

News Clippings

all items from the Fayetteville Observer unless otherwise noted

1964

Date	Headline	Summary
09640921	Reception	Photo: Dr. and Mrs. L. Stacy Weaver at a reception for new students and their parents
19640117	College Foundation elects officers	Fayetteville College Foundation
19640117	Foundation leadership	Photo: Officers shown in front of the bell tower and library, both under construction
19640315	Students in special classes use of huge volume of reading material	Education students involved in "rapid reading" class
19640315	Speed check	Photo: Dr. Vearl McBride with student teachers in "rapid reading" class
19640315	Mother and son seniors: A family goes to school	Mrs. Louise Council and her son George both slated to graduate from Methodist College
19640315	Seniors	Photo: Mrs. Louise Council and her son George
19640409	Methodist College prexy charts course for future	Comments of Dr. L. Stacy Weaver on the eve of his inauguration (includes photo)
19640411	Residence halls dedicated; Many dignitaries present for ceremonies at college	Inauguration of Methodist College president Dr. L. Stacy Weaver
19640411	Academic procession	Photo: Church leaders and Methodist College faculty march to Dr. L. Stacy Weaver's inauguration
19640531	Methodist College to graduate 43	College's first commencement ceremonies to be held
19640531	Methodist College campus	Photo: Students relax on campus
19640600	The Methodist college: different?; Stand against trend toward a secularized society	Methodist College not mentioned in text, but in one photo and caption [From publication entitled "The Methodist Story"]
19640602	Methodist College presents first degrees	Bishop Paul Neff Garber addresses graduates at commencement ceremony
19640602	Jerry Wood, class president, and Betty Guy of Fayetteville greet Sanford	Photo: Graduates with Gov. Terry Sanford
19640602	Broughton senior to receive scholarship	Eddie Barber to attend Methodist College (includes photo) [From Raleigh News and Observer]
19640604	Bladen's most outstanding graduate was on dean's list every semester	Mrs. Louise F. Council, whose son is also a senior at Methodist College (includes photo)
19640604	Two buildings begun at	D. R. Allen and Son awarded contract to build two

	Methodist College	new residence halls [From Raleigh News and Observer]
19640610	220 enroll in summer school	At Methodist College
19640611	Methodist College - on and off campus	News about campus events and people
19640618	Methodist College graduates forty-three in first class	Recap of graduation activities; includes list of graduates and photos of graduates and speakers [From the North Carolina Christian Advocate]
19640618	North Carolina Conference announces 2 new camp directors	Mr. Gene Thomas Clayton, instructor of physical education and athletic coach at Methodist College, to direct camping program at Camp Rockfish [From the North Carolina Christian Advocate]
19640625	Reappointed	Gov. Terry Sanford reappointed to a four-year term on the Methodist College Board of Trustees [From the Raleigh News and Observer]
19640627	Librarian at college named	Robert L. Mabson appointed librarian at Methodist College (includes photo)
19640715	Summer fun	Photo: Johnny Lipscomb crowned "watermelon king" and is crowned with a watermelon rind by Linda Campbell
19640716	Dr. Leslie Sayre	To be an instructor at the North Carolina School of Missions to be held at Methodist College (includes photo) [From the North Carolina Christian Advocate]
19640716	New librarian at Methodist College	Robert L. Mabson [From the North Carolina Christian Advocate]
19640716	Missions study	Photo: Mrs. C. H. Boyd and Mrs. H. C. Turlington prepare for missions meetings on the Methodist College campus
19640716	Reading orientation	Photo: Dr. Vearl G. McBride talks with parents and students at the parents' orientation meeting
19640729	Conference will open on Monday	Annual Conference Session of the United Methodist Youth Fellowship to meet at Methodist College [Date uncertain]
19640730	W. P. Pope takes college post	William P. Pope appointed assistant to the president in charge of development [From the North Carolina Christian Advocate]
19640730	Conference leaders	Photo: Leaders of the Annual Conference Session of the United Methodist Youth Fellowship which met at Methodist College [From the North Carolina Christian Advocate; date is unclear, may be July 16]
19640805	Methodist women to meet for Service Guild parley	Wesleyan Service Guild Weekend of Study and School of Missions and Christian Service of the Woman's Society of Christian Service of the North Carolina Conference of the Methodist Church to meet on campus (includes photos of Dr. James I. Warren,

		Miss Florence Hooper, and Dr. Leslie Sayre)
19640806	Mrs. C. H. Boyd and Mrs. H. C. Turlington	Photo: Preparing for missions meetings on the Methodist College campus [From the North Carolina Christian Advocate]
19640806	Weekend of Study, School of Missions set	To be held on Methodist College campus (includes photos of Mrs. Edward E. Sears, Mrs. T. S. Newbold, Miss Florence Hooper, and Mrs. T. N. Alexander)
19640809	Three-phase program revolutionizes reading; At Fayetteville Methodist College	Feature article about the Reading Development Program headed by Dr. Vearl G. McBride focusing on remedial reading, speed reading, and preschool reading (includes photos of McBride, student teachers, and young pupils)
19640828	College names Dr. Merchant as Dean of Women	Dr. Gloria Merchant (includes photo)
19640901	Methodist adds instructor in mathematics	Robert B. Ambrose (includes photo)
19640901	Fayetteville sends delegate to meeting	Charles P. "Chuck" Bots to attend the Circle K International convention in Chicago
19640901	Convention delegate	Photo: Kiwanis Club members Mort Union and Frank McBryde with Circle K International convention delegate Charles P. "Chuck" Bots
19640903	Dean of Women at Methodist College	Dr. Gloria B. Merchant [from North Carolina Christian Advocate]
19640910	MC students coming back this Sunday	Classes about to resume
19640911	College expects 600 students	Projected Methodist College enrollment [from Raleigh News and Observer]
19640912	Instructor in Bible named at local college	Sara Ann Wilkin [Date obscured; may be September 13]
19640914	Methodist College names Billingsley	Dr. Edward Billingsley appointed assistant professor of history and area chairman of social science (includes photo)
19640915	College orientation	Photo: Student David Altman addresses the freshman and transfer orientation session
19640916	At faculty dinner	Photo: Dr. L. Stacy Weaver addresses faculty
19640919	Weaver speaks to MC first assembly	Methodist College president Dr. L. Stacy Weaver addresses students
19640922	New faces on MC faculty	Dr. Christopher M. Ryan, economics and business administration; Philip J. Crutchfield appointed assistant professor of biology; Willem L. Van Wyngaarden, instructor of physics
19640923	College head in Louisville	Dr. L. Stacy Weaver attending a meeting of the General Board of Education of the Methodist Church
19640925	Methodist College religious teacher leading	Dr. Samuel J. Womack, area chairman of religion and philosophy at Methodist College, to teach at the

	courses	Raleigh Area Christian Workers School
19640926	619 enrolled on MC campus; 300 freshmen	Breakdown of where students are from
19640926	Apple polishing	Photo: Male students present flowers to female administrators and staff members
19640926	Turner heads college YDCs	Walter Turner elected president of the Federation of College Young Democrat Clubs in North Carolina (includes photo)
19640928	Sacred music recital to be given October 4	To be held at St. John's Episcopal Church
19640930	Concert series is announced	Thirteen programs to be offered in the Concert-Lecture series
19640930	Teacher at MC named	Donald R. Kloe appointed assistant professor of Spanish
19640930	MC group plans receptions	Men of the Cumberland Hall dormitory to sponsor receptions honoring dorm residents from various geographical areas
19641001	Eleven new faculty members at Methodist College	Short biographies of the eleven (from the North Carolina Christian Advocate)
19641001	Methodist College orientation	Photo: David Altman, SGA president, addresses the freshman and transfer student orientation session (from the North Carolina Christian Advocate)
19641002	Gift to college	Photo: David Oates and George Herndon of the Fayetteville Camellia Club present a \$200 check to Dr. L. Stacy Weaver
19641002	Porter and Ishee perform; For first concert in series	Recital of sacred music by Alan Porter and Jean Ishee (includes photos)
19641003	MC freshmen name Gardner	John Hensdale Gardner elected freshman class president (includes photo)
19641004	Students "Sensitive, not rebellious"; Educators view young generation	Administrators attend national meetings regarding moral climate on college campuses; overview of moral climate at Methodist College
19641004	Sacred music recital this afternoon at St. John's	Jean Ishee and Alan Porter
19641005	Methodist set college meet	Fayetteville District of the United Methodist Church sponsors dinner rally for higher education
19641007	Methodists hear bishop; Support for colleges urged	Bishop Paul N. Garber speaks at a dinner rally for higher education sponsored by the Fayetteville District of the United Methodist Church
19641007	Rally leaders	Photo: Officials of the North Carolina Methodist Conference, Methodist College, and the Fayetteville District of the United Methodist Church
19641008	The new bell tower at Methodist College	Bell tower completed (includes photo) (from the North Carolina Christian Advocate)
19641008	Sertoma official will	H. A. Zethren to speak at Sertoma meeting to be held

	speaking at MC	on the Methodist College campus (includes photo)
19641009	Fall meeting of Dixie loop opens Saturday	Cross country meet to be held at St. Andrew's College
19641011	Founders' Day to be observed at college	Dr. Allen P. Brantley to speak
19641014	College's center	Photo: Methodist College library
19641015	College students picked for LBJ	David Chance of Methodist College appointed as a college manager for North Carolina Young Citizens for Johnson
19641016	College plans operation change	Fayetteville College Foundation to take "new approach"
19641016	New Methodist College bell tower	Photo: Information about the bell tower (from the Raleigh News and Observer)
19641018	Raul Spivak, pianist, at Methodist College	Argentinean pianist to perform
19641020	13 candidates turn out for MC bowling	Varsity bowling team
19641021	Camellia club to sponsor garden at Methodist College	Summary of the Fayetteville Camellia Club meeting
19641021	Inspirational atmosphere	Photo: Bell tower
19641021	Choir to appear at colleges here	Luebeck Singlelieter Choir of Germany to appear at Methodist College and Fayetteville State College
19641022	College club soliciting for scholarship fund	Circle K Club selling candy to raise funds for the Circle K Scholarship fund
19641023	Luebeck Choir delights two audiences here	Luebeck Singlelieter Choir of Germany performs at Methodist College and Fayetteville State College
19641023	Methodist College students organize education association	Student Education Association
19641025	Noted pianist to play at Methodist College	Raul Spivak to perform
19641028	Raul Spivak will present concert tonight at MC	Argentinean pianist to perform
19641029	Methodist College briefs	Student and faculty news (from the North Carolina Christian Advocate)
19641029	Methodist College sets observance of Founder's Day	Overview of activities planned for November 1
19641029	Concert lecture series at Methodist College	Schedule (from the North Carolina Christian Advocate)
19641029	On and off campus at Methodist College	Student and faculty news (from the North Carolina Christian Advocate)
19641029	Monarchs win 4th in cross-country	Cross-country team wins fourth tournament
19641029	Happy winners	Photo: Cross-country team

19641030	"Extraordinary Beauty" marks Spivak recital	Review of piano concert
19641031	Straw vote: Methodist	Methodist College students vote for Johnson over Goldwater in presidential election straw poll
19641100	Schwarz shows optimism as MC eyes cage opener	Methodist College basketball preview (includes photos of Coach Ernie Schwarz and prospect Carson Harmon)
19641104	The Effigys are folk singers at Methodist	Larry Green, George Potts, Alan Hayes, and John Avinger sing and play
19641104	Singing group	Photo: The Effigys
19641104	College group is disciplined; officials mum	Group of students attend an unchaperoned party in a private residence, according to student reports
19641106	Teachers to tackle "new" mathematics	Conference to be held on campus
19641106	Monarchs top Lynchburg in cross-country	Cross-country team wins fifth victory
19641106	Student attends district meeting	Nancy Best attends Southeastern Jurisdiction Vocations Conference
19641109	Dr. McBryde addresses CFLA dinner meeting	Dr. Vernon McBryde [sic; should be Dr. Vearl McBride?] speaks at a Cape Fear Library Association meeting
19641111	UNC prof to speak before Science Club	Dr. William Frederick Little to address Methodist College Science Club
19641111	Monarchs suffer second loss in cross-country	Cross-country team
19641111	Methodist College official elected to national post	Dr. Millard P. Burt, academic dean, elected president of the Association of Academic Deans of the North Carolina College Conference
19641112	Methodist College students picked for Who's Who	Eleven Methodist College seniors chosen for inclusion in "Who's Who Among Students in American Universities and Colleges"
19641113	International commentator to speak on young nations	Lisa Sergio
19641113	Cage clinic set at Union Pines	Methodist College basketball coach Ernest Schwartz [sic; should be Schwarz] to participate (from the Raleigh News and Observer)
19641113	Bragg topples Methodist cage club, 81 to 53	Ft. Bragg Dragons defeat Methodist College in basketball game
19641113	Gifts to college showing increase	According to Fayetteville College Foundation
19641116	News analyst to speak here	Lisa Sergio, speaking on "Young Nations at the Crossroads" (includes photo)
19641118	Analyst says family unit is world hope	At Methodist College, Lisa Sergio speaks about young nations
19641118	College seeks financial aid with new plan	Fayetteville College Foundation begins PEP "Planned Effort Program") fundraising strategy
19641119	Dr. Weaver speaker for	Dr. L. Stacy Weaver to address the local chapter of

	DAR	Daughters of the American Revolution
19641119	Students plan spiritual retreat	Eight colleges, including Methodist College, to participate in an Intercollegiate Spiritual Retreat
19641121	Tickets on sale for dinner honoring Sanford	Dinner to be held in Raleigh; proceeds to finance the dinner, provide a gift for the Sanfords, and to establish a Terry Sanford Scholarship Fund at Methodist College
19641122	Beautiful bulletin	Item from the column "Allene Moffitt's Teeny Talks" praising the new Methodist College academic catalog
19641123	Students put library in operation; enthusiasm high on moving day	Students help move books from Classroom Building to new library (includes photos: A continuous line moves books from the temporary library; And the books go into stacks on the mezzanine of the new library; President L. Stacy Weaver assists in the move
19641126	Methodist College students	Photo: Students Susan Burbage and Neil Mayes play clarinet with the Fayetteville Symphony
19641200	Warren and Harmon ace 73-64 victory	Methodist College basketball team defeats Charleston College; story highlights players Wayne Warren and Carson Harmon
19641200	The old college try	Photo: Wayne Warren goes up for a basket
19641200	Symphony concert	Fayetteville Symphony to present first concert of the season
19641201	Methodist cage team opens slate tonight; battles at Campbell	Methodist College basketball team faces Campbell College in the season opener
19641202	Campbell five deals Methodist 86-63 loss	Methodist College basketball team loses season opener to Campbell College
19641202	McLean calls for big turnout at Sanford event	Tom McLean calls on Cumberland County citizens to attend dinner honoring Terry Sanford; part of the proceeds will support the Terry Sanford Scholarship Fund at Methodist College
19641203	Charleston will play at Methodist College; in Friday night tilt	Methodist College basketball team to play College of Charleston
19641204	Book prepared on Sanford years in state capitol	"The New Day" highlights Terry Sanford's administration; proceeds from book to support the Terry Sanford Scholarship Fund at Methodist College
19641204	Schwarz: "Need win for pickup;" Monarchs host Charleston tonight	Preview of basketball game against the College of Charleston
19641205	Methodist students tell college story	Student "Ambassadors" provides student speakers to local groups, including businesses
19641205	Unaware	Photo: Methodist College basketball player Carson Harmon attempts a shot
19641206	Pressure play proves key in 86-48 runaway	Guilford College defeats Methodist College basketball team

19641206	At Fayetteville Methodist College: "A brick and a promise not enough"	Financial history of Methodist College; Fayetteville College Foundation begins PEP ("Planned Effort Program") fundraising strategy
19641207	Symphony delights audience	First concert of the season
19641207	Barrett will head Foundation drive	Fayetteville College Foundation begins PEP ("Planned Effort Program") fundraising strategy
19641207	Methodist College given new academic recognition; Action comes at meet of Southern Assn.	Methodist College awarded early recognition and the status of candidate for membership by the Southern Association of Colleges and Schools
19641207	Big step	Photo: Southern Association of Colleges and Schools committee meets with Methodist College officials during an October visit to campus
19641208	Victory no. 2 is aim of Methodist College; against Wesleyan tonight	Preview of basketball game against North Carolina Wesleyan
19641209	Monarch nip Wesleyan for second win, 57-54; 1st road victory ever for locals	Recap of Methodist College basketball game against North Carolina Wesleyan
19641211	Voit Gilmore to speak at Methodist College	State senator-elect from the 18th Congressional District (includes photo)
19641211	Monarchs facing full weekend of action; meet Pembroke, Augusta	Methodist College basketball team to face Augusta College, Pembroke College
19641212	College stages its Yule dance	Information about the dance
19641212	Pembroke rocks Methodist; Braves score 96-71 triumph	Recap of Methodist College basketball game against Pembroke College
19641213	Augusta five trims Methodist by 80-52; 4th loss for Monarchs	Recap of Methodist College basketball game against Augusta College
19641213	In song; Christmas comes to Fayetteville	Methodist College Chorus to present Christmas concert (includes photo of chorus)
19641215	The Methodist College chorus	Preview of the Christmas concert
19641216	Gilmore to speak at college tonight	Voit Gilmore, state senator-elect from the 18th Congressional District, talk sponsored by the Methodist College Young Democrats Club
19641216	Christmas concert	Methodist College Chorus to present Christmas concert
19641216	Admissions group meet at college	Methodist College hosts the area meeting of Admissions Officers of the North Carolina College Conference and Guidance Personnel

19641216	Methodist College loses accountant; Whiteville post	William Eddins, college accountant for Methodist College, named business manager of Southeastern Community College (includes photo)
19641217	Christmas dinner tonight	Annual Methodist College Christmas dinner
19641217	Methodist vies for league lead; tackles Charlotte here tonight	Preview of Methodist College basketball game against Charlotte
19641217	College rally banquet	Photo: Officials attend Goldsboro District College Rally banquet
19641217	Realty firm presents gift to Methodist College	Riddle-Floyd-Godwin donates \$5,000
19641217	Gift to college	Photo: Dr. L. Stacy Weaver accepts \$5,000 donation from H. S. "Sonny" Floyd
19641217	Methodist College receives academic recognition	Methodist College awarded early recognition and the status of candidate for membership by the Southern Association of Colleges and Schools [from the North Carolina Christian Advocate]
19641217	Youth group visits campus	Photo: Pastor and youth of Longview Methodist Church, Raleigh, tour campus