

January 1968

Chronological File

Botany lecture by Dr. Glen Ray Noggle (January 4)
Methodist College (January 10)
Methodist College Chorus Concert (January 15)
Membership in Association of American Colleges (January 29)
Cutlines -- Esperanza Spanish Club (January 29)
Concert by folksinger Cynthia Gooding (January 31)

February 1968

Chronological File

Letter to class of 1966 alumni (February 2?)
Methodist College (February 5)
Piano accompanist for recital Brenda Teal (February 7)
Voice recital by Barbara Lawson (February 7)
List of students who made the dean's list, fall 1967 (February 7)
William Cooper's involvement in Gold Star Awards sponsored by Star-News Newspapers of
Wilmington (February 12)
Methodist College Chorus concert tour (February 12)
Cutline -- Lecture by Dr. Norman St. John-Stevas (February 14)
Dean's List (February 14)
Concert by violinist Elwood Adams (February 15)
Concert by violinist Elwood Adams (February 19)
Individual students on Dean' List (February 20-26)
Leonard Adams
Mary Alexander,
Horace Barefoot
Jean Barkley
Randall Barnes
William Billings
Barbara Bonette
Terry Boose
David Brown
John Brown
Al Burgess
Allen Byerly
Donna Davis
Charles Dietrich
Susan DeLoach
David DeRamus
William Estes
Linda Eurey
Jim Gosier

Carol Jean Grau
Amelia Harper
David Hatchell
Gordon Herbert
Sue Carol James
Jackie Jeffreys
Rita Johnson
Sandra Johnson
Regina Keeter
Donnal Kennedy
Rodney Legates
Amelia Leimone
Janice Marcy
Donald Marshall
Sharon Mauney
Terry McPherson
Linda Perryman
Harriet Ransone
Harriet Rollins
Alan Schwint
Lynda Seymour
Fred Stanton
Bonnie Lou Starnes
Jonnie Stevens
Judy Thomas
Michael Todd
Linda Tolson
Brenda Tripp
Wayne Trousdale
Diane Underwood
Sandra Vann
Barney Vincelette
Wyatt Wells
Arnold Williams
Mary Wingate

Six Raleigh residents named to dean's list (David Brown, Jean Barkley, Donna Davis, Sue Carol James, Jackie Jeffreys, and Rodney Legates) (February 22)

Two Charlotte residents named to dean's list (Mary Alexander and David De Ramus) (February 22)

Three Winston-Salem residents named to dean's list (Terry Boose, Allen Byerly, and Linda Perryman) (February 22)

Two Goldsboro residents named to dean's list (Harriet Rollins and Diane Underwood) (February 22)

Two Newport residents named to dean's list (Sharon Mouney and Linda Seymour) (February 22)

Rev. Charles Hubbard speaks at service during Religious Emphasis Week (February 26)

Cutline -- Reverend Charles Hubbard (February 26)

Concert by East Carolina University Concert Choir (February 27)

Spanish Club fashion show (February 28)

Individual students on Dean' List (February 28)

Richard Dean

Patricia Cussano

Jim L. Gosier

Elva Jess

Michael Mazza

Paul Reinert

Barbara Schutz

Richard Vieth

Lecture by artist Harriet Fitzgerald (February 28)

Art show by Donald Green (February 28)

Cutline -- Reverend Charles Hubbard (February 29)

Cutline -- Science club project (February 29)

HANDS community beautification project (February 29)

Ann DuVal's modeling position in fashion show (February 29)

Fashion show models from Durham (February 29)

March 1968

Chronological File

Watercolor and charcoal landscape exhibition (March 1)

Caption -- Cindy Strickland in Spanish Club fashion show (March 1)

Seventeen Magazine fashion show (March 1)

Methodist College Chorus concert in Stedman (March 1)

Mick Buck's performance in wrestling match (March 4)

Richard Swink's performance in wrestling match (March 4)

Tommy Spence's performance in wrestling match (March 4)

Mike McBride's performance in wrestling match (March 4)

Concert-fashion show sponsors (March 5)

John Bell elected freshman class vice-president (March 5)

James Cutler elected freshman class senator (March 5)

Marilyn Every elected freshman class senator (March 5)

Shirley Holtz elected freshman class treasurer (March 5)

Diane Nelson elected freshman class secretary (March 5)

Science lecture by Dr. Randall Wood (March 5)

Women's Club of Methodist College to entertain sponsors of the Spanish Club concert-fashion show (March 5)

Methodist College sends delegation to State Student Legislature (March 6)

Milton Hadley participates in state student legislature (March 6)

John Briggs participates in state student legislature (March 6)

Bruce Hiatt and Bob Swink participate in state student legislature (March 6)

Spanish club to sponsor Seventeen Magazine fashion show (March 6)

Ron Bott participates in State Student Legislature (March 6)

Methodist College (March 7)

Eddie Barber and David Brown participate in State Student Legislature (March 6)
Five Methodist College students selected as Seventeen Magazine fashion show models (March 8)
Wedding ceremony of Teresa Faulkner and Robert Flynn held on campus (March 12)
Flute and clarinet recital by Rodney Hill (includes cutline; March 13)
Cutline -- Methodist College Women's Club tea party for fashion show sponsors (March 13)
Methodist College (March 13)
Physics lecture by Dr. E. R. Manring (March 18)
Methodist College students begin teaching internships (March 18)
Cutline -- Rehearsal for Hill concert (March 18)
Musical Arts Quintet (March 20)
Barbara Lawson's spring concert (March 20)
Methodist College chorus spring concert (March 20)
Individual teacher internships (March 21)
 Claudia Brett
 Amelia Harper
 Julia James
 Constance Lane
 Mary McNeill
 Eva Owens
 Diane Reidenbaugh
 Mildred Sandford
 Lynda Seymour
 Billie Staley
 Teena Thigpen
 Sandra Thomas
 Diane Underwood
Fayetteville District Methodist Youth Fellowship to meet on campus (March 22)
Discussion over reconstruction amendments (March 25)
Cutline -- Capitol Club scholarship (March 25)
Cutline -- Board of College Visitors (March 29)

April 1968

Chronological File

Milton Hadley elected lieutenant governor of Carolina C. District of Circle K International (April 1)
Beth Colwell Carr's attendance at Azalea Festival (April 2)
1968 summer session (April 2)
1968 Wilmington Star-News Golden Star Awards (April 3)
Dr. Katherine Carmichael to lecture on a woman's role in the south (April 4)
Kathryn Carlson elected parliamentarian of the State Student North Carolina Education Association (April 9)
Art department exhibit to be held in Davis Memorial Library (April 10)
Cutline -- Name of chapel announced (April 11)
National Library Week and Davis Memorial Library (April 18)

Science lecture by Dr. C.A.VanderWerf (April 18)
 French exam for high school students (April 18)
 Methodist College Wind Ensemble to present concert (April 19)
 Calendar of Events (April 19)
 Cutline -- Student-teacher dinner (April 19)
 Zoology lecture by Eugene Hester (April 20)
 Methodist College students vote for student leaders (April 20)
 Methodist College students participate in National Collegiate Presidential Primary (April 22)
 Cutline -- Computer ballot for National Collegiate Presidential Primary (April 22)
 Elected student leaders from Greensboro (April 23)
 David Hatchell elected SGA Treasurer (April 23)
 Jo Anna Cherry elected SGA Secretary (April 23)
 Voice recital by William Miller (April 24)
 James Darden elected president of senior class (April 24)
 Elected student leaders from Jacksonville (April 24)
 Cutline -- Elected student leaders from Greenville (April 24)
 Cutline -- Elected student leaders from Winston-Salem (April 24)
 Cutline -- Elected student leaders from Alexandria, VA (April 24)
 David Bowman elected junior class president (April 24)
 Art show opens at Methodist College (student and faculty art exhibit) (April 24)
 Cutline -- Barbara Schutz installed as junior class secretary (April 25)
 Cutline -- Trudi Jaber installed as junior class treasurer (April 25)
 Cutline -- Judy Conrad installed as senior class secretary (April 25)
 Cutline -- Ron Bott installed as sophomore class president (April 25)
 Cutline -- Installation of Howard Arden as SGA senator (April 25)
 Cutline -- Installation of Warren Southerland as SGA senator (April 25)
 Cutline -- Installation of Alan Schwint as SGA senator (April 25)
 Art lecture by Dr. Justus Bier (April 27)
 Five Methodist College students selected for May Court (includes cutlines for all five; April 29)
 Cutline -- Selection of Beth Carr as member of May Court (April 29)
 Cutline -- Selection of Trudi Jaber as member of May Court (April 29)
 Cutline -- Selection of Bonnie Briles as member of May Court (April 29)
 Cutline -- Selection of Barbara Schutz as member of May Court (April 29)
 William Miller, tenor, to present recital (April 30)
 Organ recital by Linda Schafer (April 30)

May 1968

Chronological File

Cynthia Riddle Ferguson's win at art show (May 1)
 Linda McPhail and Diane Qualliotine named ditors of the 1968 Carillon yearbook (includes cutline; May 1)
 Cutline -- Business manager for the Carillon yearbook (May 1)
 On Campus events calendar (May 3)
 Cutline -- Trudi Jaber's crowning as May Queen (May 6)
 William Cooper's participation at North Carolina Academy of Science Meeting (May 6)

Cutline -- Susan Rowe's acceptance to cheerleading squad (May 7)
Cutline -- Jayne Culpepper's acceptance to cheerleading squad (May 7)
Cutline -- Bonnie Briles, 3rd runner-up of for May Queen (May 7)
Cutline -- Beth Carr, 2nd runner-up for May Queen (May 7)
Cutline -- Barbara Schutz, 1st runner-up for May Queen (May 7)
Monarch cheering squad chosen (May 7)
Amelia Harper's senior piano recital (May 8)
Cutline -- Monarch cheerleaders (May 10)
Duffy L. Paul of College Foundation, Inc., to address Methodist College seniors (May 10)
Amelia Harper's piano recital (May 10)
Kathy Harper's piano recital (May 13)
Cutlines -- Athletic banquet: Most Valuable Player Awards (May 17)
 Howard Arden-soccer
 Jim Darden-basketball
 Danny Gibson-golf
 Howard Hudson-cross country
 Hal Johnson- tennis
 Richard Swink-wrestling
Cutline -- Jo Anna Cherry's Sherry Sellers Memorial Award for cheerleading (May 17)
Letter from Greensboro Daily News clarifying student announcement policies (May 20)
Donald Marshall's appointment as sophomore class marshal (May 21)
Arrangement for commencement exercises (May 23)
Harriet Rollins' appointment as freshman class marshal (May 23)
Students receive Methodist College Merit Scholarships (individual releases; May 23)
 Larry Barnes
 Elaine Berry
 Kathryne Cook
 Joselyn Evans
 Ray Gooch
 William Landis
 Larry Lugar
 Mary Reeves
 J. P. Sanders, III
 Randy Simpson
 Cynthia Treece
Paul Garber and Clarence Ficken, speakers for commencement (May 25)
Cutline -- Johnson Murray's awards for Outstanding Senior Athlete and WFLB All-American Athlete (May 25)
Clarence Ficken's commencement address (May 27)
Graduates (May 27)
Donna Marie Davis receives Lucius Stacy Weaver Award (May 28)
Athletic team recruits (May 28)
 Hal Holton- basketball and baseball
 Eddie Rains- basketball
 Joe Clayton- basketball
Regarding recipients of Bachelor of Arts degrees from Raleigh (May 28)

Edward Barber
Jean Barkley
David Brown
Dennis Bruce
Donna Marie Davis

Howard Lupton receives Methodist College Merit Scholarship (May 29)

Regarding recipients of Bachelor of Arts degrees from Marion (May 29)

Randall Barnes
Carroll Davis

Recipients of Bachelor of Arts degrees from Durham (May 29)

William Billings
Pam Boyle
Gordon Herbert

Recipients of Bachelor of Arts degrees (May 29)

Robert Brodie
Donald Bullard
Charlotte Carmine
James Gosier
Gary Jones
Rosemary Lands
William Lillard
Terry McPherson
Johnson Murray
Pat Quantz
Leslie French
John Judy
Louis Coker
Paul Reinert
Thomas Repass
Gerald Russ
Mildred Sandford
Connie Thomas
Wayne Trousdale
Diane Underwood
Daniel Williams
Ernest Woodcock

Basketball and baseball recruit Hal Edwards (May 30)

Basketball and baseball recruit Tony Morris (May 30)

Cutline -- President's Reception for seniors and their families (May 31)

Cutline -- Dr. Weaver accepts \$1000 check from United States Steel (May 31)

June 1968

Chronological File

Dr. Garland Knott's address of North Carolina Annual Conference of the United Methodist Church (June 3)

Basketball recruit Randy Graham (June 10)
Basketball recruit Bobby Thompson (June 10)
Basketball recruit John Conwell (June 25)
Basketball recruit Gary Teachey (June 25)
Graduates Amelia and Robert Harper (June 26)
Graduate William Council (June 26)
Basketball recruit Gary Strickland (June 26)
Adoption of operating budget (June 27)
Spring semester dean's list announced (June 28)

July 1968

Chronological File

Individual students on Dean's List (July 2)

Betty Lou Burns
Linda Cherrix
Susan DeLoach
Charles Hartman

Individual students on Dean's List (July 5)

Patricia Cussano
Robert Flynn
Jeanie Grau
Elva Jess
Donnal Kennedy

Basketball recruits (July 8)

Lewis Cummings
Billy Harrington
Roy Henderson

Appointment of William Lowdermilk as Director of Public Relations (July 11)

Athletic News release

Baseball to be added to varsity sports program (July 19)

Annual Conference Sessions of the North Carolina Conference Methodist Youth Fellowship to be held on campus (July 19)

Caption -- Participants in Annual Conference Sessions of the North Carolina Conference Methodist Youth Fellowship (July 22)

Expansion of program to include major in Sociology, minor in Art (July 25)

Bulletin for holy communion service, A. C. S. (Annual Conference Session) (July 25)

Walter Blackstock's article in USF Language Quarterly (July 26)

Conference officers for the Annual Conference Sessions of the North Carolina Conference Methodist Youth Fellowship (July 26)

Teaching materials and audio-visual centers (July 29)

Faculty additions (July 31)

Study leaves for faculty (July 31)

August 1968

Chronological File

Methodist College Alumni Association officers (August ?)
Cutline -- Methodist School of Christian Mission leaders (August 1)
School of Christian Mission to be held on campus (August 1)
Cutline -- \$2000 gift in bonds to Methodist College from Carolina Telephone (August 2)
Cutline -- W.D. Perkins, recipient of Jubilee Study Jewel Award (August 6)
Jubilee Study Jewel Award (August 6)
Cutline -- School of Christian Mission activities (August 7)
Memo regarding list of student approved for United Methodist Scholarship (August 13)
Woodrow Wells, recipient of National Methodist Scholarship (August 16)
Lynn T. Moore receives National Methodist Scholarship (August 16)
Faculty additions
William Lowdermilk's position as Director of Public Relations (August 20)
Howard Lupton and Tommy Smith, winners of National Methodist Scholarships (August 21)
Methodist College opens for ninth academic year (August 23-26-29)

September 1968

Chronological File

Methodist College announces Concert-Lecture Series events (September 3)
Methodist College Schedules Faculty Orientation (September 3)
Cutline -- Campus fountain (September 4)
Student Orientation scheduled at Methodist College (September 5)
Cutline -- Registration for the Church School Administrators Workshop (September 6)
Cutline -- Attendees of faculty orientation (September 6)
Methodist College opens for ninth academic year (September 11)
Cutline -- Officers for Methodist College Women's Club (September 18)
College Chaplain Counsels Forcing Parental Ambitions on Child Dangerous (September 19)
Statistics regarding registration (September 20)
Methodist College to Present *Glass Menagerie* (September 20)
Local Girl Wins College Drama Role (September 24)
Local Youth (Michael Moore) Wins Role in College Drama (September 24)
Local Youth (Jack Kerr) Wins Role in College Drama (September 24)
Cutline -- *The Glass Menagerie* (September 24)
Appointment of Charles McCullers as director of institutional advancement (September 25)
Preview of men's soccer season (September 27)

October 1968

Chronological File

Glass Menagerie Set for Methodist College Homecoming (October 1)
African Affairs speaker to appear at Methodist College (October 8)
Local girl wins college contest (Jenny Troyer of Beaufort named Beanie Queen) (October 16)
Raleigh Minister Named to Methodist College Post (October 17)
Homecoming Weekend Set at Methodist College (October 23)
Local coeds compete for Methodist College title (homecoming queen) (October 24)

Methodist College Professor (Garland Knott) to Attend Christian Education Conference (October 25)

Methodist College to Observe Ninth Founders' Day (October 25)

Students named to Who's Who in American Colleges and Universities (October 25)

Terry Boose

Beth Carr

James Darden

Richard Dean

Charles Dietrich

David Hatchell

Linda Perryman

Harriet Ransone

Bob Swink

Homecoming queen and her court (October 25)

College Musician (Jean Ishee) to Present Recital (October 30)

College Artist (Donald Green) to Open Exhibition at Methodist (October 30)

English Professor (Richard Walser) Spins Folklore for College Literary Club (October 30)

Campus Calendar (October 31)

November 1968

Chronological File

Founders Honored at Methodist College (November 1)

Taiwan Lecture Set at Methodist (November 5)

Methodist College Places Teacher Interns (November 6)

Campus Calendar November 10-16 (November 7)

Roster of Student Teaching Assignments (November 11)

Teaching Teachers How to Teach (November 11)

Tenor (Alan Porter) to Appear at Methodist College (November 12)

Campus Calendar November 17-23 (November 13)

Methodist College Tenor Appears Saturday (Alan Porter) (November 14)

Women's Club to Meet (November 15)

M. C. Co-Eds Plan Fashion Show (November 18)

Campus Calendar November 24-30 (November 19)

Methodist College Chaplain to Attend Writers Conference (November 20)

Religion Teachers to Meet at Methodist College (November 20)

Music Society Grants Membership to M. C. Professor (November 20)

Methodist College Fashion Show Models Selected (November 20)

Campus Calendar December 4-21 (November 21)

Rev. W. W. Finlator to Speak at Methodist College (November 22)

Cutline -- Models for fashion show (November 22)

Campus Calendar December 1-7 (November 26)

Methodist College Receives \$25,000 Grant (November 26)

Methodist College Wind Ensemble to Present Concert (November 26)

NCEA Official to Speak at Methodist (November 27)

Methodist College Professor on Federal Panel (November 27)

Community Chorus to Present Christmas Concert at Methodist College (November 27)
Newspaper clippings featuring press releases

December 1968

Chronological File

McCoy to Head Methodist College Fund Drive (December 3)
Methodist College Structure Helps Bring Culture to Campus (December 4)
Methodist College Co-Ed to Appear in Recital (December 4)
Methodist College to Open Art Exhibit (December 4)
Program for senior recital by Jan Cranford (December 5)
Campus Calendar December 14-21 (December 9)
Poetry Forum to Read at Methodist College (December 9)
I. B. Julian Named to Post in M. C. Fund Campaign (December 10)
Morality Play Heads Bill at Methodist (December 10)
Methodist College Co-Ed to Present Piano Recital (December 12)
World-Touring Choir to Appear at Methodist College (December 13)
Holiday Recess Begins Friday at Methodist College (December 14)