hay Street United Methodist Church --all members of the Board of Trustees; Dr. L. Stacy Weaver, president of the college; and I. H. O'Hanlon, donor of the amphitheater.

The amphitheater overlooks a pond in a wooded area at the south end of the campus. Seating for 725, a stage area, storage space, and dressing room facilities are nearing completion. Two roads and a sidewalk provide access to the Michael Terrence Amphitheater. Plans for landscaping and garden beautification are included in the project.

Sound and lighting arrangements provided for daytime and evening events of a dramatic, musical or religious nature.

Construction plans originated in early 1967 after the

-----more

family of I. H. O'Hanlon first contributed funds for the project. Mr. and Mrs. O'Hanlon have provided the facility in memory of their son, Michael Terrence.

Also included in the Monday services were reports on the college's academic advancement, given by Dr. Sam J. Womack, Academic Dean, and an athletic report by Gene T. Clayton, Director of Athletics.

##

Cutline:

11-2-71

MAILING

Amphitheater Ceremony
(no pic)

AREA NEWS MEDIA

_____ Fayetteville Observer

_____ Local radio stations, WFAI, WFBA, WFLB, WFNC, WIDU

HOMETOWN NEWSPAPER(S) of 14 students - 11-4-71

SELECTED STATE NEWS MEDIA 24 papers

TV Durham, High Pt., Raleigh, Washington N.C.,
Wilmington (2), W-Salem with photos

OTHER

