

METHODIST COLLEGE TODAY

For Friends and Alumni of Methodist College, Fayetteville, N.C.
Vol. 25

No. 1

Spring-like weather in mid-February has campus alive with outdoor activities.

Gene Clayton has announced two new sports for Methodist College in 1984.

**HOMECOMING
'84
OCTOBER 13-14**

Put it on your
calendar NOW!

"The Fairmont Special" - Lee Townsend shows talent on the basketball court. See page 14.

Mike Baker isn't happy with his putt, but the Monarchs are building him up for a run at the National Championship. (Photo by Ayers)

METHODIST COLLEGE TODAY

For Friends and Alumni of Methodist College, Fayetteville, N.C.

Limitless...

THE WORLD OF COMPUTER SCIENCE AT METHODIST COLLEGE

CAMPUS ACTIVITIES

Methodist College TODAY February 1984 Page 2

ARTS MANAGEMENT, COMPUTER SCIENCE MAJORS ADDED TO THE METHODIST COLLEGE CURRICULUM

Following a presidential mandate to energize the academic offerings for Methodist College students, the faculty has approved and instituted majors in Arts Management and Computer Science.

Arts Management will prepare a student to combine artistic talent with business training, leading to career opportunities in numerous art-related fields. Rationale leading to the institution of the Arts Management major indicated that a substantial if not explosive growth in the number of theatre companies, arts museums and galleries, musical organizations and other cultural institutions has occurred. In spite of the size and growth of culture in the United States, arts organizations themselves are not thriving. Costs of productions are rising faster than income: deficits are becoming ever larger, work stoppages are increasing and financial crises are becoming commonplace.

Most arts administrators currently are not trained as managers. Often the only business-trained person in an arts organization is the accountant. Consequently, highly skilled, professional administrators are vital to the arts now and that need will only increase in the future.

"This program is the only undergraduate program of its kind in North Carolina that I know of," says Dr. Jack Peyrouse, theatre arts director at Methodist. "The beauty of this major is that it can be adapted to a wide variety of professional opportunities."

The Arts Management major is directed toward a knowledge of

and an appreciation for the relationships between the visual and performing arts and those organizations which support and administer them. Students will take selected courses in Fine Arts, Economics and Business. The entire program is brought into focus with an internship under a visual or performing arts organization.

The Computer Science major utilizes current courses within the mathematics major and adds to them specific courses in computer languages, programming, etc. Dr. Dwight House will return to the Methodist College campus to head up the new major. Dr. House, a former faculty member at Methodist, has coordinated the computer courses at Fayetteville Technical Institute for the past two years. Additional faculty within the major are Martha Moye, Captain Leonard Critcher and Dr. Elton Hendricks.

Dr. Hendricks is currently authoring a book on computers and asserts the theory that "every liberally-educated person in this century needs to be fully aware of computer operations and capabilities."

With the widespread use of computers in fields like medicine, law, art, writing, as well as the obvious fields of electronics and business, the computer science major finds professional opportunities unlimited.

Arts Management and Computer Science join Accounting as new majors implemented within the current academic year at Methodist College.

INAUGURATION CELEBRATION SET FOR APRIL 14

Methodist College will inaugurate its third president during formal ceremonies on Saturday, April 14, 1984 on the Methodist College campus.

Dr. M. Elton Hendricks will be officially installed as president of Methodist College by Ike O'Hanlon, chairman of the Methodist College Board of Trustees. The inauguration will climax a full day of celebration including a panel discussion on the inaugural theme "Truth and Virtue in the Twenty-First Century," and luncheons for inaugural participants and college personnel.

Panel participants for the 10 o'clock panel discussion will be Dr. Terry Sanford, president of Duke University and a trustee of Methodist College; Dr. Lucille Hutaff, physician and a trustee of Methodist College; the Honorable John G. Dicks, member of the Virginia House of Delegates and an alumnus of Methodist College; and Dr. Samuel J. Womack, professor of religion at Methodist College and an ordained United Methodist minister.

Panelists will offer perceptions of "Truth and Virtue in the Twenty-First Century" from technological, ethical, social and religious viewpoints. The panel discussion will be held in the Science Auditorium on the Methodist campus and is open to the public.

Highlighting the formal Inauguration ceremony will be the procession of members of the North Carolina Conference of the United Methodist Church, learned

societies, and colleges and universities throughout the East as well as the Inaugural Address of Dr. Hendricks.

The 48-year old South Carolina native has been serving as president of Methodist College since September 15. Thus far, Dr. Hendricks' administration has been marked by emphasis on recruitment, updated academic offerings, and intensified alumni involvement.

Formal Inauguration Ceremonies will begin at 2 o'clock in Reeves Auditorium.

"Truth and Virtue In the Twenty-First Century" will be the Inaugural Theme for the official inauguration of Dr. M. Elton Hendricks as the third president of Methodist College. (Photo by Ayers)

County Commissioner Virginia Thompson was awarded the Methodist College Medallion for outstanding contributions to her community during December Graduation Exercises. (Photo by Ayers)

THOMPSON AWARDED MEDALLION

Cumberland County Commissioner Virginia Thompson delivered the graduation address to forty-three graduates during the Winter Commencement Exercises at Methodist College on Thursday, December 22 at 2 o'clock in Reeves Auditorium.

Ms. Thompson challenged the seniors to anticipate change in their lives and to welcome the opportunities for growth that change offered.

For her dedicated public service and distinguished tenure as a civic leader, Ms. Thompson was presented the Methodist College Medallion. The Medallion is awarded to individuals who have made significant contributions in their profession and in their community.

Receiving bachelor of arts

degrees in the exercises were Erie P. Albert, Lee Roy Baggett, John Richard Bazzarre, Michele Elaine Bingman, Donna Michele Canty, Georgianna Collins, Douglas Ernest Fellows, Brian Scott Fraley, Susan Gay Gaffney, Jeanette Kay Ham, Randall Edward Hill and DiAnne Brossette Kerner.

Also, Vernon Livingston, Jr., Gary Wayne McDonald, William W. McDonald, Sandra Lee O'Dea, Carol Fay Reichle, Jeffrey Charles Riddle, Tami Renee Rockwell, Irina Annamaria Rozanski, Kenneth Owen Spears, Jr., Michael Bernard Szafranski, and Gloria Leonora Woods, all of Fayetteville.

Others receiving bachelor of arts degrees were Steven L. Clark of Newport News, VA; Mary Elizabeth Earp of Pope AFB, NC;

Danny Harold Espy of Spring Lake, NC; Delbert Dean Garrison of Hamilton OH; Donna Dewayne Gore of Nakina, NC; Tammy Jeanine McDonald of Lillington, NC; Lucinda Jackson McPhail of Wade, NC; Debra Lynn Pollock of Richlands, NC; Torie Lynn Price of Raleigh, NC; Edwin Rojas of Puerto Rico; Karen Monica Taylor of Lillington, NC; Angelo McKinley Troy of Bolton, NC; and Gilliam Perry Wise of Godwin, NC.

Receiving bachelor of science degrees were Beverly Rose DenBleyker of Pope AFB, NC; Kevin Pierce Sidwell of Pulaski, VA; and An Seung Yoon of Fayetteville, NC.

Associate of Arts degrees were awarded to Billy Bert Crawford, Cynthia L. Norris, Michele Joan

Miles, all of Fayetteville; and Seiichi Sakamoto of Japan.

The Long Haul — A College Degree Through Night Classes

By Doug Fellows '83

Working towards a college degree in night school is one of the most demanding things a working adult can attempt. It is not exciting; it is not fun; it is not easy. It is very challenging, very tiring, and often very frustrating. Yet, when it's all over and that goal of earning a college degree has been attained, the feeling of satisfaction is immeasurable.

I have often heard instructors say that there's a light year's difference between teaching night classes and day classes in college. The attitudes and expectations of night students are vastly different. These students -- in their 30's, 40's, 50's even 60's -- are in that classroom for a definite reason. They know what they're after and what they must do to achieve it. They have years of life's experiences under their belts and are able to gauge the value of their accomplishments in college. In many cases these night students are able to apply what they learn at night directly to their jobs during the day. The night student can place real worth on many of the courses studied. This student knows that the many hours of work put into the night school program will earn him or her a raise, a promotion, or perhaps the ability to go after a better job. In short, the night student isn't pursuing some vague dream of a hoped-for career as are many young men and women who enter college directly from high school. The night student has a specific reason for being in college and he or she most likely has a definite idea of how that education will be of benefit.

Attending night school requires several qualities that most of us acquire only with the passage of time. First, it demands determination -- staying power and

Celebration of that final step in college was the word for December 1983 graduates -- decorations everywhere proclaimed the event, even on cars. (Photo by Ayers)

stamina and the will to keep plugging along despite hardships experienced along the way. It requires sacrifice. You cannot live a normal life and be very successful in night school. It requires ability to set goals and to strive to achieve them. It demands commitment -- the quality of sticking to the course you've set out on and resolving to meet all challenges no matter what obstacles occur because you believe in what you are doing. It requires total support by other family members. The hardship and sacrifices the student endures are felt equally by the wife and kids who don't see much of you for all those years. It requires and builds self-confidence. If you don't have faith in your own ability to succeed, you never will in night school. Determination, sacrifice, goal-setting, commitment, support, self-confidence -- pretty heavy concepts which, when combined, are the formula for success in any venture.

Many people today are attending night school to pursue advanced degrees or to become qualified for new careers. Are you cut out for it? Here's a checklist of criteria you should consider before heading to the registrar's office:

1. Are you the type of person who's capable of working hard on several things at once and giving proper attention to each individually? You must be able to give 100% attention to your job, 100% attention to your family, 100% attention to your college work. Can you handle all three at once without getting fired, divorced, or "F's"?
2. Are you able to set priorities? Is seeing the Redskin-Cowboys game on Sunday afternoon more important than studying for a test coming up Monday night?
3. Are you able to learn from any situation? Face it. Some classes will seem meaningless.

Some instructors are downright boring. A combination of the two can be the kiss of death to your college ambitions if you don't have the determination to find some value in each course.

4. Are you willing to make all the sacrifices at home that college will require? How will you feel when a big exam that can't be missed comes up the same night your son or daughter is in the school play?
5. Is this college project what your family wants or what you want? Are you just trying to get out of the house at night? There are much more fun ways to do that than by going to night classes.
6. Can you force yourself to do things that you don't enjoy doing, like going to class every night?
7. Can you spare the money? College isn't getting any cheaper, and it might mean giving up your beach vacation one year.
8. Do you enjoy reading the daily newspaper, the financial press, a couple of good magazines each month, and the latest best-selling novels? If so, you may not want to go back to school at night because you won't have much time for discretionary reading.
9. Are you fast on your feet? Most days you will have to rush home from work, eat fast, and race to get to class on time. Some instructors don't appreciate late arrivals.
10. Can someone else at home fix the toilet, repair the bicycles, cut the grass, do some cooking or whatever those things are that you normally do? You simply don't have time -- not if you give your studies the attention they deserve.
11. Can you set and work towards long-term goals? If not, night school will seem like an endless tunnel of agony, and you probably will never try to reach the other end.

Night school is not exciting; it is not fun; it is not easy, but when you've made it to the end and look back over those years you realize how valuable it has been. The lessons learned by the night student are much more than simple knowledge about math or the arts or science. They are lessons of determination, commitment, achievement, family unity, and inner personal strength. They are lessons of life. They are priceless.

Author Speaks At Methodist College

Dr. William S. McFeely, winner of the 1981 Pulitzer Prize for his biography of Ulysses S. Grant, conducted a series of lectures on the Methodist College campus on January 23 and 24.

Sponsored by the Visiting Scholar Program of the Center for Independent Higher Education, Dr. McFeely delivered a formal address on "Southern Man, Southern Honor" on Monday evening, January 23 at 7:30 in Hensdale Chapel. The Yale University graduate takes his title from Bertrum Wyatt Brown's new book *Southern Honor* and William Faulkner's *Absalom, Absalom*.

An informal address was given Tuesday morning, January 24 at 9:15 in Classroom 246 on "The Fear of Guerrilla Warfare at the Close of the Civil War." Dr. McFeely will conclude his visit to the Methodist College campus with a luncheon address Tuesday at noon in the Alumni Dining Rooms entitled "The Writing of A Biography."

A native New Yorker, Dr. McFeely is currently a Guggenheim Fellow and has served on the faculties of Yale University, Mount Holyoke College, University college London and Amherst College.

In addition to *Grant: A Biography* (1981 Pulitzer prize winner for biography), Dr. McFeely has also authored *Yankee Stepfather: General O.O. Howard and The Freedman and The Black Man in the Land of Equality*. His reviews and review essays have appeared in *The New York Times Book Review*, *Boston Globe*, *Times Literary Review*, *Yale Law Journal* and numerous scholarly journals.

Dr. William S. McFeely, winner of the 1981 Pulitzer Prize for biography, conducted a lecture series at Methodist College in January. (Photo by Ayers)

ALUMNI ACTIVITIES

Methodist College TODAY February 1984 Page 4

RICHMOND AREA ALUMNI MEET *Let's do it again*

Neither frigid temperatures nor pouring down rain dampened the spirits of Richmond Area alumni who gathered on December 3 to meet Dr. M. Elton Hendricks, the new president of Methodist College, and his family. MC alums and guests attending the dinner meeting, coordinated by Jackie (Jeffreys) and Bill Estes, included

the Estes, Cece (McKee) and Rip Rowland, Guy "Bud" Beattie and Bonnie Hankins, Ernest and Betty Woodcock, Tim R. Snyder, John G. "Chip" and Leigh Dicks, Malvern and Louise Barrow, President and Mrs. Hendricks (Jerry) and their son, George and Gene and Pat Clayton.

ALUMNI TO HOST RECEPTIONS *Recruiting for MC...*

This spring a special group of alumni will become recruiters for Methodist College. Working with the College, they will host a series of informal receptions for prospective students and parents in their areas. Receptions for the Fayetteville and Raleigh areas are set for March, with others planned

for the Durham, Winston-Salem/Greensboro and Richmond, VA areas later this spring. If you are interested in helping with a reception in your area, write or call the Office of Alumni Affairs, Methodist College, Fayetteville, NC 28301 (919/488-7110).

ALUMNI AWARDS REVIEW

Nominations sought...

How often have you thought a really qualified individual was overlooked as Alumni Awards were presented at Homecoming? Here's your opportunity to change that as the Alumni board of Directors is seeking nominations for Homecoming '84 award presentations.

Take a moment RIGHT NOW to nominate an individual or individuals you think deserve special recognition at Homecoming. The Board won't know about that person unless you take the time to nominate him or her. Be sure your nominations reach the Alumni Office by July 1, 1984.

Outstanding Alumni Service Award

- 1970 - Charlotte Carmine Wolfe '68
- 1971 - Bill Lowdermilk, Honorary Alumnus
- 1973 - Thomas S. Yow III '66

- 1974 - Cynthia Walker '65
- 1975 - Mike Alloway '71
- 1976 - Louis Spilman, Jr. '64
- 1977 - Gwen P. Sykes '68
- 1980 - Betty Neill Parsons '64
- 1981 - Steve Harden '69
- 1982 - Nell B. Thompson '73
- 1983 - Lynn S. Gruber '72

Distinguished Alumni Award

- 1971 - L. Stacy Weaver, Honorary Alumnus
- 1972 - Karl Berns, Honorary Alumnus
- 1975 - Bill Lowdermilk, Honorary Alumnus
- 1978 - Louis Spilman '64
- 1980 - Terry Sanford, Honorary Alumnus
- 1982 - Ralph Hoggard '64
Richard W. Pearce,
Honorary Alumnus

Outstanding Faculty Award

- 1980 - Garland Knott
- 1981 - Alan M. Porter
- 1982 - Gene T. Clayton

ALUMNI WORK DAY

A date for your calendar (to "spruce up" the campus)

SATURDAY
May 26, 1984
10:00 a.m.-5:00 p.m.

Lunch around the Bell Tower
Come rake, weed, hoe, plant,
paint, repair, etc.

CLIP AND MAIL

Yes, include me on the ALUMNI WORK TEAM for Saturday, May 26, 1984 to help "spruce up" the campus. Send details.

NAME _____

CLASS _____

ADDRESS _____

PHONE _____

Return to: Office of Alumni Affairs
Methodist College
Fayetteville, NC 28301

Alumni Board meets on campus with staff for alumni activities workshop.

Outstanding Alumni Service Award Slated

Nominations for the Outstanding Alumni Service Award are now being accepted. Established by the MCAA to honor one alumnus each year who has rendered outstanding loyalty and dedication in service to the Association.

Nomination: _____

Submitted by: _____

Please submit to Alumni Director
Methodist College
Fayetteville, NC 28301

Distinguished Alumnus Award

Open for Nominations

The Distinguished Alumnus Award was established to recognize members of the Association for individual achievement in their professions or for service of the highest order to their community.

Nomination: _____

Comments: _____

Submitted by: _____

Please submit to: Alumni Director
Methodist College
Fayetteville, NC 28301

Faculty Award Nominations Are Now Being Accepted

Nominations for the faculty award for 1983-84 are being accepted. This award is given to the faculty member who best personifies "a life of virtue and pursuit of truth."

Nomination: _____

Submitted by: _____

Mail nominations to:
Director of Alumni Affairs
Methodist College
Fayetteville, NC 28301

ALUMNI TO ELECT OFFICERS

Methodist College alumni will vote for officers and members of the MCAA Board of Directors in the coming months. Ballots are set and alumni will choose from a prestigious slate of candidates on or before May 12. Ballots will be counted on that date.

HOWARD LUPTON '72 will seek another term as president of the Methodist College Alumni Association. Howard Lupton has been an active member of the Methodist College Alumni Association since his graduation in 1972. He has chaired the Recruitment Committee and has been a member of both the Finance and Recruitment Committees.

While attending Methodist, Howard was active in a number of organizations. In addition to serving as President of both his Freshmen and Sophomore classes, Howard was very active in the S.G.A. He was a member of the S.G.A. President's Council, served as a justice in the S.G.A. High Court and Chief Justice. He was also a member of the Economics and Business Club and chaired the External Affairs Committee.

Howard is presently employed as General Manager of Kabco, Incorporated and is also a stockholder in that company.

A member of the Highland United Methodist Church in Raleigh, Howard is a delegate to the North Carolina Annual Conference of the United Methodist Church. He and his wife, Vicki, reside in Raleigh.

WILLIAM M. PRESNELL '71 is challenging Howard Lupton for the position of president of the MCAA. Presnell is a native of Fredericksburg, VA.

At Methodist College, Bill was an SGA senator, secretary of Sanford Dorm and president of the Interfaith Council. He graduated in 1971 with a BA in religion and subsequently received his M. Div. degree from Duke Divinity School where he served as president of the Student Pastor's Association.

A member of the N.C. Conference of the United Methodist Church, he has served pastorates in Snow Camp, Elizabeth City and Maxton. Among his activities in the NC Conference are the NCC Division of Missions, Board of Directors for Circus Tent, Inc. and the NCC Commission on Equitable Salaries.

Bill has served as a delegate to the reopening of John Wesley's Chapel in London and to the Southeastern Jurisdictional Conference.

Currently, he serves as the pastor of St. Pauls United Methodist Church in Maxton, N.C. and he has recently been appointed to the Maxton Development Commission.

Other activities include Coordinator of Communication for the Rockingham District, the Maxton Youth Development Organization, and he has served as a member of MCAA liaison, social and reunion committees.

BETTY NEILL PARSONS '64 will also seek another term in the office of vice-president.

Betty Neill Parsons has been active in the Methodist College Alumni Association. She has served on numerous committees as well as on the MCAA Board of Directors. In addition, she has held the offices of President and Vice-President of the MCAA. Because of her active support of the Association she was honored by being presented with the Alumni Service Award in 1980.

During her years at Methodist, Betty Neill was active on the Judicial Board as well as serving as President of the Methodist College Chorus. She was honored by being named May Queen and was also named to Who's Who Among American Colleges and Universities.

The Choral Director at Cape Fear Senior High School, Betty Neill is an active member of St. John's Episcopal Church. She is married to Larry Wayne Parsons, and they have one son, N. Wayne Parsons.

THOMAS G. DENT '76 opposes Betty Neill for the office of vice president.

Tommy graduated from Methodist College in 1976 and has been active on the campus since that time. He is currently serving the Alumni Association as a member of the Finance Committee.

Immediately following graduation, Tommy became an admissions counselor at Methodist and remained in that position until he was named Director of Admissions at Methodist College in 1979. Tommy served as Director until 1983. He is currently a Sales Representative with the Fayetteville firm of Gray & Crech, Inc.

While attending Methodist, Tommy was active in a number of organizations. He was a

member of the cross country team, a cheerleader, Vice President of the Student Government Association and Chairman of the Student Union Board. He was also a member of Lambda Chi Alpha, serving as Ritualist and Entertainment Chairman. As a Dean's List and President's List student, Tommy was honored by being named to Who's Who Among American Colleges and Universities.

Tommy is a member of McPherson Presbyterian Church in Fayetteville, where he teaches the Senior High Sunday School Class, and is married to the former Betty Jo Mitchell '77. They are the parents of a two-year-old son, Jonathan.

TRICIA TURNER '82 is seeking the position of secretary of the Alumni Association.

Tricia Turner is a 1982 Methodist College graduate. While attending Methodist Tricia was active in various clubs and organizations and participated in athletics. In addition to serving as editor of sMall Talk and Captain of the cheerleading squad for three years, she was President of Omicron Delta Kappa (an honorary leadership fraternity), Vice-President of the Crescent Girls, Secretary of the Psychology Club and Costume Mistress for Play Productions.

Her involvement in campus life did not go unnoticed. The Rankin Scholarship recipient and Dean's List Student was named Outstanding Sophomore and Outstanding Female Technician, as well as Outstanding Senior Female Athlete and Cheerleading MVP. She was honored by being named to Who's Who Among American Colleges and Universities, and was presented with the L. Stacy Weaver Award at her graduation.

A member of the Walstone Memorial Baptist Church, Tricia is currently employed at Methodist College as an Admissions Counselor.

KATHY WOLTZ '73 opposes Tricia for her current office of secretary.

Kathy Woltz '73 is a former member of the MCAA Board of Directors. She has been active with committee work, having served on the Finance, Social, Recruitment and Liaison Committees.

A Dean's List student at Methodist, Kathy was also active in various clubs and organizations, having served on the Methodist College Senate and as Hall Counselor and Vice-President of Weaver Dorm. She was Section Editor for the *Carillon* and was on the sMall Talk staff. In addition, she was active in both the Ethos Club and Koinonia. She was named Outstanding Senior Woman in 1973.

In 1975, Kathy received her MA degree in agency counseling from Appalachian State University.

Kathy is active in Youth Ministry in the Methodist Conference. She was secretary of the Rape Crisis Volunteer of Cumberland County and active in the Nuclear Freeze Campaign of Cumberland County. Kathy currently serves as Director of Christian Education at First United Methodist Church in Wilson, NC.

JERRY L. HUCKABEE '66 is a candidate for Board Seat #1. Jerry is an active member of Person Street United Methodist Church and is married to Faye Cannon Huckabee.

At Methodist, Jerry participated in basketball, men's tennis and cross country.

Currently he serves as Personnel Officer at the Department of Social Services for Cumberland County.

JERRY A. KEEN '65 opposes Huckabee for Board Seat #1. His involvement in the MCAA has been as a member of the Liaison Committee, the Finance Committee, the MCAA Board of Directors, and a class agent.

A recipient of the Business/Economics Outstanding Alumnus Award in 1976, Jerry is also listed in the 1975 edition of OUTSTANDING YOUNG MEN OF AMERICA. He is active in the congregation of St. Paul United Methodist Church in Goldsboro, NC, having served as president of the Men's Club, superintendent of church school, and counselor of MYF.

Jerry is vice-president of Johnson Sherman Company in Goldsboro. He and his wife Dorothy have two children, Shannon and Kelly.

JANET CONARD MULLEN '72 is a candidate for Board Seat #2.

While Janet was attending Methodist College she was active in the Student Education Association, the Women's Athletic Association, and cheerleading. She was also honored by being named to the Homecoming Court.

Since her graduation she has been an active member in the MCAA through her participation in committee work.

After receiving her degree at Methodist, Janet went on to obtain her Master's Degree in Educational Administration from East Carolina University.

A former teacher at Douglas Byrd Senior High School, Janet was appointed Principal at William H. Owen Elementary School.

Janet is active in a number of organizations including the Cumberland County Principals and Assistant Principals Association, the Cumberland County and North Carolina Associations for the Education of Young Children, the International Reading Association, the NC Association of School Administrators and the National Association of Elementary School Principals.

A member of the Round Hill United Methodist Church, Janet is married to Philip L. Mullen, a 1974 graduate of Methodist College. They are parents of a son, Corey Grey.

BETH RAY '73 is running against Janet for Board Seat #2.

Beth Ray '73 is currently serving as Secretary of the MCAA Board of Directors. She has been active with the Association since her graduation, having served on the Social, Reunion, Nominating and Finance Committees.

While attending Methodist, Beth was a Dean's List student and active in various organizations on campus. For two years she served on the Judicial Board of Garber Hall as well as being a participant on the External Affairs Committee. She was a member of the 10th Senate and was active in the Student Education Association.

Beth is employed as a second/third grade teacher at Douglas Byrd Elementary School. In 1979 she was Runner-up for Cumberland County Teacher of the Year. She is currently completing her MA degree in counselor education at East Carolina University.

A member of the Highland Presbyterian Church, she also serves on the Board of Directors for Christian Business and Professional Women.

Beth also serves as a member of the Junior League of Fayetteville.

JAMES MALLOY '78 is seeking Board Seat #3. His activities at Methodist include editor of the yearbook, president of the drama club, chairman of Coffee Houses, secretary and president of Lambda Chi Alpha, president of the SGA and first chairman of the Black Student Movement.

A 1983 graduate of Boston University School of Theology, James was the recipient of the Mary McLeod Bethune Scholarship, Spiritual Life Coordinator, Martin Luther King, Jr. Program Committee, and 1980 dinner host to Coretta Scott King.

James has recently returned to the North Carolina Conference and serves as senior minister at St. Peter United Methodist Church in Hamlet. His civic activities include membership in the Richmond County chapter of NAACP, the Richmond County Ministerial Alliance, the Hamlet Ministerial Alliance and coordinator of the 1974 Fairmont High School reunion committee.

SUSAN IPOCK WALKER '78 is challenging James for Board Seat #3 which she has held the past three years.

Susan Ipoock Walker '78, is an active member of the Alumni Association. As a student at Methodist College, Susan was voted the Most Outstanding Female Athlete for 1978 and she received the SGA Most Outstanding Female Award. She was a hall counselor and president of Weaver dorm. Susan was active on the volleyball, softball, and basketball teams. She was also an SGA representative.

Susan is married to Steve Walker '78 and currently serves as an elementary art teacher in the Fort Bragg school system.

ERNIE BURNLEY '83 is seeking Board Seat #4. At Methodist, Ernie was president pro-tempore, Sanford Dorm senator, president of the Student Union Board, and district chairperson of the NC State Student Legislature.

Currently, Ernie is a management trainee for Southern National Bank in Fayetteville and a member of Little Macedonia Baptist Church where he serves as a member of the Usher Board.

DOUG FELLOWS '83 opposes Ernie for Board Seat #4, and holds the distinction of being the first evening college graduate to seek office in the MCAA.

Lupton

Presnell

Parsons

Dent

Woltz

Huckabee

Keen

Mullen

Malloy

Walker

Burnley

Fellows

Burnley

Fellows

Burnley

Fellows

Burnley

Fellows

METHODIST COLLEGE FINE ARTS FESTIVAL HIGHLIGHTS 'RUSSIA: ITS PEOPLE AND CULTURE'

Methodist College will celebrate its Fourth Annual Fine Arts Festival around the theme "Russia: Its People and Culture," from February 17 through March 3.

Three performances of Anton Chekhov's *THE SEA GULL* on February 23, 24, and 25 will highlight the festival. Jane Berry will portray Arkadinina, the flamboyant actress whose own ego is her life in the Chekhov classic. The local actress is popular with Fayetteville audiences, having starred in various productions including *MACBETH*, *THE LITTLE FOXES*, *DEAR LOVE*, *VIRGINIA WOLFF* and *JOAN OF ARC*. Currently, Ms. Berry is director and co-producer of *Bordeaux Dinner Theatre* and *Circa Productions*.

Other activities scheduled for the Fine Arts Festival at Methodist are an acting workshop on Friday, March 2 conducted by Dr. Mark Hall Amitin. A noted theatre historian, Dr. Amitin will open the workshop with a lecture on "Theatre in Moscow."

Dr. Lenora Greenbaum, author of *DIVERSITY AND HOMOGENEITY IN WORLD SOCIETIES*, will address the public on Wednesday, February 29, at 10:00 a.m. in Hensdale Chapel on her three-generational study of Soviet families who have immigrated to the United States.

Additional lectures on the Russian contributions to children's literature, Russian arts and artifacts, and the countryside of

Russia are available during the Fine Arts Festival along with a Russian Orthodox Service, a music recital, a performance of a Russian Ballet by the Dance Theatre of Fayetteville, and a Russian concert by the Fayetteville Symphony.

Three Russian films will be shown during the Festival, including the 1957 Russian Award-winning film *THE CRANES ARE FLYING* on February 17 at 8 o'clock at Fayetteville Technical Institute. Showings of "Swan Song," a short Chekhov film, *THE RUSSIANS ARE COMING*, *THE RUSSIANS ARE COMING* and *ALEXANDER NEVESKY*, a 1938 Russian film classic are also scheduled.

For a full calendar of events for the Fourth Annual Fine Arts Festival at Methodist College, contact Dr. Jack Peyrouse at Methodist College, 488-7110.

SCHOOL NAMED IN HONOR OF ALUMNUS AT BRAGG

The newest of eight modern schools at Fort Bragg, N.C. is Albritton Middle School, dedicated on November 18, 1983 to the memory of First Lieutenant Kenneth H. Albritton, an alumnus of Methodist College.

A native of Fayetteville, N.C., Kenneth Albritton attended the Fort Bragg schools. The Dedication Program calls him "one of the many, one of our own." Lieutenant Albritton was mortally wounded while serving as an Infantry Officer in the Republic of Vietnam. He was awarded the Silver Star posthumously for gallantry in action against a hostile force.

A poignant part of the Dedication Program was the unveiling of a portrait of Lieutenant Albritton which now

hangs in the foyer of Albritton School. The portrait was painted by artist Bob Ray and unveiled by Lieutenant Albritton's parents, Mr. and Mrs. Emory C. Albritton.

Albritton School is a modern facility containing 99,649 square feet and built at a cost of \$6 million. Three interior courtyards provide all classrooms with an exterior view. Other special features of the school include a large media center, a cultural arts area to include a mini-theatre/band room, a modern greenhouse, a spacious gym/auditorium, an exceptional children's complex and a large dining room.

Kenneth Albritton attended Methodist College with the Class of 1968.

CULTURAL CALENDAR

March 3 Fayetteville Symphony

- 8:00, Reeves
Concerto No. 1
-Tchkowsky
Joseph DiPiazza,
Pianist
Peter & the Wolf -
Prokofief

9 District Choral Festival - Reeves

9-10 United Methodist Women "Under 39" Conference

18 Fayetteville District Christian Worker's School

23-24 Southern Writers' Workshop

23-24 Minister's Spouse Pot Pourri

29-30 District Band Contest

30 Southeastern Regional Historians

March 30 - United Methodist

April 1 College Preparatory Weekend

April 1 Claiming the Disenchanted Church Member (Fayetteville District Minister's Seminar)

3 Community Concert 8:00, Reeves Constantine Orbelian, Pianist

7 Dance Theater of Fayetteville - 8:00, Reeves

7 Alpha Xi Delta's Tenth Anniversary

8 Dance Theater of Fayetteville 3:30 Reeves

12-14 Alpha Psi Omega Drama Production: "The Death and Life of Sneaky Fitch"

14 Inauguration of M. Elton Hendricks, Third President of Methodist College 10:00 a.m. - Panel Discussion: *Truth and Virtue in the Twenty-first Century* 2:00 pm. - Inauguration

19 Stock Market Symposium

21 Fayetteville Symphony Orchestra - 8:00 Reeves Sacred Easter Concert: Civic Chorus with Guest Soloists

25 Methodist College Chorus Concert -10:00 a.m. Reeves

28 Carolina College Reunion

May 3 Fayetteville Symphonic Band Concert 8:00 Reeves

6 Graduation - Reeves 10:30 a.m. Baccalaureate 2:00 p.m. Graduation

11-12 Little Miss Fayetteville Pageant 7:30 Reeves

13 North Carolina Symphony - 3:30 Reeves.

19 Ann Clark School of Dance Recital, 8:00 Reeves

20 The Guy School Graduation, 4:00 Reeves

24 Dorothy Davis School of Dance 8:00 Reeves

June 3-7 Annual Conference of the North Carolina Conference of the United Methodist Church

10-15 String Workshop

18-21 Music Workshop -North Carolina Conference of the United Methodist Church

22-23 Youth Theater

26-30 South Atlantic Regional School of Missions

METHODIST COLLEGE SUMMER DAY CAMPS 1984

- June 10-15 Orchestra String
- June 18-22 Baseball
- Basketball
- June 25-29 Softball
- All Sports
- Advanced Baseball
- July 9-13 Tennis/Volleyball
- July 9-Aug. 1 Fine Arts Camps
 - Theatre
 - Art
 - Choral Music
 - Creative Dramatics
 - Instrumental Music
- July 15-20 East Coast Cheerleading Camp Resident
- July 23-27 Soccer

**For Further Information,
Call Gene Clayton
(919) 488-7110, ext. 263**

IT'S A TOUGH JOB, BUT SOMEBODY HAS TO DO IT

Vickie Weaver is a sergeant in the United States Army military police. It is the 1981 graduate's job to handle a squad of ten men on the military police beat—making sure that all is quiet on the front. A tough job, admittedly . . . but the fact that the "front" is the beaches of Puerto Rico and that "home" is a beachfront condominium makes the job a little easier to take.

Weaver, who majored in art at Methodist College and received an outstanding senior athlete award for her contributions to the women's volleyball and the women's basketball program, joined the Army in 1981 primarily to finance graduate school. Her timing was right, though, and Vickie found herself at Sierra Army Depot in Herlog, California, just in time to prepare for tryouts for the All-Army Volleyball team in Hawaii. An injury prevented her participating on the team, but it didn't prevent her from earning "Soldier of the Year for 1982" on the Sierra Army base.

"The best part of life in the Army is that it builds confidence and leadership," says Vickie. "The worst part is the complainers who refuse to make the best of the opportunities available to them."

No one can say that Vickie isn't making the best of those opportunities. She plans to enter Officers' Candidate School in April of this year and try her hand at another field—military intelligence—which will probably take her to Fort Benning, GA.

Is she on the way to being the highest-ranking female officer in the Pentagon?

Vickie says no.

"I'll make the Army my profession for seven more years," says the 6-foot sandy blonde. "Then I'm coming back home to Methodist to coach volleyball and softball," she adds with smile.

Vickie can be reached at Apartment 1A Villa Caparra Exec., Guaynabo, Puerto Rico 00657.

CHARTRES CATHEDRAL LECTURER SPEAKS AT METHODIST COLLEGE

Malcolm Miller, renowned lecturer/guide at Chartres Cathedral, delivered a slide lecture at Methodist College on Monday evening, February 13.

Miller was the first lecturer in the series "Focus on Stained Glass From Its Gothic Heritage Through the Modern Age" which featured exhibits, displays and films on the art of stained glass.

EDDIE OWENS 78 COMPLETES 1400-MILE HIKE TO TEXAS

Eddie Owens made it. The journey he began on foot early on the morning of September 1, 1983 from his home in Roxboro, NC, ended 89 days later in Texarkana, TX.

Why does a college graduate in religion and English with an additional degree in electronics strap 50 pounds of worldly goods to his back and set out to walk to Texas?

"I like to walk, to look at the scenery, and to talk to people," says Owens. "Thoreau says there's an art to walking. I don't know if there has to be a reason. It's not where you are going or why, but that you are going. I just felt I couldn't do anything else until I got this out of my system."

Owens left Roxboro equipped with a backpack, an American flag, mandolin, tape recorder, camera, bedroll, journal, maps and a compass with other supplies. His trail led south on the Blue Ridge Parkway to Asheville, and then across the mountains into northern Tennessee, southern Kentucky and southern Missouri. He entered northern Arkansas and continued south along the Oklahoma border until reaching New Boston, Texas.

Among the many things Eddie learned on the trip was the appreciation of two of life's little pleasures—home cooking and a bed in a family's home. Now that he has completed the journey, Eddie will begin a "more settled life" and a new job in North Carolina.

'THE DEATH AND LIFE OF SNEAKY FITCH' SET FOR APRIL PERFORMANCES

Methodist College will combine the best of both worlds as it presents the musical spoof THE DEATH AND LIFE OF SNEAKY FITCH in a Barbeque Theatre format on April 12, 13 and 14 in the Alumni Dining Rooms on the Methodist campus.

Alpha Psi Omega will offer the production as its tribute to spring. Ron Bonanni will direct the comedy on the death of the American dream as represented in cowboy-style. Methodist College graduate Connie Neal will serve as artistic director.

The productions are open to the public at a charge of \$5 per person for the dinner theatre performances at 7 o'clock. Reservations should be made through Jack Peyrouse at Methodist College, 488-7110.

- (LIM) O Redlands Federal Savings and Loan Association (PR), A
- 1, 2, 3) SP Oakite Products, Inc. (1), A
- LL) Occidental Petroleum Corp. (ALL)
- (ALL) Ohio Bell Telephone Co. (ALL), R, D
- (ALL) The Ohio National Life Insurance Co. (ALL)
- L) Oklahoma Gas and Electric Co. (1, 2, 3), SP, R
- e Co. Old National Bancorporation
- Old Stone Bank (ALL)
- ice Co. Olin Corp., R, D
- Oxide Ltd. (1, 2, 3), R, D
- 1), D Opanaka Corp., Inc. (1)
- D Ortho Pharmaceutical Corp. (1, 2, 3), R
- LL) Owens-Corning Fiberglass Corp. (1), A
- PR) Owens-Illinois, Inc. (ALL), D
- Co. (ALL) Owens-Illinois, Inc. (ALL), D
- D Oxford Industries Inc. (2), A, LIM
- acturing P
- ns. Co. PHH Group (1, 2, 3), R
- PG Industries, Inc. (ALL), R, D
- PPG Corp. (ALL), SP, R, D
- PACCAR, Inc. (ALL)
- Pacific Mutual Life Ins. Co. (ALL), D
- Pacific Resources, Inc. (1, 2, 3)
- Pan-American Life Insurance Co. (1), A
- Panhandle Eastern Corp. (ALL), R, D
- LL) R Parker-Hannifin Corp. (1, 2, 4), D
- es, Inc. (1) Q
- Quaker Chemical Corp. (ALL), SP, R, D
- LL) The Quaker Oats Co. (ALL), R, D
- J.N.Y. Quaker State Oil Refining Corp. (ALL), D
- (ALL), D SP, D
- R
- erprises. RKO General, Inc. (1, 2, 3)
- Ranier National Bank (ALL), R, D
- Raision Pyunia Co. SP, R, D
- P, R, D Rand McNally & Co. (PR)
- L.Y. (ALL) Arthur D. Raybin Assoc., Inc. (ALL)
- Raytheon Co. (1, 2, 3), R, D
- R, D Reader's Digest Foundation (2, 3), SP, D
- Reading & Bates Corp. (1, 3), D
- Ralph M. Parson Co. (1, 3), SP, D
- The Paul Revere Life Cos. (ALL)
- Peabody International Corporation (ALL), A
- SP, R, D Peal, Marwick, Mitchell & Co. (1), A, R
- Peavey Company (ALL), R, D
- o Pechiney Ugine Kuhlmann Corp. (ALL), SP
- al Corp. The Penn Central Corp. (ALL), R, D
- J.C. Penney Co., Inc. (ALL), SP, R, D
- 3) Pennsylvania Power & Light Co. (1, 4), R, LIM
- utal Life Pennwalt Corp. (1, 2, PR), R, D
- Penzoil Co. (ALL), SP, R, D
- Peoples Energy Corp. (ALL), SP, D
- PepsiCo, Inc. (ALL), SP, R, D
- PET, Inc. SP
- Petro-Tex Chemical Corp. (1, 2)
- Co. Pfizer, Inc. (ALL), R, D
- Phelps Dodge Corp. (ALL), SP, R, D
- Philadelphia Manufacturers Mutual Insurance Co. (1, 2, 3), A
- 1, 2, 3) Philadelphia National Bank (ALL), R, D
- onal Bank Philip Morris, Inc. (ALL), R, D
- Phillips Petroleum Co. (ALL), R, D
- urance Phoenix Mutual Life Insurance Co. (ALL), R, D
- Piedmont Aviation, Inc. (ALL), D
- The Pillsbury Co. (1, 2, 3), D, LIM
- 3) The Pioneer Group, Inc. (ALL), SP, D
- o. Pioneer Hi-Bred International, Inc. (2, 3)
- nc. Pitney Bowes Inc. (ALL), R, D
- 1, 2, PR) Pittsburgh National Corp. (ALL), A
- A Pitway Corp. (ALL), D
- 1, 3), R, D Plainfield Cytology Laboratory, Inc. (ALL), A, SP
- Co. (1, 2) Plant & Moran, CPAs (1), A
- Playboy Enterprises, Inc. (ALL)
- *Pogo Producing Co. (1, 2, 3), R
- (ALL) Polaroid Corp. (ALL), SP, R, D
- Porter Paint Co. (1, PR)
- R Potlatch Corp. (ALL), SP, D
- SP, R Preferred Risk Mutual Insurance Co. (4), D
- Preformed Line Products Co. (1), D
- Prentice-Hall, Inc. (ALL)
- Price Brothers Co. (1, 2, 3), A
- (1, 2, 3) Rowe Price Associates, Inc. (1, 2, 3)
- Ins. Co. Price Waterhouse (1), R
- *The Proctor & Gamble Co. (1), R, D
- 1) St. Pau. Provident Life & Accident Ins. Co. (ALL), R
- Southwest Provident Mutual Life Insurance Co. of Philadelphia (ALL), SP
- urance Provident National Bank (1, 2), A
- The Prudential Insurance Co. of America (ALL), R, D
- 3), SP Public Service Electric & Gas Co. (ALL), R, D
- A *Pugel Sound Power & Light Co. (1, 2, 3)
- 3, PR) Redlands Federal Savings and Loan Association (PR), A
- Reliance Electric Co. (ALL)
- Reliance Insurance Cos. (ALL), SP
- Republic National Bank of New York (ALL)
- Republic Steel Corp. (ALL), D
- The Research Institute of America, Inc. (1, 2, 3)
- *Research-Cottrell, Inc. (ALL)
- *Revlon, Inc. (ALL)
- Rexham Corp. D
- Rexnord, Inc. (ALL), D
- R. J. Reynolds Industries, Inc. (ALL), R, D
- Reynolds Metals Co. (1, 2, 3), R, D
- Richardson, Gordon & Associates (1), A
- Richardson-Vicks, Inc. (ALL), SP, D
- Riegel Textile Corp. (ALL), R, D
- Rochester Germinco Co. (1, PR), A, D
- The Rockefeller Brothers Fund, Inc. (ALL), SP
- Rockefeller Center, Inc. (ALL), SP, R, D
- Rockefeller Family & Associates (ALL)
- The Martha Baird Rockefeller Fund for Music, Inc. (ALL), SP
- Rockwell International Corp. (ALL), D
- Rohm & Haas Co. (ALL), SP, R, D
- ROLM Corp. (ALL)
- Rorer Group Inc. (ALL), D
- Ross, Johnston and Kersting, Inc. (ALL)
- Röspach Corp. (2, 3), R
- Royal Insurance (ALL)
- *Rubermaid Inc. (ALL), LIM, R, D
- Rust International Corp. (1, 2), SP
- RYCO Division, Reilly-Whiteman, Inc. (ALL), LIM
- S
- SCM Corp. (ALL, LIM), SP, D
- SKF Industries, Inc. (ALL), D
- SPS Technologies, Inc. (ALL), SP, R, D
- SAFECO Insurance Cos. (1, 2, 3), LIM), D
- Saga Corp. (ALL)
- St. Joe Minerals Corp. (ALL), SP, R, D
- St. Paul Cos., Inc. (1, 2, 3), R, D
- St. Regis Paper Co. (1, 2, 3), R, D
- Salomon Brothers (ALL)
- Sanders Associates, Inc. (ALL)
- Sandoz, Inc. (ALL), SP, R, D
- Santa Fe Industries, Inc. (ALL), R, D
- Santa Fe International Corp. (1, 2, 3), D
- Schering-Plough Corp. (ALL), D
- *Schindler Haughton Elevator Corp. (ALL)
- Schlegel Corp. (ALL)
- Charles Schwab & Co., Inc. (1)
- Scott, Foresman & Co. SP, R
- Scott Paper Co. (ALL), R, D
- *Seaboard System Railroad (ALL), SP, LIM
- Sealfirst Corp. (3), R
- Joseph E. Seagram & Sons, Inc. (ALL), R
- Sealright Co., Inc. (1, 2, 3)
- G. D. Searle & Co. (1), R
- Seattle Trust & Savings Bank (ALL), D
- Security Benefit Life Insurance Co. (1, 3, 4)
- Security Pacific Corp. (ALL), R, D
- Security Van Lines, Inc. (ALL), SP, R
- Seton Co. (1), A
- Shaklee Corp. (1), D
- Shell Oil Company (ALL), R, D
- Sherandoah Life Ins. Co. (ALL), D
- The Sherwin-Williams Co. (ALL), R
- Siemens-Allis, Inc. (ALL)
- The Signal Cos. Inc. (ALL), D
- Signode Corp. (ALL)
- Simpson Timber Co. (1, 3, PR), R
- The Singer Co. (1, 4), A, SP, R, D
- Skinner Corp. (1, 2, 3), SP, D
- *Smith International, Inc. (1)
- SmithKline Beckman Corp. (ALL), R, D
- Sonac, Inc. (ALL), R, D
- Sony Corp. of America (1, 2, 3)
- Soo Line Railroad Company (1, 2, 3)
- South Carolina National Corp. (ALL)
- Southeast Bank, N.A. (1, 2, 3)
- Southern Bell Telephone & Telegraph Co. (ALL, LIM), R, D
- Southern New England Telephone Co. (ALL), R, D
- The Southland Corp. (1, 2, 3)
- Southwest Forest Industries (ALL), A, D
- Southwestern Bell Telephone Co. (1), R, D
- Southwestern Life Insurance Co. (ALL), R
- Sperry Corp. (1, 4), A, D
- Springs Industries, Inc. (ALL), D
- The Square D Co. (1)
- Squibb Corp. (ALL), R, D
- The Stackpole Corp. (ALL), SP, R
- Stanadyne, Inc. (1)
- *Standard Coosa Thatcher Co. Standard Insurance Co. (ALL)
- Standard Oil Co. of California, Chevron USA, Inc. (ALL), R, D
- Standard Oil Co. (Indiana) (ALL), R, D
- Standard Oil Co. (Ohio) (ALL), SP, R, D
- The Standard Products Co. (ALL)
- STANHOME, Inc. (1, 2, 3)
- The Stanley Works (ALL), R, D
- State Mutual Life Assurance Co. of Am. (ALL), R, D
- State Street Bank & Trust Co. (ALL)
- Stauffer Chemical Co. (1, 2, 3), D
- Steel Heddle Mfg. Co. (1)
- *Steiger tractor, Inc. (ALL)
- Stirling Drug, Inc. (ALL), R, D
- J. P. Stevens & Co. Inc. (ALL), D
- Sibone & Webster, Inc. (ALL), D
- Suburban Propane Gas Corp. (ALL)
- Sunnihill Hill Laboratories (ALL)
- Sun Co., Inc. (ALL), R, D
- Sun Life Assurance Co. of Canada (1, 2, 3), SP, R
- *The Superior Oil Co. (ALL), D
- SWANK Inc.
- Swiss American Securities, Inc. (ALL)
- Sytron Corp. (ALL, LIM), SP, D
- Syntex Corp. (1, 2, 3), SP, D
- T
- TRW Inc. (ALL), D
- Tandy Corporation (ALL), LIM, D
- TechOps, Inc. (1), SP
- Teledyne, Inc. (1), D
- Tennant Co. (ALL), SP
- C. Tennant, Sons & Co. of N.Y. (ALL), SP, D
- Tenneco, Inc. (ALL), D
- Tesoro Petroleum Corp. (1, 3, 4), R
- The Texaco Philanthropic Fdn. Inc. (1, 4)
- Texas Commerce Bank (1, 2), SP
- Texas Eastern Corp. (1, 2, 4), R, D
- Texas Gas Corp. (ALL), D
- Texas Instruments Inc. (1, 3), R, D
- Texasgulf, Inc. (ALL), SP, R, D
- Textron Inc. (2, 3), D
- Thomas & Betts Corp. (ALL), D, R
- J. Walter Thompson Co. (ALL)
- J. T. Thorpe Co. A
- Ticor (2, 3), R, D
- Time, Inc. (ALL), D
- The Times Mirror Co. (ALL), SP, R, D
- Times Publishing Co. & Congressional Quarterly (1, 2, 3), A
- The Toro Co. (1, 2, 3), SP, D
- The Torrington Co. (ALL), R, D
- Total Petroleum (North America) Ltd. (ALL), D
- Towers, Perrin, Forster & Crosby, Inc. (1, 2, 3)
- Townsend & Buttum, Inc. (ALL)
- Toyota Motor Sales, U.S.A., Inc. (1, 2, 3)
- Tracor, Inc. A
- Transamerica Corp. (ALL), SP, D
- Transco Companies, Inc. (ALL), D
- *Transway International Corp. D
- The Travelers Insurance Cos. (ALL), SP, R, D
- Travelway Cos. Inc. (1, 4)
- *Tremco Inc. (ALL)
- Trust Co. of Georgia (ALL)
- Turner Construction Co. (1, 2, 3), A, D
- U
- UGI Corp. (ALL), D
- William Greenwood Co. LIM
- Union Camp Corp. (ALL)
- Union Carbide Corp. (1, 2, 3), D
- Union Commerce Bank (1, 2, PR), A
- Union Electric Co. (ALL)
- Union Oil Co. of California (ALL), R, D
- Union Pacific Corp. (ALL), D
- *Union Trust Co. (1, 2, 3)
- Union Mutual Insurance Co. (ALL)
- United Bank of Denver, N.A. (ALL), R
- United Brands Co. (ALL)
- United Energy Resources, Inc. (ALL), R, D
- United Engineers & Constructors, Inc. (2), R
- United Mutual Savings Bank (2, 3)
- United Parcel Service (ALL)
- US Air (3)
- United States Borax & Chemical Corp. (1, 4, PR), R
- *United States Fidelity & Guaranty Co. (1, 4), R, D
- United States Gypsum Co. (1, 3, 4), R, D
- United States Leasing International Inc. (1, 2, 3), SP, D
- United States Steel Corp. (1, 4), D
- United States Tobacco Co. (ALL), D
- United States Trust Co. of N.Y. (ALL), SP, R, D
- United Technologies Corp. (ALL), R, D
- United Telecommunications, Inc. (ALL), R, D
- United Telephone Company of Indiana (ALL), R, D
- United Virginia Bank (ALL)
- The Upjohn Co. (ALL), R, D
- Urban Investment and Development Co. (1, 2, 4, LIM), SP
- Utah International Inc. (ALL), D
- Utica National Insurance Group (PR)
- V
- Valley National Bank of Arizona (1), A, R, D
- Varian Associates, Inc. (ALL), D
- Vitalcqua Co. of America (1), A
- Vulcan, Inc. (ALL), SP
- Vulcan Materials Co. (1, 2, 3), R, D
- W
- The Wachovia Bank & Trust Co., N.A. (ALL), D
- Wallace-Murray Corp. (ALL)
- The Wallingford Steel Co. (1)
- Warnaco (1, 2, 4, PR), D
- Warner-Lambert Co. (ALL), SP, R, D
- Warner & Swasey Co. (ALL), SP, R, D
- *Warren-King Cos. (1, 2, 3)
- Washington National Insurance Co. (ALL)
- The Washington Post Co. (ALL), D
- *Waste Management, Inc. D
- Watkins-Johnson Co.
- Wausau Insurance Cos. (ALL), R, D
- C. J. Webb, Inc. (ALL), D
- Welch Foods, Inc.
- Wells Fargo Bank, N.A. (ALL), R, D
- West Point-Pepperell, Inc. (2, 3), D
- Western Electric Company (1), R, D
- Western Publishing Co., Inc.
- Westinghouse Electric Corp. (1, 4), A, SP, R, D
- Westvaco Corp. (ALL), D
- Whirlpool Corp. (ALL), R, D
- Whittaker Corp. (1, 3), D
- John Wiley & Sons, Inc. (ALL), SP, D
- Williams & Company (1, 3)
- The Williams Cos. (1), D
- Winn-Dixie Stores, Inc. (1, 2, 3), R, D
- The Wiremold Co. (1, 2, 3), R, D
- *Wisconsin Electric Power Co. (1, 2, 3), D
- Wisconsin Telephone Co. (1, 2, 4), R
- Wolverine World Wide, Inc. (ALL)
- Wyman-Gordon Co. (ALL)
- X
- Xerox Corp. (ALL), SP, D
- Y
- Yarway Corp. (2, 3, 4), SP, R, D
- Arthur Young (ALL), SP, R
- Young & Rubicam, Inc. (ALL)
- Z
- Zapata Corp. (1, 2)
- *Zurn Industries, Inc. (ALL)
- Total: 966 Companies

THE SMALL AMERICAN COLLEGE

A Vital National Asset
by Gary H. Quehl

American higher education is a prodigious enterprise. And it is effective. Approximately 3,200 colleges and universities educate more than 12,000,000 students each year. Collectively, they expend \$61 billion annually, making higher education equivalent in output to agriculture or the communications industry. Colleges and universities represent one of this nation's most notable and most important-national achievements. They have served the nation well in educating its citizens, in expanding the frontiers of knowledge, and in providing service to communities.

Unfortunately, today one important segment of American higher education is particularly endangered: the nation's small independent colleges. Danger to small colleges comes not alone from insufficient funds, nor from too few traditional college-age students, nor from public policy problems common to most colleges and universities. These are surmountable obstacles, and some progress is being made to resolve them.

No, the real danger comes from misunderstanding the purpose, the place, and the value of small independent colleges in American society. Danger comes from the mistaken view that all colleges are the same, and that all people who attend them are the same. Danger comes from the erroneous assumption that public colleges serve the public good, but that private ones do not. Danger comes from the short-sighted view that the primary purpose of undergraduate educational is technical training for entry-level jobs. Danger comes from the modern belief that colleges should be efficient rather than effective, and that large is good and small is bad. And danger comes from the cavalier idea that it really doesn't matter if some of our small colleges live or die.

Though small individually and sometimes little known outside their own region-independent colleges represent collectively a national resource of enormous power and importance. These colleges might be called an obscured national asset. This is their portrait:

• There are 1,549 independent colleges and universities in the country. Seven hundred and twenty are specialized schools or two-year colleges, leaving 829 colleges and universities that award

the baccalaureate degree or higher. Of this number, 618, or seventy-five percent, are small private colleges that enroll 2,500 or fewer total students. In short, small colleges are the core of the private sector of higher education.

- More than three-fourths of these 618 small colleges are affiliated in some way with an established church or other religious denomination.
- Four-year private colleges enroll more than sixty percent of the nation's independent college and university students.
- Sixty-one percent of students attending small colleges are residents of the state in which the college is located.
- About fourteen percent of the students attending small colleges are from minority backgrounds, and more than three percent are students from countries other than the United States.

- Annual tuition and fees at twenty-three percent of small colleges are less than \$2,000 (eighty-one percent charge less than \$4,000), making them accessible to many students who otherwise could not afford college.
- Close to sixty percent of student attending small colleges receive some form of financial aid.
- Sixty-two percent of students attending small colleges live on campus. Studies have repeatedly demonstrated that the residential life of a small college makes a vital contribution to the education and personal maturation of undergraduate students.

- Small colleges offer special education opportunities for students. Ninety-one percent of these colleges offer independent study, eighty-three percent offer internships, fifty-seven percent offer student designed majors, fifty percent offer accelerated academic programs, and forty-three percent have honors programs.
- Small independent colleges send thirty-six percent of their undergraduates on to graduate or professional school.
- If these privately-funded small colleges did not exist, it would cost the taxpayer roughly \$2 billion to replace plant facilities at today's rates. It would also require additional operating funds in excess of \$4 billion annually.

Impressive as these aggregated statistics are, they mask the true strengths of small colleges: their individual nature, their diversity.

Excerpts from a special report which appeared in the January/February 1983 issue of AGB Reports.
Dr. Quehl is now in his ninth year as president of the Council of Independent Colleges (CIC) in Washington, D.C.

KEY

- 1 — Graduate and Professional Schools Eligible
- 2 — Junior Colleges Eligible
- 3 — Community Colleges Eligible
- 4 — Seminaries and Theological Schools Eligible
- ALL — All Four Types of Institutions Eligible
- LIM — Limited to Specific Institutions or Employees

PR — Private Institutions only
A — Alumni Status Required
SP — Spouse's Gift Eligible
R — Retired Employees Eligible
D — Outside Directors of Company Eligible
***** — Companies added since last year
■ — Greater than 1 to 1 Match

© 1983 Council for Advancement and Support of Education. This publication may not be reproduced in whole or in part without written permission of the Council for Advancement and Support of Education, Washington, DC

FOR MC GRADUATES

Methodist College TODAY February 1984 Page 10

TWO NEW PROGRAM ENERGIZE FINANCIAL AID TO STUDENTS

In an effort to offset any cutbacks in federal aid to college students and possible tuition hikes, Methodist College has developed two new programs to assist students on the basis of academic potential and willingness to work.

Director of Financial Aid Donna Coons states that Incentive Scholarships will be offered to entering freshmen and freshmen transfer students who satisfy requirements based on class rank and SAT (Scholastic Aptitude Test) scores. The chart on which Incentive Scholarships are based is shown below. Based on this chart, a student can qualify for up to \$3000 annually as a resident student or \$2000 annually as a commuter student.

Renewal of the Incentive Scholarship will be determined at the end of the Spring Semester and is contingent on the earning of at least a 3.0 grade point average on hours attempted.

The second new program in financial aid for Methodist College students is the College Work Program (CWP) which will offer

to any residential student at Methodist the opportunity to work on campus for minimum wage approximately five hours per week. This work program will not be need-based and is open to any residential student, although no student can receive over the total college costs in financial aid awards.

Coons says "These two programs represent our commitment to assure that any student wishing to attend Methodist College will not be deprived of doing so by lack of money."

Further information on these new programs or the existing programs of financial aid is available from the Financial Aid Office at Methodist.

	RESIDENT STUDENT SAT SCORE			
	1200's	1100's	1000's	900's
Top 5%	\$3,000	\$2,600	\$2,300	\$2,000
Top 10%	2,400	2,000	1,700	1,400
Top 20%	1,700	1,400	1,100	800

	COMMUTING STUDENT SAT SCORE			
	1200's	1100's	1000's	900's
Top 5%	\$2,000	\$1,700	\$1,500	\$1,300
Top 10%	1,600	1,300	1,000	900
Top 20%	1,000	900	700	500

FAR TO GO...

To those who have already contributed this year, we are eternally grateful. We invite those who haven't to invest in the

educational program at Methodist College. Your commitment increases our own responsibility to do everything possible to merit your support.

MCAA LOYALTY FUND AS OF JANUARY 25, 1984

Class	Alumni of Record	Number of Contributors	Amount
1964	61	12	\$2275.67
1965	85	4	1162.50
1966	107	6	403.25
1967	106	6	425.00
1968	175	15	845.00
1969	282	14	535.00
1970	235	16	505.00
1971	275	17	496.25
1972	245	7	322.50
1973	234	10	250.00
1974	231	10	180.00
1975	185	7	272.71
1976	145	3	135.00
1977	116	5	420.00
1978	127	2	118.25
1979	113	0	-
1980	205	3	170.00
1981	203	3	250.00
1982	176	0	-
1983	143	2	150.00
Total	3,449	142	\$8,916.13

Matching Gifts (\$525.00)

HOW'S YOUR CLASS DOING?

DID YOU KNOW?

The Methodist College Financial Aid Office has processed \$1.6 million in financial aid to students since last September.

GOAL: \$38,000

35,000

30,000

25,000

20,000

15,000

10,000

5,000

Reach Out And Touch... MC

Phonathon 1984

The 1984 ALUMNI PHONATHON will take place the month of March. When your call comes, won't you pick up the phone and join other alumni in assuring a brighter tomorrow for Methodist College.

MCAA OFFICERS AND BOARD OF DIRECTORS

1983-84

1983-84 <i>President</i> Howard J. Lupton '72 1004 Thoreau Drive Raleigh, NC 27609 919-872-1629 (H) 919-876-3120 (W)	<i>Terms Expiring June 30, 1985</i> Lt. Col. John Handy '66 7739 Tiverton Drive Springfield, VA 22152
<i>Vice President</i> Betty Neill Parsons '64 984 S. McPherson Church Rd. Fayetteville, NC 28303 919-485-7029	Mike Saffley '72 P.O. Box 10955 Raleigh, NC 27605 919-782-5896 (H) 919-832-9560 (W)
<i>Secretary</i> Kathy Woltz '73 200 S. Rountree Street Wilson, NC 27893 919-237-9490 (H) 919-237-6121 (W)	Wesley Brown '73 117 Bradley Circle Durham, NC 27713 919-544-5593 (H) 919-684-2273 (W)
<i>Terms Expiring June 30, 1984</i> Susan I. Walker '78 4405 Westfield Rd. Fayetteville, NC 28304 919-864-5899	<i>Terms Expiring June 30, 1986</i> Cynthia Walker '65 1115 Park Avenue Henderson, NC 27536 919-492-2269 (H) 919-492-6041 (W)
Mike Servie '71 1691 Banbury Drive Fayetteville, NC 28304 919-484-0964 (H) 919-864-1111 (W)	Bill Estes '69 3620 Lockshire Drive Richmond, VA 23236 804-745-9379 (H) 804-262-0411 (W)
Kenneth L. Williams '73 8336 Tifton Road Pineville, NC 28134 704-541-0219 (H) 803-324-1130 (W)	Faith F. Miller '75 129 John Street Fayetteville, NC 28305
Thomas S. Yow '66 622 N. Main Street Louisburg, NC 27549 919-496-2459 (H) 919-496-2521 (W)	John Sam, Jr. '81 Apt. 406 - Clarendon House Fayetteville, NC 28305 919-484-6818
	<i>Immediate Past President</i> Steve Harden '69 5741 Waterwood Drive Fayetteville, NC 28304 919-868-2420 (H) 919-864-5222 (W)

READ THIS *Greatest Gift Scholarship Program Revised: Now A Four-Year Scholarship*

Do you want to make a significant difference in the life of another person? You can by awarding your Greatest Gift Scholarship to someone you recruit to come to Methodist College. And the best part is, it doesn't cost you anything. The rules are simple: If you recruit a student to attend Methodist College, you can award him/her a scholarship for 1/4 of the current year's tuition. You can award a scholarship to a new student each year and possibly be sponsoring four students at a time.

Take a moment to read the following information and guidelines for the Greatest Gift Scholarship Program. If you have any questions, write or call:

Office of Alumni Affairs
Methodist College
Fayetteville, NC 28301

(1) Each graduate of Methodist College is eligible to award one scholarship of 1/4 of one year's tuition as often as he/she recruits a student to receive the award. (limit of one person per year).

(2) The scholarship must initially be awarded to a person who: a. Is a new full-time student.

b. Is enrolled in the day program.
c. Meets all the requirements for admission to Methodist College.

(3) The scholarship will be applicable for an academic year. (not available for summer school)

(4) It will be a renewable scholarship, provided the student has a 1.75 grade-point average at the end of the freshmen year and a 2.00 each year thereafter, to be determined at the end of each academic year. Once the scholarship is lost, it cannot be regained.

(5) In succeeding year, the amount of the scholarship will

remain 1/4 of that current year's tuition.

(6) A student may be the recipient of only one Greatest Gift Scholarship.

(7) In order to nominate a student for the Greatest Gift Scholarship, the graduate must request an application form from the Office of Alumni Affairs. When the application is returned, the Directors of Alumni Affairs and Financial Aid will approve it, provided all requirements are met.

(8) When the student recipient receives acceptance from the College, the College will then credit his/her account with the scholarship.

(9) An Alumnus can award one Greatest Gift Scholarship per year.

(10) The Greatest Gift Scholarship program is a recruiting "tool" to be used by alumni only. The application must reflect that the alumnus has actively recruited the student to come to Methodist College. The following guidelines must be observed:

a. Students cannot solicit receipt of the Greatest Gift Scholarship for themselves.

b. Faculty and staff members of Methodist College cannot solicit alumni to award their scholarships to prospective students.

c. Methodist College athletes who are recruited by members of the Methodist College athletic staff to participate in the College athletic programs are ineligible to receive a Greatest Gift Scholarship, in order to comply with NCAA Division III rules.

(11) This revised statement of policy concerning the Greatest Gift Scholarship program will be effective beginning with the 1984-85 academic year.

METHODIST COLLEGE DAY PROCLAIMED BY MAYOR

Mayor Bill Hurley has proclaimed Thursday, February 23 as Methodist College Day throughout the Fayetteville/Cumberland County community.

Kicking off the annual fund-raising efforts of the Methodist College Foundation was a breakfast for the 175 members of the MC Foundation's Developmental Team.

Developmental team members are professional people and community leaders who have cleared their calendars for a day to solicit financial contributions for Methodist College.

Campaign Chairman I. B. Julian asserts that the campaign theme "Partners For Progress" accurately describes the relationship between the community and the campus.

"Now it's time to pull our weight in this relationship -- the Fayetteville community pledged to support Methodist College with \$120,000 annually when the college was established here."

Dr. Dennis Jackson serves as president of the Methodist College Foundation for 1984 and presided at the Kick-off Breakfast on Thursday morning, 8 o'clock, in the Alumni Dining Room.

SEARS-ROEBUCK FOUNDATION INCLUDES METHODIST COLLEGE IN GRANTS

Unrestricted grants totaling more than \$44,500 will be distributed to 38 privately supported colleges and universities in North Carolina by the Sears-Roebuck Foundation.

In the Fayetteville area, Methodist College will receive grants totaling \$500.00.

The North Carolina colleges and universities are among 934 private accredited two and four year institutions across the country which are sharing in \$1,575,000 in

Sears Foundation funds for the 1983-84 academic year. Funds may be used as the colleges and universities deem necessary.

In addition to its unrestricted grant program, The Sears-Roebuck Foundation each year conducts a variety of other programs in elementary, secondary and higher education. Altogether, the Foundation had expenditures of approximately \$2,500,000 in 1983 for its education activities.

Al Rummans, manager of Sears in Fayetteville, presents a \$500 check to Dr. Elton Hendricks as part of the nationwide

program of unrestricted grants to privately supported colleges and universities. (Photo by Wells)

EUROPEAN ADVENTURE

'OBERAMMERGAU PASSION PLAY'

- June 8th - June 23rd, 1984
- visiting Belgium, Luxembourg, France, Switzerland, Austria, Liechtenstein, and Italy.
- escorted by Dr. Jack Peyrouse of Methodist College
- Tour Package includes:
- *Passion Play Ticket and 2 nights accommodations in Oberammergau.
- *Good Tourist Class Hotels for each night, inc. hotel taxes, tips, and service charges.
- *Meals: 12 continental Breakfasts 1 Lunch, and 7 Dinners.
- *Round trip AIR TICKETS from Raleigh-Durham to London.
- *Round trip transportation between London and the Continent.
- *Services of a Multilingual Tour escort throughout the trip.
- *Touring by private first class air-conditioned motorcoach.
- *1/2 Day City Sightseeing in Venice and Rome.

CLASSIFIEDS

Methodist College TODAY February 1984 Page 12

MINI-MONARCHS

Glen '69 and Ann Topping

Greene '71 announce the birth of a daughter, Elizabeth Scott, born July 15, 1983.

Sam Atchley '72 and his wife

Lynn wish to announce the birth of a daughter Kathryn Michelle on December 5, 1983.

Ann Young Hampton '70 and her

husband Tom announce the birth of a son, Justin, born Nov. 21, 1983. They are the proud parents of two other children, Susan, age 7 and Bryan, age 2.

Byron '81 and Mary Paul

McArthur Beall '82 announce the birth of a baby boy, Byron Garrison Beall, Jr. born January 18, 1984.

Sharyn Stallings Gorman '77 and

her husband Thomas are the proud parents of twin sons, Michael Scott and Christopher Thomas, born October 14, 1982.

Vaughn John '73 and his wife

Joan announce the birth of their second child, Lauren Melissa, born August 15, 1983. The Johns reside at 929 Magnolia Street, Winston-Salem, NC 27103.

Clayton William Deaton, Jr.

'72 and Lynda Faircloth Deaton '82 announce the birth of their son, Clayton William Deaton, III, born October 17, 1983. Clayton is employed by the Federal Aviation Administration in Washington, DC. The Deatons reside at 500 N. George Mason Drive, Arlington, VA. 22203.

William "Mac" and Sheila

Council announce the birth of a daughter Shelia Marie, born January 22, 1984. Mac is a teacher and coach at E.E. Smith High School in Fayetteville. Friends can write to the Councils at Rt. 1, Box 247 White Oak, NC 28399.

DEATH

Edward Porter Leatherbury III, age 37, Class of '69, died December 1, 1983 in Apopka, Fla., of injuries received in a traffic accident. He was regional manager for Treco, Inc. in Orlando, Fla.

Class of '64

Lt. Col. William H. Walker II is the Commander of Indian Springs AFAP Nevada. Henry's mailing address is: PSC #3, Box 35, Indian Springs, AFAP NV, 89018.

H. Dale Meeks has lived in and around the Washington, DC area for 18½ years. For the past 8 years Dale has been with the Department of Justice, where he is the Associate Director for Administration, Community Relations Service. Friends can write to Dale at 3520 Arlington Blvd., Arlington, VA 22204.

Class of '65

On Jan. 13 **Commander Orrin B. Powell III**, Commanding Officer of Helicopter Training Squadron Eight, turned over the helm during a change of command ceremony. CDR Powell has orders to the USS Lexington as the Operations Officer.

Class of '66

Gail Harrison Joyner is now manager of Discharge Planning/Social Services at Rex Hospital in Raleigh, NC. She was Rex Hospital's first social worker. Gail can be reached at 3312 Secret Dr., Raleigh, NC 27612.

Class of '67

Friends may write to **Mary (Segesky) and Mike Saunders** at P.O. Box 514, Stonewall, MS 39363. Mary teaches Special Education and Mike is employed with Burlington Industries as Plant Personnel Manager at the Stonewall Plant. They are the proud parents of two daughters: Meri, age 13, and Dani, age 10.

Margaret Alexander is currently teaching third grade. She can be reached at 214 N. Conwell St., Seaford, Delaware 19973.

Class of '68

Congratulations to **Paul Carl Reinert**, 47 Oak Ridge Drive, Decatur, IL 62526, who was recently elected President of the Illinois Chapter of the Association for Education of the Visually Handicapped.

Class of '69

E. Glenn Greene, Jr. has been promoted to probation/Parole Officer III to head up the new intensive supervision program for the State Department of Corrections. Friends can write to Glenn and his wife, the former Ann Topping '71, at 190 Rayconda Place, Fayetteville, NC 28304.

Barney Vincelette appeared on the TV program "Real People" on October 26, 1983 for painting his house with "glow-in-the-dark" paint. Barney is studying aeronautical engineering at Ohio State University and has earned an Airline Transport Pilot license.

Class of '70

William A. Williams, Jr. has joined Sandoz Colors and Chemicals of Charlotte, NC as Technical Supervisor of Specialty Chemicals. He is active in a number of civic associations in Charlotte, was president of the Leadership Charlotte Board of Directors for 1982-83, received the City of Charlotte Certificate of Merit in 1982, was a member of the Charlotte - Mecklenburg Community Relations from 1976-82, and was voted one of the ten most outstanding young men in Mecklenburg County in 1976. Friends can write to Bill at 3509 Crosswinds Rd., Charlotte NC 28212.

Friends can reach **Todd and Celeste (Vestal) DePriest '73**, at their new address: Rt. 2, Box 34-D, Nashville, NC 27856. They are the proud parents of Jeff, age 11 and Jennifer, almost 2.

Linda C. McPhail has accepted the position of Assistant Professor

of Biochemistry at the Bowman Gray School of Medicine in Winston-Salem, NC. She will begin her new duties on March 15.

Jack L. Langley, Jr. joined the real estate firm of Ruby Braswell Realty as sales manager on November 1, 1983. Jack and his wife Carolyn have two sons: Jackson Langley III, age 8 and Adam, age 3.

Caroline Norman Pearce has been chosen for the coveted Dare County Teacher of the Year Award. She will compete in the northeastern regional competition. Caroline teaches French, Math and Algebra at Manteo High School in Manteo, NC. She and her husband, **William N. Pearce '70**, are the parents of a son, John and a daughter, Stacy.

Class of '71

Thomas H. Jones received his PhD in Botany from NC State University August 10, 1983. Tom is now an Assistant Professor of Biology at Gardner-Webb College. Friends can write to Tom at P.O. Box 495, Boiling Springs, NC. 28017.

Philatelist **Betty Lou Beasley** of Mt. Gilead has been working for a commemorative stamp for the Town Creek Indian Mound for a year and a half. Assisted by U.S. Senator John East, his assistant Greg Pittman and Mt. Gilead postmaster Buck Ingram, she is slowly making her way through the red tape and detours involved in having a commemorative stamp issued.

Dr. Cathy Butler has returned to Fayetteville, NC. Friends can write to her at 3335 Lake Bend Dr., Fayetteville, NC. 28301.

Friends may write to **Robert W. and Laura (Edwards) Johnson** at 2417 E. Broad St., Statesville NC 28677. They are the parents of two children, Elizabeth, age 3 and Schorr, age 7. Robert is the President of the City of Progress Lion's Club this year.

Class of '72

Donald Snelgrove and his wife, Melba, are living at 3915 First Place, Meridian, Mississippi 39301. Don is the full-time organist-choirmaster for St. Paul's Episcopal Church in Meridian.

After working for 8 years with Cavin's Business Products in Fayetteville, **Ben A. Cavin** decided to change careers. He moved to Dallas, Texas and obtained his Masters of Business

Administration degree at Southern Methodist University, while working as a Project Manager in Marketing for U.S. Telephone Communications, Inc. He accepted a position last November with Mercantile National Bank in Dallas to become a Commercial Loan officer. Friends can reach Ben at

MARRIAGES

David D. Cavano '81 was married August 20, 1983 to Lori Jeanne McGuinness of San Diego, California. They live in South Lake Tahoe, California.

Deborah Lynn Wilson '78 married James Thomas Whaley on Saturday, Dec. 17, 1983 in Spring Lake, NC. Deborah is employed by the Cumberland County Public School System as a teacher at Warrenwood Elementary School in Fayetteville.

Shirley Kathryn Smith '82 exchanged vows with David Allan Douglas on October 15, 1983. Mrs. Douglas is employed by Gentry Primary School in Erwin, NC.

Sandra Holmes MacLeod and Maj. Raymond A. Barbeau were married Saturday, Nov. 12, 1983. They are making their home in Newport News, VA.

Elizabeth Marie Vann '81 married David Theron Adkins on Saturday, Nov. 12, 1983. A former music teacher at the Oxford Orphanage in Oxford, N.C. Betsy is now employed with the NC Department of Insurance in Raleigh as an analyst. The couple lives in Raleigh.

Donna Lynn Mercer '78 and the Reverend David Cofield Surret were married Saturday, Nov. 12, 1983 at Duke University Chapel. The couple is living in McClellanville, SC where Donna is a first grade teacher at McClellanville Elementary School, and her husband is the minister of the McClellanville United Methodist Charge.

Mary Susan Baggett and Bertie

David Prince '82 were married October 22, 1983 in Fayetteville, NC. They make their home in Creedmoor, NC where David is employed by Piedmont Circuits.

Lillian Carol Clayton '79 married Timothy Gene Hedgepeth in October of 1983 in Kittrell, NC. The couple makes their home in Kittrell.

Deborah Elaine Forbes '83 became the bride of Ernest Michael Marshall on Saturday, December 10, 1983 in Star, NC. They make their home in Hope Mills, NC. where they are both employed by M.J. Soffee, Inc.

Vickie Alvis '81 and Frank Michael Erben were married on Sunday, December 18, 1983 in Fayetteville, NC. Vickie is a graduate student at Campbell University and is employed by Cumberland County Schools. They live in Fayetteville.

6061 Village Bend Dr. #713,
Dallas, TX 75206.

Virginia Aydlett Teachey has been appointed to the position of Assistant Principal at LaGrange Elementary School in Kinston, NC. Virginia is also working on her Master of Arts in Education degree at East Carolina University. Her husband, **Gary '72** is the Customer Service Representative for Carolina Power and Light Company. The Teachey's and their two daughters live in Kinston, NC.

George E. Thomas, Jr. has been elected Vice President of Wachovia Bank and Trust Company, Elizabeth City, NC. Thomas is married to the former Mary Klenke of Elizabeth City, NC.

Class of '73

Susan Strawn Crisp has been appointed Project Director for Repay, Inc., Caldwell County, NC. (since May, 1983) Repay, Inc. is a victim and community restitution program in the 25th Judicial District. Susan and her husband Terry are the proud parents of a 2-year old son, Martin.

Nell B. Thompson, former Director of the Evening College and Alumni Affairs at Methodist College, has joined the staff of New Mega Force and Staff Resources, Inc., job placement services. Nell was most recently a sales accountant with WFAI Radio in Fayetteville.

Class of '74

Elmer C. Hubbard is presently the Chief Instructor/Sergeant Major of the Military Science Department, Clemson University. Elmer recently returned from Korea where he served as the C-3/J3/63 Sergeant Major of Operations and Training 8th Army, Korea.

Class of '80

Brigitte A. Campbell has finished 9 months of school in Texas, 2nd in her class of 25. She is assigned to Logistics Systems Support Activity at Letterkenny Army Depot, Chambersburg, PA. Friends can reach Brigitte at 650-D Cumberland Avenue, Chambersburg, PA 17201.

Jeffrey Paul Cavano was promoted to Captain (U.S. Army). He is presently commanding a helicopter platoon at Fort Campbell, KY where he resides with his wife, Diana Beldon Cavano and their two children, Jeffrey Paul, Jr., age 2 and Carolina, age 1.

Newly promoted Sgt. Maj. **Bennie Swint**, participated in operations in Grenada. Bennie is a medical specialist with the XVIII Airborne Corps at Ft. Bragg, NC.

Rick and Karen DiDolci Ketchem have a new address: 770 Glenshire Dr., Virginia Beach, VA

23462. **Karen** was recently promoted to Branch Manager at the Financial District Office at Atlantic Permanent Federal Savings and Loan, Norfolk, VA. Rick is currently a District Field Representative with Westinghouse Credit Corporation, Norfolk, VA.

Jim Townsend, '80, received his Master's Degree in May, 1982 from Georgetown University and currently works at the Center for Strategic and International Studies which is a "think tank" in Washington, DC. Jim and his wife Shirley live in Silver Springs, MD.

Class of '81

Army 1st Lt. **William D. Renner, Jr.** participated in operations in Grenada. Bill is a battalion fire director officer with the 82nd Airborne Division at Ft. Bragg, NC.

Michael McDonald, 117 Cottage Street (Apt. 6), Pawtucket, RI 02860, is now Director of Publications at Brown University.

John Thomas Harris has been named branch manager of the Dobson office of Mutual Federal Savings and Loan Association of Elkin, NC. Since graduation, he has been manager of Parks Building Supply in Fayetteville and loan officer for Central Carolina Bank in Mocksville, Clemmons and Yadkinville.

Class of '82

Richard Kugelmann is a Branch Manager with First Union National Bank in Raleigh, NC. Friends can write to Rick at P.O. Box 81, Knightdale, NC 27545.

A SPECIAL YEAR FOR A SPECIAL GROUP OF ALUMS

1984 marks the 20th anniversary of the first graduating class of Methodist College. Make plans to join us in honoring these special people at **HOME COMING 1984** - October 13-14.

FACULTY/STAFF FOOTNOTES

Dr. Lorenzo Plyler's new address: 251 Forest Hills Drive, Tracy, California 95376

The Fine Arts Division (Division V) has been reinstated. **Jean Ishee** is chairman. A new degree has been established, Bachelor of Arts in Arts Management.

As part of the Fine Arts Festival, the Methodist College music faculty will perform a program on "Music of Russia."

Silvana Foti was among the 104 artists whose works have been selected for the 1984 North Carolina Artist Exhibition at the North Carolina Museum of Art. Ms. Foti's "Navajo Landscape" is the mixed media work selected for the exhibition.

Ms. Foti was honored at a reception at The Fayetteville Museum of Art. Ms. Foti recently was commissioned to be the "Print-Maker of the Year" by the Museum. Patrons of the Museum received a numbered/signed print by Ms. Foti during the reception. A master printer, Ms. Foti is the second artist in the history of the

Museum to be honored.

On November 16, **Dr. Kenneith Calvert** presented a slide program on A. A. Milne, Beatrix Potter and Randolph Caldecott at Walker-Spivey School as a part of Children's Book Week celebration.

On November 29, **Gwen Sykes** directed a Writing Workshop for accelerated students from E.E. Smith High School.

Dr. Garland Knott has recently completed an article for publication in a forth-coming issue of **CHURCH SCHOOL TODAY**. It deals with the relationship between theology and methodology in Christian education.

Dr. Fred Arnold, former Professor of French, died on December 19 in Port Chester, N.Y. While a member of the Faculty, Dr. Arnold helped to establish The Methodist College Chapter of AAUP. Mrs. Arnold is residing with her son at 26 Mattegan Lane, Port Chester, N.Y. 10573. She will return to her native country, France, in the spring to live.

McADAMS HONORED

Charles K. McAdams, retired treasurer/business manager of the North Carolina Conference of the United Methodist Church and first Director of Admissions at Methodist College was honored during a program and reception at Edenton Street United Methodist Church Sunday, January 15.

Approximately 500 people attended the festivities to honor McAdams for over 34 years of service to Methodism in the N.C. Conference.

McAdams served as conference treasurer for 15 and one-half years before his retirement on December 31. Previously he served as the

first director of development and public relations at Methodist College, 1959-68, and lay associate minister at Raleigh's Edenton Street United Methodist Church, 1950-59.

Charles McAdams, (right), the first Director of Admissions at Methodist College, was recently honored upon his retirement with a portrait and a scholarship fund established in his name. Bishop William R. Cannon of the North Carolina Conference (left) joined the host of colleagues paying tribute to McAdams. (Photo Courtesy of North Carolina Conference)

FROM HOWARD...

Dear Friends:

What a wonderful year we are experiencing in the life of Methodist College and in particular the Alumni Association. Do you realize the tremendous amount of progress the MCAA has achieved during the past few months? If you haven't been part of these good things -- now is your opportunity. DON'T MISS IT!

And speaking of ways to be a part of the Association - remember the PHONATHON is just a few short weeks away. This is your chance to be involved - your opportunity to remember Methodist College - your chance to say I want to contribute to the Loyalty Fund. It's so easy to let our Association take a back burner. All of us at some time have done this; however, now we can and should show our best to

all the College community. Don't forget the PHONATHON!

A few months ago I published my address and telephone number in this paper in hopes that if there were some things you wanted to discuss you might call or write me. I think maybe you lost the address, so here it is again:

1004 Thoreau Drive
Raleigh, North Carolina
27609

(919)-876-3120 office

Call me - Write me - Let me know what is going on in your life - what you feel about Methodist College and the Alumni Association. When you call and I'm not in, leave a message and I'll call you back.

And finally, all of us should be very proud of the job that is being done by your officers and Board of Directors. These people have worked very hard to make this a very positive and moving year for the Association. They have sure made my job easy and a real pleasure. They all deserve our special thanks for a job well done!

Don't forget the PHONATHON and don't forget to get involved in our Alumni Association.

Howard

FROM PAT...

Dear Friends,

These are exciting times for MC alumni. Hardly a day goes by that I don't hear from someone who asks, "What can I do to help? How can I get involved?" People are "coming out of the woodwork" with all sorts of creative ideas for Methodist College. There are several that I would like to share with you.

A special group of alumni attended a training session in January to become reacquainted and updated on MC. They will host alumni receptions for prospective students and parents in their areas in March and April.

We're excited about these receptions and confident they'll make a difference for Methodist College.

The first MC phonathon since 1978-79 will be held this March. Phonathons are great fun and fellowship and can make a significant contribution to financial campaigns. call or write (919/488-7110) if you can help with the telephones - if you can't, join us by making a pledge when you're called.

A day we're excited about is Saturday, May 26 - Alumni Work Day. Any and all who want to help "spruce up" the campus are invited to come ready to rake, hoe, plant, paint, repair, etc. Look for details coming soon.

As you can see, Methodist alumni are on the move. We thank you for your interest, your time, your talents and your gifts. May your tribe increase.

FROM GWEN...

The calendar says that spring is only a few weeks away, but the thermometer still hovers at 20 degrees outside the window. No complaints...we've only had one-half inch of snow this winter and in typical Fayetteville fashion, it was gone by early afternoon.

Enter the computer age -- a new computer science major on campus and a new computer/printer for me. I am sitting here at the computer keyboard composing to the monitor -- a reluctant convert to the advantages of electronic media. Reluctant is perhaps a mild word for the frustration I felt as I tried from Christmas Day until early February to get the computer to send an appropriate command to the letter-quality printer. I understood completely the motivation behind the man who shot Tillie the Teller with a double-barrelled shotgun. Somehow I found little comfort in the fact that the computer could play a mean game of Centipede but refused to print so much as a mild "Now is the time for all good men..." After countless slurs against the mentality of the printer I have discovered that the mentality of the printee was the only thing in question. It really is so simple once you know how. To my credit, I can even use "interface" in casual conversation without hesitation! Now if I could only figure out how to underline and boldface, life would be infinitely less complicated.

A quick look through this issue of *Methodist College Today* will give you a hint of the high energy level on campus currently.

Operative word is NEW -- new majors, new programs in financial aid, new MCAA officers, new sports for the fall of 1984, new spirit after the defeat of Campbell University in basketball, and new attention to fund-raising. With all due respect to progress, I have sided with philosophers who assert that "less is more" and "Bigger is not always better." Still the excitement of the campus is contagious and the old traditions are enhanced by the new hopes. The best of both worlds is what we're after -- the best of the heritage graduates like you and me have left behind and the best of the prospective students who face a far more technically-oriented society.

The Inauguration Celebration for Dr. Hendricks will address this merger of past and present with the Inaugural Theme: "Truth and Virtue in the Twenty-First Century." The motto embossed on the Methodist College seal is clear embodiment of the qualities we

seek to have -- the particular challenges of truth and virtue in contemporary society will be addressed by a prestigious panel of learned men and women.

As always, people make the difference between contentment and happiness. You bring happiness to the campus with your visits, your concern, your support and your opinions. Support is not defined here as monetary (although I am still looking for that generous donor for whom we could name the new gym!) but rather as visionary. When you come back, you reaffirm that a part of the Methodist College campus will forever be home to you. When you write or call, I know that we have been on your mind. When you take pride in the fact that you are a Methodist College graduate, I stand a little taller with you. You do know that you matter, don't you? Pat and I keep the lines busy between our offices with calls like "Guess who I just talked to!" or "You will never believe who just wrote to us!" You will never be taken for granted here.

Spring will arrive soon with all the promise a sunny day brings...promise you will enjoy each and every one of them!
Gwen

Methodist College
DIRECTORY

5400 Ramsey Street
Fayetteville, N.C. 28301
(919) 488-7110

Office of the President

M. Elton Hendricks President
L. Stacy Weaver President Emeritus

Office of the Vice President

William P. Lowdermilk Vice President
Gwen Sykes Director, News Bureau
Dennis M. Adams Campus Minister
Patricia B. Clayton Director of Alumni Affairs

Office of the Dean

Fred E. Clark Dean, Academic Affairs
Charles G. Lipe Registrar
Susan Jaeger Recorder
Norma C. Womack Librarian
Constance Marlowe Assistant Librarian
Charlotte Coheley Director of Admissions
Patricia Turner Admissions Counselor
Phil McAllister Admissions Counselor
Andrea Holtsclaw Admissions Counselor

Office of Student Life

Robert C. Perkins Dean of Students
Gene Clayton Director of Athletics
Jane Downing Dean of Women

Office of the Business Manager

Roy A. Whitmire Business Manager
William G. Morgan, Jr. Comptroller
Donna J. Coons Director, Financial Aid

METHODIST COLLEGE 1984 BASEBALL SCHEDULE

Date	School	Site	Time
Feb. 24	Baptist College	Charleston, SC	3:00
Feb. 25	Savannah State (2)	Savannah, GA	1:00
Feb. 26	South Carolina	Columbia, SC	2:00
Mar. 1	St. Augustine	Home	3:00
Mar. 3	North Carolina State	Home	1:00
Mar. 7	Muhlenberg	Home	3:00
Mar. 8	John Carroll	Home	3:00
Mar. 9	John Carroll	Home	3:00
SPRING BREAK: March 10-18			
	Wake Forest		
	Hampden Sydney		
	Eastern Kentucky		
	California State		
	Case Western		
	Farleigh Dickinson		
	Brockport State		
	St. Thomas Aquinas		
Mar. 19	N.C. Wesleyan	Home	3:00
Mar. 20	Trenton State	Home	3:00
Mar. 21	Allegheny	Home	3:00
Mar. 22	Allegheny	Home	3:00
Mar. 23	North Adams State	Home	3:00
Mar. 24	Youngstown State	Home	1:00
Mar. 27	Atlantic Christian	Wilson, NC	3:00
Mar. 30	Salisbury State	Home	3:00
Mar. 31	St. Pauls (2)	Home	1:00
Apr. 1	Lenoir Rhyne (2)	Hickory, NC	1:30
Apr. 3	Atlantic Christian	Home	3:00
Apr. 6	Virginia Wesleyan	Norfolk, VA	3:00
Apr. 7	Christopher Newport	Newport News, VA	1:00
Apr. 11	St. Andrews	Laurinburg, NC	3:00
Apr. 13	Pembroke State	Home	3:00
Apr. 14	N.C. Wesleyan	Rocky Mount, NC	2:00
Apr. 16	Pembroke State	Pembroke, NC	7:30
Apr. 17	Oakland City College	Home	3:00
Apr. 18	Oakland City College	Fayetteville, NC	7:30
Apr. 20	Christopher Newport	Home	3:00
Apr. 21	Virginia Wesleyan	Home	1:00
Apr. 25	Hampden Sydney	Hampden Sydney, VA	2:30
Apr. 26	St. Pauls	Lawrenceville, VA	1:30
Apr. 28	St. Andrews	Home	1:00

Coach: Tom Austin
Office: (919) 488-7110
Home: 864-2792

1984 SOFTBALL SCHEDULE

March 19	ACC (2)	Away	3:30
March 20	Meredith (2)	Away	3:00
March 23	UNC-G (2)	Away	3:30
March 24	UNC-W Tournament	Wilmington	TBA
March 26	NC Wes (2)	Home	3:30
March 27	UNC-W (2)	Away	3:30
March 29	Campbell	Away	2:30
March 30	CNC (2)	Away	2:30
March 31	Va Wes (2)	Away	12:00
April 3	UNC-G (2)	Home	3:00
April 5	NC Wes (2)	Away	3:30
April 7	Methodist Inv. Tourn.	Home	TBA
April 9	Campbell (2)	Home	3:30
April 10	St. Andrews (2)	Away	3:30
April 11	St. Andrews (2)	Home	3:30
April 13	CNC (2)	Home	3:30
April 14	Va Wes (2)	Home	12:00
April 16	Pembroke St (2)	Home	3:30
April 17	Wingate (2)	Away	3:00
April 20-21	DIAC Tournament	NC Wes	TBA

Coach: Dan Lawrence
Office: (919) 488-7110
Home: 488-2994

GOLF SCHEDULE

Feb. 18	N.C. State Collegiate Individual Tournament	Cypress Lakes, NC
Mar 4-6	NCAA District III Golf Tournament	Quail Ridge, NC
Mar 16-18	James Madison Golf Tournament	Luray Caverns, VA
Mar 26-27	Elon Golf Tournament	Elon, NC
Apr 8-10	William & Mary Golf Tournament	Williamsburg, VA
Apr 24-26	DIAC Golf Tournament	Fairfield Harbor New Bern, NC

Coach: Gene Clayton
Phone: Office - (919) 488-7110
Home - (919) 488-1731

MEN'S TENNIS - 1984

March 7	Gardner Webb	Home	2:30
March 8	Francis Marion	Home	
March 19	Averett College	Away	2:00
March 20	Francis Marion	Away	
March 21	UNC-Wilmington	Away	2:30
March 27	N.C. Wesleyan	Home	2:30
April 2	Greensboro College	Away	2:00
April 4	Pembroke State	Home	2:00
April 6	VA Wesleyan	Home	2:30
April 7	Christopher Newport	Home	10:00
April 10	St. Andrews	Home	2:30
April 12	UNC-Greensboro	Home	2:30
April 16	Fayetteville State	Home	
April 18	DIAC Tournament		
April 27	VA Wesleyan		
	DIAC Tennis		

Coach: Mason Sykes
Phone: (919) 488-7110
Home: 488-1355

TRACK SCHEDULE

March 1	Francis Marion	Away
March 8	Francis Marion	Away
March 24	Pembroke State	Away
March 31	St. Andrews	Away
April 7	CNC Invitational	Away
April 14	St. Andrews	Away
April 21	DIAC Track Meet	Away

Coach: Joe Miller
Office: (919) 488-7110
Home: 488-3527

Movin' In -- Armando Hernandez (32), freshman from Miami, (FL), goes around the Virginia Wesleyan offense as Methodist topped the Marlins 72-62. (Photo by Ayers)

James Green, 6'3 1/2" forward for the Monarchs, leads all scoring in the DIAC with a 20.2 ppg average. Green was recently featured in the "Good Sports" column of The Charlotte Observer. (Photo by Ayers)

FAIRMONT NATIVE LEADS ON COURT

Fairmont is a nice town which produces some good basketball players occasionally. Perhaps as an aside to its other attributes Fairmont High School sent its 1983 squad to the state final where the team lost the championship.

With a record of 26-1, Fairmont was an outstanding team -- only one was better.

Lee Townsend was the leader of that team, averaging 14 points per game. The same player is averaging 12.6 points a game at Methodist College and leads the conference in rebounding with 8.4 rebounds per game.

In just three months of collegiate basketball, 6 feet 2 inch Townsend has been named Rookie of the Week in the DIAC twice.

Talking of his play so far in college, Townsend says, "It's been good; when I first came here I didn't think I was going to be this good."

In high school Townsend reached a career high of 32 points in the Eastern Regionals last year. Against Virginia Wesleyan Townsend led the Monarchs with 22 points as the Monarchs won by ten.

Though Methodist coach Joe Miller didn't start Lee Townsend at the beginning of the season; the freshman has been getting more and more playing time and is now in the starting line up.

Townsend feels that the team is a good one -- quicker, moving better and more able to execute.

Despite all his awards and honors, the real reason Lee Townsend plays basketball is because he enjoys doing it.

"I've grown up playing ball; I enjoy it," says Townsend.

WOMEN'S SOCCER & GOLF ADDED TO CAMPUS

Two new varsity sports are scheduled for inclusion in the Methodist athletic program according to Director of Athletics, Gene Clayton.

Women's soccer is scheduled to begin intercollegiate competition in the fall of 1984, while Women's golf will begin in the spring of 1985.

The slate of teams which the new soccer squad will go up against include North Carolina State, Duke, Randolph Macon, Lynchburg and NC Wesleyan.

There are no distinctions between NCAA Division I, II, and III in Women's Soccer. The sport is so new that all schools are beginning their programs.

North Carolina Wesleyan began their program in women's soccer last year and were successful on the field as well as in recruiting. The new team brought in 12 new

female dorm students to the Dixie Conference school.

"It is the fastest growing collegiate sport in the nation," according to Clayton.

There are two reasons for the new teams according to Clayton. The NCAA (National Collegiate Athletic Association) requires that a member institution have at least four varsity sports for women. With the lack of interest shown in the women's tennis team in 1982 (resulting in the dropping of the sport) Methodist fell below this minimum standard.

Women's soccer and golf will meet the NCAA rule (women's tennis should return next season also) and also attract new female dorm students.

"We think we can recruit 10 to 15 more women per year," says Clayton. "It will be a very cost-effective program."

KEEP IN TOUCH WITH YOUR ALMA MATER!

Send your news to Pat Clayton, Methodist
College, Fayetteville, N.C. 28301

My address is incorrect. Please change to: _____

I am moving. Please change my address to: _____

Effective date: _____

Methodist College TODAY 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, Fayetteville, N.C. 28301. (Entered as second class matter at the Post Office, Fayetteville, N.C., under the Act of August, 24, 1912).

Director of Publications, Gwen Sykes
Director of Alumni Affairs, Pat Clayton

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.

METHODIST COLLEGE TODAY

5400 RAMSEY STREET
FAYETTEVILLE, NC 28301
(USPS 074-560)

Second Class
Postage Paid
at Fayetteville, NC
28301