

News Clippings

all items from the Fayetteville Observer unless otherwise noted

1967

Date	Headline	Summary
19670101	For lovers of poetry	Talks about "Leaves Before the Wind," a recent volume of poetry by Methodist College professor of English Dr. Walter Blackstock (from Allene Moffitt's "Teeny Talks" column)
19670109	It's cramming time again at colleges here, elsewhere	Exams from a student's perspective
19670109	Volumes and volumes	Photo: Judi Thomas studying for exams
19670117	MC Chorus performs for Chaminade Club	Methodist College Chorus performs for at a meeting of the Chaminade Music Club (note: this clip is actually filed with the 1968 clippings)
19670117	Pope leaving Methodist College to head Oak Ridge prep school	Col. William Pope appointed superintendent of Oak Ridge Military Institute
19670122	Cultural calendar	Notice that Donald Green, art instructor at Methodist College, will have an exhibition in the lobby of First Union National Bank
19670123	Methodist rites unite couple; Miss Hobgood, Mr. Yount	Lecta Dolores Hobgood marries Methodist College student David Louis Yount in St. Matthews Methodist Church (includes photo of the bride)
19670127	MC Chorus on tour	Methodist College on tour in neighboring states
19670129	Miss Collins weds Mr. Bunker	Linda Sue Collins, who attended Methodist College, marries Steven Milton Bunker (includes photo of the bride)
19670130	Methodist opens second semester	Notes about the new semester
19670131	Ramon Yarborough speaker for Pilot Club dinner meeting	Dinner and program held at Methodist College
19670131	Gift presented	Photo: Mrs. Hazel Horton of the Pilot Club presents a silver tray to Methodist College comptroller F. H. Eason
19670131	Army Field Band to play at MC	Methodist College hosts Army Field Band
19670202	Annual college event set	Homecoming activities (from the Raleigh News & Observer)
19670202	Ann McKnight to give organ recital Sunday	Ann McKnight to present her senior organ recital (includes photo)
19670202	Methodist frosh nip Southeastern, 71-69	Freshman men's basketball team against Southeastern Community College
19670205	Exhibit of prints by N. C.	Traveling exhibition "North Carolina Printmakers"

	artists on display at Methodist College	(includes photo of one of the prints)
19670205	To give concert	Photo: Ottomar Borwitsky, cello, and Hans Priegnitz, piano, to appear at Methodist College
19670205	Poetry for "Community of two"	Information about and excerpts from "Leaves Before the Wind," a recent volume of poetry by Methodist College professor of English Dr. Walter Blackstock
19670207	Weaver says community not meeting college obligations	Methodist College president L. Stacy Weaver tells Rotary Club that community has only given half of the \$2 million dollars pledged
19670207	Methodist College lists names of honor students	Dean's list, including student names and hometowns
19670208	Open house	Photo: Open house reception at Weaver Hall
19670208	College support	Photo: Dr. L. Stacy Weaver accepts a \$4,000 check from Richard Hensdale of the Belk-Hensdale Co.
19670208	Homecoming queen	Photo: Patricia Ball crowned homecoming queen
19670209	Knott to speak at Upchurch High	Dr. Garland Knott, Methodist College chaplain, to speak at Upchurch High School
19670209	College GOP sets program	Young Republicans Club at Methodist College
19670209	Monarchs pour it on Charleston Five, 70-44; feature balanced attack	Men's basketball against College of Charleston
19670209	900 at Methodist rally here	Dr. L. Stacy Weaver addresses the annual district Lay Rally at Hay Street Methodist Church
19670210	Snow at Methodist College	Photo: Methodist College library at night with snow
19670210	Students at beaches film set for church	"Lost in the Crowd," a spring break documentary, to be shown at Snyder Memorial Baptist Church
19670210	Chorus and ensemble to give concert	Methodist College Wind Ensemble and Community Chorus
19670212	Discuss concert	Photo: Alan Porter and Rodney L. Hill discuss the upcoming Community Chorus and Wind Ensemble and concert
19670213	Campus tour	Photo: High school students tour campus
19670214	No. 2 Methodist Monarchs prep for Dixie tournament; three-day event opens Thursday	Preview of the men's basketball Dixie Conference tournament
19670215	Mrs. Harper to give piano recital Sunday	Amelia Harper to present junior piano recital at Methodist College
19670216	Jeane didn't say it: Area is not doomed	Rumor the psychic Jeane Dixon had predicted that a great catastrophe would hit the Fayetteville area in March
19670216	On dean's list	Jean E. Barkley named to Methodist College dean's list (from the St. Pauls newspaper)
19670216	Bits and briefs	New Fayetteville College Foundation officers to be installed

19670216	Clark to chair MC group	James B. Clark named president of Fayetteville College Foundation
19670216	Monarchs open bid today in Dixie Conference meet; take of College of Charleston	Preview of the Men's basketball Dixie Conference tournament
19670216	MC rolls in first round of Dixie Conference meet; bounces Charleston, 72-55	Men's basketball team in the Dixie Conference tournament
19670217	Foundation leaders	Photo: Officers of the Fayetteville College Foundation
19670220	Prof blames China strife on Soviet Union	Dr. King C. Wan, professor of political science at Methodist College, addresses potential China-Russia war
19670221	"Mister Roberts" to open second week	At the Ft. Bragg Playhouse; features Methodist College student William Kerr
19670221	"You loose sailor"	Photo: Anne Geary and William Kerr in "Mr. Roberts"
19670221	Beautician pageant head	Mrs. Lucille Collier, local beautician, elected chairman of the Board of Governors for the 1967 Miss Fayetteville Pageant; Mrs. Betty Cline also elected
19670222	"Jobs, income for everyone" says Keyserling	Leon H. Keyserling, former presidential advisor, addresses Methodist College audience
19670222	Guest lecturer	Photo: Leon H. Keyserling with student body president Steve Hopkins
19670223	Honored at tea	Photo: 10 finalists in the Miss Fayetteville Pageant
19670223	College support	Photo: A. D. Willis of Coble Dairies presents a \$500 check to Dr. Samuel J. Womack of Methodist College
19670224	Religious emphasis at Methodist College	Dr. Carl J. Sanders and others to deliver addresses during Religious Emphasis Week
19670225	Navy team to visit colleges	Naval Aviation Information Team to visit Methodist College
19670226	College plans religious week	Religious Emphasis Week to be held at Methodist College
19670226	Community Chorus	Community Chorus rehearsal and other information
19670226	Miss Fayetteville finalists	Photo: Finalists
19670226	Ten finalists vie for Miss Fayetteville crown; Miss America special guest	Information about the pageant and biographical information about the ten finalists
19670227	College starts special "week"	Religious Emphasis Week in progress at Methodist College
19670301	Students win awards sponsored by Woman's Club	Trudy Trail, vocalist, and Michael Caldwell, pianist (high school students; no apparent relationship to Methodist College; includes photos)
19670302	Noted pianist to appear	Soulima Stravinsky to perform at Methodist College

	here; Soulima Stravinsky	
19670303	Zeno Spence to present show; Goldsboro artist	Zeno Spence to exhibit paintings at the Methodist College library
19670303	College chorus to sing Sunday at Hoke church	Methodist College Chorus to perform at the Presbyterian church in Raeford
19670305	Art show	Zeno Spence to exhibit paintings at the Methodist College library
19670305	Program for concert by Soulima Stravinsky	Information about the Soulima Stravinsky piano concert to be given at Methodist College (includes photo)
19670315	Beauty contestants to vie for awards	Miss Fayetteville pageant to be held
19670322	Methodist College picks college song	Methodist College students choose song by Mrs. Lois Lambie for their alma mater
19670322	Alma Mater	Photo: Mrs. Lois Lambie presents original manuscript of the chosen alma mater to college officials
19670324	Summer courses listed by college	Overview of summer registration and available classes
19670326	Annual camp show planned for city	Recap of the Cumberland Family Campers Group meeting (Garland Knott, member)
19670329	Student teachers assigned from Methodist College	Information about the program; student teachers and their assigned schools
19670330	MC Queen will ride in parade	Pam Zollars, May Queen, to represent Methodist College in the North Carolina Azalea Festival in Wilmington (includes photo)
19670401	Teachers meet	Photo: Methodist College student teacher Margaret Alexander and others at a reception for student teachers, supervising teachers, and administrators
19670416	Rodney Hill concert at Methodist College Wednesday night	Rodney Hill, member of the Methodist College music faculty, to present flute concert
19670418	Education program theme for Woman's Club meeting	Recap of the Fayetteville Woman's Club meeting, at which Dr. Karl Berns of Methodist College spoke
19670418	Rodney L. Hill, flutist	To perform at Methodist College (includes photo)
19670420	This editor prettier than most	Susan Sharp elected editor of sMall Talk, the Methodist College student newspaper (includes photo)
19670420	MC golfers suffer pair of setbacks	Methodist College golf team loses to Atlantic Christian and Wesleyan
19670421	Student officers	Photo: Newly elected Student Government Association leaders: Eddie Barber, David Brown, Jo Anna Cherry, and Johnny Lipscomb
19670421	Students at MC select officers	Overview of student elections (includes photo of Milo McBryde, rising senior class president)
19670422	College to have youth	Rev. D. P. McFarland to address spring rally of the

	gathering	Fayetteville District Methodist Youth Fellowship
19670424	College pledges lagging	Fayetteville area residents have only paid up on one-third of their pledges due
19670424	MC Wind Ensemble to give concert	Program information and notes for the upcoming Methodist College Wind Ensemble concert
19670424	24 MC students intern teachers	Overview of the teacher education program; interview with student teacher Beverly Parks
19670424	Student teacher	Photo: Beverly Parks, student teacher
19670425	Monarch golfers whip Charlotte	Recap of a golf match against the University of North Carolina at Charlotte
19670426	MC coed gets scholarship	Sandra Strickland awarded Mary Morrow Scholarship
19670426	College trustees to attend meet	Trustees of Methodist College to participate in seminar for college trustees
19670430	Great community asset	Methodist College library acquires collection of items concerning the Marquis de Lafayette
19670430	Green and Gold Masque-Keys to present outdoor play	"Androcles and the Lion" by George Bernard Shaw to be performed at Methodist College in the courtyard of the classroom building
19670430	Plea	Photo: Participants in the Methodist College production of "Androcles and the Lion"
19670500	Local girl named Strawberry Queen	Methodist College student Joy Ray named Strawberry Queen at the Chadbourn Strawberry Festival (includes photo)
19670503	Sculpture exhibit now open; fine arts festival	Fayetteville Junior Woman's Club sponsoring fine arts festival; Donald Green of Methodist College to exhibit works
19670503	Sculpture exhibit	Photo: Jack Mitchell and Donald Green to present works at the First Citizen's Bank building
19670503	Mrs. Longest receives state DKG honor	Mrs. Pauline Longest, assistant biology professor, elected State Parliamentarian for the state chapter of Delta Kappa Gamma
19670503	Blair new head of MC trustees; aide also named	Dr. Mott P. Blair named chairman of the Methodist College Board of Trustees; Dr. Karl H. Berns appointed assistant to college president Dr. L. Stacy Weaver
19670503	College leaders	Photo: Terry Sanford with Mott Blair
19670505	May court	Photo: Five Methodist College students vie for May Queen title
19670508	May Queen	Photo: Marsha Henry crowned May Queen
19670509	Requiem soloist announced; presentation Saturday	Preview of the Brahms German Requiem to be presented by the Methodist College Chorus, the Community Chorus, and the Fayetteville Symphony Orchestra (includes photo of soloist Marilyn Burris)
19670510	Pastor has exchange with student here; apology	Baptist minister W. W. Finlator incites heated discussion with his views on the Vietnam War

	offered	
19670512	College groups expect to attend conferences	Dr. William C. Cooper to attend Advisory Council on College Chemistry conference; Six faculty members and 12 students to attend the annual meeting of the North Carolina Academy of Sciences
19670512	Harmon honored at MC athletic banquet; Outstanding Senior	Recap of athletic banquet award winners
19670512	Outstanding Monarchs	Photo: Four award-winning athletes with athletic director Gene Clayton
19670513	Objects to story	Letter to the editor by James Otis Draper Arney objecting to coverage of the W. W. Finlator discussion
19670514	Let's talk about art... and poetry	Methodist College freshman Scheherazade Marie Shockly to have poem published in "College Student's Poetry" volume (from Allene Moffitt's Teeny Talks column)
19670517	Letters to the editor	Regarding W. W. Finlator's speech at Methodist College by Ronald E. Russell and Richard L. Dean of Methodist College
19670518	Speakers announced for MC exercises	Dr. Pierce Harris and Dr. Felix Robb to speak at Methodist College commencement ceremonies (includes photos)
19670521	Methodist gets ancient vase; relic of Indus civilization	Mr. and Mrs. William J. Dept donate 4,000 year old clay vase to Methodist College (includes photos)
19670526	Marshals are named at college	List of graduation marshals
19670530	MC grads told next century "Can belong to the South"	Dr. Felix Robb addresses Methodist College graduates
19670530	Class leaders	Dr. Felix Robb congratulates graduates Jean Hutchinson and James Dodrill
19670530	Methodist graduates listed	Names and hometowns of Methodist College graduates
19670601	Woman's Club at MC elects officers; plan picnic	Recap of a recent meeting of the Methodist College Woman's Club
19670601	New officers	Photo: Methodist College Woman's Club officers
19670601	Miss Barkley is chief marshal at Methodist College	Jean E. Barkley selected as chief marshal (from the St. Pauls Review)
19670604	MC's summer session will open on Tuesday	Information about summer classes
19670613	College's largest dean's list given	Names and hometowns of Methodist College dean's list students
19670623	Six Methodist students plan study trip to Europe	Esperanza Spanish Club to sponsor trip to Madrid

19670623	To study abroad	Photo: Methodist College students and their instructor to study in Madrid
19670627	College donation	Photo: Kenneth Lamm of Carolina Telephone and Telegraph Co. presents \$500 check to Frank. H. Eason and Dr. Karl H. Berns of Methodist College
19670702	Fayetteville man aids program	Methodist College graduate Harold Teague assisting with cancer research program at North Carolina State University
19670709	Going up	Photo: Skeleton of fine arts building
19670713	College to end summer session	Recap of summer classes
19670715	Majority here believe Warren Report correct	Methodist College students Jeff Blackmon and Louis Coker conduct study determining that most Fayetteville residents believe the Warren Report is correct
19670715	Researchers	Photo: Students Louis Coker and Jeff Blackmon with psychology instructor Ingram Parmley
19670801	MYF officers	Photo: New officers of the Methodist Youth Fellowship of the North Carolina Annual Conference
19670811	Interfaith discussion	Photo: Panelists at the School of Christian Mission of the North Carolina Methodist Conference discuss the ecumenical movement
19670904	Dr. Rowe named area chairman	Dr. Charles Gilbert Rowe appointed chairman of the area of Foreign Languages (includes photo)
19670907	College obtains dean, librarian	Thomas Arnold Pope, dean of men; Philip C. Smith, Jr., librarian
19670908	Dr. Booker is named to faculty	Dr. Ivan A. Booker appointed professor of education
19670909	Three named to MC faculty in science, mathematics	Dr. Paul M. Patterson, Rsung-Hsun Wu, and William E. Woodall, Jr.
19670910	MC orientation set to begin tonight	Freshman orientation events
19670910	MC enrollment will top 1,000 students	Student statistics and opening of school activities
19670912	New chairman	Photo: Col. Robert (Bob) Milner (Ret.) named chairman of Fire Prevention week; shown with Joe Maloney, Jr., and Thurman Bishop
19670912	Two more teachers added to MC faculty	Dr. Maria Salas-Calero, professor of Spanish; Miss Ann Scott Thompson, instructor of French
19670919	Reception given for new students at Methodist College	Annual reception for new students and their parents
19670919	Welcome	Photo: Mrs. Bert Ishee serves punch at a reception for new students and their parents
19670919	Methodist College is now	Gains membership in the National Association of

	member of NAIA; 7-sport eligibility	Inter-Collegiate Athletics
19670920	Miss Woodson at school	Barbara Woodson begins studies at Methodist College
19670920	[Barbara Woodson]	Mrs. Jean Ishee serves punch to new Methodist College student Barbara Woodson and her parents (from the Raleigh Times)
19670920	Methodist sees record construction	Construction on the Methodist College campus; includes photo of fine arts building under construction (from the Raleigh News and Observer)
19670921	Musician to begin MC series	James Dick, piano
19670921	Enfield warm up for Warrington	Photo: Enfield football coaches J. W. Browning and (former Methodist College student?) Carson Harmon (from the Rocky Mount Telegram)
19670922	Welcome	Mrs. Jean Ishee serves punch to new Methodist College student Barbara Woodson and her parents (from the Sanford Herald)
19670922	GOP group is joined by chapter	Methodist College Young Republicans club affiliates with the Collegiate Young Republican Club Confederation
19670923	College council plans series of study groups	Methodist College Interfaith Council to sponsor study groups
19670923	Pottery, drawings, sculpture to be gallery's next exhibit	Fredericksburg Gallery of Modern Art to host exhibit by several artists, including Donald Green of Methodist College (from the Fredericksburg, VA, Free Lance-Star)
19670924	Pianist starts series at Methodist College	James Dick, piano (from the Durham Herald)
19670925	College student is killed	Methodist College senior Sharon Ruth (Sherry) Sellers who was killed in an automobile accident
19670925	Memorial scholarship	Newspaper notice about the establishment of a Sharon Ruth Sellers Memorial Scholarship (date is uncertain)
19670925	Community Chorus plans are mapped	Information about the Community Chorus (includes photo of Alan Porter)
19670926	Noted pianist to give opening concert at MC	James Dick, piano (includes photo)
19670928	Community Chorus rehearsals resume at Methodist College	Information about the Community Chorus (from the Spring Lake Times)
19670929	Methodist College has 1,069 students	Enrollment numbers (from the Durham Herald)
19670929	Record student body enrolled at Methodist	Enrollment numbers (from the Raleigh News and Observer)
19670929	Rambling in central	Dr. Arnold Pope, dean of Methodist College, visits

	Carolina	Barbecue Presbyterian Church
19670930	Top number of students now at MC	Enrollment statistics
19671000	Hiatt nominated	Bruce Hiatt nominated for freshman class senator at Methodist College (from the Greensboro Record)
19671000	Local graduates selected for "Who's Who" at Meth. College	Twelve Methodist College students selected for inclusions in "Who's Who Among Students in American Universities and Colleges" (from the St. Pauls Review)
19671000	Methodist College sets Founders Day	Dr. Graham S. Eubank, Fayetteville district superintendent of the Methodist Church, to speak at Methodist College Founders Day
19671000	Language lab popular new college facility	Methodist College installs language lab
19671000	New equipment	Photo: Methodist College students studying the in language lab
19671001	Guy Owen to speak at Methodist	Guy Owen to address the Literary Club at Methodist College
19671002	They're veterans and students attending local colleges	Article highlighting Mrs. Geraldine Smith, Norman Blight, Leonza Loftin, and Eugene B. Smith, military veterans attending local colleges (includes photos of each)
19671003	Writer	Photo: Dr. Garland Knott writing a study entitled "Paul and the Christian Life"
19671003	College night to be staged Oct. 10; representatives of colleges and universities coming to Creedmoor	College night for college students to be held at Granville High School (from the Oxford Ledger)
19671004	Charles Bullard heads wind ensemble at Methodist College	Also names officers of the group
19671005	Guy Owen speaks	Guy Owen addresses the Literary Club at Methodist College (from the Spring Lake Times)
19671005	Garber Hall fills key dorm position	Results of dorm elections
19671005	1069 enrolled at Methodist College	Enrollment numbers (from the Spring Lake Times)
19671005	Methodist College to pay tribute to Owen	Guy Owen to address the Literary Club at Methodist College (from the Sampson Independent)
19671006	Rotary speaker	Dr. John Tobler, professor of Political Science at Methodist College, to address Fayetteville Rotary Club
19671009	Choral group still seeks new voices	Openings in the Community Chorus
19671010	Frosh trial ends at local college	Freshman allowed to toss away their freshman beanies

19671010	Beanies aloft	Photo: Methodist College freshman toss their beanies
19671011	Knights soccer team defeats Methodists	St. Andrews Knights defeat Methodist College Monarchs (from the Laurinburg Exchange)
19671011	Yank Albers	Photo: St. Andrews soccer team member (from the Laurinburg Exchange)
19671012	Scenes from those who entertained at the "Miss St. Pauls Pageant"	Photo: Pam Zollars and Brenda Heath
19671013	MC students present recital at assembly	Six Methodist College voice students present recital
19671013	Speaker selected for service	Rev. James A. Auman of the Association of Methodist Colleges to speak at Hope Mills Methodist Church
19671014	New hymnal	Roger F. Searles to introduce the 1966 Methodist hymnal at Methodist College (from the Raleigh News and Observer)
19671014	49ers are tops at cross country	University of North Carolina at Charlotte defeats Methodist College and Campbell College in cross-country meet (from the Charlotte Observer)
19671015	Dr. Blackstock winner of poetry prize	Dr. Walter Blackstock, head of the Methodist College English department, wins the Oscar Arnold Young Memorial Cup for his poetry volume "Leaves Before the Wind"
19671015	Methodist Coed new Miss Flame	Methodist College student Constance Marie (Connie) Autry named "Miss Flame"
19671016	Miss Flame	Photo: Methodist College junior Constance Marie Autry named "Miss Flame"
19671018	Science Club picks physicist for address	Dr. P. D. Miller of Oak Ridge National Laboratory to speak at Methodist College
19671018	Methodist group goes to Cold War conference	Three professors and six students attend "Conference on the Cold War" at Appalachian State University
19671019	Miss Cathy Oscar	Appointed one of two Garber Hall chaplains (from the Winston-Salem Sentinel)
19671021	Methodist district sets lay speaker training	Charles K. McAdams, director of public relations at Methodist College, one of the speakers
19671021	Methodist leaders confer	Photo: Officials of the annual training course for certified lay speakers of the Burlington Methodist district: Harvey C. Mitchell, Charles K. McAdams, and E. B. Fisher
19671021	GOP students attend rally	Members of the Collegiate Young Republicans Club at Methodist College attend Seventh district Republican convention
19671022	Named to Who's Who	Gwen Pheagin Sykes named to "Who's Who Among Students in American Universities and Colleges" (from the Gastonia Gazette)
19671022	Concert at Methodist	To be accompanied by local pianist Harlan Duenow

	College; Alan Porter to sing	
19671022	In rehearsal	Photo: Alan Porter rehearses with Harlan Duenow
19671023	Native appointed at school	D. Johnson Murray, II, appointed to post of Attorney General of the Methodist College Student Government Association (from the Goldsboro News-Argus)
19671024	Local freshmen run for office	Candidates for class officers
19671024	Student goes to Cold War conference	Don Langdon and other students and faculty attend "Conference on the Cold War" at Appalachian State University (from the Smithfield Herald)
19671024	"College Day" for Methodists	Methodist churches of the Greenville district asking members to pay their College Crusade pledges (from the Greenville Reflector)
19671025	Husband-wife team listed in Who's Who	Twelve Methodist College students selected for inclusions in "Who's Who Among Students in American Universities and Colleges" (from the Valdese News)
19671026	Methodist official to speak	Dr. Graham S. Eubank, Fayetteville district superintendent of the Methodist Church, to speak at Methodist College Founders Day
19671026	Nominated for class senator	Barbara Hardee nominated for the post of class senator (from the Greenville Reflector)
19671026	Students listed in Who's Who	Twelve Methodist College students selected for inclusions in "Who's Who Among Students in American Universities and Colleges" (from the Spring Lake Times)
19671027	Garrick nominated for class senator	Susan Garrick nominated for post of class senator (from the Jacksonville Daily News)
19671027	Methodists slate event	Dr. Graham S. Eubank, Fayetteville district superintendent of the Methodist Church, to speak at Methodist College Founders Day
19671027	Monday nominated for class office	Jerry Monday nominated for the post of class senator (from the Mount Airy Times)
19671027	Student nominated for Methodist class office	Bryan Tuttle nominated for the post of class vice president; also names other nominees for other posts (from the Rocky Mount Telegram)
19671028	Methodists to observe College Day	Methodist churches in eastern North Carolina to raise money for local Methodist colleges
19671028	College Day set for Methodists	Methodist churches in eastern North Carolina to raise money for local Methodist colleges (from the Rocky Mount Telegram)
19671030	MC yearbook staff members selected	Names and hometowns of staff
19671030	Day-dorm group	Appointments to the Day and Dorm Students

	committee set for college	Committee made
19671030	Dedication of library is planned	Dedication of the Geraldine Tyson Davis Memorial Library set
19671031	Methodist College to pick queen	Homecoming activities; Little Anthony and the Imperials to perform
19671100	MC hosts Charleston in "revenge" match	Preview of Methodist College men's basketball game against College of Charleston
19671100	College of Charleston trips Monarchs, 84-81	Recap of men's basketball game between Methodist College and College of Charleston
19671101	Methodist freshmen pick leaders	Results of freshman elections
19671101	Pam makes honor list	Pam Zollars named to "Who's Who Among Students in American Universities and Colleges" (from the Clarkton Times)
19671101	[Dixie Conference]	List of schools in the Dixie athletic conference
19671101	MC lecture	Methodist College Science Club to sponsor lecture by Dr. K. O. Bowman, of the University of Tennessee, on "Application Statistics with Computing Machines"
19671101	Dedication	Methodist College library dedicated (includes photo of Mrs. Geraldine Tyson Davis)
19671101	College Day to be observed	Methodist College students participate in College Day at Horne Memorial Methodist Church (from the Clayton News)
19671101	Fayetteville college to dedicate library	The Geraldine Tyson Davis Memorial Library to be dedicated at Methodist College (from the Raleigh News and Observer)
19671101	Methodist College library ceremony, convocation today	The Geraldine Tyson Davis Memorial Library to be dedicated at Methodist College (from the Durham Herald)
19671102	Education foundation set up at MC	E. Bascom Dingus and Cora H. Dingus Educational Foundation will fund scholarships
19671102	Library dedication	Photo: Terry Sanford, Walter R. Davis, Mott Blair, and Stacy Weaver at the dedication of the Geraldine Tyson Davis Memorial Library
19671103	Julian to head MC fund campaign	I. B. Julian to chair Methodist College's annual Community Loyalty Campaign
19671103	College drive leader	Photo: I. B. Julian, chair of Methodist College's annual Community Loyalty Campaign, with Fayetteville College Foundation officers
19671104	Auman will speak in Pink Hill	Rev. James A. Auman, of the Association of Methodist Colleges, to speak at Pink Hill Methodist Church (from the Kinston Free Press)
19671104	College head to make talk	Dr. L. Stacy Weaver to speak at Asbury Methodist Church in Durham
19671104	College Day	Methodist College students participate in College Day at Horne Memorial Methodist Church (from the

		Raleigh News and Observer)
19671105	Methodist College Queen	Photo: Marsha Nardone crowns Jo Anne Cherry homecoming queen
19671105	Methodist College	Traveling exhibit by North Carolina artists to be displayed at Davis Memorial Library
19671106	Couple at college make "Who's Who;" childhood sweethearts	Methodist College students Robert A. Harper and Amelia Hall Harper included in "Who's Who Among Students in American Universities and Colleges" (includes photo)
19671106	Bits and briefs	Methodist College chorus to perform during chapel program
19671108	School receives \$2,000 grant	From the Sears-Roebuck Foundation
19671108	College grant	Photo: Jerome Clark of the Fayetteville College Foundation accepts a check from H. W. Tillery of the Sears-Roebuck Foundation
19671108	College teacher's course accredited; highest ranking possible	State Board of Higher Education grants highest possible accreditation for the teacher education program at Methodist College
19671109	Methodist College gets accreditation	Methodist College receives accreditation from the Southern Association of Colleges and Schools
19671109	Artists exhibit at M. College	Traveling exhibit by North Carolina artists to be displayed at Davis Memorial Library (from the Spring Lake Times)
19671110	New queen is crowned	Jo Anna Cherry crowned homecoming queen at Methodist College (from the Raleigh News and Observer)
19671110	Foundation continues drive plans	Fayetteville College Foundation plans fund drive
19671111	St. Andrews and Lynchburg advance to soccer finals	Recap of the first round of the Dixie Intercollegiate Conference men's soccer tournament
19671114	Danforth Lecture set here	Dr. Wing-tsit Chan to speak on "Dominant Themes of Chinese Thought"
19671115	Practice teaching beginning in area	32 student teachers from Methodist College begin their student teaching
19671115	MC meeting	George Esser, Jr., director of the North Carolina Fund, to speak at Methodist College on "Representative Government in a Great Society"
19671116	Falls student teaching now	Andy Falls, student teacher (from the Clinton-Sampson Independent)
19671117	Student's poem to be published	Methodist College freshman Sammy Cain to have poem published in College Student's poetry volume
19671118	Teacher	Dr. L. Stacy Weaver to teach Bible class at Trinity Methodist Church (includes photo) (from the Durham Sun)

19671119	Coeds "expert" in fashion field	Garber Hall girl's third annual Fashion Show
19671119	Wearing versatile campus fashions	Photo: Models in the Garber Hall fashion show: Judy Fields, Glenda Condon, Susan Bryant, and Connie Autry
19671120	Registration plans given	Registration information for spring semester classes
19671120	Eight MC students are presented in recital	Methodist College voice and piano students perform
19671121	Names taken for drive	Fayetteville College Foundation fund drive leaders chosen
19671122	Second semester enrollment open at Methodist College	Registration information (from the Spring Lake Times)
19671122	Bradley, Murray, Darden tri-captains	Davis Bradley, Jr., Jim Darden, and Johnson Murray lead Methodist College men's basketball team (from the Raleigh News and Observer)
19671122	Young Monarchs to be "exciting"	Methodist College men's basketball preview (date is uncertain)
19671123	Prospects appear rosy for Methodist basketball hopes; four starters back from last year	Methodist College men's basketball preview (date is uncertain)
19671123	Looking to '68	Photo: Methodist College men's basketball players Davis Bradley, Jim Darden, and Johnson Murray with coach Gene Clayton
19671123	Weaver proclaims support of American war effort	Methodist College president Dr. L. Stacy Weaver expresses support for "the men who are today in Vietnam"
19671125	Talks here	Rev. James A. Auman, of the Association of Methodist Colleges, to speak at St. Pauls Methodist Church (from the Durham Sun)
19671127	Lesh with Methodist	Fred Lesh to play basketball with Methodist College (from Corky Collins' "It Seems to Me" column) (from the Wilmington News)
19671128	UNC-G plays Methodist College...	Overview of the struggles overcome by the University of North Carolina at Greensboro's men's basketball team (from the Greensboro Daily News)
19671129	Methodist launches cage season; visits UNC-Greensboro tonight	Preview of the Methodist College men's basketball team game against UNC-Greensboro
19671130	Foul shooting brings win for Methodist; UNC-G 77-74 victim	Recap of Methodist College men's basketball game against UNC-Greensboro
19671130	Cage enthusiasm grips UNC-G; biggest item on campus, say girls	Popularity of the newest sport on campus, men's basketball (only mentions Methodist College) (from the Greensboro Record)

19671130	UNC-G packs gym in debut, but loses	Recap of Methodist College men's basketball game against UNC-Greensboro (from the Greensboro Daily News)
19671201	Methodist College teacher wins honors for poetry; Roanoke - Chowan Award	Dr. Walter Blackstock, professor of English at Methodist College, receives Roanoke - Chowan Award for his volume of poetry "Leaves Before the Wind" (includes photo)
19671202	Monarchs set scoring mark to rip Charleston, 101-62; five players in double figures	Recap of men's basketball game between Methodist College and the College of Charleston
19671203	Concert planned	Community Chorus concert announcement
19671203	Community Chorus	Photo: Community Chorus rehearsal
19671203	Methodist College Art Club plans sidewalk art show and sale	Announcement about a sidewalk art show and sale sponsored by the Methodist College Art Club
19671203	ECU Poetry Forum to visit Methodist College campus	The Literary Club of Methodist College to sponsor the Poetry Forum of East Carolina University
19671204	Campbell to play Methodists Wed.	Announcement of men's basketball game between Campbell College and Methodist College (from the Dunn Record)
19671205	Methodist withstands Knights,' rally, 77-75; Bell proves big gun	Recap of men's basketball game between Methodist College and St. Andrews College
19671205	Same idea	Photo: Jim Darden of Methodist College and Craig Hannas of St. Andrews College go up for the basketball
19671205	Methodist nips St. Andrews	Box score for men's basketball game between Methodist College and St. Andrews College (from the Raleigh News and Observer)
19671205	Methodist wrestlers to begin campaign	Methodist College wrestling roster
19671205	Co-chairman of college drive named	Mrs. Raymond B. Thomason named co-chair of the Community Loyalty Campaign for Methodist College (includes photo)
19671206	Poetry Forum	Vernon Ward of East Carolina University to lead Poetry Forum discussion at Methodist College (includes photo)
19671206	Community Chorus will give annual concert	Preview of the Community Chorus Christmas concert
19671207	Campbell runs up early lead to defeat Methodist; Wise paces 89-72 victory	Recap of men's basketball game between Methodist College and Campbell College
19671207	Amelia Harper to give senior recital Sunday	Preview of a concert to be given by Methodist College senior Amelia Harper, mezzo-soprano
19671209	Methodist hosts Lynchburg	Short preview of men's basketball game between

	in DIAC contest	Methodist College and Lynchburg College
19671209	Miss Satterwhite, G. E. Stevenson, Jr., joined in marriage	States that the bride "attended the Methodist College at Rocky Mount." (So that would be North Carolina Wesleyan, yes?) (from the Henderson Dispatch)
19671210	Methodist gets 86-65 victory	Box score for men's basketball game between Methodist College and Lynchburg College (from the Raleigh News and Observer)
19671210	Methodist downs Lynchburg quint	One-sentence recap of men's basketball game between Methodist College and Lynchburg College (from the High Point Enterprise)
19671210	Darden hits 33 as Monarchs cruise; Lynchburg becomes 4th victim, 86-65	Recap of men's basketball game between Methodist College and Lynchburg College
19671210	Finishing touches	Photo: Jean Ishee pauses in practice; to perform with the Fayetteville Symphony
19671211	MC professor to give talk	Dr. Lorenzo P. Plyler, associate professor of religion at Methodist College, to speak on "Situation Ethics" before the Fayetteville United Ministerial Fellowship
19671213	McMillan will head fellowship	Rev. Sam McMillan elected president of the Fayetteville United Ministerial Fellowship
19671213	Salmon big GC star; Hornet win fifth	Recap of men's basketball game between Methodist College and Greensboro College
19671213	Symphony schedules recital	Preview up upcoming Fayetteville Symphony concert
19671213	The Methodist College Wind Ensemble	Photo: The Methodist College Wind Ensemble
19671215	Braves beat Methodist	Short recap of men's basketball game between Methodist College and Pembroke State (from the Lumberton Robesonian)
19671215	Morality of today examined; situation ethics hit	Dr. Lorenzo P. Plyler, associate professor of religion at Methodist College, speaks on "Situation Ethics" before the Fayetteville United Ministerial Fellowship
19671216	Stein to head unit in college campaign	J. Bernard Stein to head the "Fayetteville division" of the Community Loyalty Campaign for Methodist College (includes photo)
19671216	Methodist at home; FSC on road tonight; both on streaks	Short preview of upcoming men's basketball games for Methodist College and Fayetteville State College
19671217	Miss Peele, Mr. Keaton are united	Jo Anne Peele, who attended Methodist College, and Robert Dane Keaton are married (from the Greensboro Daily News)
19671217	Holiday tourneys feature cage play	Mentions a Methodist College - UNC-G matchup (from the Greensboro Daily News)
19671218	Miss Peele is bride	Jo Anne Peele, who attended Methodist College, and Robert Dane Keaton are married (from the

		Greensboro Record)
19671218	UNC-G seeks second win at Methodist	Preview of men's basketball game between Methodist College and UNC-Greensboro (from the Greensboro Record)
19671219	Methodist romps over UNC-G quint, 109-90; Darden scores 28	Recap of men's basketball game between Methodist College and UNC-Greensboro
19671219	Free throws kill Spartans; Methodist wins	Recap of men's basketball game between Methodist College and UNC-Greensboro (from the Greensboro Record)
19671219	N. C. Methodist stops UNC-G	Short recap of men's basketball game between Methodist College and UNC-Greensboro (from the Durham Herald)
19671219	Methodist beats UNC-G, 102-92	Short recap of men's basketball game between Methodist College and UNC-Greensboro (from the Raleigh News and Observer)
19671219	UNC-G dealt 8th setback	Short recap of men's basketball game between Methodist College and UNC-Greensboro (from the Greensboro Daily News)
19671220	County boy on Methodist team	Fred Lesh playing basketball for Methodist College (from the Shallotte Brunswick Beacon)
19671224	Methodist hopes to be contender; now second in Dixie Conference race	Feature on the Methodist College men's basketball team's prospects (from the Raleigh News and Observer)
19671228	Cameron is named	David D. S. Cameron selected to lead a division in the Community Loyalty Day Campaign for Methodist College
19671228	Community opportunity	Editorial urging support for the Methodist College fundraising campaign
19671229	Blanton-Jackson vows said	Bonnie Ruth Jackson marries James Carson Blanton, who attended Methodist College
19671229	Large audience hears Fayetteville Symphony	Short review of the Fayetteville Symphony concert
19671229	Miss Bonnie Ruth Jackson is bride of Mr. Blanton	Bonnie Ruth Jackson marries James Carson Blanton, who attended Methodist College (from the Raleigh News and Observer)
19671229	Vows taken by Jackson, Blanton pair	Bonnie Ruth Jackson marries James Carson Blanton, who attended Methodist College (from the Greensboro Daily News)
19671229	Tysinger - Scott vows are taken in church ceremony	Sharon Elizabeth Scott, who attends Methodist College, marries Steven Craig Tysinger (from the Sanford Herald)
19671231	Wed in St. Patrick's Church; Miss Zahran, Lt. Evans	Patricia Ann Zahran, who attended Methodist College, marries Gordon E. Evans

