

SPECIAL

FEATURE

EDITION

ALUMNI-

COLLEGE

NEWS

Published Semi-quarterly by the Public Relations Office,
Fayetteville, N. C. 28301

Conferences Keep Campus Busy President Weaver Announces Plans For Retirement

Summer of '72 was a busy time on the Methodist College campus. Summer Conferences and various groups were here throughout the three-month period.

The Charlotte Blume School of Dance held a recital in Reeves Auditorium May 19 and 20. This is the second year that this event has been held on campus. The LaFayette Room of the Davis Memorial Library benefits from the proceeds of the recital.

Over one hundred young people from Belmont United Methodist Church Youth Choir in Nashville, Tennessee toured the campus on June 12 and 13. A group from McKeesport, Pennsylvania, the home church of Mr. Alan Porter, voice pro-

the direction of Mr. John Dressler, Minister of Music at Peachtree Road United Methodist Church in Atlanta, Georgia.

The Annual Conference Session of the United Methodist Youth Fellowship (ACS) had an increase in the number of delegates over the previous years. The Reverend Howard Hanger returned for the second consecutive year as the chief resource person, July 16-21. The multi-media presentation of Bernstein's **Mass** was the focal point of the week's activities which closed with a contemporary celebration of communion on the central mall of the campus.

Over three hundred cheerleaders from five eastern states

Methodist College President L. Stacy Weaver announced today his plans for retirement by the end of this fiscal year. The announcement came during the Methodist College sixteenth Founders' Day Assembly in Reeves Auditorium at 10:30 a.m.

President Weaver pointed out that having reached the age as specified for retirement by the college by-laws he will step down by June 30, 1973. "At a later time I shall express to the Board of Trustees, administrative officers, faculty, students, employees, and other interested friends the appreciation which I feel for the assistance which they have given in building Methodist College and bringing it to its present state of development." At the close of the

Assembly, President Weaver reflected his varied civic and educational roles.

When President L. Stacy Weaver assumed the presidency of Methodist College at its founding date in 1957, he pledged the yet unborn institution to academic excellence and the Christian concept of

been instrumental in the development of the college from its infancy to the viable institution which it now is.

Three State governors have appointed President Weaver to State commissions. Gov. William B. Umstead appointed him to the Commission on Public School Law, during which time he served as secretary and helped draft the current state school law. Under Gov. Luther Hodges, Pres. Weaver served as vice chairman of the Public School Finance Commission. Gov. Terry Sanford placed him on the Commission for Educational Television which extended educational channel 4 to the entire state.

For nine years President Weaver served as the chairman of the North Carolina State Evaluation Committee on

Methodist Church Youth Choir in Nashville, Tennessee toured the campus on June 12 and 13. A group from McKeesport, Pennsylvania, the home church of Mr. Alan Porter, voice professor at Methodist College, visited the campus June 23-25.

The Conference Program Council and the members of the 12 district councils on ministry of the N.C. Conference met June 23-24 under the direction of Dr. N. W. Grant, the Director of the Conference Program Council, for an intensive session geared toward organization and planning for the quadrennium.

The Reverend Lionel Whiston led the men of the N.C. Conference of the United Methodist Church in a week-end retreat, which dealt with relationship between persons and between persons and God.

The Music Workshop of the N.C. Conference of the United Methodist Church brought nearly sixty persons to the campus for a week of intensive vocal instruction under

a variety which closed with a contemporary celebration of communion on the central mall of the campus.

Over three hundred cheerleaders from five eastern states attended the second annual East Coast Cheerleaders Camp on July 30-August 5. Becky Fuller, "Miss Cheerleader USA" and "Miss National Cheerleader," was chief instructor for the week's training.

Dean Herman S. Winberry and Co-Dean Mrs. T. Marvin Vick report that the largest attendance ever was recorded at the Summer R&R program, August 8-13. Six hundred and eighty-five persons attended the two sessions, August 8-11 and August 11-13. A reception honoring Bishop Blackburn and his family was held on Thursday night of the session attended by over four hundred people.

Only a week remained after the R&R Session before the 1972-73 academic year began. It was a busy summer, a varied summer, and a meaningful one.

for the assistance which they have given in building Methodist College and bringing it to its present state of development." At the close of the current year, President Weaver will have completed 50 years in education almost equally divided between public and higher education.

His career in education began when he received his A.B. degree from Trinity College (Duke) and his M.A. degree from Columbia University. Honorary degrees of Litt.D. from High Point College and LL.D. from Duke University have been bestowed upon Dr. Weaver.

In past years President Weaver was president of Rutherford College and Mountain Park Junior College. Before coming to MC he was superintendent of the Statesville and Durham City Schools respectively.

President Weaver's inclusion in Who's Who in American Education, Who's Who in the South and Southwest, and Who's Who in Methodism re-

life. Under his guidance the campus master plan has been completed with the exception of the president's residence and an additional physical education building. As the first, and only president of the college, President Weaver has

at television which extended educational channel 4 to the entire state.

For nine years President Weaver served as the chairman of the North Carolina State Evaluation Committee on Teacher Education. He is past president of the North Carolina Education Association and past national president of the Horace Mann League.

His civic accomplishments include having been Lieutenant Governor of Kiwanian International and District Deputy Grand Master of the Masonic Order.

A United Methodist Church lay leader, President Weaver
Continued on Page 4

Tech, Methodist Enter Agreement

Methodist College has entered a dual degree program agreement with Georgia Institute of Technology in Atlanta.

Academic Dean Samuel J. Womack said under the program a student may take three years of certain preparatory courses at Methodist College. The student then transfers to Georgia Tech for a two-year program leading to a degree awarded by its Engineering College, General College, College of Industrial Management or Southern Technical Institute.

After completing academic requirements of the two institutions, the student will be awarded a bachelor's degree in liberal arts from Methodist College and a bachelor's degree in science or engineering from Georgia Tech.

Among some 27 fields of study included in the dual bachelor degree program at Georgia Tech are: Bachelor of

Science in Information and Computer Science, Bachelor of Science in Industrial Management, Bachelor of Aerospace Engineering, Bachelor of Nuclear Engineering and Bachelor of Architectural Engineering Technology.

Special provisions for graduate study are included in the new Methodist-Georgia Tech agreement. Highly qualified, selected undergraduates who have completed three or more years of study at Methodist College may enter a special Georgia Tech program leading to a master's degree, in addition to qualifying for a bachelor's degree from Methodist College.

Similar "3-2 programs" have been established between the School of Engineering at N.C. State University and Methodist College and the University of Southern California at Los Angeles and Methodist College.

Newly-appointed United Methodist Bishop Robert M. Blackburn is shown at an August reception held in his honor on campus during the Summer R&R Conference. With

Blackburn are left to right his daughter Frances, Mrs. Graham S. Eubank, and his wife Mrs. Mary Jeanne Blackburn.

Monarchs To Reach For DIAC Crown

Methodist College Basketball Coach Gene Clayton recently previewed his Monarchs' powers and prospects. He said the '72 Monarchs should be a contender for the Dixie Conference crown again this year.

"Methodist College's basketball program will be in a rebuilding year for the 1972-73 season," Clayton said. After losing three starting seniors, who combined, averaged 42 points per game, we will need to work hard to replace this offensive power. This year's edition will be built around freshmen and sophomores with hopes of gaining experience as the season progresses.

Clayton said, "The major assets of the team will be speed and defense. It will be one of the shortest teams in the history of Methodist College and will have extreme difficulty in going to the boards to get the second and third shots. Although short in size (the tallest player being 6'3"), the Monarchs will have plenty of leaping potential but will need positioning and hustle to make up for the lack of size." The team includes Elton Stanley, sophomore guard; Craig Knight, sophomore guard; Jerome Wade, senior forward; Greg Jones, sophomore forward; Sweeney Wright, junior center; Harry Flipping, senior center; Richard Pellom, freshman center; Phil McNeil, junior forward; Donald Boulter, junior forward-guard; Gerald Royals, junior guard; Harold Boone, freshman guard; Gene Rickmond, freshman forward; Mike McLean, freshman forward; John Wheless, freshman guard; and Kevin Rose, freshman forward.

M.C. BASKETBALL '72-'73 — Home Games 7:30 P.M.

November 17-18	Tip Off Tournament	Home
November 27	Atlantic Christian	Home
December 2	N.C. Wesleyan	Away (2:00)
December 5	Virginia Wesleyan	Away
December 7	UNC-Greensboro	Home
December 8	St. Andrews	Home
January 11	Pembroke	Away
January 18	Campbell	Home
January 22	Greensboro	Home
January 26	Christopher Newport	Home
January 27	Lynchburg	Home
January 30	Christopher Newport	Away
February 2	Virginia Wesleyan	Home
February 5	UNC-Greensboro	Away
February 8	Lynchburg	Away
February 10	N.C. Wesleyan	Home
February 13	St. Andrews	Away
February 15	Greensboro	Away
February 17	UNC-Wilmington	Away

Duffy Paul (second from right) was guest speaker from College Foundation, Inc., in Raleigh at the Sept. 9 workshop for the Alumni Association. With Paul are left to right Bill Billings '68, workshop planner;

Cynthia Walker '65, MCAA president; Bill Lowdermilk, workshop coordinator and M.C. Public Relations Director; and Diane Q. Mann '69, member of the Board of Directors and Chapters Committee.

Alumni Workshop Held

Key alumni leaders are hard at work for '72-'73. Some 40 Association members were on campus September 9 for a workshop and committee meetings. "Future Shock" inspired future work.

Mr. Duffy Paul from College Foundation, Inc., of Raleigh, spoke on "The Challenge of Change in the Seventies." Paul said church-supported colleges must be adaptable to changing societal needs. Paul and other speakers were introduced by MCAA President Cynthia Walker.

Alumni were brought up to date on college concerns and needs by administrators. Aca-

plained numerous recent innovations in the college program: a course in equestrian studies, modified foreign language requirements involving cultural studies in French and Spanish, a three-year degree program, direct transfer agreement with junior colleges, and a dual degree program with Georgia Institute of Technology in Atlanta.

Admissions Director Neil H. Thompson compared 1972 enrollment statistics with those of 1971. He said recruiters had more selling points to use in recruitment this year, alluding to those explained by Wo-

mack.

Following lunch and fellowship in the cafeteria, alumni were shown a short movie. The film, "Search for the New Man," is part of a newly-organized national publicity-recruitment campaign, of which Methodist College is a participant.

Committees met in the afternoon to map plans and schedule meetings for '72-'73 alumni activities.

The workshop was the third annual alumni association planning meeting. It was coordinated by Bill Billings '68.

February 8	Lynchburg	Away
February 10	N.C. Wesleyan	Home
February 13	St. Andrews	Away
February 15	Greensboro	Away
February 17	UNC-Wilmington	Away
February 22-24	D.I.A.C. Tournament	

MCAA President Cynthia Walker.

Alumni were brought up to date on college concerns and needs by administrators. Academic Dean S. J. Womack ex-

of 1971. He said recruiters had more selling points to use in recruitment this year, alluding to those explained by Wo-

The workshop was the third annual alumni association planning meeting. It was coordinated by Bill Billings '68.

Sykes Team Sack 5-5-1 Record

On November 4, the Methodist College Soccer Team's record was 5-5-1. Captains are Charles Hill, a junior from Morehead City; Kevin Kelly, a sophomore from Bricktown, N. J.; and Whit Kidwell, a senior from Silver Spring, Md. Other players are Nolan Becker, a junior; Michael Casey, a sophomore; Michael Colon, a freshman; Louis Evola, a senior; Chang Fielder, a junior; James Gates, a junior; Robert Houston, a sophomore; Craig Kump, a junior; Glenn McCarthy, a sophomore; Kevin Mattson, a sophomore; Juan Morini, a freshman; Jeff Olson, a senior; Michael Platz, a sophomore; Steven Quigley, a freshman; Jose Quijada, a freshman; Richard Rose, a sophomore; James Rowlette, a senior; Leonard Turtora, a sophomore and Michael Twiddy, a junior.

Soccer team shown before initial Pembroke match.

'Kings Of The Highway' Stopped Here . . .

The U.S. Army Field Band and Soldiers' Chorus presented a moving concert for a near-capacity Cumberland County audience in Reeves Auditorium September 26. Known as "The Kings of the Highway," the 100-man group is conducted by Lt. Col. Hal J. Gibson and Major Samuel J. Fricano. As the official musical touring representative of the U.S. Army, the group was welcomed to Methodist College by President L. S. Weaver and presented a key

to the city of Fayetteville by Mayor Jackson F. Lee.

In an equally impressive popular-patriotic assembly program for the college community on September 27, the youthful Soldiers' Chorus, conducted by Sgt. Maj. Gene Coughlin, received a standing ovation from an appreciative student body.

Alumni News

CLASSIFIED DATA

'64

GEORGE F. DEMSEY, 814 Peachtree Street, Clinton, N. C. 28328, received the M.A. degree from East Carolina University last May.

CAPT. W. HENRY WALKER, II, PSC #3, Box 7746, APO San Francisco, Calif. 96553 married Mary Ann McAusland from Seattle, Washington on September 16. Henry is stationed at Hickman AFB, Honolulu.

'65

NANCY BEST, 130 Laura Street, Martin, Tenn. 38237, teaches 10, 11 and 12 grade English in Martin. She has received the M.A. degree from the University of Tennessee in Martin.

DAVID B. HERRING, 86 Ferndale Ave., Berkley Heights, N. J. 07922 is included in the 1972 edition of *Outstanding Young Men in America*.

DANNY NAU, 2990 Leigh St., Victoria, British Columbia, is beginning work on his Ph.D. degree in psychology at the University of Victoria in British Columbia. He holds the M.A. degree from Pacific Lutheran University, Tacoma, Wash. Danny and his wife, the former Norma Iwamoto, have been in the northwest for four years. They have an 18-month-old son, Jonah.

'66

LARRY and JUDITH ('68) BARNES, Route 2, Newton Grove, N. C. 28366, announce the birth of Birch Casey on August 15, 1972.

MURRAY O. DUGGINS, 4619 Devonshire Drive, Fayetteville, N. C. 28304, received the M.A. degree from East Carolina University in May.

CAPT. JOHN W. HANDY, 6331 Blackhawk Drive, North Little Rock, Ark. 72116, has graduated from the Air University Squadron Officer School at Maxwell AFB, Ala. John is a pilot with a unit of the Tactical Air Command which provides combat units for air support of U.S. ground troops.

WILLIAM (BILL) W. HEWLETT, 26 Centre Street, Woodmere, N. Y. 11598, was married to Barbara Ann Lawrence on June 24, 1972.

'67

MICKEY BENTON, 1055-B Elm Street, Fayetteville, N. C. 28303, began work in July as a salesman for Lincoln National Life Insurance Co. based in Fayetteville.

GEORGE COLLIE, 2109 Bucknell Avenue, Charlotte, N. C. 28207 is listed in the 1972 edition of *Outstanding Young Men in America*.

JEAN HUTCHINSON resigned her position as Assistant Director of Public Relations at Methodist College to begin job training in San Antonio, Texas. (Further details will be in-

BOB and APRIL (ng '70) JERVIS now live at 1505 Duke University Road, Apt. 7-I Villa Apts., Durham, N. C. 27701. Bob is a May graduate of the UNC-CH Law School.

KENNETH (KEN) MURRAY, 304-B S. 9th St., Lafayette, Ind. 47905, has been employed by the Fayetteville City Manager's Office and is now working on his Ph.D. degree at Purdue University.

BILLY L. and MARILYN PHELPS now live in Warsaw, N. C. Billy is owner of Phelps Ford, Inc. and is president of the Warsaw Chamber of Commerce. By leading the sales record for the Ford Richmond District, Billy has won trips to Jamaica, Switzerland and the Bahamas.

BILLY RAY WEST, 2613 N. Edgewater Dr., Fayetteville, N. C. 28301 is a sales representative for the Metropolitan Life Insurance Company. He is chairman of the solicitor training division of the 1972 Fayetteville United Fund Campaign.

'70

HOWARD and LYNN ARDEN now reside at 101 Carpenter Ave., Mt. Kisco, N. Y. 10549.

CHARLES and BRENDA T. ('69) BULLARD, 117 Cherry Court, Ypsilanti, Mich. 48197 are both working on M.A. degrees in music at Eastern Michigan University.

LAURA VANN BYRD, Apt. 4, King George Apts., Fayetteville, N. C. 28303 was married to Fred Perry Rambeaut on August 30, 1972. Laura is teaching a first grade class in the Cumberland Co. School System.

DOUGLAS LEWIS, Wesley Theological Seminary, 4400 Massachusetts Ave. N.W., Washington, D. C. 20016, began work on his M. Div. degree this fall. He is student pastor at the East New Market Circuit, Maryland.

LEROY THOMAS LOGAN, 2516 Ramsey Street, Fayetteville, N. C. 28301 received the M.A. degree at East Carolina University in May.

Johnny and **JONNIE Sarvis**, P. O. Box 314, Methodist College, Fayetteville, N. C. 28301, announce the birth of Corey Jenkins, September 11, 1972.

AL and KATHRINE (ng) SCHWINT, 4116-B Pinehurst Apts., Providence Rd., Charlotte, N. C. 28211, announce the birth of Laura Kriste on May 24. Al is now employed by N.C. National Bank Financial Service, Inc., factoring area.

BARRY C. STEELY, 1032 Maple Street, Bethlehem, Pa. 18018, has been promoted to Supervisor of Accounts Payable, Division of Business Services, Bethlehem Area School District.

M. C. TEAGUE (ng), 3711 Oakwood Drive #3, Greensboro, N. C. 27403 has received the B.A. degree from UNC-CH. He expects to receive the M.A. degree in psychology from UNC-G

Spaghetti And Basketball, Too

Enthusiasm runs wild at college Homecoming time, especially when the majority of MC alumni are under 35. It's that time of year when alumni and students gather at their long-time "home away from home" for fellowship and reminiscence.

Methodist College Homecoming began Friday, October 27, with singing star Jim Croce in concert at Reeves Auditorium. Saturday at 10:30 a.m. the Alumni Association Board of Directors held a quarterly meeting on campus. The Homecoming Soccer game was a success that afternoon with the MC Monarchs defeating UNC-Greensboro 4-0. Immediately after the soccer competition, alumni and 1972 Monarch basketball players engaged in the annual Murray Memorial Alumni vs. Varsity Basketball Game in the gymnasium. It seems the former varsity basketball players on the alumni team were handling the younger Monarchs until the last minutes of the game when the varsity pulled through for the winning points.

Waiting for the alumni and guests in the Student Union was a delicious spaghetti dinner and salad bar. Over 100 former students, faculty members and administration enjoyed good food and excellent entertainment by the MC Stage Band, directed by music instructor Mike Rogers. The dinner was adjourned with several remaining for the Homecoming dance.

Sunday's entertainment highlight was a special presentation of the Greek comedy

28207 is listed in the 1972 edition of **Outstanding Young Men in America**.

JEAN HUTCHINSON resigned her position as Assistant Director of Public Relations at Methodist College to begin job training in San Antonio, Texas. (Further details will be included in the next newsletter.)

ANN McKNIGHT, 3504 Crestwood Drive, Kinston, N. C. 28501, was married to Gene Sutton on August 18, 1972.

'68

W. EDWARD (EDDIE) BARBER, Rt. 1, Box 175, Louisburg, N. C. 27549 will be married to Jane Russell Nelms on December 9, 1972.

WILLIAM (BILL) H. BILLINGS, 2502 Stephenson St., Durham, N. C. 27704, is attending the UNC-CH Graduate School of Journalism.

SHERRY GERONON, 721 Northampton Drive, Cary, N. C. 27511, has been promoted to the position of school representative with Southern Bell in the Raleigh District. She and Robert have one daughter, Amy.

L. J. (JIM) GOSIER, JR., 226 West Independence Street, Shamokin, Pa. 17872 is head librarian at the Shamokin Library.

Jim and **TERESA INGLAND**, 204 N. Churchill Drive, Fayetteville, N. C. 28303, announce the birth of Teresa Adele on July 22, 1972.

JAMES LANCASTER, JR., 111 Kensington Circle, Fayetteville, N. C. 28301, received the M.A. degree from East Carolina University last May.

LYNDA F. SEYMOUR, Apt. 11, Yum Yum Apts., Carrboro, N. C. 27510 is a liaison teacher, Unit #1, Wright School in Durham.

JAMES P. (PAT) MORGAN, JR., 3801 Schooner Trail, Chesapeake, Va. 23321 is employed by the General Electric Corp. at its Norfolk plant.

'69

JEFF BLACKMON and Becky Fowler were married in Concord, N. H., July 29, 1972. They live at 2185 Whitney Road, Winston-Salem, N. C. 27106.

DAVE and **NANCY** ('72) **BOUTEILLER**, have moved to Apt. 21, 3335 Willow Crescent Drive, Fairfax, Va. 22030. Dave is employed by the Federal National Mortgage Association as a mortgage analyst in Washington, D. C. Nancy is working with the American Symphony Orchestra League, Vienna, Va.

CARROL CREECH, 3607 Ramsey St., Fayetteville, N. C. 28301, was married to Debra Lee Hodges on July 29. Carrol and Debra are employed by the Fayetteville Public Works Commission.

ED DUNN is in the U.S. Navy and stationed in Morocco. He may be contacted through his parents' address, 409 Calhoun Drive, Florence, S. C. 29501.

O. DAVID HATCHELL, 1210 Croton Drive, Alexandria, Va. 22308 is listed in the 1972 edition of **Outstanding Young Men in America**.

has been promoted to Supervisor of Accounts Payable, Division of Business Services, Bethlehem Area School District.

M. C. TEAGUE (ng), 3711 Oakwood Drive #3, Greensboro, N. C. 27403 has received the B.A. degree from UNC-CH. He expects to receive the M.A. degree in psychology from UNC-G in June 1973. His area of specialization is behavior modification. Clinical internship will be done at the Greensboro Mental Retardation School. While at UNC-G, M.C. served as the campus' McGovern for President director. M.C. reports that he has just completed his alternate service as a conscientious objector.

EDDIE A. WALKER, Southeastern Baptist Theological Seminary, Wake Forest, N. C. is student pastor of Grimesland charge of the United Methodist Church while he continues his studies for the divinity degree at Southeastern Baptist Seminary.

VIVIAN WEBB BYRD, Box 62, Buies Creek, N. C. 27506, is a music specialist with the Ft. Bragg Dependents School. Vivian was married to David H. Byrd on June 18.

'71

Charles and **BETTY LOU BEASLEY**, Rt. 2, Box 48, Mt. Gilthead, N. C. 27306 announce the birth of Sabrina Marie on July 31, 1972.

JOHN T. HUGHES, JR., Box 237, Pittsboro, N. C. 27312, was married to Charlotte Ann Mitchell on August 19, 1972.

GEORGE S. MILLAR, 2900 Westminster Dr., Rocky Mount, N. C. 27801, has joined the Rocky Mount office of Interstate Securities Corporation as an account executive.

'72

PHILIP (PHIL) E. BAUGUESS has entered the Moravian Theological Seminary, Bethlehem, Pa. 18018 for the 1972-73 academic year.

DEBBIE BRIGHT BEAVERS, 241-86-9697, HHC V Corps (G-4), APO New York 09079 is living in Frankfurt, Germany and traveling to adjoining countries while her husband is stationed there.

LINDA BETHEA, 1913 Woodside Drive, Greensboro, N. C. 27405 is a graduate student at UNC-G.

ROBERT D. COOK, Wesley Theological Seminary, 4400 Massachusetts Ave. N.W., Washington, D. C. 20016 has begun work on the M. Div. degree at Wesley.

JAMES RANDALL (RANDY) CURRIN, Rt. 6, Box 630, Fayetteville, N. C. 28301 is employed by Fayetteville Office of the Borg-Warner Acceptance Corporation.

LYNN GRUBER is the Social Director and assistant Director of Public Relations at Chalfonte-Haddon Hall. Her address is Chalfonte-Haddon Hall, North Carolina Avenue at the Boardwalk, Atlantic City, New Jersey 08404.

LARRY and **SHARON LUGAR** reside at 163-H Wellongate Apts., Rocky Mount, N. C. 27801. Larry is a supervisor at R. H. Donnally Corp. in Elm City and is working on a master's degree in computer science at N.C.S.U. Sharon teaches elementary school music in Rocky Mount.

dinner was adjourned with several remaining for the Homecoming dance.

Sunday's entertainment highlight was a special presentation of the Greek comedy "Lysistrata" by the Drama Club. Directed by Parker Wilson, the play had a sunny afternoon for its amphitheater production.

RONALD N. McCULLEN, 404 Barbour Court, Fayetteville, N. C. 28301 is employed by Rohm and Haas Company.

MARTHA F. TAYLOR, 2100 Shepard St., Morehead City, N. C. 28557, is a sixth grade teacher in the Morehead City School System.

BRADLEY (BRAD) DAVID TEITELBAUM, 2821 N. O'Henry Blvd., Apt. 35-C, Greensboro, N. C. 27405 is a representative with Mutual and United of Omaha in Greensboro. He completed the company's sales training council in Miami, Florida in July.

DEBORAH A. WEEKS (ng), 1421 N. Muskagee Place, Claremore, Okla. 74017 was married to Brian F. Rader on August 5.

'74

DAVID C. SUGG (ng), Rt. 2, Box 27A3, Garner, N. C. 27529 is employed at Thurston Motor Lines.

1972-73 Loyalty Fund To Begin

The 1972-73 MCAA Loyalty Fund will begin this month. Alumni will be given the opportunity to designate their gifts for the Operating Budget or the College Chorus Tour. The Finance Committee feels that by assisting the Chorus, the alumni can help in spreading the name of the college and have a part in providing an enjoyable program for interested persons.

"Lysistrata," the Greek comedy by Aristophanes, was the first play presented in the Michael Terrence O'Hanlon Memorial Amphitheater. Directed by Mr. Parker Wilson, four performances by the Green and Gold Masque Keys were presented on campus, one in the new amphitheater.

Foundation Lists New Directors

New directors named to the Methodist College Foundation have been announced by C. C. Ingram, president of the organization.

Serving through July 1, 1975, are John D. Ashford, Von Autry, Jr., Mrs. Kathryn G. Bundy, Joseph H. Hollinshead, Mrs. Leon McBryde, H. Burt Melton, Dr. Clarence S. Olive, Mrs. Frank S. Shaw, Louis Spilman, Jr., and Mrs. John W. Wyatt, Jr. Dr. Charles M. Speegle, Fred A.

community fund-raising for Methodist College.

The foundation met August 8 on the local campus in a monthly business meeting, with George B. Herndon, postmaster of Fayetteville, as guest speaker.

Officers of the foundation are Ingram; J. Scott McFadyen, first vice president; Benjamin N. Allen, second vice president; Woodrow P. Bass, treasurer; Mrs. L. Stacy

Ray Memorial Established

A share certificate for \$1,500 has been presented to Methodist College in memory of Hector Eli Ray, Jr., son of Mr. and Mrs. Hector E. Ray of Fayetteville.

Dividend proceeds of the Ray Memorial are to be used as a scholarship fund for Cumberland County students who need financial assistance to attend Methodist College. The deposit was made at the Cross Creek Savings and Loan Association and was received by president C. C. Ingram.

Miss Beth Ray, a senior at Methodist College, recently presented the gift in memory of her brother to Dr. Karl H. Berns, Director of Development. A sociology major, Miss Ray lives in Garber Hall and is active in campus life.

Ray said, "Our family has a special interest in Methodist College. It especially means a lot to Beth, and I am happy she could present our memorial gift. Her sister Joy (Mrs. James D. Hall) is a 1969 Methodist College graduate . . ."

Berns, executive secretary of the foundation, said, "This is the first time that a student has made such a large contribution of securities as a

memorial to a younger brother."

Ingram, president of the Methodist College Founda-

tion's Board of Directors, said, "We are very pleased and encouraged by this kind of gift to Methodist College."

Methodist College student Beth Ray presents a \$1,500.00 share certificate for the Hector Eli Ray, Jr. Memorial to Dr. Karl Berns of the Methodist College Foundation.

Olive, Mrs. Frank S. Shaw, Louis Spilman, Jr., and Mrs. John W. Wyatt, Jr. Dr. Charles M. Speegle, Fred A. Price, Jr., and Wilson F. Yarborough, Jr., were elected to fill unexpired terms. The members join 17 others who direct

More About - Weaver Retires

has authored several articles in religious and educational journals. He has been a district lay leader in the North Carolina and Western North Carolina Conferences of the United Methodist Church. During this period he was a representative from the North Carolina Conference to six General Conferences of the Church and their corresponding jurisdictional conferences.

For eight years he was on the General Board of Education functioning in the Division of Higher Education and the Committee on the Ministry.

Ingram; J. Scott Meraden, first vice president; Benjamin N. Allen, second vice president; Woodrow P. Bass, treasurer; Mrs. L. Stacy Weaver, Jr., secretary; Norman J. Suttles, immediate past president; and Dr. Karl H. Berns, executive secretary.

In addition, President Weaver spent 12 years on the Southeastern Jurisdictional Council Committee on Education, four years of that time serving as chairman. During his chairmanship the One Per Cent plan for the support of ministerial education at Candler School of Theology and Duke University Divinity School was instituted. The plan, which has been extended to the entire Methodist Church and doubled to two per cent, has been called the most significant factor in ministerial education in the Church today.

Monarch Cheerleaders give five cheers for Yarborough Motors of Fayetteville who have provided them "wheels" for attending out-of-town games. Shown left to right are

Brenda Smith of Elizabethtown, Dusty Woodbury of Jacksonville, Elaine Pulliam of Henderson, Lisa Holub of Sarasota, Fla., and Alice Stuckey of Raleigh, chief.

BULLETIN OF METHODIST COLLEGE

FAYETTEVILLE, NORTH CAROLINA 28391

Vol. 13, No. 8
Nov., 1972

ALUMNI-COLLEGE
SPECIAL EDITION

Second Class
Postage

PAID
Fayetteville, N. C. 28391