

News Clippings

all items from the Fayetteville Observer unless otherwise noted

1979

Date	Headline	Summary
19790107	Around the city	Registration for spring classes to be held; dean's list announced
19790104	Around the city	Local students graduate from Methodist College
19790105	Around the city	Methodist College receives \$700 in grants from the Sears-Roebuck Foundation (from the Fayetteville Times)
19790117	Methodist booters picked	Two students named to Dixie Intercollegiate Athletic Conference all-star soccer team
19790120	A regional meeting...	to discuss a new state program to help small communities prepare for industrial development to be held at Methodist College
19790120	Letter from Mrs. Davis argued star arrangement	A letter in the Methodist College special collections at Davis Memorial Library from Mrs. Jefferson Davis regarding the Confederate flag to be held at Methodist College
19790125	The annual North Carolina All-State Band Clinic...	
19790129	Works in various media...	by basic design students on display (Fayetteville Times)
19790200	Once in a Lifetime	Advertisement for Methodist College theatre production
19790202	College offers music scholarships	Auditions to be held (from the Sanford Herald)
19790202	Students may take exams for college scholarships	Annual scholarship competition to be held (from the Sanford Herald)
19790204	Over 100 community leaders...	have pledged a full day of their time to Methodist College Loyalty Day
19790204	Scholarship auditions set for musicians	Auditions to be held (from the Lumberton Robesonian)
19790205	Scholarship competition announced	Annual scholarship competition to be held (Laurinburg Exchange)
19790207	Scholarship exams slated at Methodist	Annual scholarship competition to be held (Southern Pines Pilot)
19790207	Auditions scheduled at Methodist	for music scholarships (from the Red Springs Citizen)
19790208	Methodist College "Loyalty Day"	Editorial
19790208	Methodist College funds	Economic impact
19790208	Scholarship competition slated	Annual scholarship competition to be held (from the Raeford News-Journal)

19790208	College beings funding drive	Loyalty Day (from the Fayetteville Times)
19790208	Methodist College "Loyalty Day"	Editorial (from the Fayetteville Times)
19790210	Methodist College "Loyalty Day"	Editorial
19790214	Methodist College cadets...	in the Army ROTC unit surpass the national average of ROTC cadets who receive commissions upon graduation
197919790214	Methodist seminar scheduled	Dr. Jackson H. Bailey to speak on cross-cultural education
19790215	Scholarship auditions at Methodist Feb. 24	Music scholarships (from the Raeford News-Journal)
19790215	Scholarship competition announced	Annual scholarship competition to be held
19790222	Methodist College granted \$55,000	from the estate of Virginia Rhodes Williams (from the Fayetteville Times)
19790226	Methodist College receives \$86,050...	in Loyalty Day funds
19790222	Methodist College has received a \$54,996...	bequest from the estate of Virginia Rhodes Williams
19790222	Williams estate benefits college	Virginia Rhodes Williams (from the Dunn Record)
19790221	Art exhibit at Methodist	Combined fine arts exhibit
19790300	Course offerings	Evening college classes
19790300	Handicap? He shoots in 70s	Legally blind Methodist College golfer Rex Fletcher (date unknown)
19790300	Film series to begin at Methodist	"Begin with Goodbye" self-help series (date unknown)
19790300	College begins funding drive	First day totals of Loyalty Day drive (date unknown)
19790300	N. C. Symphony coming	To Methodist College (date unknown)
19790301	Area student to go to China	Methodist College student Greg Howard to participate in science study tour (from the Fayetteville Times)
19790301	Arthur H. McDaniel...	named dean of men
19790301	Methodist College chorus	To present concert (includes photo) (from the Chatham Record (Pittsboro))
19790306	Dr. Sid Gautam..	named to the State Planning Board of North Carolina United Way
19790303	Methodist College Loyalty Day drive	Letter to the editor from Gwen Sykes, news bureau director (from the Fayetteville Times)
19790302	Chorus to perform	Concert to be presented at First United Methodist College of Siler City (from the Sanford Herald)
19790306	Batter-r-r up!	Preview of college baseball in the Cape Fear region (from the Observer Times)

19790309	Chorus presents sacred music	Methodist College chorus performs at First United Methodist Church (from the Elizabeth City Advocate)
19790308	Wayne Williams	Former Methodist College student joins Peoples Bank and Trust (includes photo) (from the Fayetteville Times)
19790311	Robert S. Orcutt	Former Methodist College student promoted to vice president of Virginia National Bank (includes photo)
19790309	Promoted by bank	Former Methodist College student promoted to vice president of Virginia National Bank (includes photo) (from the Smithfield Herald)
19790312	Smith-Tatum pair exchange vows	Methodist College student Anna Margaret Tatum married Ronald Keith Smith
19790314	Moore native to give recital at Methodist	Catharine Cox Pendleton, mezzo-soprano (from the Southern Pines Pilot)
19790316	A paper co-authored by Dr. Ted Jaeger of Methodist College...	to be read at the annual convention of the Eastern Psychological Association
19790314	Methodist's Bonn denied new pact	Employment contract of baseball coach Mark Bonn not renewed
19790316	Williams: "Bonn said to be quiet"	Baseball coach Mark Bonn accused of violating NCAA recruiting regulations (from the Fayetteville Times)
19790319	Violinist Fodor to perform	Eugene Fodor (from the Sanford Herald)
19790319	Soprano to present concert	Catharine Pendleton
19790318	Fisher-Hales Couple say nuptial vows	Methodist College graduate Ann Martin Hales married Robert Duane Fisher, Jr.
19790320	Heels ease to win	Baseball against UNC Chapel Hill (from the Chapel Hill Newspaper)
19790323	Methodist artist in show	Art instructor Lloyd Nick featured in Southern Pines art show
19790327	Getting a master's	ROTC instructor offers master of seas, skies, slopes, and survival (from the Fayetteville Times)
19790327	A hop, skip, and jump affair	Baseball against Campbell (from the Fayetteville Times)
19790328	Life on tour hectic, lonely	Interview with violinist Eugene Fodor (includes photo)
19790328	Symphony performance superb	Review of Eugene Fodor and the North Carolina Symphony concert at Methodist College
19790329	Fodor, Symphony simply dazzling	Review of Eugene Fodor and the North Carolina Symphony concert at Methodist College (from the Fayetteville Times)
19790330	Visiting college pastor	Rev. Gayla Estes to be minister-in-residence at Methodist College

19790328	Girls vying for Methodist College title	Miss Methodist College pageant (from the Sanford Herald)
19790331	Student recital set at Methodist	Teresa Ann Poole, piano (includes photo)
19790400	Air Force Band concert sponsored	To perform at Methodist College April 20 (includes photo)
19790400	City forum	Film series offered at Methodist College - Methodist cadets surpass national average - Methodist College senior Greg Howard to visit China on science tour - Collegiate drama unsung hero of amateur theatre (theatre programs at Methodist College) (includes photos)
19790400	Cultural resources head to speak at Methodist	Sara Wilson Hodgkins, secretary of the North Carolina Department of Cultural Resources (includes photos) (date unknown)
19790400	N.C. Symphony to present three local performances	Misha Dichter, piano, and Jacquelyn Batlett, harp, to appear in concerts at Methodist College (includes photos) (date unknown)
19790400	Methodist College "foreign ambassador" travels to preserve Scottish heritage	Religion instructor Arnold Pope participates in heptathlon games (includes photo) (date unknown)
19790400	Faith-in-life week to be held at Methodist College	(date unknown)
19790400	Photo: Golden Knights jump	Army parachute team lands on Methodist College soccer field (date unknown)
19790400	Methodist College calendar	Events calendar
19790400	Spouses turn out for annual potpourri	Ministers' spouses of the North Carolina Conference enjoy mixers, skits, and discussions (date unknown)
19790401	Concert group begins drive	Community Concert Association begins membership drive; concerts announced (includes photos)
19790402	Do not apply	Editorial: liberal arts majors are a valuable commodity (from the Fayetteville Times)
19790407	College names director of admissions	George Thomas Dent (from the Sanford Herald; photocopy is cropped)
19790406	Donna Kay Horne gets Berns Music Scholarship	Incoming freshman (includes photo) (from the Dunn Record)
19790405	City native heads N.C. historians	Bruce R. Pulliam elected president of the Association of Historians in Eastern North Carolina (from the Roxboro Courier-Times)
19790406	Association president named	Bruce R. Pulliam elected president of the Association of Historians in Eastern North Carolina (from the Roxboro Courier-Times)

19790408	Methodist queen	Stella Reid Matthews named "Miss Methodist College" (includes photo)
19790408	George Thomas Holland...	named Student Government Association president; other officers named
19790407	Methodist announcements	Staff changes, student editors, donations
19790408	Horse shows may become the great American pastime	Business administration instructor Calvert Ray organizing horse show (includes photos)
19790408	Meredith Faye Stone and Erwin Malloy Cade...	exchange wedding vows; bride is a Methodist College graduate (from the Lumberton Robesonian)
19790408	College, church choirs combining for "Requiem"	Faure Requiem to be presented by Hay Street United Methodist Church choir and Methodist College chorus (includes photo)
19790411	Spring frolic	Various cultural events happening in town and on campus (from the Fayetteville Times)
19790411	Photo: Loyalty Fund	Methodist College Foundation officials
19790413	Methodist drive nets \$250,000	Loyalty Day fundraising (includes photo) (from the Fayetteville Times)
19790414	Around the city	Information on Methodist College graduation
19790412	Methodist open house	For prospective students and parents (from the Sanford Herald)
19790417	Around the city	East-West Foundation; students inducted into Alpha Chi
19790414	Tea honors Mrs. Longest	Methodist College biology professor and state president of Delta Kappa Gamma
19790417	At 82, great-grandma will soon graduate from college	Alice Pearce, mother of Methodist College president Richard Pearce (includes photo) (from the Fayetteville Times)
19790417	Ms. Byrd to give recital	Methodist College graduate Vivian Webb Byrd, mezzo-soprano (includes photo)
19790417	Methodist College has new dean	Dr. Fred Clark named academic dean (from the Sanford Herald)
19790417	Methodist again to host exchange students	East-West Foundation (from the Fayetteville Times)
19790419	Methodist announces camps	Summer sports camps
19790419	Methodist College to hold sports camps	Summer sports camps (from the Raeford News-Journal)
19790419	Dr. Fred Clark...	named academic dean
19790420	Methodist choir, chorus to perform	Methodist College Chorus and Handbell Choir to perform
19790420	Around the city	Methodist College seeking host families for East-West Foundation program; Graduation marshals announced
19790420	Chorus and Campbell	Methodist College Chorus and Handbell Choir to

	[sic] choir will perform	perform (from the Sanford Herald)
19790422	State's private colleges find ways of coping with trends	Lack of students, rise of public education institutions, rising energy costs
19790424	FTI's proposal for off-campus courses rapped	Fayetteville Technical Institute (from the Fayetteville Times)
19790425	New heat system developed here	By Methodist College student Danny Nolan
19790424	Exchange host families needed	For East-West Foundation program (from the Fayetteville Times)
19790425	East-West family ties	Editorial encouraging families to volunteer to be East-West Foundation host families (from the Fayetteville Times)
19790426	Monarchs earn national ranking	Baseball team ranked 15th in the nation
19790427	Monarchs tourney bound?	Possible NCAA Division III tournament bid (from the Fayetteville Times)
19790429	Senior (citizen) to graduate	Alice Pearce (from the Fayetteville Times)
19790501	Methodist College host to Japanese students	As part of the East-West Foundation program
19790500	For your weekend	Weekend calendar, including on campus events such as Anne Wilce's senior art exhibit and the Little Miss Fayetteville Beauty Pageant (date unknown)
19790500	MC senior to visit China	Greg Howard to visit China (date unknown)
19790502	Smith elected to bank post	Methodist College Board of Trustees member W. L. Smith elected chairman at Peoples Bank and Trust Company
19790501	New dean named at Methodist	Dr. Fred Clark named academic dean
19790504	Graduation ceremonies set	For Methodist College and other colleges in the region (from the Raleigh News and Observer)
19790500	Methodist tabs Austin	Tom Austin named new baseball coach at Methodist College (date unknown)
19790517	Chorale concert planned	Cumberland Chorale to perform on campus
19790510	Methodist College graduates 73	JoAnne Jones receives Lucius Stacy Weaver Award; List of graduates
19790511	A curious China greets a new American friend	Methodist College graduate Greg Howard visits China with members of the American Chemical Society (includes photos)
19790518	JoAnne Jones earns honor at Methodist	Graduates magna cum laude; receives Lucius Stacy Weaver Award (includes photo) (from the Richmond County Journal (Rockingham))
19790518	Methodist to name Ferrell	Laura Bolton Ferrll named women's basketball, volleyball, and softball coach (from the

		Fayetteville Times)
19790520	Pilot Club sponsoring Ann Clark dance recital	Annual recital of the Ann Clark School of Dance to be held at Methodist College
19790520	Gerald R. "Rick" Merrill,...	Methodist College graduate, named district sales manager for Eastern North Carolina for the C.I.T. corporation (from the Rocky Mount Telegram)
19790520	Two county students...	receive presidential scholarships; Beth Farnum and Laura Hargis
19790525	Dr. Pearce to speak on Sunday	at First United Methodist Church (from the Henderson Daily Dispatch) (includes photo)
19790500	High Point alumni to meet	during the North Carolina Conference at Methodist College
19790529	Methodist College...	designated a member of the Serviceman's Opportunity Colleges General Registry
19790531	Around the city	Twelve Methodist College students inducted into Pi Gamma Mu, the national social science honor society
19790600	National camp cheerleaders at ECCC	East Coast Cheerleading Camp to be held on campus (from City Forum, June 1979)
19790600	Small Talk gets honors	Methodist College student newspaper receives "first class" rating from the Associated Collegiate Press (from City Forum, June 1979)
19790600	J. H. Bailey honored by Methodist	Rev. James H. Bailey receives honorary Doctor of Divinity degree from Methodist College (date unknown)
19790600	Methodist College has awarded scholarships...	to eleven incoming freshmen (from City Forum, June 1979?)
19790600	Methodist College Loyalty drive nets \$250,000	Results of the Loyalty drive (date unknown)
19790600	Secretary Hodgkins addresses Methodist College commencement	Sara W. Hodgkins, Secretary of Cultural Resources for the State of North Carolina, addresses Methodist College graduation (from City Forum, June 1979?)
19790600	Rev. Jim Bailey receives hon. degree	Rev. James H. Bailey receives honorary Doctor of Divinity degree from Methodist College (from City Forum, June 1979?)
19790600	Agreement reported in dispute on courses	Fayetteville Technical Institute apparently decides to drop courses which duplicate content at neighboring colleges (source unknown; no date)
19790602	Annual meetings slated	North Carolina Conference of the United Methodist Church to meet on campus (from the Raleigh News and Observer)
19790601	Registration...	is under way for the second term of the summer session
19790600	Mrs. Mary Bell Bird...	elected to serve as president of the Carolina

		College Alumnae Association (from City Forum, June 1979?)
19790601	United Methodists to hold annual conference here June 4-7	On campus
19790601	Methodist will host cheerleaders	East Coast Cheerleading Camp to be held on campus (from the Fayetteville Times)
19790603	Land use tops Methodists' agenda	Land which now houses the Methodist Home for Children
19790602	1,400 expected at conference	United Methodists meet on campus (from the Wilmington Star)
19790603	Around the city	Michael Servie re-elected president of the Methodist College Alumni Association; other officers announced
19790603	United Methodists to hold annual conference June 4-7	On campus (from the Lumberton Robesonian)
19790604	Methodists convene on campus	For annual conference (from the Sanford Herald)
19790606	Student awarded	Academic scholarships awarded to eleven incoming freshmen (from the Spring Lake News)
19790604	Methodists meeting this week	On campus (from the Greensboro Daily News)
19790604	Methodist meeting starts today	On campus (from the Durham Herald)
19790614	FTI extension plan draws FSU opposition	Methodist College opposes plan as well (from the Fayetteville Times)
19790607	Methodist dean's list	Jo Anne Jones named to dean's list (from the Hamlet News)
19790608	Methodist College art	Marilyn Bryant senior art exhibit
19790608	Students attend conference	Five Methodist College students attend leadership conference sponsored by the NC Association of Educators
19790618	He dreams of big league calls	Coleman Coffelt aspires to be a major league baseball umpire (connection to Methodist College unclear) (from the Fayetteville Times)
19790622	Keeping it in the family	Marialyse Hoover, Methodist College student and ROTC cadet (from The Cadet)
19790624	College hosting workshop	Youth Music Workshop (from the Greenville Reflector)
19790626	FTI board approves controversial course expansion	To offer off-campus liberal arts courses for credit
19790628	Methodist College has new minister	Rev. Milton Sluder-Jordan appointed campus minister (from the Sanford Herald)
19790600	Award recipient	JoAnne Jones receives Lucius Stacy Weaver

		Award (source unknown)
19790626	Overseas visitors	Host families needed for Asian students attending program at Methodist College (from the Fayetteville Times)
19790700	The 9th annual Youth Music Workshop...	was held at Methodist College (source unknown; date unknown)
19790628	New C-T reporter has family ties to Person	Methodist College graduate William H. "Bill" Billings (from the Roxboro Courier-Times)
19790700	Photo: Mayor welcomes students	Fayetteville mayor Beth Finch welcomes Keizo Hirano to a summer orientation program at Methodist College (date unknown)
19790700	Methodist cage camp set	Basketball camp to be held at Methodist College (date unknown)
19790707	Exchange students welcomed to city	East-West Foundation (includes photo)
19790714	Methodist...	College sports shorts (from the Fayetteville Times)
19790714	Church notes	Methodist youth to hold annual conference on campus (from the Raleigh News and Observer)
19790613	Methodists set youth conference	Methodist youth to hold annual conference on campus
19790712	Methodist signs two cagers	Junior East and Kelly Edward Smith to play basketball for Methodist College (from the Raleigh News and Observer)
19790716	These students aren't foreigners when it comes to some topics	International students on campus for summer orientation program (includes photo)
19790717	East meets West: happy exchanges	East-West Foundation students (includes photos; from the Fayetteville Times)
19790720	Campus pastor seeks "sense of community" as goal	Methodist College chaplain Milton Sluder-Jordan
19790720	Photo: Campus counseling	Campus chaplain Milton Sluder-Jordan with a student
19790721	Methodist lands five athletes	Basketball, soccer, baseball
19790727	Today's cheerleaders -- showmen and athletes	East Coast Cheerleading Camp held at Methodist College (includes photos)
19790800	Ingle named by Hunt	Methodist College student Norma Ingle appointed by governor to one of the state task forces on education (date unknown)
19790806	Hiroshima's responsibility: "We have to tell it to the world"	Methodist College student Hiroshi Yoshikawa's reflections on the 34th anniversary of the dropping of an atomic bomb on Hiroshima (date inferred from article)
19790801	Lee High awarded for cheerleading	News from the East Coast Cheerleading Camp (from the Sanford Herald)

19790801	Methodist leadership school set	United Methodist Conference to hold Conference Leadership School on campus (from the Washington Daily News)
19790801	Methodist school set	United Methodist Conference to hold Conference Leadership School on campus (from the Souther Pines Pilot)
19790802	[no title]	East Coast Cheerleading Camp results
19790802	Those FTI courses	Editorial focusing on courses to be offered by Fayetteville Technical Institute which duplicate those offered by Fayetteville State University and Methodist College
19790803	State Board of Education to enter FTI course dispute	Courses to be offered by Fayetteville Technical Institute which duplicate those offered by Fayetteville State University and Methodist College
19790805	Westover, Lee County take cheerleading honors	East Coast Cheerleading Camp results
19790805	Cumberland car dealers upset by murder threats	Methodist College president Richard Pearce offers \$250 in reward money (from the Raleigh News and Observer)
19790810	Methodist College...	officially opens fall semester
19790809	Registration...	is open for weekend college and evening classes
19790809	JoAnne Jones...	Methodist College graduate, interning with the State Department of Public Instruction
19790809	Methodist lands cager	Howard Junior Ward to play basketball for Methodist College
19790811	Methodist basketball coach...	signs Howard Ward (from the Fayetteville Times)
19790800	McAdams awarded medallion	Charles McAdams presented Methodist College Medallion during graduation (includes photo) (no date; source unknown)
19790822	McAdams receives Methodist College Medallion	Charles McAdams presented Methodist College Medallion during graduation (from the Mebane Enterprise-Journal)
19790900	Rennie Beyer heads new music division	Preparatory Division of the Music Department (source unknown)
19790824	Pianist heads new division	Rennie Beyer to lead Preparatory Division of the Music Department at Methodist College (includes photo)
19790829	Weymouth Consortium formed for arts-humanities program	Methodist College to participate (from the Southern Pines Pilot)
19790831	Spectator	Methodist College business professor Fred Reardon's attendance policy (from the Fayetteville Times)
19790731	Annual mission school	Annual Conference Leadership School to be held

	charted by Methodists	on campus (from the Henderson Dispatch)
19790900	We're not big and we like it that way	Methodist College advertisement (no date; source unknown)
19790900	Methodist College	Advertisement with registration information and campus calendar (no date; source unknown)
19790900	Japanese students depart	East-West Foundation students bid farewell (from City Forum?)
19790900	Methodist announces \$55,000 gift	From the estate of Mrs. Virginia R. Williams (no date; source unknown)
19790900	Wins award	Methodist College student Rodney W. Barwick receives Marie C. Fox Philosophy Award (includes photo) (no date; source unknown)
19790900	College names sports editor	Phil McAllister named sports editor for Small Talk (no date; source unknown)
19790900	Rennie Beyer joins faculty at Methodist	Rennie Beyer to lead Preparatory Division of the Music Department at Methodist College (includes photo) (no date; source unknown)
19790900	Advertisement	For Methodist College Preparatory Music Division (no date; source unknown)
19790903	Photo: Convocation	Methodist College students attend opening convocation (source unknown)
19790915	Musical spoof slated	Methodist College to present "Little Mary Sunshine) (from the Sanford Herald)
19790810	Methodist College opens Aug. 25	Registration information (from the Smithfield Herald)
19790915	Monarchs romp past Catawba	Men's soccer
19790915	"Pinafore's" maiden voyage is a pleasure trip	"HMS Pinafore" performed at Methodist College (includes photos)
19790915	Monarchs romp past Catawba	Men's soccer (filed with mid-October clippings)
19790916	Monarchs host Cypress tourney	Men's golf (includes photo of Gene Clayton)
19790915	Methodist wins opener, 7-1	Men's soccer (from the Fayetteville Times)
19790916	Methodist volleyballers ready	Women's volleyball
19790921	Methodist opens net season	Women's tennis (from the Fayetteville Times)
19790922	Religious leader says the church is failing in its job	Shri Radhakrishna speaking about world peace (from the Fayetteville Times)
19790922	Around the city	Arnold Pope named assistant to the dean of students
19790922	Methodist College students...	will attempt to set a world's record of continual one-on-one basketball play as a fundraiser (from the Fayetteville Times)

19790922	Methodist in action	Men's soccer (from the Fayetteville Times)
19791922	FLT recreates Cervantes' Impossible Dream	Methodist College music professor Alan Porter participates in production of "Man of La Mancha"
19790923	Long to head fund's business division	Methodist College graduate James A. Long to lead Chapel Hill-Carrboro United Fund Campaign (from the Chapel Hill Newspaper)
19790923	Monarchs earn tie	Men's soccer
19790923	Bob Timberlake -- The man and his work	Methodist College art professor Nick Lloyd among those protesting the merit of a Timberlake retrospective at the North Carolina Museum of Art
19790925	Helms is ECU spark	At Methodist College Invitational Golf Tournament (from the Goldsboro News-Argus)
19790923	Monarchs earn tie	Against Virginia Wesleyan in a men's soccer game
19790928	Tourney gets underway	Eastern Collegiate Tennis Tournament held at Methodist College (from the Fayetteville Times)
19790927	Arnold Pope...	named assistant dean of students (from the Fayetteville Times)
19790926	Coastal takes tourney	Coastal Carolina College wins Methodist College Collegiate Invitational golf tournament (from the Fayetteville Times)
19791001	R'boro post has first candidate	Former Methodist College student Frankie Atwood running for mayor of Roseboro (from the Sampson Independent (Clinton))
19791002	N. C. realist art attacked by critics	Methodist College art professor Lloyd Nick and others protest Timberlake show at the North Carolina Museum of Art (from the Hickory Daily Record)
19791000	Advertisement: 2nd annual Fayetteville Fun Run	From the Market House to Methodist College (date unknown; source unknown)
19791005	Harriers down Methodist	Versus St. Andrews in cross country (from the Laurinburg Exchange)
19791002	Methodist College...	invites the public to attend "Little Mary Sunshine)
19791003	Laird sparks Monarchs	Methodist College victorious over Pembroke State University
19791002	Methodist College group meets	Methodist College Women's Club (from the Fayetteville Times)
19791006	[Sports news column]	Methodist College baseball coach Tom Austin reporting on Florida recruits (from the Orlando Sentinel Star)
19791011	College homecoming Friday	Homecoming activities schedule (from the Fayetteville Times)
19791008	Methodist shows boost in enrollment	Registration statistics (from the Sanford Herald)
19791011	Education study	Editorial regarding the proposal of Fayetteville Technical College to "farm out" general education

		courses (from the Fayetteville Times?)
19791011	The magic man	Bob Kramer, magician and psychologist, performs on campus
19791014	Methodist booters win homecoming	Men's soccer against Christopher Newport
19791018	Lloyd Nick's respect for nature shows in his landscapes	Methodist College art professor Lloyd Nick exhibits work at the Fayetteville Museum of Art (includes photo)
19791017	Susan Matthews is queen candidate at Methodist College	Homecoming queen competition (from the Clayton News)
19791018	Methodist queen	Kathy Southerland named homecoming queen (includes photo)
19791017	College president to speak at Dunn church	Dr. William H. Pearce to speak at Divine Street Methodist Church (includes photo) (from the Dunn Record)
19791021	Foreign connection evident on Methodist soccer team	Report on men's soccer team, highlighting international players (from the Fayetteville Times?)
19791021	"A Man for All Seasons" opens Friday at playhouse	Methodist College professor Jack Peyrouse to play the Duke of Norfolk
19791024	Milikin-Reynolds	Loreta Jean (Jeanie) Reynolds marries former Methodist College student Bryan W. Milikin (from the Tryon Bulletin)
19791025	Methodist College...	is accepting registrations for evening classes
19791024	Events to be announced for Weymouth Consortium	Methodist College participating in symposium series (from the Southern Pines Pilot)
19791026	Unified: "Veteran" coach has molded Monarch's	Women's volleyball coach Laura Ferrell (includes photo) (from the Fayetteville Times)
19791028	Campbell blanks Methodist	Men's soccer (from the Raleigh News and Observer)
19791028	Methodist women gain two wins	Volleyball
19791031	Methodist students' newspaper wins	Small Talk receives first class rating from the Associated Collegiate Press (from the Sanford Herald)
19791026	Methodist cagers assembling	Men's basketball (includes photo of coach Joe Miller) (from the Fayetteville Times)
19791016	Methodist records rising enrollment for 5th year	Registration statistics (includes photo) (from the North Carolina Christian Advocate?)
19791031	Ex-Sanfordian appointed	Eleanor Howell named to the Visiting Committee for Needham Broughton High School (from the Sanford Herald)
19791031	MC baseball players honored	All-Conference baseball team

19791031	Methodist hosts meet	Dixie Conference cross country tournament
19791000	Advertisement: Evening College	Courses offered on campus and at Fort Bragg (date unknown; source unknown)
19791100	Methodist College calendar of events	For November 1979
19791100	Fifth consecutive enrollment increase	Registration statistics (from City Forum)
19791100	Methodist has 17 for Who's Who	Students named to Who's Who Among Students in American Universities and Colleges (from City Forum)
19791100	Methodist College celebrates fifteenth annual homecoming	Recap of homecoming activities (from City Forum)
19791100	Methodist College student newspaper received top national awards	Small Talk receives first class rating from the Associated Collegiate Press (from City Forum)
19791100	Notes from around the neighborhood	Moravian love feast to be held at Methodist College (typewritten manuscript; date and source unknown)
19791100	Mark Evancho of Binghamton...	to receive scholarship to Methodist College (includes photo) (date and source unknown)
19791100	Pope named assistant	Arnold Pope named assistant to the dean of students (source and date unknown)
19791101	"Small Talk" paper honored	Small Talk receives first class rating from the Associated Collegiate Press (from the Fayetteville Times)
19791100	Laura Bolton Ferrell...	to coach women's volleyball, basketball, and softball for Methodist College (includes photo) (date and source unknown)
19791100	Presidential scholarships...	awarded to Beth Farnum of Hope Mills and Laura Hargis of Fayetteville) (includes photos) (date and source unknown)
19791102	Campus, weather lured Monarch golfers	Methodist College men's golf (includes photo of coach Gene Clayton) (from the Fayetteville Times)
19791102	Students invited to campus	Campus open house for high school juniors and seniors (from the Durham Sun)
19791102	College newspaper receives honors	Small Talk receives first class rating from the Associated Collegiate Press
19791102	Four Monarchs honored	All-Dixie Conference baseball team (from the Fayetteville Times)
19791102	Methodist students list in Who's Who	Students named to Who's Who Among Students in American Universities and Colleges
19791102	Minister-in-residence at Methodist	Wes Brown
19791102	Area high schoolers are invited to see college	Campus open house for high school juniors and seniors (from the Sanford Herald)

19791103	Players make Ft. Bragg show worth the wait	Ft. Bragg Playhouse presents "A Man for All Seasons" (includes photos, including one of Methodist College professor Jack Peyrouse) (from the Fayetteville Times)
1919791105	Pleasing: Fayetteville Symphony offers gift of love	Review of Fayetteville Symphony concert (from the Fayetteville Times)
19791105	Methodist invites visitors	Campus open house for high school juniors and seniors (from the Bladen Journal (Elizabethtown))
19791105	New guidelines help reduce defaulted student loans	Includes information from Methodist College (from the Fayetteville Times)
19791106	Women's clubs sponsor fashions, entertainment	Woman's Club of Fayetteville and Methodist College Faculty Women's Club to present fashion show (from the Fayetteville Times)
19791107	Loan default rates	Includes information from Methodist College (from the Fayetteville Times)
19791107	Fayetteville high school juniors and seniors...	invited to Methodist College campus visitation day (from the Red Springs Citizen)
19791107	Pianist in concert	Pianist Misha Dichter to join the North Carolina Symphony for a concert at Methodist College (from the Red Springs Citizen)
19791108	"Outlook for 1980"	Economic symposium to be held at Methodist College (from the Sanford Herald)
19791108	Christmas fasion show scheduled	Woman's Club of Fayetteville and Methodist College Faculty Women's Club to present fashion show
19791108	Local students in Who's Who	Jewel Absher and Steven Strouse named to Who's Who in American Universities and Colleges (from the Bladen Journal (Elizabethtown))
19791109	PTA workshop studies family	Director of Guidance and Placement (at Methodist College) Dr. John Sill talks at workshop about solving marital problems
19791110	Guest artists enhanced the Symphony	Review of the North Carolina Symphony concert held at Methodist College with guest conductor James Paul and soloist Misha Dichter (from the Fayetteville Times)
19791109	N. C. Symphony's program here Thursday was "Dazzling"	Review of the North Carolina Symphony concert held at Methodist College with guest conductor James Paul and soloist Misha Dichter
19791111	Photo: Student Vicki Alvis	Reading under a tree
19791111	Move over football; here comes soccer	Rising popularity of soccer at Methodist College and other area schools
19791111	Methodists addressed by Henley	John Henley, president of the N. C. Association of Independent Colleges and Universities, speaks to

		Methodist College faculty and students (includes photo)
19791111	Methodists claim title	Methodist College captures NCAIAW Division III volleyball championship (from the Raleigh News and Observer)
19791111	Methodist spikers win	Methodist College captures NCAIAW Division III volleyball championship (from the Raleigh News and Observer)
19791111	Methodist wins volleyball title	Methodist College captures NCAIAW Division III volleyball championship
19791112	Methodist halts Wesleyan in final	Methodist College captures NCAIAW Division III volleyball championship (from the Rocky Mount Telegram)
19791112	Methodist wins volleyball tourney	Methodist College captures NCAIAW Division III volleyball championship (from the Laurinburg Exchange)
19791113	John Wilson night	John M. Wilson, Methodist College trustee emeritus, honored by the Fayetteville Rotary Club (includes photo)
19791113	Life tense for area Iranian students	One of which attends Methodist College (from the Fayetteville Times)
19791115	Abusing the privileges of the Reader's Forum	Bogus letter to the editor published; Methodist College art professor Lloyd Nick mentioned in letter (from the Fayetteville Times)
19791115	Iranian students meet visa terms	Will not be deported; no incidents of hostility reported at Methodist College
19791115	Lady Monarchs set for tourney	Volleyball team headed to the AIAW tournament
19791115	Methodist College slates Moravian love least Dec. 2	To be held in Hensdale Chapel (from the Sanford Herald)
19791115	Methodist in tourney	Volleyball team headed to the AIAW tournament (from the Fayetteville Times)
19791116	Lady Monarchs set for tourney	Volleyball team headed to the AIAW tournament
19791116	Correction	Iranian student involved in protest against the Ayatollah enrolled at Campbell University, not Methodist College (from the Fayetteville Times)
19791116	Iranians here get support of students	Iranian students at Methodist College relate their experiences
19791119	Crisis pulls Methodist students together	Iranian students at Methodist College relate their experiences (from the Rocky Mount Telegram)
19791117	Iranians, Americans drawn closer at Methodist College	Iranian students at Methodist College relate their experiences (from the New Bern Sun-Journal)
19791120	Methodist College sets	Thanksgiving and Christmas breaks (from the

	holiday	Sanford Herald)
19791120	Brownout cuts classes at Methodist College	Power failure causes early campus Thanksgiving break
19791124	Army ROTC department...	at Methodist College and the Cumberland County Department of Social Services teaming up to distribute bicycles to disadvantaged children for Christmas
19791100	Methodist dumped	Mount Union College defeats the Methodist College men's basketball team (no date)
19791124	Museum, youth orchestra get grassroots funding	Youth orchestra rehearsals to be held on Methodist College campus
19791100	Methodist, Byrd set twinbill	Men's basketball (no date)
19791128	Braves host Methodist tonight	Men's basketball versus Pembroke State (from the Fayetteville Times; includes photos)
19791128	Methodist	Short update on men's soccer roster (from the Charlotte Observer)
19791128	Financier to lead seminar	Lewis R. Holding to address the "Outlook 1980" economic symposium hosted by Methodist College (includes photo)
19791128	Miller seeks "typical" Monarchs	Methodist College men's basketball (includes photo)
19791128	Sen. I Beverly Lake, Jr...	sends campaign manager to present address to Methodist College in his stead
19791129	Methodist women defeated	Women's basketball vs. Bennett (from the Fayetteville Times)
19791129	PSU fells Methodist, 88-59	Men's basketball versus Pembroke State (includes photo) (from the Fayetteville Times)
19791129	Braves topple Monarchs	Men's basketball versus Pembroke State (includes photo)
19791129	Methodist College plans bike giveaway	Army ROTC at Methodist College and the Cumberland County Department of Social Services teaming up to distribute bicycles to disadvantaged children for Christmas (from the Fayetteville Times)
19791129	Briefly	Sen. I Beverly Lake, Jr., canceled Methodist College appearance; is involved in law suit
19791130	Moravian love feast set	To be held at Methodist College
19791202	Methodist defeats Hampden-Sydney	Men's basketball (from the Raleigh News and Observer)
19791202	Methodist gets first win	Men's basketball against Hampden-Sydney
19791201	Mount Union defeats Methodist College	Men's basketball
19791200	College Day set	Methodist College Day to be observed at St. Andrews United Methodist Church (no date)
19791207	New York fine arts tour	Trip sponsored by Methodist College

	scheduled	
19791206	Methodist women beat N. C. Wesleyan	Women's basketball (from the Fayetteville Times)
19791205	Monarchs edged	Men's basketball against North Carolina Wesleyan
19791205		Men's basketball (from the Fayetteville Times)
19791205	North Carolina Wesleyan defeats Methodist College	Men's basketball (from the Raleigh News and Observer)
19791207	Students combining faith, acts	Tuesday night lectures series instituted by college chaplain Rev. Milton Sluder-Jordan (includes photo)
19791207	Campbell, Methodist square off	Men's basketball
19791208	Community college competition charged	Community college move from vocational to academic classes debated in Raleigh (from the Raleigh News and Observer)
19791209	Methodists' Pearce: Community colleges drifting from purpose	Community college move from vocational to academic classes debated in Raleigh
19791209	Private college official raps state system	Community college move from vocational to academic classes debated in Raleigh (from the High Point Enterprise)
19791209	Miss Turner is new bride	Wanda Kay Turner weds Methodist College graduate Robert Bruce Jervis (from the Durham Herald)
19791209	Campbell sinks Methodist	Men's basketball
19791209	Methodist tops Hornet women	Women's basketball versus Greensboro College (from the Greensboro Daily News)
19791209	College courses rapped	Community college move from vocational to academic classes debated in Raleigh (from the Durham Herald)
19791209	State community college system criticized by Methodist College head	Community college move from vocational to academic classes debated in Raleigh (from the Rocky Mount Telegram)
19791200	Methodist students list in Who's Who	Seven Methodist College students from the Fayetteville area listed in "Who's Who Among Students in American Universities and Colleges" (no date)
19791200	Minister-in-residence at Methodist College	Methodist College graduate Wes Brown returns (no date)
19791211	Photo: Rebound	Methodist College men's basketball versus Pembroke State (from the Fayetteville Times)
19791219	Methodist College sets graduation	Speakers set (from the Sanford Herald)
19791214	Methodist	Short update on Methodist College men's and women's basketball teams (from the Fayetteville Times)

19791210	Camels top Methodist	Men's basketball versus Campbell University (from the Sanford Herald)
19791211	Methodist defeats Meredith	Women's basketball (from the Fayetteville Times)
19791209	Campbell University defeats Methodist College	Men's basketball (from the Greensboro Daily News)
19791213	Jill L. Thompson...	receives first Elizabeth H. Weaver Scholarship at Methodist College (from the Fayetteville Times)
19791215	To speak	Methodist College president Richard Pearce to speak at Richlands United Methodist Church (from the Jacksonville Daily News)
19791211	Pembroke tops Methodist; Broncos nipped on tip	Men's basketball
19791200	College Lakes Neighbor	Neighborhood newsletter highlighting events at Methodist College
19791217	Methodist College students donate six bicycles for needy	Project sponsored by ROTC