

METHODIST COLLEGE

TODAY

For Friends And Alumni Of Methodist College, Fayetteville, N. C.

November

1983

METHODIST
COLLEGE

TODAY

For Friends And Alumni Of Methodist College, Fayetteville, N.C.

**A
NEW
BEGINNING**

—Dr. M. Elton Hendricks—
Third Methodist College President

The primary focus of my leadership at Methodist College will be on the educational possibility for which we were created rather than the problems we are challenged to solve.

A New Beginning

Dr. M. Elton Hendricks has been unanimously approved by the Methodist College Board of Trustees to serve as the college's third president.

Hendricks, 47, was academic dean at Randolph-Macon College in Ashland, VA at the time of his appointment and continued in that capacity until September 15 when he assumed the Methodist College presidency.

A native of Savannah, GA, Hendricks was educated in his early years in Ridgefield, SC with a population of about

1140. After receiving a Phi Beta Kappa degree in history from Wofford College (SC) in 1957, he graduated magna cum laude in 1964 with a master's of divinity degree from Duke University. Dr. Hendricks received his PH.D. in physics from the University of South Carolina in 1971 and attended the Harvard University Institute for Educational Management in 1978.

"Methodist College has a mission of intellectual and ethical education," says Hendricks of the 27-year old college.

"The primary focus of my leadership at Methodist College will be on the educational possibility for which we were created rather than the problems we are challenged to solve."

An ordained elder in the United Methodist Church, Hendricks also served four years as a naval flight officer in the U.S. Navy.

He and his wife Jerry Ann have three children: Joyce Lynn 22; Leslie Patricia, 17; and George Elton, 11. Ms. Hendricks teaches high school social studies.

Dr. Hendricks succeeded Dr. Richard

W. Pearce as president. Dr. Pearce, who announced his retirement in April, completed his tenure at Methodist College on August 31.

Prior to his position at Randolph-Macon, Dr. Hendricks was Director of Admissions at Wofford College. He also taught at Eisenhower College in Seneca Falls, NY.

In announcing Dr. Hendricks' appointment, Ike O'Hanlon, chairman of the Methodist College Board of Trustees, described the new president-elect as "just the man we were looking for."

About . . . Nominee Hendricks

NAME: Melvin Elton Hendricks

EDUCATION:

- Wofford College, B.A. History, 1957, Phi Beta Kappa
- Duke University, M. Div., 1964, magna cum laude
- University of South Carolina, M.S., 1969, PH.D. Physics, 1971
- Harvard University -Institute for Educational Management, Summer, 1978.

ADMINISTRATIVE EXPERIENCE:

- Wofford College, 1973-1977
- Randolph-Macon, 1977
- Dean of the College, Randolph-Macon College, 1977-Acting President, Randolph-Macon College, February-May 1979
- Director of Admissions, Wofford College, 1975-1977
- Director, Residence Hall Education Program-Wofford College, 1973-1975 (half-time administrative position/half-time teaching)

LECTURES, INVITED PAPERS AND PRIZES:

"Science and Human Values: The Relationships between Science and the Humanities," Converse College, 1970.

"A Scientist Looks at the Christian Faith," Ecumenical Mission, Lee Road United Methodist Church, Greenville, S.C., 1976.

"Energy and Lifestyle: An Ecological Ethic," South Carolina Academy of Science, Coker College, 1974.

"Liberal Arts: The Useful Education," Southern Association of College Admissions Counselors, Jacksonville, Florida, 1975.

"The Generalization of Complementarity," South Carolina Philosophical Association Newberry College, 1975.

"The Uncreative Life is Not Worth Living," Winning Essay, Academic Division, South Carolina Work Ethic Essay Contest, 1976.

THE FUTURE -- Small Talk editorial board members (l-r) Patty Smith, Stephen Owens and Mark Powell talk with Dr. M. Elton Hendricks, third president of Methodist College. (Photo by Ayers).

Statement of Acceptance

'I Believe Deeply In The Mission Of Methodist College' — Dr. Hendricks

A quarter of a century ago the inspiring vision of a certain type of education called for the creation of a special college. The liberal support of United Methodist people, along with the generous assistance of the citizens of Fayetteville/Cumberland County gave life to this vision through the establishment of Methodist College.

From the beginning, here was an institution committed to an open-minded search for the truth, eager to be a place where students learn to appreciate and support the needs and rights of others, where faculty teach by the example of excellence, demanding it of themselves as

well as requiring it of their students.

As a product of a similar educational environment—liberal arts, church-related, community supported—I believe deeply in the mission of Methodist College. The intellectual and ethical education possible in the humane and caring community that such a College provides is and always will be required in our society. To be a part of this vision and to serve its fulfillment is both a challenge and a joy. To be asked to share this task with the Trustees, the Faculty and Administrators who have committed their lives to this vision is an honor.

Those who note that these are difficult times in education repeat the obvious. But the need for a community committed to ethical and intellectual excellence has not diminished albeit the problems of its achievement have increased. The primary focus of my leadership at Methodist College will be on the educational possibility for which we were created rather than the problems we are challenged to solve. We must, and we will, fashion creative solutions to these problems because our society needs the service—the quality of education—which Methodist College was created to offer.

Calvin Little Estate Names Methodist Largest Beneficiary

Methodist College has received over a quarter of a million dollars from the estate of Calvin Little in ceremonies held Thursday, September 8 at the United Methodist Building in Raleigh.

Little, a native of Mt. Gilead in Montgomery County, made two major bequests to Methodist College. The first bequest of \$100,000 will establish a scholarship to be awarded to "a worthy person or persons of North Carolina" attending Methodist College. The scholarship will be known as the John P. Little, Julian H. Little, Albert J. Little and Calvin M. Little Scholarship.

The second bequest was \$163,775.94 in unrestricted giving to Methodist College.

The Calvin Little estate totals in excess of \$5.5 million dollars. Although Methodist College receives the largest gift for the estate, over 24 charitable organizations were also recipients of bequests.

The second distribution of funds from the Calvin Little Estate will be made in 1984. The amount Methodist College will receive at that time is still undetermined.

"The revenue is wonderful," said vice-president Bill Lowdermilk, "but even more exciting is the faith Calvin Little had in Methodist College."

Lowdermilk went on to say that the money was "exciting and greatly appreciated."

GREATEST GIFT -- Vice-president Bill Lowdermilk can't hide his excitement when the Reverend Arthur Winstead of Raeford (NC) presented Methodist College with a check for \$263,775.94 as the first payment from the Calvin Little Estate. (Photo provided by the North Carolina Conference).

Bookstore Offers Items By Mail

Alumni and friends of Methodist College can now order items direct from the Methodist College Bookstore. Use the order form below for selections and make your check payable to Methodist College Bookstore.

Item #	Size	Description	How many	Price each	Total price

Send order to:
Methodist College Bookstore
Methodist College
Fayetteville, N.C. 28301

Subtotal _____
Tax (4%) _____
Shipping and Handling \$1.50
Total Due _____

NAME: _____

ADDRESS: _____

PHONE: _____ TOTAL ENCLOSED: _____

- Item A:** Hooded longsleeved sweatshirt with green Methodist College emblem on front; made of white cotton/polyester; available in medium and large; \$13.95.
- Item B:** All-weather green jacket with gold MC insignia on the back; sateen with cotton lining; available in Small, Medium and Large; \$22.95.
- Item C:** Grey sweatshorts with green college insignia; elasticized waist; cotton; available in Small, Medium, Large; \$8.00.
- Item D:** White crew sweatsocks with green/gold insignia, one size fits all. \$3.00.
- Item E:** (not pictured) Black quilted vest, sleeveless, with MC insignia on left pocket area; Small, Medium, Large; \$11.00.
- Item F:** (not pictured) Short-sleeved T-shirts for children; white with green insignia; cotton; sizes 4-6, 6-8, 8-10, 10-12 available. \$4.50-8.00 (styles vary)
- Item G:** Mugs, white with Methodist College insignia in gold; heavy ceramic; \$5.00.

A, C, D

A, B, C, D

A

A, B

Interested in serving on an MCAA committee?

Have a recommendation?

Let us hear from you.

Know a prospective student for MC? Suggest a campus visit! Be sure to alert the Admissions Office beforehand - and we'll make all of the arrangements for you.

Sharon Hill Wins 1983 Homecoming Queen

Sharon Hill, sophomore business major from Mechanicsville (VA), was crowned Homecoming Queen 1983 at Methodist College during recent Homecoming festivities.

Sharon is the daughter of Mr. and Mrs. Gene Hill of Mechanicsville and a graduate of St. Gertrude's Academy in Richmond.

The 5'3" blonde, blue-eyed cheerleader is also active in the Fellowship of Christian Athletes, the Business and Economics Club and Weaver Dormitory.

Debbie Pollock, senior education major

from Fayetteville (NC) was first runner-up. Debbie is social chairman of Garber Dorm and tri-captain of the Varsity cheerleaders.

Other members of the Homecoming Court are Ann Johnson of Fayetteville (NC), second runner-up; Kim McCormick of Fayetteville (NC), third runner-up; Sandy Sellers of Tabor City (NC) and Donna Canty of Fayetteville (NC), tie for fourth runner-up.

Candy Kearns, 1982 Homecoming Queen, was on hand to crown the new queen.

Sophomore Sharon Hill from Mechanicsville (VA) was crowned Homecoming Queen 1983-84 at Methodist College during Homecoming festivities. (Photo by Ayers)

Mini Monarchs Arrive

Phil ('74) and Janet Conard Mullen ('72) announce the birth of their son, Corey Grey, born July 13, 1983.

Randy ('74) and Donna Wall ('75) would like to announce the birth of their second child, Ginger Nicole, born May 15, 1983. The Walls reside at Rt. 1, Box 282A, Gibsonville, NC 27249.

Terry and Debbie Dixon Wood ('75) would like to announce the birth of their daughter, Kimberly Dawn, born June 25, 1983. The Woods have two other children, six-year old Kelly and three-year old Joey. Debbie is employed at Lenoir Memorial Hospital as the patient representative. Terry and Debbie's address is 3009 Englewood Drive, Kinston, NC 28501.

Marvin and Ellen Pruden Rea ('77) would like to announce the birth of their second child, Emily Ellen, born July 25, 1983.

Robert Webster ('79) and his wife would like to announce the birth of their son, Robert Joseph III. Robert graduated from Vanderbilt Divinity School with a Masters of Divinity, on May 1, 1983. The Websters' address is PO 164, SBTS, 2825

Lexington Road, Louisville, KY 40280.

Edgar G. Elkins ('80) and his wife would like to announce the birth of their son, Joshua Edgar, born in May of 1983. Edgar is currently pastor at Lea's Chapel-Warren's Grove United Methodist Church Charge and serves as vice-president of the Student Pastors' Association at Duke Divinity School.

McMillan, Winstead, Spilman Honored At Summer Graduation

Methodist College president Richard Pearce presented degrees to 32 students during Summer Graduation Exercises in Reeves Auditorium on the Methodist campus.

Louis Spilman, Jr., owner and operator of Cumberland County School Board, delivered the Graduation address. A 1964 graduate of Methodist College, Spilman was presented a Methodist College Medallion for "outstanding service to his

community, his profession and Methodist College."

Two honorary doctor of divinity degrees were also awarded during the ceremonies. The Reverend Samuel McMillan, Jr., minister of White Plains United Methodist Church and a member of the Methodist College Board of Trustees, received his honorary degree for his involvement with youth ministry through his career. He also served on the

North Carolina Conference Board of Higher Education and the Methodist College Presidential Search Committee.

The Reverend Arthur Winstead, minister at Raeford United Methodist Church, received his honorary degree for his attention to funding for United Methodist boards and agencies. Winstead has served in the ministry since 1958.

Receiving Bachelor of Arts degrees were Harold Dean Alexander, Eric DuVaul Bell, Arthur Dulin Brown, Jr., Vanessa Denise Butler, Jeffrey Glenn Coghill, Sherwood Wallace Cook, Bettie H. Cunningham, John Karel Fux, Karen Leigh Houston, Andreas Orest Jaworski, Mark C. Kendrick, Catherine Edna Nichols, Laurie Weber Noonburg, Neva B. Pearce, Julie Annette Schultz, Robert Virgil Siler, George Marshall Sullivan III, Angelo McKinley Troy, all of Fayetteville.

Also Susan D. Hathaway and Thomas James Kane of Fort Bragg, Scott David Shoppert of Linden, Carol Marie Brown, of Rockingham, Raymond Andre Garrett of Wilmington (NC), and James Drew Suitch of Weatherly (PA).

Bachelor of Science degrees were awarded to Marilyn Ruth Skelly and Kathryn Starnes, all of Fayetteville.

Associate of Arts degrees were presented to Paul John Bascom, Kim Joan Agnus Rocha and Brian K. Stackhouse, all of Fayetteville.

Louis Spilman (right) joins fellow honorees Sam McMillan (left) and Arthur Winstead (middle).

(Photo by Ayers)

Pictures from P. 16 (clockwise, beginning with upper left)

1. Students celebrate Homecoming at Business/Economics booth.
2. United Methodist Women join Dr. Hendricks at Annual Meeting.
3. Bill Draughon, freshmen, utilized one of sixteen new computers on campus.
4. Mike Baker, senior, is Methodist's newest All-American in golf.
5. Alumni Bowl action leads to 5-5 tie.
6. Belltower reflects sunlight.
7. Dr. Elton Hendricks leads Methodist's new beginnings.

Cliff Wells '82 begins his career as manager of Reeves Auditorium after learning the ropes as a work study student in Reeves. (Photo by Ayers)

MCAA Top Award

Lynn Gruber '72 Named Outstanding MC Alum

Lynn Gruber '72 of Absecon (NJ) accepted the prestigious Outstanding Alumnus Award for 1983 to a standing ovation during the Annual Alumni Banquet at Homecoming.

MCAA President Howard Lupton gave the following commendation to Lynn:

All Methodist College alumni are special because we chose to experience our college days here. All Methodist College alumni here tonight are outstanding because to a greater or lesser extent, we sacrificed some time and money and effort to be present. Yet, there is one Methodist College alum who stands head and shoulders above the rest of us. She has set a new standard for commitment and caring that will challenge Methodist College alumni for a number of years to come.

A member of the class of 1972, this alum single-handedly conceived and organized the highly successful 1983 Chorus Reunion. As a result of her efforts, 40 chorus members of years past returned to campus in March for a weekend highlighted by a concert on Sunday afternoon.

She has been an active member of the recruitment committee despite her job as one of the managers of a prestigious country club in New Jersey. She has redoubled her efforts to overcome the problems that distance creates.

She saw a need on the Methodist College campus when she returned for the Chorus Reunion in the spring. Rather than complain about the problem of sparse landscaping, she sought a solution. Generously, she has begun a landscaping fund for flowering shrubs to be planted on campus.

Her greatest contribution has been in her dedication to the full Methodist Col-

lege community both past and present. When she learned of the Homecoming 1983 theme "New York, New York," she energized her contacts in the New York City area. The results of those contacts were a barrage of posters, brochures, menus, books and literature from the Big Apple that she had sent for the Homecoming Committee. From the New York Yankees to the Metropolitan Museum of Art, from the Waldorf-Astoria to the New York City Ballet...material arrived daily. The decorations you will see later tonight in the Union are largely the result of her initiative. The current student body now looks to her involvement as the personification of alumni commitment to the college.

It is with great personal pleasure and sincere appreciation for showing all of us a new dimension in caring, that I present Lynn Gruber with the Outstanding Alumni Award for 1983.

Alumni Headline Staff Positions On Campus

The president's office is not the only office on the Methodist College campus sporting a change in nameplate. Charlotte Coheley, 1983 graduate of Methodist College, has assumed the Director of Admissions position vacated by Tommy Dent. Joining Ms. Coheley in admissions is Phil McAllister, former Methodist College student and graduate of Glassboro State University, and Andrea Holtsclaw, 1983 graduate of Methodist College, who will serve as admissions counselors.

Dr. Robert Perkins has assumed the Dean of Students position at Methodist. Perkins is a former faculty member in the Methodist College history department.

Pat Clayton is the new Director of Alumni Affairs. Clayton is a 1968 graduate of Methodist College and a former teacher at Fayetteville Academy.

Faculty members joining the Methodist staff are Ms. Peggy Singletary in art, Dan Lawrence in physical education, Dr. Narendra Singh in chemistry and Captain Roland Baltimore in ROTC.

Singletary received her BA from Pfeiffer, a BFA from Winthrop and a Master of Fine Arts at East Carolina.

Lawrence is a 1981 graduate of Methodist College who received a Masters of Education at Campbell University.

Singh is a graduate of the University of Gorakhpur and Banaras Hindu University. Baltimore received his BA in Environmental Studies from the University of Detroit and his MS in architecture from the same institution.

Administrative restructuring has resulted in three new appointments at Methodist College, according to Dr. Fred Clark, Academic Dean.

Dr. Ted Jaeger has assumed the position of Assistant Dean of Academic Affairs. Jaeger has been at Methodist since 1977 as a professor of psychology.

Charles Lipe will serve as Registrar of the college after five years as Director of the Fort Bragg campus of Methodist College.

Dr. Lorace Thomas will serve both the main campus and the Fort Bragg campus as Director of Continuing Education at Methodist College.

Cliff Wells, 1982 graduate of Methodist College, has returned to Reeves Auditorium as Manager. Wells served as work-study assistant in Reeves while a student.

Hensdale Chapel

Although Hensdale Chapel on the Methodist College campus has become an increasingly popular site for weddings, a special wedding was held there on Saturday, July 21 as Ramona Anne Hensdale was married to Ronald Henderson Hudgens. Anne, a 1981 graduate of Methodist, is the granddaughter of Dr. John Hensdale, trustee emeritus of Methodist College, for whom Hensdale Chapel was named. (File photo)

Former Monarchs Playing Abroad

David Smith, Clarence Wiggins and Rick Walrond are not quite "Innocents Abroad", but they do classify as "Monarchs Abroad."

All three former basketball players at Methodist College are currently playing professional basketball in the European Professional League -- Smith and Wiggins for the Derby, England team, while Walrond is a player/coach for the Koping, Sweden team.

Walrond '75 is in his third season with the Swedish team and indicates that his Koping team has "an excellent shot at the National Championship." Since his graduation from Methodist, Rick has coached at West Brunswick High School and Coastal Carolina Community College. But his love for the game just wouldn't be killed.

"I'll play as long as someone wants me," says Walrond. "Basketball is growing so much in popularity over here in Europe -- I plan to capitalize on that popularity."

Rick's address in Barnhemsgatan 5, S-73100 Koping, Sweden.

David Smith '82 and Clarence Wiggins '79 played together on the 1978 and 1979 teams, forming a strong scoring duo for the Monarchs. They are back together again, playing on the Derby, England team.

"We are finally settling into our house in Derby," says Smith. He and Wiggins arrived in England in August of this year.

Both are employed by the city of Derby when they aren't practicing or playing.

"Clarence is conducting clinics for the underprivileged and unemployed members of the ethnic communities," says Smith, who is giving demonstrations and lectures on basketball to secondary schools and colleges in the region.

Smith, a 5'8" guard, has come on surprisingly well as the team's leading scorer with 18 points against the Birmingham team which sports Americans Russ Saunders of the University of New Mexico and Nick Owens, a 6'9" strongman. Wiggins scored 16 points in a close loss by 7 to West Bromich; Smith again led both teams with 22 points. Wiggins scored 14 and had "an outstanding defensive game guarding 6'7" Dale Shackleford of the University of Syracuse."

Both Smith and Wiggins will return to the states after the season to their respective careers. A physical education major, Smith completed his Master's degree in August at the University of North Carolina - Chapel Hill. Wiggins is a social work major.

Alums can write to David and Clarence at 69 Nax Road, Chaddesden, Derby, DE24GY, England.

David Smith, 1981 graduate (left) and Clarence Wiggins, 1979 graduate (right), are former Monarchs basketball players who are currently playing professional basketball in Derby, England, (File Photos).

Methodist College's OBERAMMERGAU PASSION PLAY TOUR 1984 350th Anniversary Jubilee In Europe

OBERAMMERGAU, nestled in a high Alpine valley surrounded by towering peaks, provides a breathtaking setting for the Play. The village is picturesque, steeped in old world charm with its woodcarvers' shops, hand painted frescoes and dominant old church. In the year of a play Oberammergau comes alive with excitement as visitors from throughout the world come to witness the spectacle.

THE PLAY ITSELF takes place in a covered auditorium with open-air stage, built in 1930 to insure performance regardless of weather conditions. The design creates a backdrop of green fields, jutting mountains and blue skies. The performance runs from 8:30 AM to 12:00 noon with a recess for luncheon, then resumes at 2:00 PM and concludes at 5:00 PM. There are mid-morning and mid-afternoon intermissions. Although the Play is performed in German, the action is easy to follow. An English language booklet describing the Play in detail is available for purchase in Oberammergau.

Itinerary:

- June 2 Leave Raleigh-Durham to New York then London
- June 3 London/Dover-Ostend, Belgium-Brussels-Ardenne
- June 4 Ardenne-Luxemborg-Basie, Switzerland-Lake Lucerne
- June 5 Lucerne-Liechtenstein-Tyrol, Austria-Oberammergau
- June 6 Oberammergau Passion Play
- June 7 Oberammergau-Italian Alps, Afternoon in Venice
- June 8 Venice area-Adriatic Coast-Assisi-Rome
- June 9 Rome
- June 10 Rome-Florence
- June 11 Florence-Pisa-Nice, France
- June 12 Nice-Avignon-Lyon
- June 13 Lyon-Beaune-Paris
- June 14 Paris
- June 15 Paris-Ostend, Belgium-Dover/London
- June 16 Stratford-on-Avon-Oxford
- June 17 London tour and play
- June 18 Arrive Raleigh-Durham early afternoon

Cost \$1675 includes:

- Tickets for Passion Play and London Play
- Tours-Venice, Rome, perfume factory in Greece, illuminations in Paris, London, and Stratford.
- Good tourist class hotels (private bath or shower: (except in Oberammergau where staying in private home)
- Meals-12 continental breakfasts, 1 lunch, and 7 dinners
- Tour in private first class air-conditioned motorcoach.
- Multilingual tour escort for European trek.
- Tour Guide-tour guide for entire tour Dr. Jack Peyrouse, Methodist College Theatre Professor, who will seek cultural highlights throughout tour to share.
- Deposit of \$200 due paid to New Travels.
- Additional questions contact Sharon Valentine, News Travels.
- 1325 Morganton Road
- Fayetteville, NC 28305
- 919-483-3600

Ms. Valentine--I am interested in Joining the Methodist College 1984 Oberammergau Passion Play Tour with Dr. Peyrouse. Keep me posted about it.

Name _____ Address _____
 Area Code _____ City, State, Zip _____

PLACES, and THINGS

Howard Lupton heads MCAA Board of Directors.

Miss Methodist College Is Katrina LeMaster

Katrina LeMaster wins Miss Methodist crown during the November 10 pageant. LeMaster, a freshman business major from Fayetteville, was crowned by Kim McCormick (right). Katrina is the daughter of Dr. and Mrs. P.C. LeMaster. (Photo by Ayers)

MCAA President Energized

by Mark S. Powell

He handles garbage. As general manager of KABCO, Incorporated, Howard Lupton manages waste products.

Besides his duties in KABCO, Lupton is the president of the Methodist College Alumni Association.

Lupton was elected to his position as president of the Alumni Association in April 1983. He sees the organization as a vital part of Methodist College; that is her enormous potential.

"The purpose of the Methodist College Alumni Association is to keep the students who have attended Methodist College in touch with the school and their classmates, to improve the quality and atmosphere of the college and to give back part of what Methodist College has given," says Lupton.

Lupton is enthused about being a part of Methodist College and the Alumni Association. He feels that there are several areas in which the Association can be improved.

Lupton feels that the MCAA falls short in offering alumni something.

"We haven't offered our membership anything," says Lupton.

Lupton wants the Association to be able to offer tangible proof that they are a viable organization to alumni.

"This year we must seek out those persons within our association that are willing to give time to build for future years," says Lupton.

Lupton wants alumni to realize the potential that their organization has.

Through maintaining a close contact with the school, Lupton is aware of the changes in the school and its environs. Lupton, who is now studying for a Master's degree, sees the virtues of a small college.

Small colleges such as Methodist give individual contact with other students and professors -- a distinct difference from large universities.

Lupton also believes liberal arts is on the rise and specialization will continue to diminish. The liberal arts major will be ahead.

Another virtue Methodist college has according to Lupton is the amount of involvement that the schools allows. Students can be involved in student government as well as athletics.

"It gives students a chance to excel" says Lupton.

Lupton also sees areas where the college needs improvement and expansion.

"I think we have to look at graduate programs," says Lupton.

Lupton feels that post graduate courses of study should be offered in the Education Department and in Business Administration.

Computers represent a technological advance which should be more involved with all aspects of Methodist college curriculum.

"Computers are very much a part of everyday business and education," says Lupton. The addition of computers at Methodist and graduate programs will get the third, and most important, item.

"Get students," says Lupton. He feels that students are crucial to everything.

Looking back after almost ten years away from Methodist, Lupton sees the good points of the college with greater clarity than as a student.

Lupton thinks the family at Methodist is great. He applauds their dedication in teaching and to Methodist College, says Lupton.

Lupton remembers several of his professors fondly. Dr. Gautam, Mr. Bruce Pulliam and Gene Clayton. He feels that these people are at Methodist College simply because they are dedicated to the school.

Bill Lowdermilk, Methodist College's vice-president, influenced Lupton more than any other individual or organization at Methodist College.

"His total dedication and professionalism, his ability to analyze any situation cause me to admire Bill Lowdermilk," says Lupton.

Lupton wants to double the number of contributors to the Methodist College Alumni fund. But he stresses that this does not mean a doubling of the amount of the Alumni fund. He just wants increased participation from Alumni.

"We must remind Alumni of their school; we must have personal involvement," says Lupton.

Howard Lupton considers Methodist College as home.

"Each time I go back I have a feeling of going home," says Lupton.

New York, New York

k — Homecoming '83

**If You Were
Here For
Homecoming '83,
You'll Recognize**

- The Voltage Brothers
- Alumni Soccer heroes
- New York 'Gangsters' in Homecoming parade
- Determined Monarchs falling one short to Christopher-Newport
- The MC Chorus and the 'Alma Mater'
- Students everywhere - the alums of tomorrow

**If You
Weren't Here,
We'll See You
In '84!**

1982-83 Loyalty Fund Report				
Class	# of Alumni (graduate & non-graduate)	# of Contributors	Amount	Percentage
'64	78	9	\$2754.54	12.8%
'65	100	5	1240.00	5.0%
'66	121	8	487.00	6.6%
'67	128	7	216.00	5.4%
'68	211	14	475.00	6.6%
'69	352	17	915.00	4.8%
'70	355	16	515.00	4.5%
'71	361	17	1960.00	4.7%
'72	336	14	537.50	4.1%
'73	317	16	1435.00	5.0%
'74	355	10	207.50	2.8%
'75	276	6	166.37	2.1%
'76	186	6	77.00	3.2%
'77	159	16	623.00	10.0%
'78	115	6	230.00	5.2%
'79	143	3	75.00	2.0%
'80	119	4	48.00	3.3%
'81	151	4	230.00	2.6%
'82	208	5	149.00	2.4%
'83	96+	1	5.00	4.5%
Total				
Contributors	4167	183		
Class Total			\$12,345.91	
Honorary Alumni			2,595.26	
Grand Total			\$14,941.17	

MCAA Officers and Board of Directors 1983-84

MCAA Officers and Board of Directors 1983-84

President
Howard J. Lupton '72
1004 Thoreau Drive
Raleigh, NC 27609

Terms Expiring June 30, 1984
Susan I. Walker '78
4405 Westfield Road
Fayetteville, NC 28304
Mike Servie '71
1691 Banbury Drive
Fayetteville, NC 28304
Kenneth L. Williams '73
8336 Tifton Road
Pineville, NC 28134
Thomas S. Yow '66
622 N. Main Street
Louisburg, NC 27549

Terms Expiring June 30, 1985
Lt. Col. John Handy '66
7739 Tiverton Drive
Springfield, VA 22152
Mike Safley '72
P.O. Box 10955
Raleigh, NC 27605
Wesley Brown '73
117 Bradley Circle
Durham, NC 27713
Michael Stinson
P.O. Box 403
Lillington, NC 27549

Terms Expiring June 30, 1986
Cynthia Walker '65
1115 Park Avenue
Henderson, NC 27536
Bill Estes '69
3620 Lockshire Drive
Richmond, VA 23235
Faith F. Miller '75
129 John Street
Fayetteville, NC 28305
John Sam, Jr. '81
Apt. 406, Clarendon House
Fayetteville, NC 28305

Immediate Past President
Steve Harden '69
5741 Waterwood Drive
Fayetteville, NC 28304

MCAA Contributors Listed

- | | | | | |
|--|--|---|--|--|
| <p>1964
Amos McLamb
Jack M. Hunter
James Johnson
Robert Lapke
Louis Spilman, Jr.
J.C. Downing
Ralph Hoggard
Betty Neill Parsons
Patricia Cashion</p> <p>1965
Doris Rulnick
Cynthia Walker
David Herring
Paul Brill
Judith Brill
Jerry Keen</p> <p>1966
Gordon Dixon
Murray O. Duggins
Jerry Huckabee
Charlotte Betts
Grace Mitchell
Charles Mazza
Wanda Herring
Tommy Yow</p> <p>1967
Ann McKnight Sutton
Thomas Matthews
Joan Gray
Daniel Drake
John Haracivet
Teresa Zahran</p> <p>1968
Mary Wright
Faye Huckabee
James LaBelle
T.F. Daniels
Barbara Lawson
Billie Forman
Dennis Bruce
James Gosier
R. Wayne Trousdale
Pat Quantz
Elaine Ratliff
Brenda Johnson
John Gardner
Pat Clayton
Gwen Sykes</p> <p>1969
R.B. Vincelette, Jr.
Steve Harden
Glenn Greene
Carolyn Baldwin
Bruce Dillard
Rodney Hobbs
Marjorie Roof
Susan Fertal
Brenda Chilton
John Chilton</p> | <p>William Estes
Jackie Estes
Linda Bourland
Catherine Bryant
James F. Loschiavo
Sandra Stolzer
Edward S. Dunn</p> <p>1970
Harvey Wright
Steven R. Thompson
Trudi A. Jaber
Leta S. Olson
Regina McLaurin
Linda Warren
John Powell
Elizabeth Johnson
Sue Smith
Marianne Odom
Gene Odom
Lynn Arden
Howard Arden
M.R. Teer
Jan Kennedy
Franklin Faulkner
Sandra Carter
Carolyn Kneas</p> <p>1971
Susan Motes
Cathy Butler Harrison
Lynn Carraway
William M. Presnell
David M. Lewis
David Woodard
Anne T. Greene
Thomas H. Jones
Stephen Whilden
Mary H. Pearsall
Sarah Godwin Beale
Raymond Roof
Ronald Roberts
Margaret Martin
Betty Beasley
Susan Martin
Fred Koch</p> <p>1972
Ray Gooch
Stephen Magnotta
Howard Lupton
Lynn S. Gruber
Samuel Atchley
Clayton Deaton
Donald Snelgrove
Larry Lugar
Sharon Lugar
Edith Tillman
Wilson Fisher
Billie Widman
Philip Mullen
Debbie Bearers</p> <p>1973
Robert B. Turner
John G. Dicks</p> | <p>Mary E. Ray
Margaret Bledsoe
Jim Rowlette
Wesley Brown
Rita Foley
Susan Lacy
E.H. Lacy, III
Kathy Woltz
Janet Graham
Ellen J. Canady
Ray Manning
Ken Williams
Winifred Grannis</p> <p>1974
Kenneth S. Valentine
Marian W. Williams
Mary Rowlette
Clark W. Hastings
William Freeman
Oland B. Little
Estrelita Lugar
Myra Jackson
Janet Mullen
Brian Cash</p> <p>1975
Diane Long Dennis
Turner Caldwell
Patricia Meeks
Sarah Cessna
Norma Womack
Patricia Prescott</p> <p>1976
Fran Benson
Williams O'Keefe
Sue M. McGraw
James McDowell
Tommy Dent
Richard Williams</p> <p>1977
Vic Mansfield</p> | <p>Dennis Sheppard
James Peterson
Yvonne McDowell
Michael Gillmer
Cathy C. Benson
Frank Dawson
Gail Ellis
Mary Jane Miller
Betty Jo Dent
Guy Braley
David Langston
Virginia Williams
Eddie Washington</p> <p>1978
Beverly Dixon
Sara Young
Blair Robertson
John M. Rea
Roy Ken Martin
Benjamin Melvin</p> <p>1979
Jane Miller
Wayne Stewart
David Miller</p> <p>1980
Ruth Ambrose
Anthony Tran
Thomas Fields
Brigitte Campbell</p> <p>1981
Andre Carson
Mildred Blackwell
Jay Reeves
Madeline R. Hairston</p> <p>1982
Ian J. Joyce
Lynda Deaton
Tammy Hightower
Thomas Bosquit
Dorothy Miller</p> | <p>1983
John Chance</p> <p>Century Club (\$100-499)
Cynthia Walker '65
Charles Mazza '66
Gordon and Beverly Dixon
Thomas Matthews
Jerry and Faye Huckabee
Barbara Lawson
Steve Harden
John and Brenda Chilton
Linda Bruton Bourland
James Loschiavo
Sandra Matthews Carter
M.R. Teer
Stephen Whilden
Ray Gooch
Stephen Magnotta
Rita Foley
Kathy Woltz
John G. Dicks
Wesley F. Brown
James Peterson
Victor Mansfield
Mildred Blackwell
Teresa Akamatsu</p> <p>Green and Gold Club (\$500-999)
Susan Garrick Motes
Mary Elizabeth Ray</p> <p>President's Club (\$1,000-4,999)
Ralph Hoggard
Louis Spilman, Jr.
Jerry Keen
Lynn Moore Carraway</p> <p>Matching Gifts
General Telephone Company of Fla.
Carolina Telephone & Telegraph Co.
Johnson-Sherman Company
CIGNA Corporation</p> |
|--|--|---|--|--|

Did We Make A Mistake?

- DID WE MISS YOUR NAME? HERE'S WHY...**
- WE MADE A MISTAKE!** We're sorry if this has happened. In processing, some errors do occur.
 - YOU DIDN'T MAKE YOUR GIFT DURING THE 1982-83 FISCAL YEAR!** This is sometimes confusing. Our year runs from July 1 to June 30. Check to see if you made your gift during that period.
 - ARE YOU SURE YOU GAVE?** With the many appeals from worthy causes that we all receive, it is easy to miss one.
- Send all inquiries to the office of Alumni Affairs, Methodist College, Fayetteville, NC 28301, or phone (919) 488-7110, ext. 238.**
- WE WANT TO GET IT RIGHT!**

Percentage of Alumni Giving

Ambitious Goals Set By Alumni

by Pat Clayton, Alumni Director

The 1983-84 fiscal year goal for the MCAA is an ambitious and record-breaking \$38,000.00. That amount is a one hundred and fifty percent increase over last year's giving. At first glance, this

may seem an impossible goal, but we are confident it can be reached. The key to its success lies in the number of alumni who support Methodist College.

As the charts on these pages show, the percentage of alumni giving has dropped dramatically -- almost 60% -- in the last five years. How, then, can this ambitious goal be met? The obvious answer is to increase the number of alumni who give. We are confident that you, the alumni, can raise your percentage of giving not only to where it was five years ago, but even higher. It is our hope that all of you who contributed in the past will realize how important your contributions were -- regardless of their size -- to the total life of Methodist College.

Many of you have consistently increased the amount of your giving, and we encourage more alumni to join you. "Painless" ways of doing this are through smaller, monthly gifts and through the "Matching Gifts Companies" program. Millions of dollars are given to colleges all over the country each year through the almost 1,000 corporations who now match employees' and spouses' gifts. Check with your company to see if they are a matching gift company, or let us know where you work, and we'll check for you.

Your alumni association will be contacting you this year. We hope you will respond. Alumni support is vital to the life of any college -- and to Methodist College, it says that you care.

Methodist College Foundation Headed By Dennis Jackson

Local veterinarian Dennis L. Jackson was installed as president of the Methodist College Foundation for 1983-84 during the October luncheon meeting for Foundation directors.

Serving with Dr. Jackson are Charles Michael Uzzell, senior vice-president of United Carolina Bank, as first vice-president; Russell C. Crowell, chartered life underwriter, as second vice-president; Billie Alphin, civic volunteer, as secretary; Milton "Jack" Smith, president of Guaranty Savings and Loan, as treasurer; and I.B. Julian, consultant for First Citizen Bank and Trust Company, as 1984 campaign chairman.

Ten new directors of the Methodist College Foundation were also installed for three-year terms. They are Robert G. Byrd, Murray O. Duggins '66, Gary Eissing, John F. Holmes, Larry Ingram, Mitchell A. Nance, Marie Stewart, Anthony Stickland, Norman Suttles, and Jack Watson.

The Methodist College Foundation coordinates the Fayetteville/Cumberland County fund-raising for Methodist College.

Greatest Need PE Complex

At their fall meeting the MCAA Board of Directors unanimously agreed that the greatest need on the MC campus, in addition to the raising of scholarship funds, is the building of a physical education complex. Any student, past or present, who has ever changed clothes in the locker rooms of the current Methodist "gym" could attest to this fact.

The MCAA Board of Directors therefore sets before the Alumni Association the following challenge: **Let us lead the way!** Designate your gift for one of these great areas of need.

Top Five Classes

Dollars Raised
(1982-83 MCAA Loyalty Fund Drive)

Class of '64	\$2,754.54
Class of '71	1,960.00
Class of '73	1,435.00
Class of '65	1,240.00
Class of '69	915.00

Top Five Classes

Percentage of Participation
(1982-83 MCAA Loyalty Fund Drive)

Class of '64	12.8%
Class of '77	10.0%
Class of '66	6.6%
Class of '68	6.6%
Class of '67	5.4%

MCAA Loyalty Fund - 1983-84

As of November 4, 1983

Class	Amount Contributed	# of contributors
1964	\$426.00	5
1965	87.50	4
1966	183.25	4
1967	-0-	-0-
1968	135.00	4
1969	190.00	7
1970	342.50	7
1971	90.00	4
1972	267.50	6
1973	140.00	5
1974	85.00	5
1975	124.00	7
1976	10.00	1
1977	130.00	3
1978	8.25	1
1979	-0-	-0-
1980	150.00	1
1981	-0-	-0-
1982	-0-	-0-
1983	25.00	1
Total by Class	\$2394.00	65
Honorary Alumni	\$30.60	
Total	\$2424.60	

Matching Corporations Will Double Your Dollars

Over 900 companies throughout the United States currently offer a matching gift program for their employees. The Corporate Matching Gift Program is vital to private colleges today. We would like to take this opportunity to thank the companies who match their employees' gifts during the 1982-83 fiscal year. Won't you see if your employer is a "matching gift" company and double your gift.

A

ACF Industries, Inc. (1, 2, PR), R, D
 AMF, Inc. (1)
 ARA Services, Inc. (ALL), SP, D
 Abbott Laboratories (1, 3), R
 A.S. Abell Co. Foundation, Inc. (ALL), R, D
 Abex Corp. (ALL), R
 Aerogel Corp. (1, LIM), A
 Aerojet-General Corp. (ALL)
 The Aerospace Corp. (ALL), SP, D
 Aelna Life & Casualty (ALL), SP, R, D
 Aid Assn. for Lutherans (ALL), R, D
 Air Products & Chemicals, Inc. (ALL), SP, R, D
 Airco, Inc. (ALL), R, D
 AKTion Associates, Inc. (ALL), SP, R
 AKWright-Boston Manufacturers Mutual Ins. Co. (ALL), SP, R
 Akzona, Inc. (ALL)
 Albany International Corp. (ALL), SP, R, D
 *Alberson's Inc. (ALL)
 Alco Standard Corp. (ALL), D
 Alexander & Alexander (ALL)
 Alexander & Baldwin, Inc. (1, 2, 3), D
 Allegheny International, Inc. (2, 3, 4), D
 Allegheny Ludlum Steel Corp. (ALL)
 Allendale Mutual Insurance Co. (ALL), PR, R
 Allied Corp. (ALL), D
 Allis-Chalmers Corp. (ALL), D
 Allstate Insurance Companies (ALL)
 Aluminum Co. of America (2, 3, 4), R, D
 AMAX, Inc. (ALL), R, D
 Amerasia Hess Corp. (ALL), R, D
 American Airlines, Inc. (ALL), SP, D
 American Bank & Trust Co. of Pa. (1, 4), R
 American Brands, Inc. (ALL), A, SP
 American Broadcasting Cos., Inc. (ALL), D
 American Can Co. (ALL), R, D
 American Cyanamid Co. (1, 2, 3)
 American Electric Power Company, Inc. (2, 3, LIM), R, D
 American Express Co. (ALL, PR), R, D
 American General Corp. (ALL)
 American Hoechst Corp.
 American Home Products Corp. (ALL), R, D
 American Hospital Supply Corp. (ALL), R, D
 *American International Group (1, 2, 3), SP, R
 American Medical International, Inc. (1, 2, 3), SP, D
 American Motors Corp. (ALL)
 American Mutual Insurance Cos. (ALL)
 American National Bank (CT) (1)
 American National Bank & Trust Co. of Chicago (ALL)
 American Natural Resources System (ALL), R, D
 American Optical Corp. (1, 2, 3), SP, R
 American Standard, Inc. (ALL), D
 American States Insurance (1, 2, 4), SP, R, D
 American Sterilizer Company (1, 3, 4), A
 American Stock Exchange (ALL)
 American Telephone & Telegraph Co. (1, 2, 3), R, D
 American United Life Insurance Co. (ALL), R, D
 Ameritrust Co. (ALL)
 Amfac, Inc. (ALL), R, D
 Amstar Corp. (ALL), D
 Analog Devices, Inc. (ALL), SP, D
 Anchor National Life Insurance Co. (1)
 Arthur Andersen & Co. (ALL), SP, R
 The Andersons (ALL)
 Anheuser-Busch Companies, Inc. (1, 2, 4), D
 Appleton Papers, Inc. (1, 2, 4)
 Arachem Corp. (PR), A, SP
 Armco, Inc. (1, 2, 3), R, D
 *Armstrong Rubber Company (1), D
 Armstrong World Industries (1, 4), R, D
 Arrow-Hart, Inc. (2, 3, 4)
 ASARCO, Inc. (1, 2, 4), R, D
 Ashland Oil, Inc. (ALL), R, D
 Associated Box Corp. (ALL, PR), A
 Associated Dry Goods Corp. (ALL), D
 Aths Steel & Aluminum, Inc. (1)
 Atlantic City Electric Company (1)
 Atlantic Richfield Co. (ALL), R, D
 Atlas Rigging and Supply Co. (1, PR), A

Automatic Data Processing, Inc. (1, 2, 3)
 AVCO Corp. (2), D
 Avon Products, Inc. (2, 3), D
 Avtex Fibers, Inc. (1)

B

BASF Wyandotte Corp. (1, 2, 3), SP
 The Badger Co., Inc. (1), A
 Badische Corp. (1), R
 The J. E. Baker Co. (ALL), R, D
 Ball Corp. (ALL), SP, R, D
 Bancroft-Whitney Co. (1, 2, 3, LIM)
 *Bangor Punta Corp. (ALL), D
 Bank of Boston Corporation (ALL), SP, R, D
 Bank of California, N.A. (ALL)
 Bank of Maine, N.A. (ALL, LIM), SP, R, D
 The Bank of New York (1, 2, 4), SP, R
 Bank of the Southwest (1, 2, 3)
 BankAmerica Corp. (ALL), R, D
 The Bankers Life (1, 2, 3), SP, R, D
 Bankers Trust Corp. (ALL)
 *Barber-Colman Company
 BancrystAmerican Corporation (ALL)
 C. R. Bard, Inc. (1, 2, 3)
 Barnes & Roche, Inc. (ALL)
 Barnes Group, Inc. (ALL)
 Barry-Wright Corp. (ALL), SP, D
 The Barton-Gillet Co. (ALL)
 Baxter Travenol Laboratories, Inc. (1, 2, 3), SP, D
 Beatrice Foods Co. (ALL), R, D
 Bechtel Power Corp. (2, 3), D
 A. B. Becker Paribas, Inc. (ALL)
 Becktold Co. (1, 4)
 Beclon, Dickinson & Co. (1, 2, 3), R
 Beech Aircraft Corp. (1, 2, 3), SP, R, D
 *Bell & Howell Co. (ALL), D
 Bell Federal Savings & Loan Assn. (1, 4), R, D
 Bell of Pennsylvania (ALL, LIM), R, D
 Bell Telephone Laboratories (1), R
 Bemis Co., Inc. (1, 2, 3), R, D
 The Bendix Corp. (ALL), D
 The Bergen Evening Record Corp. (1, 2, 3), R
 Best Products Co. (ALL), D
 Bethlehem Steel Corp. (1, 2, 3), R, D
 *Bigelow-Sandford, Inc. (ALL), R, D
 Bird Cos. Charitable Fdn., Inc. (1, 2, 3), SP, D
 Bituminous Casualty Corporation (1), D
 Blount, Inc. (ALL), D
 Blue Bell, Inc. (1, 2, 3)
 The Boeing Co. (1, 2, 3), SP
 Boise Cascade Corp. (ALL), SP, D
 Borden, Inc. D
 Borg-Warner Corp. (ALL), D
 Boston Edison Company (1, PR), R, D
 *Bowler North America Corp. (1, 2, 3)
 The Bowers Savings Bank (1, 2, 3), D
 Brakeley, John Price Jones Inc. (ALL)
 Berndt Brecher & Assoc. Inc. (ALL)
 Bristol-Myers Co. (ALL), D
 Brockway Glass Co., Inc. (2, 3, 4), R, D
 Brown-Forman Distillers Corp. (ALL)
 Brown Group, Inc. (1, PR), D
 Brunswick Corp. (1, 2, 3), D
 Buckbee Mears Co. (ALL), D
 Bucyrus-Erie Co. R
 Buell Industries, Inc. (ALL), D
 Buffalo Color Corp. (1)
 Bunge Corp. (ALL), SP, R
 Bunker Ramo Corp. (ALL), D
 Burlington Industries, Inc. (ALL), R, D
 Burlington Northern, Inc. (2, 3), D
 Burroughs Wellcome Co. (ALL), R
 Business Men's Assurance Co. of America (ALL)
 Butler Manufacturing Co. (1, 2, 3), SP, D

C

*CBI Industries, Inc. (1)
 CBS, Inc. (1)
 C. E. Lummus Co. (1, 2, PR), R, D
 *C. I. T. Financial Corporation (ALL)
 CNA Insurance Cos. (1, 4)
 CPC North America (ALL), SP, R, D
 Cabot Corp. (ALL), R, D
 Caltech Mfg. Co., Inc. (ALL)
 The Callanan Road Improvement Co. (ALL), A, D
 Campbell Soup Co. (ALL), R, D
 Canadian General Electric Co., Ltd. (1), A, SP, D
 The Carborundum Co. (1, 2, 3), SP, R

*Cardinal Savings & Loan A

Carolina Power & Light Co. (1, 2, 4), R, D
 Carolina Telephone & Telegraph Co. (ALL, LIM), A, D
 Carpenter Technology Corp. (2, LIM), R, D
 Carter Hawley Hale Stores, Inc. (1, 2, 3)
 Carter-Wallace, Inc. (ALL), R, D
 Castle & Cooke, Inc. (ALL)
 Catalytic, Inc. (ALL)
 Caterpillar Tractor Co. (1), R, D
 Celanese Corp. (1, 2, 3), R, D
 Centel Corp. (ALL), A, R, D
 Centene Bank, N.A. (1, 2, 3)
 Central Illinois Light Co. (1, 2, 4, PR)
 Central Life Assurance Co. D
 Certain-Teed Products Corp. (1, 2, 3), R
 Chamberlain Manufacturing Corp. (ALL)
 Champion International Corp. (ALL), D
 Champion Spark Plug Co. (1, 4)
 The Charter Company (1, 4)
 The Chase Manhattan Bank, N.A. (ALL), R, D
 Chemical Bank (ALL), R, D
 Chemtech Industries, Inc. (ALL), A
 Chesapeake & Potomac Telephone Cos. (ALL), SP, R, D
 The Chesapeake Corp. of VA. (1, 2, 3), SP, D
 Chesbrough-Pond's, Inc. (1, 2, 3), R
 *Chessie System Railroads (ALL), SP, D
 Chicago Pneumatic Tool Company (1, 2, 3), R
 Chicago Title & Trust Co. (ALL), R, D
 Chrysler Corp. (1, 2, 3), A, SP, R, D
 Chubb & Son, Inc. (ALL, PR), R, D
 Chubb LifeAmerica (1, 2), R, D
 Church Mutual Insurance Co. (1, 2, 3), R, D
 CIBA-GEIGY Corp. (ALL)
 CIGNA Corp. (ALL), SP, R, D
 Cincinnati Bell, Inc. (ALL)
 Citicorp & Citibank, N.A. (ALL), R, D
 Cities Service Co. (ALL), R, D
 The Citizens and Southern Corp. (ALL), SP, R, D
 Citizens & Southern Georgia Corp. (1, 2, 3), R
 Citizens Fidelity Bank & Trust Co. (ALL)
 Clark Equipment Co. (ALL), D
 The Cleveland-Cliffs Iron Co. (ALL), R, D
 Cleveland Electric Illuminating Co. (ALL), R, D
 Cleveland Trust Co. (ALL)
 Clinton Mills, Inc. (1, 4), R
 The Clorox Co. (1, 2, 3)
 Clow Corp. (ALL), SP
 Coals & Clark, Inc. (ALL), R
 The Coca-Cola Co. (ALL), SP, R, D
 The Coleman Co., Inc. (2, 3), SP, R
 Colgate-Palmolive Co. (ALL), SP, D
 Collins & Aikman Corp. (ALL)
 Colonial Bancorp, Inc. (ALL), R
 Colonial Parking, Inc.
 Colonial Penn Group, Inc. (ALL), SP, R, D
 Columbia Gas System, Inc. (ALL), R, D
 The Columbus Mutual Life Ins. Co. (ALL), SP, R, D
 Combustion Engineering, Inc. (ALL), R, D
 Commercial Credit Co. (ALL)
 Commercial Union Insurance Cos. (ALL), SP, R, D
 Commonwealth Energy System, Inc. (1, 2, 4), R
 *Commonwealth Life Insurance Co. (1, 4)
 Communication Satellite Corp. (ALL), R, D
 Connecticut Bank & Trust Co. (ALL), SP, R
 Connecticut Mutual Life Insurance Co. (ALL), R
 Connecticut Natural Gas Corp. (1, 2, 3)
 Connecticut Savings Bank (ALL)
 CONOCO, Inc. (ALL), R, D
 *Consolidated Edison Co. of N.Y., Inc. (1, 2, 3), R, D
 Consolidated Foods Corp. (1, 2, 3), D
 Consolidated Natural Gas Co. (ALL), D
 *Consolidated Papers, Inc. (ALL)

Consolidation Coal Company (ALL), R
 Container Corp. of America (ALL), R
 The Continental Corp. (ALL), SP, D
 The Continental Group, Inc. (1, 3, 4), SP, R, D
 Continental Illinois National Bank and Trust Co. (1, 4), R, D
 Frederic W. Cook & Company, Inc. (ALL)
 Cooper Industries, Inc. (1, 2, 3), D
 Cooper Tire & Rubber Co. (ALL)
 Coopers and Lybrand (1), A
 The Copley Press, Inc. (ALL), SP, R, D
 Copolymer Rubber & Chemical Corp.
 Cordis Dow Corp. (1, 3, LIM), R, D
 Corning Glass Works (ALL), R, D
 Crane Co. (ALL), D
 Citicorp
 Crocker National Bank (ALL), SP, D
 Crompton Co., Inc. (1, 2, 3)
 Crompon and Knowles Corp. (ALL)
 Crown Central Petroleum Corp.
 Crum & Forster, Inc. (1, 2, 3), D
 Cummins Engine Co., Inc. (ALL), R, D
 *CUNA Mutual Insurance Group A
 Customized Computer Systems, Inc. (ALL), SP
 *Cyclops Corp. (1), D

D

Dana Corp. (ALL), R, D
 Daniel International Corp. (ALL), R
 Dayton Malleable Inc. (1, 3, 4), D
 Deere & Co. (1, 2, 4, LIM), R, D
 DEKALB AgResearch, Inc. (ALL), SP, D
 Del Monte Corp. (1, 4)
 Deloitte Haskins & Sells (1), R
 *Delta Drilling Co. (1, 2, 3), A, D
 Deluxe Check Printers, Inc. (ALL), R, D
 Deposit Guaranty National Bank
 Detroit Edison Company (ALL), D
 A. W. G. Dewar, Inc. (1, 2, 4, PR), A, SP
 The Dexter Corp. (1, 2, 3), SP, D
 Diamond Crystal Salt Co. (ALL)
 Diamond International Corp. (1, 2, 3)
 Diamond Shamrock Corp. (ALL)
 A. B. Dick Co. (ALL)
 Dickson Electronics Corp.
 Digco Laboratories (ALL)
 Digital Equipment Corp. (ALL), SP, R, D
 Dillingham Corp. (ALL), D
 Donaldson Co., Inc. (ALL)
 Donaldson, Luikin & Jenrette (ALL), R, D
 R. P. Donnelly & Sons Co. (ALL)
 Architects A
 Dove-Knight and Associates, Pa.
 The Dow Chemical Co. (2, 3, LIM), R, D
 Dow Corning Corp. (ALL), R
 Dow Jones & Co., Inc. (ALL), PR
 Dravo Corp. (1, 4)
 Dresser Industries, Inc. (1, 4), R
 Wilbur B. Driver Co. (1, 2)
 *Dry Dock Savings Bank (1, 2, 3)
 Duke Power Co. (ALL), R, D
 Dun & Bradstreet (ALL), R, D

E

EG&G, Inc. (1, 3), R, D
 *ESD Corp. (1, 2, 3)
 Eastern Gas and Fuel Associates (ALL), SP, R, D
 Eaton Corp. (ALL), D
 *Jack Eckerd Corp. (2, 3, 4), D
 *Economics Laboratory Inc. (1)
 Educators Mutual Life Insurance (1), A
 Eng Machinery Co. (1, 2)
 The El Paso Company (1, 4)
 Emerson Electric Co. (ALL), D
 Embair Corp. (ALL), SP, R, D
 Ensign-Bickford Foundation (ALL), SP, R, D
 *ENSTAR Corp. (ALL)
 Envirotech Corp. (1, 2, 3)
 Equipmark Corp. (ALL), R
 Equitable Life Assurance Society of the United States (ALL), SP, R, D
 Equitable of Iowa Cos. (ALL), R
 Ernst & Whinney (1, LIM), A
 Esmair Inc. (ALL), D
 Ethicon, Inc. (ALL), R
 Ethyl Corp. (1, 3, 4), SP
 Ex-Cello-Corp. (ALL)
 Exxon Corp. (ALL), R, D

F

FMC Corp. (ALL), D

Factory Mutual Engineering and Research/Service Bureau (ALL), A, R
 Fairchild Industries, Inc. (ALL)
 Farm Credit Banks of Springfield (1, 2, 3)
 Federal-Mogul Corp. (ALL), SP, R, D
 Federal National Mortgage Association (ALL), R, D
 Federated Department Stores, Inc. (ALL), R, D
 Ferro Corp. (2, 3, 4), R, D
 Fidelity Bank (1, 4, LIM), R, D
 Fidelity Trust Co. (Boston) (ALL), SP, D
 Field Enterprises, Inc. (1, 3, 4), D
 Fireman's Fund Insurance Co. (ALL), R, D
 The Firestone Tire & Rubber Co. (ALL), R, D
 First & Merchants National Bank (ALL), R
 First Bank System, Inc. (ALL), R
 First Boston Corp. (ALL)
 First Chicago Corp. (ALL), SP, D
 First Hawaiian Inc. (1, 2, 3, LIM), R, D
 First Interstate Bank of California (ALL), R, D
 First Interstate Bank of Oregon, N.A. (1, 3), A, R
 First Interstate Bank of Washington, N.A. (ALL)
 *First Maryland Bancorp (ALL), R
 *First Mississippi Corp. (ALL), D
 First National Bank in Bartlesville (2, 3)
 First National Bank in St. Louis (ALL)
 The First National Bank of Atlanta (ALL)
 First National Bank of Minneapolis (1, 2, 4)
 First National Bank of Pennsylvania (ALL)
 The First National Bank of St. Paul (ALL)
 *First Union Corp. (ALL), D
 First Valley Bank, Inc. (1, 2, 3), R
 First Virginia Banks, Inc. (ALL)
 FirstBancorp, Inc. (ALL), A
 Fleet National Bank (1, 2, 3)
 Fluor Corp. (ALL), R, D
 Ford Motor Co. (ALL), R, D
 Ford Motor Co. of Canada, Ltd. (1), D
 Foremost-McKesson, Inc. (ALL), R, D
 Foster Wheeler Corp. (ALL)
 The Foxboro Company (1, 2, 3), R, D
 Franklin Mint Corp. (ALL), R
 Fressport-McMullan Inc. (1, 2, 3), R, D
 H. B. Fuller Co. (ALL), SP, R
 Funderburke & Associates, Inc. (ALL)

G

*GATX Corp. (ALL), SP
 GK Technologies, Inc. (ALL, PR)
 E. & J. Gallo Winery (1, 2, 3), A
 Gannett Foundation, Inc. (ALL)
 The Garrett Corp. (1, 4), R, D
 Gary Energy Corp. Samuel Gary Oil Producer/The Piton Foundation (ALL), R
 Gast Manufacturing Corp. (ALL)
 Gates Corporation/Gates Rubber Co. (ALL), R
 General Accident Insurance Company of America (1, 2, 3), R
 General Dynamics Corp. (1), D
 General Electric Co. (ALL, LIM), R, D
 General Foods Corp. (ALL), SP, R, D
 General Foods, Inc. (1, LIM), SP, R
 General Housewares Corp. (1, 2, PR), D
 General Mills, Inc. (ALL), R, D
 General Public Utilities Service Corp. (1, 2, 3)
 General Reinsurance Corp. (ALL), D
 General Signal (1, 2, 3), D
 General Telephone & Electronics Corp. (1, 2, 3), R, D
 The General Tire & Rubber Co. (ALL), D
 GenRad, Inc. (ALL), SP, R, D
 Gelly Oil Co. (ALL), D
 Gibbs & Hill, Inc.
 Giddings & Lewis, Inc. (1, 4), SP, R, D
 Gilford Instrument Laboratories, Inc. (1, 2, 3), D
 The Gillette Co. (1)
 Gilman Paper Co. (1, 2, 3), SP
 Girard Trust Bank (1, 2, 3), SP
 Goldman, Sachs & Co. (ALL)
 Goldome (ALL)
 The BFGoodrich Co. (1, 2, 3), A, SP, D

H

Hackney & Sons, Inc. (ALL)
 Halliburton Co. (1, 2), R, D
 Hallmark Cards, Inc. (ALL), D
 Hamilton Bank (ALL), R, D
 Hammermill Paper Co.
 The Hanna Mining Co. (ALL)
 Harper & Row Publishers, Inc. (2, 3)
 Harris Corp. (ALL), R
 Harris Trust & Savings Bank (ALL), A, R, D
 Harsco Corp. (ALL, PR)
 Hart, Schaffner & Marx SP
 The Hartford Insurance Group (4), R, D
 Hartford National Bank and Trust Co. (2, 3), SP, D
 The Hartford Steam Boiler Inspection & Ins. Co. (ALL), SP, R, D
 Hawaiian Telephone Co. (1, 2, 3), R, D
 H. J. Heinz Co. (ALL), R, D
 Fleet National Bank (1, 2, 3)
 Hershey Entertainment & Resort Co. (1, 2, 3), R, D
 Hershey Foods (ALL), SP, R, D
 Heublein Inc. (1, 2, 3), SP, D
 Hewlett Associates (ALL)
 Hewlett-Packard Co. (1, 4), R, D
 Hill Acme Co. (1, PR), A
 Hobart Corp. (1, 3, 4), D
 Hoffman-LaRoche, Inc. (ALL), R
 Homestake Mining Co. (1, 2, 3), SP, D
 Honeywell, Inc. (1), SP, R, D
 The Hoover Co. (ALL), D
 Hoover Universal, Inc. (ALL)
 Geo. A. Hormel & Co. (ALL), SP
 Houghton Mifflin Co. (ALL), SP, R, D
 Household International (PR)
 Houston Natural Gas Corp. (1, 2, 3), R, D
 Houston Oil & Minerals Corp. (ALL), D
 Hubbard Milling Co. (1, 4)
 Harvey Hubbell, Inc. (1, 2, 3), D
 J. M. Huber Corp. (ALL), SP, D
 Huck Manufacturing Co. (1, 2, 3)
 *Hully Corp. (ALL), SP, D
 Hulseyn-Nicklaides Associates, Inc. A
 General Dynamics Corp. (ALL)
 Hughes Aircraft Co. (ALL)
 Hughes Tool Co. (1, 2, 3), R, D

I

IBEC Inc. (1, 2, 3)
 IC Industries, Inc. (1, 2)
 ICI Americas Inc. (1, 2, 3), A, R, D
 ICI International Corp. (1, 2, 3, 4)
 Illinois Bell Telephone Co. (1, 3), R, D
 Illinois Tool Works, Inc. (ALL), R, D
 Indiana Bell (ALL), R, D
 Industrial Indemnity Co. (ALL), SP, R, D
 Industrial Risk Insurers (ALL), R, LIM
 Ingersoll-Rand Co. (ALL), R, D
 Ingecon Corp. (ALL)
 Iniel Corp. (1, 2, 3)
 *Intelligent Controls, Inc. (1)
 Interlake, Inc. (ALL), R, D
 International Business Machines Corp. (ALL), R, D, SP
 International Flavors & Fragrances Inc. (ALL, LIM)

(To Be Continued
 Next Issue)

In Memoriam

Ruth Carter Stapleton '64
died on September 26, 1983

Classifieds

1966

Luther Curtis Barnes, Jr. of Wade and Linda Sue Donnelly of Fayetteville were married July 30, 1983. Curtis is a science teacher at Reid Ross High School and Linda Sue is an associate professor of Biology at Methodist College. Curtis and Linda Sue make their home in Wade, NC.

1970

Jim Poole, Jr. is a partner and entertainer at JP's, located at the Olde English Inn, in Decatur, GA.

Larry Grant Reavis has married Tammy Lynn Driver of Yadkinville, NC where they make their home. Larry is a partner with the firm of Morrow and Reavis, Winston-Salem, NC.

Hurley Bradsher Gentry, Jr. and Barbara Nell Welch were married October 15, 1983. The couple make their home in Roxboro, NC.

1972

Mike Safley was recently elected to serve as the Southeastern Jurisdictional Youth Coordinator of the United Methodist Church. He has also been named Finance Chairperson of the National Youth Ministry Organization.

Lynn Gruber can be reached at her new address: 525 South New York Road, Absecon, NJ 08201.

1973

Wesley Brown has been named Director of Development and Alumni Affairs at the Duke University Divinity School.

Ellen Jane Canady of Fayetteville and John Douglas Johnson of Vass were married July 23, 1983. Jane is employed as a teacher at Manchester Elementary School in Spring Lake, NC.

Heather Lloyd has been promoted as Art Director of Sun Silk Screen, Inc., in Sarasota, FL. Heather resides at 4603 19th

St. W., Bradenton, FL 33507.

1973

Charlene "Cece" McKee and Rip Rowland were married in August 1980. Cece is currently working on her masters at William & Mary while staying home with her daughter. The Rowlands' address is Box 43, Achilles, VA 23001.

1976

Patricia Diane Church and George Anthony Cook were married August 6, 1983. Patricia is employed with Caldwell County Schools at Lower Creek Elementary School. The couple resides in Hudson, NC.

Roy A. Philpott is employed by Dupont Pharmaceuticals as a Professional Hospital Representative, located in Columbia, SC. Roy has a son named Roy Jonathan.

1979

Robert Sanders Tew, Jr. of Dunn and Glenda Renee Sims of Falcon were married September 10, 1983. Robert is a juvenile counselor at Juvenile Services Center in Fayetteville. The couple make their home in Dunn, NC.

William B. Crompton, III and Diana Fulton Jones were married July 1, 1983. William is currently Savings and Loan Examiner for the Federal Home Loan Bank Board in Charlotte, NC. The Cromptons are residing in Raleigh.

1980

Henry Kevin Gentry of Charlotte and Janice Elaine Stafford of Lake Wylie were married June 25, 1983. Henry is manager of Metrolease Office Furniture Sales and Leasing in Charlotte, NC.

John Talton Madison, Jr. and Julie Ellen Ragan ('82) were married on August 13, 1983. Julie has begun working on her masters degree at the University of NC at

Wilmington. Tal is the associate minister at Wesley Memorial United Methodist Church in Wilmington, NC.

Ricky Lee Lindsley is now attending Wesley Theological Seminary in Washington, DC, in the Masters of Divinity degree program.

Ramona Anne Hensdale and Ronald Henderson Hudgens were married July 23, 1983. Anne is a dental hygiene student at Fayetteville Technical Institute.

Deborah Annette Strouse and Phillip Brantley Ayscough were married on September 17, 1983. Debbie is employed by F.C.X. of Raleigh. The couple resides in Garner, NC.

Deborah Lynn Albright and William Bradley Needham were married July 2, 1983. Deborah is employed by Aro Corporation in Southern Pines.

Hollis Glen Tingler, Jr., and Matilda Ann Jackson were married August 6, 1983. Glen is currently a civil service draftsman at Ft. Bragg. The couple is residing in Fayetteville.

Scott Wayne Petry became an official member of the staff at Trinity United Methodist Church, Spartanburg, SC on September 1, 1983. Scott's present address is 658 East Main Street, Apt. B, Spartanburg, SC. 29304.

Steven K. Strouse has been elected banking officer at Wachovia Bank and Trust Company in Wilmington. Steve is currently manager of the Glen Meade office in Wilmington.

1981

Mary Gaye Smith and Kurt Douglas Borum were married September 24, 1983. The couple is now residing in High Point, NC.

1982

Kenneth Morgan has completed the management training course for Southern National Bank and is now working in their branch office in Henderson, NC. Friends can write to Kenneth at 2008 Oakland Ave. (Apt), Henderson, NC. 27536.

David Daniel Cavano and Lori Jeanne McGuiness were married August 20, 1983. The couple is now living in South Lake Tahoe, CA.

Pat Gordon is now an Eligibility Specialist with the Department of Social Services. She began her duties in October, 1983.

Ann Parker of Birmingham, England will be married in Birmingham in December of 1983.

Faculty Footnotes

FACULTY

Dr. Sue Kimball has been appointed Acting Coordinator of the English Department for 1983-84. Dr. Kimball has received offprints of her essays about the American writers Jack Kerouac and Wright Morris to be published in *Critical Survey of Long Fiction by Salem Press*.

Dr. Robert S. Christian, Coordinator of the English Department for the past nine years, has been appointed Acting Chairman of the Humanities Division for 1983-84.

Mr. Walter Swing was honored by the Fayetteville Area Chapter of the National Association of Accountants as its Outstanding Member for the chapter years 1981-82 and 1982-83. Mr. Swing serves as the Chapter's Vice President of Administration and Finance.

Dr. Kenneth Calvert presented papers at two conferences in October: "Kenneth Grahame and A.A. Milne: Creators of Toad and Winnie-the-Pooh" at the Southeastern Regional Conference of the National Council of Teachers of English in Charleston, S.C. "Literature for Youth: Our British Heritage" at the Southeastern Regional Conference of the International Reading Association in Birmingham, Alabama.

Dr. Garland Knott has recently completed a magazine article for *Youth Teacher and Counselor* on the subject of how church youth perceive Jesus. It will be published in a forthcoming issue. The project was based on group interviews with about seventy youth in three congregations. Dr. Knott also presented a paper entitled "Justice Issues in Church-Related Colleges" at the national meeting of the Religious Research Association at Knoxville, Tennessee in November. The paper reports results from a research project done under a Methodist College sum-

mer grant. Dr. Ted Jaeger acted as statistical consultant for the study.

Mr. Bruce Pulliam spoke to the members of the Liberty Point Chapter of The Daughters of the American Revolution in October. Mr. Pulliam presented a paper as part of the celebration of the "200th Anniversary of the Signing of the Treaty of Paris."

Dr. Janet Cavano is the proud grandmother of seven grandchildren, the last two belonging to Jeffrey and Diana Cavano -- Paul, 2 years and Carolina, 10 months; One daughter-in-law has been added to the family, Lori, who married David Cavano in August in So. Lake Tahoe.

Mrs. Helen Matthews is the proud grandmother of a grandson, Benjamin Chase Merritt, born November 16, 1983.

STAFF

Gordon Dixon '66 retired from the position of Methodist College Registrar this past summer to take a teaching position at the Fayetteville Academy in Fayetteville, NC. Gordon will be missed, and we wish him well in new endeavor.

Mrs. Patricia Douthit '77 has been named Assistant Director of Financial Aid.

Mrs. Judy Matthews, Accounts Receivable Clerk in the Business Office, announces the birth of her second son, Kevin Matthews, born on August 10, 1983.

Mrs. Willi Thomas, former clerk in the Business Office, is enjoying her stay in Germany. Friends can write Willi: c/o Maj. William F. Thomas, 244-70-7635, HC, USMCA - ACM, APO NY 09086.

Coming Events

Cultural Calendar December-January-February

December		
1	Economics Symposium "Outlook '84"	Alumni Dining Room
3-4	Dance Theater of Fayetteville	Reeves Auditorium
4	Moravian Love Feast	Hensdale Chapel 6:00 p.m. & 8:15 p.m.
6	Community Concert The Jack Daniels Original Silver Cornet Band	Reeves Auditorium 8:00 p.m.
7	Christian Convocation	Reeves Auditorium 10:00 a.m.
15	Fayetteville Symphonic Band	Reeves Auditorium 8:00 p.m.
January		
18	Convocation	Reeves Auditorium 10:00 a.m.
20	North Carolina Dance Theater	Reeves Auditorium 8:00 p.m.
21	Fayetteville Symphony	Reeves Auditorium 8:00 p.m.
22-27	Faith-In-Life Week The Reverend J. Samuel McMillan Director, "His High Places," Banner Elk, NC	
28	MCAA Board of Directors Meeting	Board Room 10:00 a.m.
February		
1	Convocation	Reeves Auditorium 10:00 a.m.
2	Black Student Movement Board of Trustees Meeting	Board Room
5	Black Student Movement Gospel Sing	Reeves Auditorium 6:30 p.m.
12	Community Concert Black Light Theater of Prague (music, mime, magic and drama)	Reeves Auditorium 8:00 p.m.
23	Methodist College Foundation Campaign Day	
23-26	"The Sea Gull" by Anton Chekov	8:00 p.m., Reeves
26	Recital of Russian Music - Alan Porter	
29	Dance Theater of Fayetteville	Reeves Auditorium 8:00 p.m.
March		
3	Fayetteville Symphony Orchestra Concerts #1 Peter and the Wolf	Reeves Auditorium

MCAA Awards MVP Homecoming

Denny Laird, senior from Crisfield (MD), received the 1983 Most Valuable Player -- Homecoming trophy for his performance in the Homecoming game against Christopher-Newport. Methodist lost the game, 2-1. Judges were former MVPs Karl Molnar, Greg Black and Billy Thomas. (Photo by Ayers)

Denny Laird, senior forward on the Methodist College soccer team, was named Most Valuable Player for the 1983 Homecoming game against DIAC rival Christopher-Newport.

The MCAA established the Homecoming MVP award in 1975 and it has been presented annually since that time.

Judging for the 1983 award were former Most Valuable Players who were honored at pre-game activities: Karl Molnar '75, Greg Black '78 and Billy Thomas '81. Assisting were David Radford '76, Larry Buffaloe '77 and Bill Estes '69.

Laird, a three-time All-Conference player from Crisfield, MD, controlled the offensive thrust for the Monarchs all season. He was disappointed in the 3-2 loss to Christopher-Newport, but gratefully accepted the MVP trophy from Billy Thomas during intermission of the Homecoming Dance.

"We play as a team," said Laird. "This trophy belongs to all of us."

Laird completed the 1983-84 season with a total of 26 points to be the sixth leading scorer for the Dixie Conference.

Alumni Battle Students To 5-5 Deadlock

A strong Methodist Alumni team battled the current Intramural soccer champions to a 5-5 tie during the third annual Alumni Bowl on Homecoming weekend.

Karl Molnar '75 coached the alumni team, who at one point led the game 5-2. Playing for the Monarchs were David Waddell, Dennis Vass, Greg Black, Charles Hill, Bucky Douthit, David Radford, Bill Estes, Chuck Sullivan, Billy Thomas, Tony Cothran, Larry Buffaloe, Shahin Tahmassibi, Ron Curt, Joe Peirera, and Paul Eaglin.

Molnar called the game "a super time -- a lot of fun."

"I won't even mention the fact that the score was 5-2 for the alumni when I came out of the goal and the All-Conference goalie Billy Thomas went back in the goal!" he added with a smile.

The intramural champions, the

Tastebuds, were captained by senior Fred White of Orlando, FL and returning Tastebud captain Norman Paytes '83 of Fredericksburg, VA.

Although members of the Tastebuds seemed far more at home on the baseball diamond than the soccer field, the guys put on an exhibition of "never-say-die" attitude.

Goalie Ronnie Proctor and captain Fred White were assisted by students Kevin Sidwell, John Scoutak, Dennis Forbes, Ray Matheu, Normas Paytes, Cal Violette, Steve Rangel, Rich McNeill, Ronnie McNeill, Cliff Richards, Rennie Stack, John Carley, Greg Pickett, Roger May and Doug Garner.

Alums and students alike are making plans for a return match at Alumni Bowl IV in 1984.

Monarch Schedule

'Challenging' With Div. I

The 1983-84 season for Methodist College could show more improvement. Although the final record in 1982-83 was only 7-18, the 7-7 conference final record and a fourth place tie with Greensboro showed a marked improvement over 1981-82. With the returning players and a little consistency, this year could be a good one.

Perhaps the toughest out-of-conference schedule ever played by a Methodist College team will be the only reason that the Monarchs might not improve on their record. Four Division I schools make for a tough enough schedule. The four schools are the University of Jacksonville, Western Carolina, UNC-Wilmington, and Campbell University. Also on the conference schedule are Division II powers Lynchburg, Liberty Baptist, and Radford. NAIA schools scheduled include powerful Catawba, Pembroke, Atlantic Christian and Coker College.

The conference again should be exceptionally strong. N.C. Wesleyan returns all but one starter and should be the preseason favorite. Conference champ St. Andrews should again be strong and, with improvement from Greensboro, Christopher Newport, and Averett, it should be a tough race from top to bottom in the Dixie Conference.

The chance for improvement at Methodist rests on two all-conference players from last year's team. Donald Stewart, a junior from Polkton, NC averaged 20 points a game with 8-5 rebounds and led the team field goal percentage at 51.9. The all-conference performer should get help from senior James Green from Vanceboro, N.C. The 6'3" guard averaged 17 points a game and shot 85 percent from the foul line on his way to a second team all conference spot. Other players expected to help this year are Durham native Dennis Roberts, Keith Turiff of Fayetteville, Eric Harris of Newport News, Va. and Leonard Goffigan of Virginia Beach.

Several new players could make their presence felt for this year's Monarchs. Among those are Brian Chappell, Northern High School; Terrence Flood, E.E. Smith High School; Scotty Garner, a 6'3" guard from Cape Fear Academy; Jeff Gore, from Foad High School; Craig Hopes of Warner Christian Academy in Daytona Beach, FL; and Donald Russell from Bunn High School.

With a nucleus of experience returning and a good group of young players, it could be a pivotal year for the Methodist College cagers. With more consistency and fewer mistakes, the Monarchs could move up in the conference standings and win a few of the close games they lost in 1982-83.

TIE -- The third annual Alumni Bowl finished with a 5-5 tie as former Monarchs challenged the Tastebuds, current intramural soccer champs. (Photo by Kruger).

from Pat

Dear Alumni,

My sincere thanks to all of you who returned to Methodist College for Homecoming and to all those who worked so hard to make it a success. It was a wonderful weekend!

I want to call your attention to the information on pages and ask for your careful study of these facts and figures. They will speak for themselves, and I think you will be surprised. We need to turn this situation around -- and I know we can.

This year is a "new beginning" for Methodist College. Our new president cares deeply about alumni and recognizes our importance within the total Methodist College community. We need to respond positively to this recognition. When Dr. Hendricks solicits funds from foundations and other resources, (vital for the growth and strengthening of college programs) the first question he is asked, "How do your alumni support you?"

Today is a particularly challenging time for colleges such as ours. The small, private, church-related college continues to grow in importance by providing the place for leadership training, academic excellence and the development of traditional American values. Fund raising is essential for colleges such as these.

We are extremely grateful to alumni who have continued their support of the College over the years. While the number of contributors has decreased by more than 50% in the last five years, the amount of money raised has remained essentially the same. They have been generous indeed! We need to increase the percentage or number of alumni who support the College to at least 30%, comparable to alumni associations of the better institutions in our area and nation. This may seem an impossible dream, but I know we can do it.

I'm excited about the future of Methodist College. We have an outstanding leadership team to guide the College over the next decade and a very capable, dedicated faculty. Won't you join us in making this year a "new beginning" for the Methodist College Alumni Association?

Pat Clayton
Alumni Director

from Howard

Dear Alums,

What a real pleasure to be at MC for Homecoming 1983! A chance to visit old friends, make new ones and enjoy the College Atmosphere. It is truly amazing the memories that come back as you look out over the campus and think that just a few short years ago we were there. And yet, a part of us is still there today!

Homecoming Saturday was a full and exciting day for the Alumni Association. We began at eight o'clock in the cafeteria with an inspiring meeting of the Finance Committee. Betty Neill Parsons and her committee members need each of us to look forward and beyond where we have been. Betty Neill's report to the Board of Directors at our ten o'clock meeting was received with enthusiasm and dedication. These folks are working hard for our Association and we need to support our Loyalty Fund drive for this year.

Our goal for this year for our Loyalty Fund is \$38,000.00 and we intend to reach it. Some new and exciting approaches to fund raising have been discussed by the Finance Committee and your Board of Directors. Some of the ideas being considered and implemented include phonathons, class agents and yes, the re-organization of area chapters. Meetings have already been planned for the Richmond and Norfolk, Virginia areas. Others will be arranged in the near future.

We were most fortunate to have Dr. Hendricks give our keynote address at the Alumni Banquet on Saturday night. He certainly brings an exciting new dimension to his office and to Methodist College. He fielded questions for the audience on a wide variety of subjects and responded with an optimism that kept each of us focused on the issues. It was an exciting Banquet for all of us. It was my honor to present the Outstanding Alumni Award for 1983 to Lynn Gruber (72). Her outstanding work for the Alumni Association and the Chorus have produced the kind of results we need. I am sure that all of us thank Lynn for her efforts.

Another great item of news is Pat Clayton. She is now our full-time Alumni Director. What we have needed for so long is now a reality. Pat worked many tiring hours for Homecoming and the results were seen by everyone-good scheduling, excellent arrangements and an atmosphere of positive thinking. We are happy to have Pat leading us in our Alumni adventures.

Before I close out my space for this newsletter, let me challenge each of you to become involved. The MCAA needs you, needs your support and most of all needs your involvement. I believe there are many of us who have forgotten our memories, our friends and the growth we experienced at Methodist College. Take a few minutes and think about it--don't you want to be a part of this new era in the MCAA--don't you want to help us build a sports complex--don't you want to be involved? I think you do, but the first step seems difficult. Well, let me tell you that all of us will help you make that step--so step forward and BE A PART OF SOMETHING GOOD.

Howard Lupton
MCAA President

from Mason

Dear Alumni,

I would like to take this opportunity to thank you, the alumni, for helping me in recruiting student-athletes. This past year was the most productive year ever for the soccer and tennis programs in regards to recruitment. I am sure your phone calls to these young people were very instrumental in getting them to attend Methodist College. With your help, I look for an even more productive year in 1983-84.

Thanks again.

Mason Sykes
Soccer Coach

Letters, etc.

from Gwen

Dear Friends,

For someone who doesn't like change, I certainly seem to be in the middle of a bunch of it. This change is an exciting one, however--the combining of the **General Bulletin** and the **Alumni News** into a new publication **Methodist College Update**. The purpose is obvious: to provide you with the most comprehensive update of the Methodist College campus happenings. What you have in front of you is the result of combined creative efforts from Pat and I. What we need now is your feedback--What have we left out? What do you like? What do you find unnecessary? What do you want to know that we aren't telling you? Flexibility is the buzz word here. We want to give you what you need and what you want. Let us hear from you.

Homecoming '83 was terrific--weather was 80° and sunny; friends were everywhere; atmosphere was warm and spontaneous. For me, Homecoming is the "best of times and worst of times," as Dickens would say. Having so many people back on campus is terrific and yet having so little time to spend with you is frustrating. At the risk of forgetting someone, I must tell you that seeing Donna Davis Sandusky after four years was fun. She hasn't changed at all, I swear it! I know, I know . . . people always say that, but in Donna's case, it's true! We sat on the sidelines of the soccer field talking during the alumni game, and the years melted away. Conversation was lively and confidences were shared. Both of us have grown professionally and emotionally -- we found that growth only deepened a mutual affection.

At one point during the soccer game, I thought it was SGA election time again -- through the throngs of people, I saw Milo McBryde and Steve Hopkins shaking hands with alumni. Speaking of not changing, those two are just as witty and just as sharp as ever -- and did I mention prosperous? I tried to capture their imaginations with a vivid description of a brand new gym bearing the name "The Hopkins-McBryde Physical Education Complex." No luck. If you missed Homecoming '83, catch up on the news by checking the photos on pages 8-9.

Jeff Deitz missed Homecoming by three weeks, but it was super to see him anyway. It was the "last fling" for the Palmyra (NJ) resident who gets married in the spring.

There is significance in the fact that this letter is shorter than my usual manuscripts. I don't have time to slow down for a long letter; Dr. Hendricks has energized the campus! All of us have caught his enthusiasm and are in the midst of a dozen different projects. Know that my thoughts are with all of you, wherever you may be. I wish for you a holiday season that has more sentiment and less stress, more quiet and less quandy, more peace and less pressure. God bless you.

Gwen Sykes
Director of Publications

Happy Holidays

Fine Arts Committee To Secure Gifts

A Fine Arts Committee has been appointed to receive and secure appropriate gifts for the college. Gifts of silver, crystal and original paintings for the President's home and other reception areas are needed. The serving pieces would be used at graduation receptions and major college social occasions. Paintings would be used at strategic, public areas on campus.

If you have articles which you would like to grace the Methodist College campus, please send a description of the article(s) along with picture(s), if possible, to Mrs. Gerri Williams, President's Office, Methodist College, Fayetteville, NC 28301.

Keep in touch

Give us your news!

YOUR ALUMNI ORGANIZATION
STAYS IN TOUCH....

with Methodist

METHODIST COLLEGE UPDATE is prepared as a service to all members of the Methodist College community and all Methodist College alumni, published six times a year (February, May, July, August, September and November) by the Publications Department of Methodist College, Methodist College, Fayetteville, N.C., 28301. (Entered as second class matter at the Post Office, Fayetteville, NC, under the Act of August 24, 1912).

Methodist College does not discriminate on the basis of sex, national or ethnic origin or religious denomination in the administration of its educational policies, scholarships and loan programs, athletics and all other college administered programs.

My address is incorrect...

I am moving...

METHODIST COLLEGE **TODAY**
5400 RAMSEY STREET
FAYETTEVILLE, N.C. 28301
(USPS 074-560)

Second Class
Postage Paid
At Fayetteville, N.C.
28301

November 1983
Vol. 24 No. 5