

Keep at Desk

August

Alumni Assoc. Contributors

1984

METHODIST COLLEGE TODAY

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

Vol. 25

No. 4

*SPECIAL ISSUE
Alumni Honor Roll
of Donors*

- **Methodist College Foundation Update**
- **'A Night In New Orleans' Planned**
- **Lynn V. Sadler Named New Academic Dean**
- **Summer On Campus: Visitors And Visions**
- **More All-Americans In Golf And Basketball**
- **Parents' Weekend Opens Sept. 30**
- **August Graduates Hear Huggins**
- **Little Estate Brings Endowment Boost**

METHODIST COLLEGE TODAY

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

Vol. XXV, No. 4

Elmo Zumwalt Heads List Of New Methodist Trustees

Admiral Elmo Russell Zumwalt, Jr., former Chief of Naval Operations, is one of six new members elected to the Methodist College Board of Trustees and approved during the 1984 session of the Annual Conference of United Methodists in North Carolina.

A graduate of the United States Naval Academy, Zumwalt now serves as Public Governor of the American Stock Exchange and as president/chief executive officer of American Medical Buildings, Inc. He co-authors the syndicated "Zumwalt-Bagley Report" and published ON WATCH in 1974, a factual recounting of his Navy career. A native of California, Zumwalt now lives in Arlington (VA).

Albert W. Dunn, president/chief executive officer of Kelly-Springfield Tire Company, will join Zumwalt on the Methodist College Board of Trustees. A Durham (NC) native, Dunn is a graduate of Duke University and has served in numerous capacities with the Goodyear Corporation since 1946. Currently, he resides in Cumberland (MD) and sits on the Board of Trustees of Maryland State Universities and Colleges.

Frank Barragan, Jr., president of North Carolina Natural Gas Corporation, was also named a Methodist College Trustee. A graduate of Armstrong College and Johnson School of Law, Barragan had previously served as vice-president of Savannah Gas Company. He lives in Fayetteville and is a native of Savannah (GA).

Bobby Allen returns to the Methodist Board which he served from 1975-1981. He is associated with D.R. Allen & Son, Inc., Concrete Service Company, and Fay Block Company. The VPI graduate has received numerous honors including the Distinguished Service Award of the Fayetteville Junior Chamber of Commerce and the Realtors Cup for outstanding community service.

Another newcomer to the Methodist Board of Trustees is Ms. Terri Union, vice-president of Union Corregating Company. Ms. Union is a graduate of Ohio State University and currently serves as a trustee of the Cumberland County Public Library. She is a native of Washington, DC and resides now in Fayetteville.

The sixth addition to the Board is the Reverend Sid Huggins, minister of Hay Street United Methodist Church in Fayetteville. Huggins, a native of Rockingham, is a member in full connection with the North Carolina Conference of the United Methodist Church and has previously served parishes in Fayetteville, Clinton, and Raleigh. He also served two years as Conference Evangelist.

A graduate of UNC-Chapel Hill and Duke University School of Divinity, Huggins resides in Fayetteville.

Little Estate Results In \$118,000 For MC

Methodist College will receive \$118,000 as its share of more than \$700,000 from the second distribution of the estate of Calvin M. Little of Mt. Gilead.

Other institutions also receiving \$118,000 are N.C. Wesleyan and Louisburg colleges and the Methodist Home for Children in Raleigh. The recipients shared in an earlier distribution of estate funds in 1983.

Methodist College president M. Elton Hendricks said the money will be used as an endowment in the college's cash operating reserve.

Sophomore Deanna Swanson gets a head start on the Fall Semester by shopping early for text books at the Methodist College Bookstore. Methodist College students return to classes on August 30, 1984. (Photo by Ayers)

Over 300 United Methodist Women from 17 conferences in the Southeast participated in a candlelight peace walk for unity in Korea during the South Atlantic Regional School of Christian Mission held in July at Methodist College.

Methodist College Hosts Fullbright Visiting Professor

By Dr. Sue Kimball

For Senora Maria Luisa de Pittaluga, August 17 is a significant day. She first came to the United States as a Fullbright scholar from her native Uruguay on August 17, 1967, and went home on August 17, 1969, after her fellowship was renewed for one year. As Methodist College's first visiting professor, she has been teaching on the campus this summer and will return to Venezuela, where she now lives, on, of course, August 17.

If Professor Elaine Porter's dreams come true, the engaging senora will return to our campus in 1985, and August 17 seems to be a good target date. The College is applying for Fullbright for Sra. Pittaluga for the academic year 1985-86, so that she will spend a year teaching, doing research, conducting faculty seminars, and visiting nearby campuses.

Father Virgil Miller of Fayetteville first discovered Sra. Pittaluga's talents when he was visiting Spanish instructors as part of his duties with the State Department of Education. Then the Superintendent of the Foreign Language Institute, he literally "dropped in" on the senora's first-year class. At the end of the period, he congratulated the students on three things: "learning the language God uses when he speaks to the angels, having a good instructor, and being accomplished third year students." Astonished to find that he had

been listening to beginners, Dr. Miller realized that he was in the presence of a master teacher, and his continued admiration for Sra. Pittaluga's ability resulted in his arranging her trip to Fayetteville this summer.

As he told the vivacious Sra. Pittaluga then, "You can't leave. We need you to teach in our colleges." His sentiments are echoed by the Methodist College students Sra. Pittaluga has taught this summer--although "led" seems a better word.

I visited a class that met every week night--including Fridays--from 6:30 to 9:30; apparently they don't take breaks South of the Border, because instructor and students chatted at high speed for two hours after doing an hour and a half of verb exercises on the blackboard. I could hear the interchange as I entered the building, their enthusiasm evident.

Sra. Pittaluga describes the conversational course--in which no English is allowed--as something "new under the stars, a 'trip' from Columbus to today."

While most Spanish courses emphasize Iberian Spain, this one deals with Central and South American history, culture, and politics. The only textbooks are Geographic-style magazines that Sra. Pittaluga brought with her from Venezuela. "I paid one hundred dollars extra because they were so heavy," she laughs.

In addition to fifteen hours weekly of rapidspeaking Spanish conversation, the students enjoy such Saturday and Sunday extras as a trip to Newton Grove to visit Spanish-speaking migrant workers; a visit to the Veteran's Administration Hospital to hear Dr. Juan Franco talk about the accomplishments of Spanish medical doctors; a visit to Father Miller's home, where he talked about the White God of the Aztecs, served them authentic South American food, and conducted a mass in Spanish; a lecture and a piano recital by a lady from Cuba; and on the night before the final examination a party at student Jim Costello's home featuring Spanish foods and beverages.

Costello, who has been in the service and who already has a degree, is attending Methodist College to become certified to teach both French and Spanish.

Sitting beside Costello was Rosanne Elson, who has studied at the Defense Language Institute in Monterrey, and who plans to graduate with a Business major and a Spanish minor that will equip her to work in international business.

The third native English speaker in the class was Marilyn Ellerby, a student at UNC Chapel Hill; she will spend next year in Spain and has found this class a good preparation for the trip.

Gustavo Perez of Panama is a Methodist College senior majoring in Political Science. Three members of the class hail from Puerto Rico: Orlando Martinez, who contributed a great deal to the lively discussion, is attending Methodist College on a military option, majoring in Business, minoring in Spanish, and hoping that his diligence as a student will influence his superior officers to renew his option.

Anna Maria Morino is a military dependent who plans to study English at Methodist College, and Carlos Tores is himself in the military.

Two other students, Manuel Costillo and Carlos Puello, graduates of colleges in the Dominican Republic, are now serving in the Army at Fort Bragg.

No one glanced at the clock as Sra. Pittaluga queried them on such varied subjects as money, sugar, Simon Bolivar, the Incas, the Andes, and the "perimetro cefalica," literally the circumference of the head. She talked with her hands, killed an insect without a hiatus, and obviously charmed her students, who actually seemed to regret saying "Buenos Noches."

Dr. Fred Clark Succumbs To Cancer

Dr. Fred Clark, academic dean of Methodist College, died on May 25, 1984 after a lengthy illness. He was 51.

A memorial service was held at Snyder Memorial Baptist Church, the Rev. Dr. James Cammack officiating.

Dr. Clark was named academic dean at Methodist College in April 1979. He had been named a special assistant to the president of the college, to become effective July 1.

Previously, Dr. Clark had taught biology at the University of Miami and at Stetson University. He was a army veteran and a National Institutes of Health Fellow.

Surviving are his wife, JoAnn Davis Clark; three daughters, Karen Clark of Brussels, Belgium, and Patricia and Alison Clark, both of the home; his parents, Mr. and Mrs. Richard P. Clark of Montgomery, Ala.; and three brothers, Richard Paris Clark Jr. of Atlanta, Ga., Jean A. Clark of Memphis, Tenn., and Norvelle G. Clark of Montgomery, Ala.

In Loving Memory

Dr. Fred Clark

Methodist College
Academic Dean

Died on
May 25, 1984

Sophomore Gus Perez relishes the hot Mexican food served during a party for Ms. Pittaluga, visiting Fullbright professor in Hispanic Languages, who taught summer school courses on campus in July. (Photo Courtesy of THE FAYETTEVILLE TIMES)

New Staff And Faculty Begin 1984 Year

Changes have marked the Methodist College campus during the first year of presidency for Dr. M. Elton Hendricks and evidence of more change will be found as the 1984-85 academic year gets underway.

In addition to the appointment of Dr. Mary Lynn Sadler as Academic Dean, a number of administrative additions and changes have taken place.

Dr. Kenneth Collins assumed the position of Campus Minister on July 1 and will be teaching two classes during the fall semester in addition to counseling duties and chapel duties. Dr. Collins will also coordinate some of the church relations activities between Methodist College and the North Carolina Conference of the United Methodist Church. Dr. Collins is a native of Brooklyn, NY. He is a graduate of S.U.N.Y. at Buffalo, Asbury Seminary, Princeton Seminary and received his Doctor of Philosophy degree from Drew University.

Ms. Catherine Shuford, who has taught as an adjunct instructor of religion, has assumed fulltime duties in the classroom. The teaching responsibilities of Dr. Collins and Ms. Shuford will fill the vacancy left by the retirement of Dr. Samuel J. Womack.

Dr. Janet Cavano, professor of English, has taken a one-year's leave of absence and her replacement is Ms. Nancy Bosher. Ms. Bosher is a former member of the Methodist College English department having taught from 1967-1977.

Dr. Dwight House will return to the Methodist College campus after a two-year absence to serve as chairperson of the Math and Computer Science Department and to teach the computer science courses. Dr. House is a graduate of Carleton College in Kentucky and Duke University.

Also in the Math Department, Ms. Patricia Jones will become a fulltime instructor in math, filling a vacancy left by the retirement of Mr. Robert Ambrose.

Ms. Martha Waring has joined the faculty as a fulltime instructor in Spanish and in English as a Second Language.

In the Physical Education Department, two instructors have assumed teaching duties and coaching duties. Joe Pereira will coach women's soccer and women's tennis while Ms. Darcie Wilson will coach women's golf and women's basketball. Both coaches will teach in the physical education curriculum.

Ms. Tinnie Lambert is the new Assistant to the Director of Publications. A graduate of the University of North Carolina at Chapel Hill, Ms. Lambert will also serve as dance coach for the newly-formed Methodist College Jazz Team.

Mr. Paul Eaglin is the Director of Special Services for the Title IV Grant program instituted on campus for the 1984-1985 year. Eaglin, a lawyer from Fayetteville, will be assisted by counselor Jan Anderson and secretary Sue O'Toole.

Sid Huggins Addresses Graduates

Methodist College will hold Summer Graduation Exercises for 32 seniors on Friday, August 24 at 2 o'clock in Reeves Auditorium on the Methodist College campus.

The Reverend Sid Huggins, minister at Hay Street United Methodist Church in Fayetteville, will deliver the Graduation Address to the August graduates. Huggins is a newly-elected Methodist College trustee and a native of Rockingham (NC). A member in full connection of the North Carolina Conference of the United Methodist Church, Huggins has previously served parishes in Fayetteville, Clinton and Raleigh in addition to serving two years as Conference Evangelist. He is a graduate of UNC-Chapel Hill and Duke University.

Scheduled to receive Bachelor of Arts degrees are Leslie Kahl Capell, Kelley T. Colson, Julia Faircloth Cooper, Ruthell S. Dukes, Michael Leon Flood, Michael Wane Gonella, Mark C. Goslee, Lawrence Leon Harrow, Calvenia Murchison Kromer, Elizabeth Jones Lewis, Sharon Marie McDonald, Elizabeth Ellen Odegard, Shane J. Parkinson, Lori L. Simmons, Rocky Dean Stone, Leigh Ann H. Tari, and Loreley Joy Taylor.

Bachelor of Science degrees will be awarded to Randall James Egsegian, Robert Wayne Godwin, Cassandra Ray Sellers, and Keith Allen Turriff.

Bachelor of Applied Science degrees will be given to Linda Archer, Richard Dennis Pollard, and Jeanne Reed.

Receiving Associate of Arts degrees will be Ronald S. Greenip, James Walls Killough, Jr., Jeanette Stangle, Robert Mitchell, Jr., Roxanne C. Rodriguez, and John McRainey, Jr.

The public is invited to attend the Summer Graduation Exercises at Methodist College.

Dr. Samuel J. Womack has retired as Senior faculty member at Methodist College. A professor of religion, Dr. Womack also served tenures as chaplain and academic dean. (File photo)

Dr. Lynn Sadler To Lead Faculty

Dr. Mary Lynn Veach Sadler has been named Academic Dean at Methodist College, succeeding the late Fred Clark.

Dr. Sadler assumed her duties on August 15. A native of Warsaw, NC, she comes to Methodist from Bennett College where she served as head of the English Department and director of the Division of Humanities. She has

previously held faculty positions at A&T University, Drake University, Agnes Scott College and the University of Illinois.

A noted scholar of Renaissance and Seventeenth-Century Literature, Dr. Sadler is a 1962 magna cum laude graduate of Duke University and holds graduate degrees from the University of Illinois. She has also done postdoctoral study at UCLA, Bryn Mawr and Balliol College of Oxford University.

The 1971 recipient of the Drake University Extraordinary Undergraduate Teaching Award, Dr. Sadler is a member of Phi Beta Kappa, Phi Kappa Phi, National Council of Teachers of English, Modern Language Association and numerous other professional societies.

Dr. Sadler has authored four books and over twenty-five articles. Her books include *John Bunyan, Thomas Carew, Consolation in "Samson Agonistes,"* and *Margaret Drabble*. She is currently involved in the development of a new software program called "Basic Skills" for Bell and Howell, and she frequently serves as a consultant in micro-computers.

As Academic Dean at Methodist, Dr. Sadler will coordinate all academic activities, develop new academic programs and evaluate the academic progress of students.

Dr. Sadler is married to Dr. Emory Sadler. They will reside at Carolina Trace while maintaining a home on Figure Eight Island.

Bruce Pulliam To Review Grants

Professor Bruce R. Pulliam, chairman of the Division of Social Sciences at Methodist College, has been appointed recently to serve as a Field Reviewer for the 1984 Discretionary Grant Program of the Office of Community Services, Department of Health and Human Services in Washington, DC.

As a reviewer, Pulliam will review and score grant applications and recommend requests for funding for the 1984 Discretionary Grant Program of the Office of Community Services. This is his third year serving as a Field Reviewer.

This program is part of the grassroot efforts of the current Administration to solicit input from qualified citizens at the local level in the awarding to Discretionary Grants.

Pulliam is the senior faculty member at Methodist College and is a native of Roxboro, NC.

FROM THE VICE-PRESIDENT

Dear Friends of Methodist College,
The year of 1984 has been an excellent Foundation year. Over the past few years contributions have increased consistently and additional workers have been added to the Developmental Team.

Contributions from the Fayetteville/Cumberland County area are running \$25,000 ahead. To me, this is nothing short of miraculous. A vast majority of the persons who support Methodist College through the Foundation are already supporting two or more colleges or universities. The contributor is loyal to his/her college, to the college attended by the spouse and the children. In spite of all these commitments, however, there is a faithful and generous support of Methodist College.

There were three persons who called the college this year and requested to work as a Developmental team member. When one of the 1984 Developmental Team members returned the assigned cards, there was a note saying, "Thanks for the opportunity of working on behalf of Methodist College." Another team member was returning the cards to the downtown office on campaign day and wondered if a business by which he was driving was on the solicitation list. When it was determined that the business had not been assigned to anyone, he made a call and received a five hundred dollar contribution. Another person looked over the list of businesses in the inactive file and selected ones to be brought back into the active column. These calls resulted in almost a thousand dollars. Another Developmental Team member led his civic club in making a five thousand dollar contribution to establish a scholarship. The list of persons who have gone the second and third miles goes on and on, but these serve to note why I am so proud and grateful for the meaningful way in which Methodist College is supported by the people of Fayetteville/Cumberland County. Without the support of these concerned persons, Methodist College could not reach its desired goals.

I like to make the financial support personal, and when you do this it is saying that the people of Fayetteville/Cumberland County gave each student a three hundred dollar scholarship. Wow! That speaks.

As good as 1984 has been, bigger plans are underway for 1985.

Bill Lowdermilk

In addition to the personal solicitation, a direct mail campaign is planned. At the May Foundation meeting, the size of the three

classes of Directors was increased from ten to eleven. In addition to providing more Directors, this will allow us to have more Development Team members. A great deal of discussion has been held with the Directors about increasing the goal. As you know, we have a goal of \$120,000 to meet the community pledge - \$70,000 as payment on the \$1,000,000 loan and \$50,000 for the operating budget. The payment of the loan remains constant. Should the fifty thousand be increased to reflect the effects of inflation since 1959? The Board of Directors will decide on this in the Fall.

Nineteen eighty-four has been an exciting year. Nineteen eighty-five is filled with promise and enthusiasm. From year to year, I never cease to be amazed and grateful for the faithful and loyal support given Methodist College by the people of Fayetteville/Cumberland County.

1984 Methodist College Foundation

Foundation Directors Named

The Methodist College Foundation Board of Directors is a group of Cumberland County concerned citizens who plan and execute the Annual Community Loyalty Campaign. There are three classes with eleven members each in addition to the officers.

The Directors are the eyes and ears of the college in the community. They help evaluate what the college is doing well and new directions needed in order to meet student and community needs. At the Foundation meetings the Directors hear college reports so they can have a better understanding of the college and better interpret it to the community.

The current Board of Directors is listed below:

METHODIST COLLEGE FOUNDATION EXECUTIVE COMMITTEE 1984 - 1985

- PRESIDENT**
HAL W. BROADFOOT
Lawyer
Anderson, Broadfoot, Anderson, Johnson & Anderson
- FIRST VICE PRESIDENT**
RUSSELL C. CROWELL
Chartered Life Underwriter
Baron Financial, Inc.
- SECOND VICE PRESIDENT**
ROBERT C. COGSWELL, JR.
City Attorney
- SECRETARY**
BILLIE ALPHIN
Civic Volunteer
- TREASURER**
DONALD L. MELVIN
Office Manager
Cape Fear Supply
- IMMEDIATE PAST PRESIDENT**
DENNIS L. JACKSON
Veterinarian

CLASS OF 1984 - 1985

- FRANK BARRAGAN, JR.
President
North Carolina Natural Gas Corporation
- W.A. BISSETTE
Vice President
Highland Lumber Company, Inc.

- HAL W. BROADFOOT
Lawyer
Anderson, Broadfoot, Anderson, Johnson & Anderson
- ROBERT C. COGSWELL, JR.
City Attorney
- RUSSELL C. CROWELL
Chartered Life Underwriter
Baron Financial, Inc.
- E. LEE HAUSER
Retired
- DEBRA HOYT
Executive Director
Olde Fayetteville Association
- KENNETH C. [KEN] LANCASTER, JR.
Real Estate Broker
- DAVID KINNE [BUD] TAYLOR, JR.
Manager
D.K. Taylor Oil Company

- CHARLES MICHAEL UZZELL
Regional Executive
United Carolina Bank
- L. ALLEN WHITE, JR.
Vice President and City Executive
Branch Banking and Trust Company

CLASS OF 1985 - 1986

- ROBERT G. BYRD
Credit Manager
Highland Lumber Company, Inc.
- WADE E. BYRD
Lawyer
Berry & Byrd, Attorneys & Counselors at Law
- MURRAY O. DUGGINS
President
United Resorts

- GARY EISSINGER
Plant Manager
Western Publishing Company
- JOHN. F HOLMES
Personnel Director
Fayetteville Publishing Company
- CLARENCE C. [LARRY] INGRAM
Retired

- MITCHELL A. NANCE
Pawnbroker
Boulevard Pawn Shop
- MARIE TINNIN STEWART
Civic Volunteer
- ANTHONY R. STRICKLAND
Vice President
Home Federal Savings & Loan
- NORMAN J. SUTTLES
President
Fayetteville Television, Inc.
- JACK A. WATSON
Certified Public Accountant
Watson, Moore & Company
- CLASS OF 1986 - 1987**
- WILLIAM L. AYCOCK
Personnel Director
North Carolina Natural Gas Corporation
- WILLIAM ROBERT CAVINESS
Dentist - Oral Surgery

- MARY PRIDE CLARK
Civic Volunteer
- SAMUEL ROBERT HENDERSON
President & Treasurer
Mid-South Insurance Company
- ROBERT T. HURST, JR.
Vice President
Hurst Annaho Supply Company
- WILLIAM LOWE
Plant Manager
Cargill, Inc.
- EVELYN PARKER
Spring Lake Super Flame Gas & Oil Co., Inc.
- GERALD ROSENLUND
Plant Manager
DuPont
- JAMES R. SHAFER
Director
Cape Fear Valley Medical Center
- THOMAS M. WOOTEN, JR.
President
Fayetteville Office Supply
- JOHN D. WHEELER, CLU
Senior Sales Representative
Metropolitan Insurance Company

Cultural Calendar

September 5	OPENING CONVOCATION	10:00 a.m.-Reeves
21-23	Quilt Show	Reeves
26	North Carolina Symphony	8:00 p.m.-Reeves
29-30	PARENTS' WEEKEND	
29	Miss Cumberland County Senior High	Reeves
October 1	Orientation: Methodist College Board of Trustees	
2	Methodist College Board of Trustees Fall Meeting	
5-6	United Methodist Women's Annual Meeting	
8	Piedmont Mineral & Gem Society	7:30 p.m.-S-103
9	SENIOR RECITAL: Wesley Rowell	
10	Community Concert: Aman International Folk Festival	8:00 p.m.-Reeves
12-14	HOMECOMING '84	
12-14	CAMPUS VISITATION FOR HIGH SCHOOL SENIORS	
12-14	American Business Women's Association Miss Junior High Pageant	
15-16	United States Air Force Band Concerts	8:00 p.m.-Reeves
24-28	FALL BREAK	
November 2	Church Women United	10:00 a.m.-Hensdale Chapel
2-3	United Methodist Church Workshop: "Minorities"	
10	Fayetteville Symphony	8:00 p.m.-Reeves
12	Piedmont Mineral & Gem Society	7:30 p.m.-S-103
15	Fayetteville Symphonic Band Concert	8:00 p.m.-Reeves
15-16	CAMPUS VISITATION FOR HIGH SCHOOL SENIORS	
16-17	District Play Contest "Invisible Fire"	8:00 p.m.-Reeves
18	Community Concert: Duo Pianists Rostal & Schaefer	8:00 p.m.-Reeves
22-25	THANKSGIVING HOLIDAYS	
29	Board of Trustees Executive Committee Meeting	
December 2	Moravian Love Feasts	6:00 p.m. & 8:15 p.m.-Hensdale Chapel
6	OUTLOOK '85 SYMPOSIUM	
7-8	SCHOLARSHIP COMPETITION	
8-9	Dance Theatre of Fayetteville	
15	Handel's "Messiah" - Fayetteville Symphony & Civic Chorus	8:00 p.m.-Reeves
18	Board of Trustees Executive Committee Meeting	
19	END OF FIRST SEMESTER	
20	DECEMBER GRADUATION	2:00 p.m.-Reeves

Homecoming '84 "A Night In New Orleans"

FRIDAY, OCTOBER 12

- 10:00 a.m. "New Orleans - Birthplace of Jazz" - Spirit Convocation - Student Union
- 3:00 p.m. "New Orleans Open" - Homecoming Tennis Tournament - Methodist Courts
- 7:00 p.m. "World's Fair Reception" for soccer teams, cheerleaders, and parents - Sanford Dorm
- 8:30 p.m. "Down On The Levee" - Bonfire/Pep Rally - Outdoor Basketball Courts
- 9:30 p.m. "Mississippi Mudd" - Casual Dance - Student Union

SATURDAY, OCTOBER 13

- 8:00 a.m. "Croissant Breakfast" - Alumni Board of Directors Meeting
- 10:00 a.m. "New Orleans Masters" - First Annual Alumni Golf Tournament - Green Valley Country Club (see "Highlights")
- 10:00-12:00 "Mardi Gras" - Street Fair - displays, games, chalk drawing, MC Stage Band, Chorus and Sidewalk Art Show - Around Yarborough Bell Tower
- 11:30-1:00 "Creole Fest" - Cookout - Davis Library Patio
- 1:00 p.m. "Canal Street Parade" - Pre-game Festivities - presentation parade, performances by high school bands
- 2:00 p.m. "Superdome Soccer" - Soccer Game pitting the Methodist Monarchs against the St. Andrews Knights. The 1984 Homecoming Queen will be crowned at halftime.
- 4:00 p.m. "Superdome Soccer II" - Fourth Annual Alumni Soccer Bowl, featuring an all-star group of former Monarch soccer players against the current MC intramural soccer champions.
- 4:00 p.m. "Superdome Soccer III" - Women's Varsity Soccer - MC vs. Virginia Wesleyan
- 6:30 p.m. "Audubon Park Reception" - Alumni Reception for Reunion Classes of '64, '69, '74 and '79 - Dining Room No. 3
- 7:00 p.m. "Creole Celebration" - Alumni Banquet and Annual Meeting: 1984 Alumni Awards, Golf Tournament prizes and special prizes. (Honored Guests: Class of '64) - Alumni Dining Room
- 8:30 p.m. "Mardi Gras Ball" - Homecoming Dance featuring the fabulous Waller Family - Student Union
- 9:00 p.m. "French Quarter Time" - Reunion Party for the Classes of '64, '69, '74 and '79 (location to be announced)

Free Babysitting available: Saturday, October 13, 12:00 noon-12:00 midnight

SUNDAY, OCTOBER 14

- 11:00 a.m. Alumni Worship Service - Hensdale Chapel
- 12:00 Noon "New Orleans Open" - Homecoming Tennis Tournament continues - Methodist Courts

Golf Tournament To Be Held

First Annual Alumni Golf Tournament

****OPEN TO ALL ALUMNI, STUDENTS, FACULTY AND STAFF OF METHODIST COLLEGE****

Saturday, October 13, 1984, 10:00 a.m.

Green Valley Country Club

Total Cost: \$20.00

(includes refreshments, carts, fees and prizes make check payable to Methodist College)

Prizes will be given in four different categories (listed below) as well as in other special categories and will be awarded at the Alumni Banquet Saturday evening.

1. _____ Former MC Varsity Golf Player
2. _____ Alumnus, Faculty or Staff Member
3. _____ Current MC Varsity Golf Player
4. _____ Current MC student

Variety!

Summer on the Methodist College campus is an exciting blend of sports camps, fine arts camps, church conferences, leadership seminars, cheerleaders, cultural kaleidoscope complete with belly

dancers and the usual traffic of joggers, bikers, etc. Staff and faculty alike enjoy the role of host during the summer, but look forward to the return of students on August 30.

Rising seniors Vic Campbell and Danny Hagin spend the last weeks of summer preparing the campus for the influx of students returning in the fall. (Photo by Ayers)

Parents' Weekend September 28-30, 1984

Schedule

September 28, Friday

- 5:15-6:30 p.m. Dinner in Cafeteria
- 8:00 p.m. Movie - Student Union

September 29, Saturday

- 8:00-11:00 a.m. Registration - Lobby of Administration Building
Coffee and Pastries, Meal Tickets, available at Registration
- 9:00-9:30 a.m. General Meeting in Science Auditorium
- 9:45-12:00 noon Academic Open House
- 9:45-10:45 a.m. Meetings with faculty advisors-Faculty Offices
- 11:00-12:00 noon Meetings with instructors-Faculty Offices
- 12:30-1:30 p.m. Lunch-Cafeteria
- 2:00-4:00 p.m. Soccer Game-MC vs. ECU
- 4:15-5:00 p.m. Reception for Parents, Faculty, Students - Student Union
- 5:00-6:30 p.m. Dinner, Cafeteria
- 7:30 p.m. Evening Entertainment -Student Union
The Smith Sisters and "Who said a Half Hour of Shakespeare was Enough"

September 30, Sunday

- 10:45-1:00 p.m. Brunch in Cafeteria
- 11:00-12:00 noon Worship, Hensdale Chapel

Enrollment Figures Boast Large Increase

Dr. Hendricks has visions of freshmen dancing in his head as Methodist College anticipates a banner growth year according to registration statistics.

Increases in freshman enrollment are obvious in every category, but the largest increase, according to applications on file and reservations paid, is in dormitory women.

"We are currently showing 34% increase in enrollment over all and 35% increase in residential female students," says Hendricks.

Resident male students will increase also, if statistics are any indication. College officials are expecting 90-100 new men in the dorms.

With anticipated 175 new transfer students and 225 to 235 new freshmen, Methodist College could have as many as 400 new students joining the returning upperclassmen on campus when classes begin on Thursday, August 30.

Methodist Places Seventeen Athletes On All-American Team

A total of 111 student-athletes have been named to the Dixie Intercollegiate Athletic Conference All-Academic Team for the 1983-84, according to the DIAC office. Seventeen Methodist College athletes received All-Academic honors.

To qualify for selection to the All-Academic team, a student-athlete must earn at least a "B" average during each semester of the academic year and participate in a conference-sponsored intercollegiate sport.

The Dixie Conference is comprised of Averett College, Christopher Newport College, Greensboro College, Methodist College, St. Andrews Presbyterian

College, University of North Carolina at Greensboro, and Virginia Wesleyan College.

Methodist College athletes on the All-Academic team are Richard Bicoy, Victor Campbell, Mark Powell, Franklin Sessoms, and Cal Violette, all of Fayetteville; Eddie Dalton and Mandy VanderRoest of Hope Mills; Don King of Spring Lake; Robin Baxley of Tarheel; Evelyn Derreth of Beaufort; Ronnie McNeill of Broadway; Todd Roberts of Durham; Paul Smith of Cary; Phil Hersey of Kirkwood, PA; William Howard of Chester, West Virginia; Mitchell Morgan of Georgetown, SC; and Mickey Sokalski of Coopersburg, PA.

Small Talk Wins Top Award

Small Talk the Methodist College student newspaper was awarded the First Class Award from the Associated Collegiate Press for the Fall Semester of 1983-84. This is the thirteenth consecutive honor rating for the publication.

Small Talk was given two marks of distinction, one in coverage and content and in photography, art and graphics. The paper's total score was 3,650, 550 points above the low score for first class newspapers.

Judge Bernon Peacock of the University of Minnesota School of Journalism said, *Small Talk* evidences a number of sound achievements in several areas of journalism which attest to the skill, diligence and ability of its staff."

Small Talk was edited by Patty Smith, a senior from Fayetteville and Mark Powell, a sophomore from Fayetteville in 1983-84.

FROM THE PRESIDENT...

M. Elton Hendricks
President

Dear Methodist College Alumni,
I am elated over your increased support of Methodist College during the 1983-84 year. Alumni contributions reached an all-time high, setting new records in total giving and in participation. Total giving increased 100% while participation increased an incredible 203%. I don't know of another college whose alumni have TRIPLED their participation in just one year.

Almost every class increased their participation by at least 100%. More than half the classes increased theirs 200% or better. The Class of '80 led the way with an increase of 425% while the Class of '69 had the most donors with a total of 58. The highest percentage of participation honors went to the Class of '64 with 37.7%.

These accomplishments did not just happen. They are the results of your generosity and your commitment to Methodist College. We owe thanks to so many people - the staff, the Phonathon workers, the Board of Directors, the Finance Committee -- but most of all TO YOU, THE DONORS.

Your investment in the future of this College has made a difference. You have helped us pay the bills, maintain and repair buildings, pay salaries and fund scholarships. We are deeply grateful to you for your support and will continue to do everything possible to be worthy of that support.

M. Elton Hendricks

President's Club (\$1,000-4,999)

Sanford Doxey (challenge gift)
Ralph Hoggard
Jerry Keen
Norma Womack
Louis Spilman, Jr.
Bernard Stein (challenge gift)

Green And Gold Club (\$500-999)

Mary Elizabeth Ray (Beth)

Silver Club (\$250-499)

* Terry W. Boose
John & Brenda Chilton
Gordon & Beverly Dixon
Lynn S. Gruber
* Robert & Barbara Hamilton
David & Wanda Herring
Stephen Hopkins
Victor C. Mansfield
Ann McKnight Sutton
* Walter Townley

* includes matching gift

Century Club (\$100-249)

54 Contributors
135% increases

David R. Altman
Mildred Wilkey Blackwell
James A. Bledsoe
Linda Bruton Bourland
Debra Underwood Byrum
Thomas Canham, Jr.
Lynn M. Carraway
Ann G. Cimaglia
Pat B. Clayton
Charlotte Coheley
Mary Sheldon Craft
John G. (Chip) Dicks III
Murray O. Duggins
Edgar Elkins
Jimmy Ray Elledge
Jackie & Bill Estes
Ray Gooch
* W. Henry Grimsley
* James & Jill Groseclose
Alfred Scott Hare
* Marion Lee Hawkin
Tamara Hightower
Jerry & Faye Huckabee
Lois Lambie
Robert H. Lapke
Frank Layton, Jr.
James F. Loschiavo
Charles T. Mazza
William G. Morgan, Jr.
F. Pat Quantz
Michael Safley
Sarah Brady Satterfield
Genevieve Haywood Scarboro
Roger G. Simmons
Ruby McDuffie Strouse
Gwen Pheagin Sykes
David K. (Bud) & Sara Taylor
Marvin R. Teer
* George E. Thomas, Jr.
Raymond K. Ussery, Jr.
Cynthia A. Walker
Stephen & Pam T. Whilden
* Gerri Norman Williams
Gillian P. Wise
David T. Woodward
Mary & Harvey T. Wright II
James & Fran Zeigler
* includes matching gift

Patrons Club (\$50-99)

* A. Paul Brill III
Wesley F. Brown
Michael D. Brownlee
* J. Steven Bryan
John F. Campbell
Sandra Matthews Carter
Patricia Cashion
Samuel J. Clark III
Louis & Mary Alice Coker
Robert & Teresa Collins
Stan Coons
Louise F. Council
Floyd David Cowart
* Frank A. Dawson
Jack Allen Dean, Jr.
Frank & Marietta Dixon
J.C. Downing
* Christopher G. Drew
Elizabeth D. Farnum
* John and Marsha Faucette
Douglas E. Fellows
Herbert R. Finger, Jr.
Lindsey Fisher
William Freeman
Leslie French
Michael Gilmer
Larry Green
James Thomas Gwyn
John W. Handy
Judy & Bill Harrison
Henry R. Heath
Gordon B. Herbert
Glen & Patty Hinnant
James W. Johnson
Thomas H. Jones
John A. Jordan III
Trena Barfield King
David M. Lewis
* Anne B. Lineberger
Roy Ken Martin
Mary E. Martin McCalman
Regina McLaurin
H. Dale Meeks
Cheryl Coble Mitchell
Jerry & Robin Monday
JoAnna Cherry Palumbo
William M. Presnell
Lana Eckard Ray
Sue Duffitt Richards
Sonja Kendrick Rothstein
James & Mary Jane Rowlette
Michael & Mary Saunders
R. Davis Smith
Sue James Smith
* Sandra Johnson Stolzer
Donna Mercer Surret
W. Keith Sutton
Kenneth & Denise Sykes
Harold J. Teague
Robert M. Thompson
Rainelle Dixon Tinsley
R. Wayne Trousdale
Ken Valentine
Joy K. Vallery
William Henry Walker II
Steven & Susan I. Walker
Sandy Wheeler
Mary Wingate Whitaker
William A. Wolfe
Kathryn E. Woltz
Laura Younts
* includes matching gift

CLASS of '64
23 Contributors
37.7% Participation
155% Increase

Alton Bethea
Betty G. Buncie
Patricia Melvin Cashion
Ann Graham Cimaglia
Louise Freeman Council
Evy Croker
George F. Dempsey
J.C. Downing
Ralph Hoggard
Jack Hunter

James W. Johnson
Robert Lapke
Harriett Smith McDonald
H. Dale Meeks
Betty Neill Parsons
Louis Spilman, Jr.
Harold J. Teague
Yvonne S. Tilley
William Walker
Marlene Barnhardt Walls
William A. Wolfe
Jerry C. Wood
Sally Stevens Yount

CLASS of '65
13 Contributors
15.2% Participation
160% Increase

David R. Altman
Alfred Paul Brill III
Eugene W. Coats
Lawrence B. Green
David B. Herring
Jerry Keen
Doris Clugin Rulnick
Pat Moore Servie
Rebecca Stone Staring
Suzanne Rouse Stork
Walter R. Turner
Cynthia A. Walker
Fran Abell Zeigler

CLASS of '66
21 Contributors
19.6% Participation
163% Increase

Luther Curtis Barnes
Barbara Hauser Bryan
Jack Allen Dean, Jr.
Gordon Dixon
Murray Duggins
John W. Handy
Annie Baird Hanks
Wanda Allen Herring
Jack R. Honeycutt
Jerry Huckabee
Gail Harrison Joyner
Trena Barfield King
Charles (Ted) Mazza
Grace Ellen Mitchell
Allen L. Osborne
Peter E. Petroulisa
Marie Zahran Reale
John M. Rowe
Carol Stuart Sims
Charles Franklin Taylor
Raymond Ussery, Jr.

CLASS of '67
24 Contributors
22.6% Participation
243% Increase

Margaret Stafford Alexander
Arthur Michael Benton
James Bledsoe
Michael D. Brownlee
James "Buddy" Dodrill
Claudia Howard Dudley
Virginia Dove Frye
Joan Hobbs Gray
John Haracivet, Jr.
Beverly Parks Honeycutt
Nancy Caughey LeVine
Cabell Luck, Jr.
Patricia Anne McAdams
Mary "Bunnie" Dark Osborne
Constance Rouse Parks
Mary Saunders
Michael Saunders

Judith Bruton Sharpe
 Patricia Hardee Smith
 Ann McKnight Sutton
 Robert M. Thompson
 Richard T. Vann
 Teresa Zahran Vaughn
 James M. Zeigler

CLASS of '68
45 Contributors
25.7% Participation
221% Increase

W. Edward Barber
 Malvern Barrow
 E. Wayne Beard
 William H. Billings
 Kathy Richardson Borrelli
 William H. Breeden
 Dennis Bruce
 Catherine R. Bryant
 Sandra Thomas Carter
 Pat B. Clayton
 Louise H. Coker
 William McAllister (Mac) Council
 Terry F. Daniels
 James Fleishman
 Sandra Strickland Fleishman
 Billie Staley Forman
 Leslie French
 John Gardner
 James Gosier
 Gordon B. Herbert
 David M. Holmes
 Stephen W. Hopkins
 Faye Cannon Huckabee
 Julia P. James
 Brenda K. Mengel Johnson
 James D. LaBelle
 James R. Lancaster, Jr.
 Rosemary Lands
 John B. Lipscomb
 W. Terry McPherson
 Anne Hook Pifer
 Pat Quantz
 Elaine W. Ratliff
 Paul Reinert
 Donna Davis Sandusky
 Linda Dept Schafer
 Eugene B. Smith
 Gwen Pheagin Sykes
 D.K. (Bud) Taylor
 R. Wayne Trousdale
 Patricia Waterfield Ulmer
 Ethel G. Warren
 Gerri Norman Williams
 Ernest W. Woodcock
 Mary Fermandes Wright

CLASS of '69
58 Contributors
20.5% Participation
241% Increase

Marilyn Every Atkinson
 Stephen B. Atkinson
 Carolyn Marks Baldwin
 Arthur G. Bellis
 Jeff Blackmon
 Terry W. Boose
 Linda Bruton Bourland
 Lynn Boone Breeden
 Brenda Teal Bullard
 Annette Usher Budd
 Brenda Tripp Chilton
 John F. Chilton
 Mary Alice Rogers Coker
 J. Denny Cole
 Sam Compton
 Don Oliver Culbreth
 Paul W. Dhyse
 Rebecca C. Dhyse
 James Bruce Dillard
 A.G. Mason Dirickson
 Marietta Moore Dixon
 Edward Dunn
 Bill Estes

Jackie Jeffreys Estes
 Carl D. Ford, Jr.
 Alan L. Freed
 Glenn Greene
 James Groseclose
 Jill LaRue Groseclose
 Steve Harden
 Wyatt Harper
 Henry R. Heath
 Rodney Hobbs
 John A. Jordan III
 Ecwood C. Lancaster
 James F. Loschiavo
 Delia Hall McCloskey
 John H. Mintz
 Jessie F. Muldrow
 Diane Clark Owen
 JoAnna Cherry Palumbo
 Jan Marcy Rhue
 Marjorie Roof
 Sharon Sladd Sanders
 Thomas A. Sanders
 Raymond H. Smith
 Fred M. Stanton, Jr.
 Sandra Johnson Stolzer
 W. Keith Sutton
 John L. Taylor, Jr.
 JoAnne Strickland Thomas
 Connie U. Thompson
 Barney Vincelette
 Martha M. West
 Sandra A. Wheeler
 Mary Wingate Whitaker
 Brock W. Williams
 Harold N. Winstead, Jr.

CLASS of '70
52 Contributors
22.1% Participation
225% Increase

Howard B. Arden
 Lynn Seacord Arden
 Ann DuVal Balock
 Richard Browning
 Charles T. Bullard
 Amelia Leimone Carlson
 W.B. Carstarphen
 Sandra Matthews Carter
 Dwight L. Cotton
 Frank Dixon
 Camille Sizemore Dunn
 Robert R. Dunn
 A.G. Edwards III
 William Faulkner
 Herbert R. Finger
 James A. Gardner
 Ann Young Hampton
 Paula Gore Jackson
 Ruth B. Jones
 Patty Barefoot Jorgenson
 Jackson Lee Langley, Jr.
 Linda B. Lingerfeldt
 Diane Qualliotine Mann
 Regina McLaurin
 Linda Carol McPhail
 Eugene Odom
 Marianne Snowden Odom
 Carol DeSantos Olson
 Leta Smith Olson
 Ronald W. Olson
 Francis Pearson
 James L. Pifer
 Jim Poole
 Ann Darden Pope
 John B. Powell
 Laura Byrd Rambeau
 Lana Eckard Ray
 Sonja Kendrick Rothstein
 James F. Russell II
 Roger G. Simmons
 Charles Siska, Jr.
 Linda Young Smith
 Sue James Smith
 Warren Southerland
 Barry C. Steely
 Michael C. Teague
 Marvin R. Teer
 Walter E. Townley
 Wayne Tryon
 Mary Monroe Wade
 Linda Hall Warren
 Harvey Wright

CLASS of '71
47 Contributors
17.0% Participation
176% Increase

Betty Lou Beasley
 Cathy Butler
 Lynn Carraway
 Lois Hollowell Chenault
 Joe Clayton
 John P. Criado
 Ann Topping Green
 Wanda Taylor Gregory
 James Thomas Gwyn
 Alex Hager
 Ambrose P. Hill
 Debbie Pender Hill
 Duncan P. Hughes
 Laura Edwards Johnson
 Robert W. Johnson
 Thomas Jones
 Frederic J. Koch
 David M. Lewis
 Russell H. Lyles
 Margaret A. Martin
 Neal E. McLeod
 Lynn Evans Midgette
 Cheryl Coble Mitchell
 Mark A. Mitchell
 Jerry R. Monday
 Susan Garrick Motes
 Mary Helen Pearsall
 Kenneth W. Phillips
 William Presnell
 Rickey Robbirds
 Ronald W. Roberts
 Jan Miller Roegiers
 Ronald Roegiers
 Raymond Roof
 Diana Russell
 Peggy Hales Scott
 David Mike Servie
 Steve J. Sims II
 Alice Leimone Southerland
 Sarah Vann Taylor
 Ronald A. Thompson
 Kathy Acree Tryon
 Jennifer Leggette Walden
 Pam Teer Whilden
 Stephen Whilden
 Dianne W. Williams
 Dave Woodard

CLASS of '72
46 Contributors
18.7% Participation
229% Increase

Dory Kestner Anderson
 Sam Q. Atchley
 Vivian Montgomery Autry
 Debbie Bright Beavers
 Susan Blencoe Browning
 John F. Campbell
 William J. Costin, Jr.
 Cletus E. Cronrath
 Christopher G. Drew
 Kenneth Evans
 Milton S. (Sandy) Frazier
 Bruce B. Gomedella, Jr.
 Ray Gooch
 Lynn Suzanne Gruber
 Robert L. Hamilton
 Judy Carroll Harrison
 Thomas R. Harrison, Jr.
 Nadia Holinko
 Laura Bill Kamionka
 Gayle Rogers Kent
 Hazel G. Linn
 Gregory Liss
 Jane Ann Moore Liss
 Larry E. Lugar
 Sharon St. Clair Lugar
 Howard Lupton
 Ann Maness
 Lena J. Massengill

Bobby McAlpin
 Teresa Houff McCaskey
 Janet Conard Mullen
 Larry W. Nunnery
 Carol Lynne Sykes Nutting
 Bernadine Rains
 James Raupach
 Mike Saffley
 Paul Sanderford
 Sarah Brady Satterfield
 Ann Rose Simoneau
 Sue Hatch Smith
 Gregory L. Strobel
 George E. Thomas, Jr.
 Rainelle Dixon Tinsley
 Neil Earl Watson
 Donald R. Womble
 Livius F. Worrell, Jr.

CLASS of '73
40 Contributors
17.0% Participation
150% Increase

Margaret Corbin Bledsoe
 JoAnna Walker Brown
 Vicki Barefoot Brown
 Wesley F. Brown
 Steven Bryan
 William Christopher Bryan
 Marie Averitte Cash
 Bonnie Herring Crabtree
 Glen Cronrath
 Michael J. Dennis
 John G. (Chip) Dicks
 Jimmy Ray Elledge
 Rita J. Foley
 Penny C. George
 Janet Graham
 Winnie McBryde Grannis
 W. Henry Grimsley III
 Caridad Iglesias
 Kevin J. Jorgenson
 Evan H. Lacy III
 Susan Russell Lacy
 Vicki Bullock Lupton
 Chester S. Mykowski
 Ray Manning
 Dorothy Delany McLeod
 Mary Neill Mercer
 Ralph H. Miller
 Gordon (Pete) Peebles, Jr.
 Daryl Oglesby Poulk
 Fletcher Poulk
 Mary Elizabeth Ray (Beth)
 Charlene McKee Rowland
 George D. Roraback, Jr.
 Carolyn D. Scoggins
 Alfred Robert Searle
 Chris Gandy Slappey
 R. Davis Smith
 Robert Turner
 Kathryn E. Woltz
 Mary Jo White Worrell

CLASS of '74
35 Contributors
15.1% Participation
250% Increase

Roger H. Brown
 Meredith Stone Cade
 Brian Cash
 Samuel J. Clark
 Russell Cox
 Linda Alvord Damminger
 Russell E. Davenport, Jr.
 Coleen Shaw Doucette
 Leonard Doucette
 Russell S. Eaves
 Rhonda Marks Frazier
 William Freeman
 William C. Harrison
 Marion Lee Hawkins
 Glen M. Hinnant
 Elmer Hubbard

William P. Kegelmeyer
Douglas C. Kump
Hamlin A. Landis
Frank K. Layton, Jr.
Frank R. Lopes
Carol Fitzgerald Lowery
Robin Eckley Monday
Philip Mullen
Marion D. Robertson
James Rowlette
Mary Jane Rowlette
Yvette Rosa Sanderford
Kenneth H. Sykes, Jr.
Esther B. Temple
Kenneth Valentine
Joy K. Vallery
Randy Wall
Haywood L. West
Marian Wells Williams

Kenneth E. Reavis
Sue Duffitt Richards
Carol Ann Hill Roberts
Mildred Dexter Rosell
Robert D. Wham, Jr.

CLASS of '77
16 Contributors
13.7% Participation
0% Increase

June Marie Beane
Eugene Walter Blount, Jr.
Debra Underwood Byrum
Thomas R. Canham, Jr.
Michael L. Casey
Frank A. Dawson
Betty Jo Mitchell Dent
Gail Ward Ellis
Michael Gillmer
Jane Peterson Howard
Victor Mansfield
Yvonne Walker McDowell
Larry Parsons
Virginia M. Pierce
Gary G. Rigsbee
Eddie J. Washington

CLASS of '78
15 contributors
11.8% Participation
150% Increase

Carl C. Birk, Jr.
Randy C. Blanchard
Joseph Brum
Sara Young Chester
Sherrie Horne Culbreth
Scott Culbreth
Beverly Cahoon Dixon
Claudia Gail Harrelson
Roy Ken Martin
Benjamin R. Melvin
Elizabeth Blair Robertson
Bonnie J. Strawder
Donna Mercer Surret
Alan P. Swartz
Susan Ipock Walker

CLASS of '79
11 Contributors
9.7% Participation
267% Increase

William B. Crompton
Kathy Ditty
Lindsey H. Fisher
Van Fletcher
Robert M. Grogard
Greg Howard
Ann R. Ortiz
Ernest W. Parker
Alice Pearce
Sharon Seaford
Steven F. Walker

CLASS of '75
29 Contributors
15.6% Participation
383% Increase

Evelyn B. Bonner
Harvey L. Burns
Sarah Edge Cessna
John K. Elkins
Cathy Prevatte Evans
John A. Faucette
Marsha Gooden Faucette
Gary L. Ferrell
Sheila Bunce Ferrell
Thomas M. Frances
Clifford Gissell
Patricia Lewis Hinnant
Alan M. Jones
Mary Martin McCalman
Mary M. McDuffie
Patricia Meeks
Faith Finch Miller
Betty S. Milligan
Margaret LaJeanne Owen
Patricia Prescott
Charles M. Rhodes
Judith Sheldon
Jean S. Shively
Carolyn Hardee Stout
Brent O. Stroud
Pam Walker Tatum
Donna Blalock Wall
Norma Womack
Laura Pierce Younts

CLASS of '76
13 Contributors
8.9% Participation
116% Increase

Tommy Dent
Alfred Scott Hare
Daniel L. Hood
Richard McDowell
Larry McMillan
Gail V. Miller
William L. O'Keefe
Roy Philpott

CLASS of '80
21 Contributors
10.2% Participation
425% Increase

Ruth Ambrose
Carol Willard Baldwin
Maria L. (Lisa) Bryant
Bridgette A. Campbell
Dwight E. Cribb
Edgar Elkins
Kathryn Erranton Faison
Thomas T. Fields
Wolftraut Halstead
Susan R. Hawkins
Catherine C. Howard
Bonnie Rose Lindsley
Rickey Lee Lindsley
Cynthia Barr McColl
Steve M. Neal
Daniel M. Scott
Janet Doss Singletary
Ruby McDuffie Strouse
Cynthia A. White
Dorothy A. Zeller
Timothy Zeller

CLASS of '81
15 Contributors
7.3% Participation
275% Increase

Mildred Wilkey Blackwell
Robert J. Collins
Teresa Spencer Collins
Mary Sheldon Craft
Madeline Renee Hairston
Susan Yost Jaeger
Mary Neel Mills
Mark C. Mooney
Melissa Gentry Mooney
William G. Morgan, Jr.
Linda Parrous
Jay E. Reeves
John Sam, Jr.
Genevieve H. Scarborough
Kyle Stephenson

CLASS of '82
15 Contributors
8.5% Participation
200% Increase

Thomas L. Bosquet
Susan L. Burgess
David Castaneda
Jo Tarkington Cienski
Lynda Womack Fisher
Dora S. Forcucci
Tammy Hightower
Nancy J. Hollingsworth
Anne B. Lineberger
Patricia J. Marples
Phillip McAllister
Ricky C. Morris
Denise Y. Sykes
Teresa N. Tanner
Patricia Turner

CLASS of '83
22 Contributors
15.3% Participation
All New Contributors

Paula K. Bisby
Arthur D. Brown
Charlotte Coheley
Georgianna Collins
R. Todd Collins
Floyd David Cowart
Danny H. Espy
Elizabeth D. Farnum
Douglas E. Fellows
Linda K. Famuliner
Angela Denise Gentry
Thomas J. Kane
Phyllis J. Long
Terry A. Mitchell
Laurie W. Noonburg
Torie L. Price
Edwin Rojas
Irina A. Rozanski
Claudia C. Sasser
William Medford Thomas
Linda J. Trudeau
Gillian P. Wise

Matching Gift Companies

Over 1,000 companies throughout the United States currently offer a matching gift program for their employees. The Corporate Matching Gift Program is vital to private colleges today. We would like to take this opportunity to thank the companies who matched their employee's gifts during the 1983-84 fiscal year.

- 22 companies 450% increase
- AT&T Bell Laboratories
 - Abbott Laboratories
 - American Brands
 - Barclays American Foundation
 - Burlington Industries
 - *Burroughs - Wellcome Company
 - Carolina Power & Light Company
 - Carolina Telephone And Telegraph Company
 - Cigna Foundation
 - Consolidated Foods
 - Goodyear Tire & Rubber (Kelly Springfield)
 - Hammermill Foundation
 - Hospital Corporation of America
 - IBM (International Business Machines)
 - Johnson-Sherman Company
 - Lever Brothers
 - *Milliken & Company
 - Prudential Insurance Company Of America
 - R. J. Reynolds
 - Sovran Foundation, Inc.
 - *Wachovia Corporation
 - Westinghouse Educational Foundation
- *In progress

CLASSES of '84, '85, '86

Stan Coons '86
Robert M. Hippensteel '84
Mark S. Powell '86

Friends Of Alumni

Jefferson D. Bruton
Sanford Doxey
Lois Lambie
Bernard Stein
Barbara Hamilton (Mrs. Robert)
Harry Motes

Gifts In Kind

Carol Willard Baldwin
Alice Pearce
Edwin Rojas
Norma Womack

Did We Make A Mistake?

DID WE MISS YOUR NAME
HERE'S WHY...

1] WE MADE A MISTAKE! We're sorry if this has happened. In processing, some errors do occur.

2] YOU DIDN'T MAKE YOUR GIFT DURING THE 1983-84 FISCAL YEAR! This is sometimes confusing. Our year runs from July 1 to June 30. Check to see if you made your gift during that period.

3] ARE YOU SURE YOU GAVE? With many appeals from worthy causes that we all receive, it is easy to miss one.

Send all inquiries to the office of Alumni Affairs, Methodist College, Fayetteville, NC 28301, or phone [919] 488-7110, ext. 238.

WE WANT TO GET IT RIGHT!

The Miracle Unfolds:

Profile Of Who Said It Couldn't Be Done?

Contributors

New [first-time] contributors ... 165
 SYBUNT's [Some Year But Unfortunately Not Last] 261
 REPEATS [Contributed last year] 261
 38.6% increased the size of their contribution [217]
 24.7% remained the same size [139]
 7.7% decreased the size of their contribution [43]
 29% of the contributors were NEW [first-time].

B
O
L
L
A
R
C
O
L
L
E
G
E
M
A
G
A
Z
I
N
E

CONTRIBUTOR/LOCATION

Local [Fayetteville Area]	186
North Carolina	13
Out-of-State [or country]	165
Alabama	2
APO	3
Australia	1
California	5
Colorado	1
Delaware	4
Florida	10
Georgia	9
Hawaii	1
Illinois	2
Kansas	1
Kentucky	2
Louisiana	1
Maryland	15
Massachusetts	1
Michigan	3
Missouri	1
New Jersey	13
New York	4
Oklahoma	2
Pennsylvania	7
South Carolina	8
South Dakota	1
Texas	10
Virginia	14
Vermont	1
Washington	1
Wisconsin	2

Alumni Contributions Tripled

Alumni Participation

Most Money

'64	\$3,185.67
'75	2,665.21
'72	2,025.00
'69	1,960.00
'65	1,870.50

Greatest % Of Participation

'64	37.7%
'68	25.7%
'67	22.6%
'70	22.1%
'69	20.5%

Most Contributors

'69	58
'70	52
'71	47
'72	46
'68	45

Greatest Increase In % Of Participation

'80	425%
'75	383%
'81	275%
'79	267%
'74	250%

Loyalty Fund Report 1983-1984

June 30, 1984

Class	Alumni of Record	Amount	This Time Last Year	Number of Contributors	This Time Last Year	Increase in Contributors	% of Participation	% This time Last year
'64	61	\$3,185.67	\$2,754.54	23	10	155%	37.7%	12.8%
'65	85	1,807.50	1,240.00	13	5	160%	15.2%	5.0%
'66	107	1,125.75	487.00	21	8	163%	19.6%	6.6%
'67	106	912.50	216.00	24	7	243%	22.6%	5.4%
'68	175	1,772.50	475.00	45	14	221%	25.7%	6.6%
'69	282	1,960.00	915.00	58	17	241%	20.5%	4.8%
'70	235	1,682.00	515.00	52	16	225%	22.1%	4.5%
'71	275	1,225.00	1,960.00	47	17	176%	17.0%	4.7%
'72	245	2,025.00	537.50	46	14	229%	18.7%	4.1%
'73	234	1,547.50	1,435.00	40	16	150%	17.0%	5.0%
'74	231	962.50	207.50	35	10	250%	15.1%	2.8%
'75	185	2,665.21	166.37	29	6	383%	15.6%	2.1%
'76	145	427.50	77.00	13	6	116%	8.9%	3.2%
'77	116	770.00	623.00	16	16	-0-	13.7%	10.0%
'78	127	540.00	230.00	15	6	150%	11.8%	5.2%
'79	113	210.00	75.00	11	3	267%	9.7%	2.0%
'80	205	529.00	48.00	21	4	425%	10.2%	3.3%
'81	203	670.00	230.00	15	4	275%	7.3%	2.6%
'82	176	355.00	149.00	15	5	200%	8.5%	2.4%
'83	143	670.00	5.00	22	1		15.3%	
'84 n.g.		25.00		1				
'86 n.g.		55.00		2				
Totals	3,441	\$25,123.38	\$12,345.91	564	184	206%	16.3%	5.2%
Phonathon Challenge Gifts		2,000.00						
Alumni Friends		180.60						
Grand Total		\$27,303.98						

Class of '66

John Goetz has been named city executive for First Citizens Bank at Cherry Point. He is an assistant vice president and has served as a branch manager and commercial loan officer in Jacksonville for four years. He has been with First Citizens since 1971. John also attended Arizona State Teachers College and is a veteran of the U.S. Army. He is a member of the board of directors for the Kiwanis Club and Coastal Opportunities and has been active in the Chamber of Commerce and the United Way.

Class of '67

Nancy Caughey LeVine resides at 60 S. Little Tor Road, New City, New York. Her husband, Larry, works in New York City. They are the parents of three children: Chris, 13, Caren, 10 and Joseph, 4. Both Nancy and Larry are actively involved with Girl Scouts and Boy Scouts.

Teresa Adele Zahran married William David Vaught of Roseboro, NC on June 16, 1984 at St. Patrick Catholic Church in Fayetteville. Teresa is employed as a bookkeeper by Rome's Jewelers and is a choir director at St. Patrick's. Her husband is a graduate of the University of N.C. at Wilmington and is employed by Clinton City Schools. They have chosen to reside in Fayetteville, NC.

Class of '68

John Michael Burns and Susan Carter Hedrick were married on May 19, 1984 at Central United Methodist Church in Denton, NC. Mike is employed with the State Bureau of Investigation, and they reside in Denton.

W. Terry McPherson has recently completed his Masters Degree in Education (Marketing and Distributive Education) at East Carolina University. He is still the MDE (Marketing and Distributive Education) Coordinator at Southern Wayne Senior High School, Dudley, NC. Friends may write to Terry at 507 W. James Street, Mt. Olive, NC 28365.

Ernest W. Woodcock has marked his third anniversary with Horace Mann Insurance Company as an account representative, after having taught school for thirteen years.

Class of '69

Steve Atkinson and **Marilyn Every Atkinson** '71 will be moving soon to Indianapolis, Indiana due to a change in Steve's job. He will be marketing manager for color T.V. with RCA. They are the parents of two children: Christin Nicole, 9 and Colin Michael, 4.

Martha M. West, of Route 7, Box 524, Greenville, NC 27834, has completed her Masters in English Education at East Carolina University. Martha has taught at Rose High School in Greenville for the past 14 years and has a 14-year-old son and a 3-year-old stepdaughter.

Sandra A. Wheeler is currently employed as the Director of Human Resources for a national insurance company, Home Owners Warranty Corporation (HOW). She can be reached at her new address: 4701 Taney Avenue, Alexandria, VA 22304

Class of '70

Leannah White Culbreth and her husband, Billy, have this June opened a new restaurant named Creek House featuring seafood and steaks in the Cherry Grove section of North Myrtle Beach, SC. Friends may write Leannah at Rt. 1, Lot 3, Bonaparte's II, Sunset Beach, NC 28459.

Robert Dunn and Camille Sizemore Dunn have been in Charlotte, NC for the past ten years. Bob is now working at NCNB after twelve years with Barclays American. He is Vice President of Corporate Lending. Camille teaches language arts and reading at Alexander Graham Junior High School. They are the parents of two daughters: Dianne Yvonne, 5 and Leslie Elaine, 2. Friends can write to Bob and Camille at 6600 Old Post Road, Charlotte, NC 28212.

James A. Gardner, of 718 Magnolia St., Winston-Salem, NC 27103, has been promoted to Western N.C. Area Manager of Calgon Corporation/Commercial Division. He and his wife, the former Randal Dickinson of Fayetteville, are the parents of a 5-year old daughter, Lindsay.

Class of '71

Spec. 4 Karl-Michael A. Kroos has completed a Russian language course at the Defense Language Institute, Presidio of Monterey, California.

Class of '72

Since transferring from Methodist College, **Thomas R. Harrison, Jr.** has graduated from the University of Richmond with a degree in Business Administration, has received an MS in Business Administration from the Virginia Commonwealth University and a J.D. from the University of Tulsa. Thomas is a member of both the Oklahoma and D.C. Bar Associations, trust officer and A.V. President of Sovran Bank Trust Department. Friends may contact Thomas at 1607 N. Glebe Road, Arlington, VA 22207.

Frank Roy Price married Rebecca Sherrill Edwards on July 7, 1984. Frank is manager of First-Citizens Bank and Trust at Pope Air Force Base, and the couple resides in Hope Mills, NC.

Class of '73

Karen (Abby) Vick Critcher was honored at the Southwest Airlines' Annual Awards Banquet on June 15, 1984 by being presented with the President's Award "for her willingness to meet challenges and provide immediate response to the media and customers." Abby is the Assistant to the Vice President/Public Relations at Southwest Airlines. She and her husband, Bill, reside in Dallas, Texas.

Penny George is employed as a social worker at Monmouth County Board of Social Services, assigned to the Aftercare/Adult Services Unit, working with psychiatric patients, boarding home residents and the elderly. Penny is also the agency liaison to Marlboro Psychiatric Hospital. Friends may write to Penny at 72 South Street, Freehold, NJ 07728

Gordon "Pete" Peebles of 1710 Rogers Drive, Fayetteville, NC 28303, has a new job. He is now the territory salesman for an international firm, HILTI, INC., specializing in anchoring systems for construction & industry. Pete has been employed for a newly-established territory consisting of Cumberland and five surrounding counties.

Alfred Robert Searle, of 720 Rockwood Drive, Fayetteville, NC 28301, is currently employed as a social worker with HSA Cumberland Hospital in Fayetteville. Starting this fall, he will be attending the Master of Social Work Program (work-study) with the University of North Carolina Chapel Hill.

Robert B. Turner was awarded a Doctorate of Education by the University of North Carolina at Greensboro at their Graduation Exercises on May 13, 1984. Bob currently is a member of the Physical Education faculty at Averett College and resides in Greensboro.

Class of '74

Meredith Stone Cade and her husband, Ervin Malloy Cade, announce the birth of a daughter, Melissa Faye, on June 6, 1984. They are also the parents of a 3-year old son, Ervin Malloy, Jr. Meredith is on leave of absence from the Cumberland County School system but continues to serve as Choir Director for the junior, youth and adult choirs at MacPherson Presbyterian Church in Fayetteville.

Linda Allvord Damminger has been married to Frank Damminger since 1981. They are the parents of two children: Karen Lynn Becker, 5 and Thomas Edward Damminger, 1½.

Class of '75

Pam Walker Tatum and her husband Edward now live in Laurinburg, NC. They are the parents of a son, Walker Lee, born

September 16, 1983. Edward has recently been appointed the General Manager of Leith Buick in Laurinburg, and Pam recently resigned her position at Westover Senior High School where she taught mathematics for six years and served as the Mathematics Department Chairperson for the last three years.

Class of '76

Kenneth Eugene Reavis and Sandra Jane Saylor were united in marriage on May 12, 1984. Kenneth is employed by Reavis Oil Company and his wife is employed by Bowman Gray School of Medicine. They make their home in Boonville, NC.

Class of '77

Joe Brown and Cheryl Hulin Brown '78 announce the birth of a daughter, Morgann Elizabeth, on March 24, 1983. The Browns can now be reached at 4922 Red Heart Drive, Wilmington, NC 28403.

Class of '78

Sara Young Chester has received a Master of Science in Safety Management from the University of Southern California. Friends may write to Sara at 6113 Wicklow Drive, Burke, VA 22015.

Donna Mercer Surret married the Reverend David C. Surret, minister of the McClellanville United Methodist Charge. They live in McClellanville, SC where Donna teaches first grade at St. James-Santee Elementary School. Her new address is P.O. Box 242, 414 Pinckney Street, McClellanville, SC 29458.

Class of '79

Vernon (Butch) Brown III, of Rt. #1, Box 42, Williamston, NC 27892, announces a change of career and his first appointment as minister of the Holly Springs United Methodist Church in Williamston, NC. Butch is going back to seminary at Southeastern Baptist in Wake Forest, NC. He and his wife, Mary Anne, are the proud parents of 15-month-old Holly Marie.

Class of '80

Jeffrey Alan Canham and Amy Nanette Tyndall were united in marriage on June 16, 1984 at the Cokesbury United Methodist Church. The bride is a teacher's aide for College Lakes Elementary School and Jeffrey is employed by Cumberland County Department of Social Services. They reside in Fayetteville, NC.

Karen Blanche Jones and Ellis Empie Ehle were married on June 16, 1984. The bride is employed by Albritton Middle School, and her husband, a graduate of Fayetteville Technical Institute, is employed by DuPont. They make Fayetteville, NC their home.

Rebecca Jane Sugg and **John Thomas Harris** '81 were married June 16, 1984 at the Rainbow

United Methodist Church. Becky has been employed with Greene Lamp, Inc. as a Head Start teacher. John is currently manager of Mutual Federal Savings and Loan in Dobson, NC.

Mary Loueen Talley and Kenneth Owen Spears, Jr. '83 were married June 24, 1984 at Salem United Methodist Church. The bride is currently a student at Campbell University as well as being the secretary and treasurer for the V Point Super Markets, Inc. Kenneth is employed by the Cumberland County Tax Collector's Office. They make their home in Fayetteville, N.C.

Class of '81

Sara Scott Hood and Whitener Harris Prevost were married May 19, 1984. The bride is employed at Jose Camina Design and Construction Associates. They make their home in Linville, NC.

Mary N. Mills, 3134-I Turtle Point Drive, Fayetteville, NC 28304, has been working as a social worker at Cumberland Hospital and recently was moved to the Life Center of Fayetteville as Social Worker and Family Counselor. The Life Center is a free-standing Chemical Dependency Treatment Center. Currently, Mary is working toward certification as an alcoholism counselor in North Carolina.

Mark C. Mooney has returned to the Baltimore Conference to serve Greenmount United Methodist Church in Hampstead, MD. Friends may write to Mark at 1943 Hanover Pike, Hampstead, MD 21074.

Class of '82

Margaret C. Haigh, 121 DeVane Street, Fayetteville, NC 28305, is teaching Fifth Grade at Cliffdale Elementary School in Cumberland County, Fayetteville, NC. Margaret enjoyed a trip to Greece and Italy during the summer of '83.

Andrea Hoitsclaw will soon be leaving her position as admissions counselor at Methodist College to begin teaching Fifth Grade at Wayne Country Day School in Goldsboro, NC. Andrea is engaged to Robert Chris Malpass and will be married on November 4, 1984.

Mamora "Boots" Kubota and Lynn Morton '84 were married on August 5, 1984 at Chestnut Street United Methodist Church in Lumberton, NC. Boots is currently employed by the RCA Purchasing Company at their Tokyo, Japan office as a buyer of components. The couple makes their home in Yokohama, Japan where Lynn hopes to obtain a job. They would like very much to hear from their Methodist College friends. They can be contacted at Rm. 302 6-14-7 Nagatsuda Midori-ku, Yokohama-City 227 Japan.

Rick Kugelmann recently joined the NCNB of Florida in Tampa. He is currently a financial analyst and will soon be going into commercial lending. Rick and Dawn E. Horan were married on August 4, 1984. They make their home at 2845 14th Street North, St. Petersburg, FL 33705. Dawn works as a branch manager for Park Banks of Florida.

Tricia Turner, who has been employed as an admissions counselor at Methodist College since graduation, was recently promoted to Assistant Director of Admissions.

Alan Rhys Womack and Barbara Gale Bross of Fayetteville were married on June 10, 1984 in Hensdale Chapel at Methodist College. Alan is currently employed with Best Products as manager of the Richmond, Virginia Regency Showroom-Sporting Goods Department.

Class of '83

Allen Lee Borgardt and **Carmen Daisy Morales** were married at the Division Memorial Chapel on June 9, 1984. Daisy attended Methodist College for two years and then transferred to East Carolina University to major in Dance. Allen is a second lieutenant in the U.S. Army and is stationed at Fort Bragg with the 82nd Airborne Division.

Elizabeth D. Farnum was recently honored as Most Courteous Employee of the Month. She is employed as Assistant Bookkeeper/Winn Dixie, Inc. Her future plans are to obtain a Masters Degree at CBN, Virginia Beach, VA and to further the Gospel by spreading God's love in Jesus' name. Friends may write to Elizabeth at her new address: Route 12, Box 633, Fayetteville, NC 28306.

Doug Fellows, Business Administration graduate, has opened a new business in Fayetteville called MEDIA REACH MARKETING SERVICES. The company provides advertising, marketing and public relations services for area businesses and specializes in direct mail advertising. Doug is an active member of the Methodist College Alumni Board of Directors.

Randy E. Hill has been commissioned a second lieutenant in the U.S. Air Force upon graduation from Officer Training School at

Lackland Air Force Base, Texas. He and his wife, Kimberly, will be moving to Columbus Air Force Base, Mississippi for his new duty assignment.

William R. Lane has successfully completed a twelve-week officer training school that instructs selected college graduates to apply communicative skills, professional knowledge, leadership and management to take positions of responsibility. The newly commissioned second lieutenant was given Mather Air Force Base in California as his next assignment.

Elizabeth Lynne Rogers and Thomas Lee Montgomery were united in marriage on June 22, 1984. The bride is employed by Doctor's Urgent Care Centre and her husband is self-employed at Electronics Express. The newlyweds make their home in Fuquay-Varina, NC.

E. Walter White and Sharon Bennett were married February 11, 1984. Walter recently received a promotion to Officer Supervisor Trainee in the Wilmington District with Carolina Power and Light Company. The Whites make their home at 1472-D Cameron Court, Wilmington, NC 28401

Theresa Wingenfeld and **Kevin P. Sidwell** were married in the Methodist College Chapel on February 12, 1984. Kevin is the new football coach at Armstrong Junior High and Theresa is currently Personnel Administrator at Coca-Cola. They make their home at 5412 Palm Circle, Fayetteville, NC 28304.

Class of '84

Patricia R. Smith was recently wed to Robert B. Schob. Friends may write to Patty at 220-A Willborough Avenue, Fayetteville, NC 28303.

Carolina College Girl

Tina Fussell Wilson, class of '19 at Carolina College and class of '21 at Trinity College/Duke, died on July 29, 1984 at the Methodist Home.

Her heritage as a supporter of Methodist higher education is felt at all three NC Conference colleges.

All five of Ms. Wilson's children attended Methodist summer camp and conference sessions conference wide and at Lake Junaluska.

Tina Fussell Wilson sent one granddaughter to DePauw, one grandson to Methodist College and one grandson to Davidson.

For 63 years of her 84, she voluntarily "recruited" for all Methodist institutions or higher education. Even the last eight years in a wheelchair, she "recruited" for Methodist, Lynchburg, Greensboro College and Wesleyan.

Clayton Named District Coach Of The Year

Coach Gene Clayton

Gene Clayton, coach of the Methodist College golf team which finished second in NCAA Division III national play, has been named NCAA Golf Coach of the Year for NCAA District III.

NCAA District III is composed of thirteen states including North Carolina, South Carolina, Virginia, Maryland, West Virginia, Kentucky, Tennessee, Georgia, Alabama, Louisiana, Florida, Mississippi, and Arkansas. Clayton's team sported a 43-4 record against NCAA Division III teams this season before losing to California State University/Stanislaus for the National Golf Championship for NCAA Division III. Their overall record was 128-38.

Clayton has been at Methodist College since 1963, serving as its athletic director since 1966 and as golf coach since 1977. He has been DIAC Golf Coach of the year for the past four years.

A graduate of Catawba College, Clayton holds a Master's of

Education from UNC-Chapel Hill. Under his leadership, the Methodist College golf team has won the DIAC Conference championship four of the past six years and finished third in the NCAA for 1982 and 1983.

A native of New London (NC), Clayton is the son of Ms. Christine Clayton and the late Dewey Clayton. He is married to Patricia Bracewell Clayton and they reside in Fayetteville with daughters Christy and Cathy.

Methodist Adds More All-Americans

All-American honors fell to five Methodist College athletes this summer based on their performances during spring baseball and golf seasons.

Golfers Mike Baker, Mitchell Morgan, and Mickey Sokalski are 1984 NCAA All-American golfers. Sokalski, 1984 graduate from Coopersburg (PA) is a three-time All-American (1982, 1983, 1984) while Baker, senior from Bangor

(MA), is a two-time All-American (1983, 1984).

Mike Currie, 1984 graduate from Laurel Hill (NC), was named to the NCAA All-American Baseball team as was senior teammate Ronnie Proctor of Fayetteville. The two All-American Monarchs led the 1984 team to the finals of Regional Playoffs.

Methodist golfers finished second in the NCAA National Tournament in May.

Mike Baker

Fall Sports Schedule

MEN'S SOCCER

Sept.	8	Pembroke State University	Home	2:00 p.m.
	14-15	M.C. Invitational Tournament	Home	
	19	Roanoke College	Home	4:00 p.m.
	22	Christopher Newport College	Away	2:00 p.m.
	26	Averett College	Away	3:30 p.m.
	29	East Carolina University	Home	2:00 p.m.
Oct.	3	Coker College	Home	4:00 p.m.
	6	Virginia Wesleyan College	Away	2:00 p.m.
	8	Wingate College	Home	4:00 p.m.
	10	Greensboro College	Home	4:00 p.m.
	13	**St. Andrews Presbyterian College	Home	2:00 p.m.
	19	N.C. Wesleyan College	Away	3:30 p.m.
	23	UNC-Wilmington	Away	4:00 p.m.
	31	UNC-Greensboro	Home	3:00 p.m.
Nov.	3-4	N.C. Wesleyan Tournament	Away	

**HOMECOMING '84

WOMEN'S SOCCER

Sept.	7-8	UNC-Chapel Hill Tournament	Away	
	12	N.C. State University	Away	3:30 p.m.
	18	N.C. Wesleyan College	Home	4:00 p.m.
	28	Sweet Briar College	Away	4:00 p.m.
	29	Randolph-Macon College	Away	2:00 p.m.
Oct.	6	Warren Wilson College	Away	10:00 a.m.
	13	**Virginia Wesleyan College	Home	4:00 p.m.
	17	N.C. State University	Home	4:00 p.m.
	20	Virginia Wesleyan College	Away	
	22	William & Mary College	Home	2:00 p.m.
	30	N.C. Wesleyan College	Away	3:30 p.m.

**HOMECOMING '84

MEN'S GOLF

Sept.	13-14	Aubrey Apple Tournament	Greensboro, N.C.
	17-18	Methodist College Tournament	Fayetteville, N.C.
	20-22	Davis & Elkins Tournament	Canaan, W. Va.
	27-30	James Madison Tournament	Olde Mill, Va.
Oct.	7-9	Ferrum College Tournament	Olde Mill, Va.
	21-23	UNC-Wilmington Tournament	Wilmington, N.C.

VOLLEYBALL

Sept.	10	Piedmont College	Home	6:30 p.m.
	12	UNC-Greensboro	Away	6:00 p.m.
	13	Greensboro College	Home	6:30 p.m.
	14	Meredith College	Away	7:30 p.m.
	15	Christopher Newport College	Away	1:30 p.m.
	17	St. Andrews Presbyterian College	Away	7:00 p.m.
	19	Pembroke State University	Away	6:00 p.m.
	21	Christopher Newport College	Home	6:30 p.m.
	22	Averett College	Home	1:00 p.m.
	27	East Carolina University	Away	7:00 p.m.
	28	Bennett College	Away	7:00 p.m.
	29	NC Wesleyan Tournament	Away	9:00 a.m.
Oct.	1	St. Andrews Presbyterian College	Home	7:00 p.m.
	3	Greensboro College	Away	6:30 p.m.
	6	NC Wesleyan College	Away	3:00 p.m.
	11	UNC-Greensboro	Home	6:00 p.m.
	13	Salem College	Home	11:00 a.m.
	16	Averett College	Away	7:00 p.m.
	17	NC Wesleyan College	Home	7:00 p.m.
	19	Fayetteville State University	Away	6:30 p.m.
	23	East Carolina University	Home	6:30 p.m.
Nov.	1	Chowan College	Away	6:30 p.m.
	3	DIAC Tournament	Greensboro College	9:00 a.m.

FROM HOWARD...

**MCAA
President**

It is a real personal pleasure for me to serve as your President again this year. The rewards far outweigh the efforts and time given to Methodist College. Last year was the beginning of a NEW ERA for our Alumni Association as we proved our worth to other segments of the College community and more importantly to ourselves. We are grateful to everyone who supported our efforts last year and hope that '84-'85 will show continued success.

Don't forget that HOMECOMING will be here in just a couple of months. Our annual Meeting

will be held Saturday night of Homecoming along with our banquet. Not only is it a good time to transact Alumni business, but it gives all of us a chance to be with old friends and meet new ones. Go ahead now and set your schedule for Homecoming at M.C.

We owe a great deal of thanks to the members of our Board of Directors for their foresight and hard work during '83-'84. These people gave of their time because they believe in our Association and Methodist College. This year's Board has even more enthusiasm and will help to make '84-'85 a great year for MCAA. But we need your help, your ideas, your time and your support. Be willing to serve when you are called or, even better, be willing to volunteer.

Be looking for information on MCAA Chapters being formed in your local areas. Your local involvement will help to strengthen our whole Association. AND be sure to be here for HOMECOMING - '84. I'll see you then.

Howard Lupton

FROM PAT...

**MCAA
Director**

To Methodist College President, Dr. Elton Hendricks, who told us how important alumni are in the life of every college. We're sincerely grateful for his energy, enthusiasm and support, and we are fortunate that he's among us.

To the multitude of volunteers - to MCAA President Howard Lupton for his excellent leadership and tireless commitment to Methodist College - to the Alumni Officers and Board of Directors and all alumni committee members.

To the volunteers who participated in the 1984 PHONATHON - students, faculty, staff and alumni - goes a special note of thanks. Your efforts, in large measure, brought about the success of this year.

To the support staff of the Alumni Office and Public Relations Department - to Bill Lowdermilk, Gwen Sykes, Dottie Cassanova, Irene Raynor, Helen Barbee, Sherree Cherry and to student workers Deanna Swanson, Mike Mitchell, Kim Cooper, Karen Taylor and Felecia Davis, without whose help we could not operate.

And to Gene, Christy and Cathy for learning to be self-sufficient.

While this issue of MC TODAY recaps many of the alumni accomplishments for this past year, it also marks the beginning of a new year and new possibilities. We're dreaming again -- dreaming that the year ahead will be even more successful than the year past.

Dear Friends,

To say this has been a good year for the Methodist College Alumni Association would be an understatement. IT HAS BEEN AN INCREDIBLE YEAR! You TRIPLED the number of alumni contributions over the previous year, with a total of 564 donors and a 203% increase (165 of these were "first time" donors).

Please take time to read your Honor Roll of Donors and Loyalty Fund Report, noting the accomplishments of individual classes. THE SUCCESSSES ARE YOURS AND YOU HAVE OUR ETERNAL GRATITUDE.

Many of you have been on campus and are aware of the large network of people who have given so generously of their time to make this year a success. Others of you are too far away to return to campus frequently and cannot know unless I tell you of those people who have earned my respect and gratitude for their efforts:

FROM GWEN...

**MC
Director
of
Publications**

Dear Friends:

Christmas has come early to the Methodist College campus -- at least in the Office of Alumni Affairs and the Office of News and Publications. The success of the Alumni Loyalty Fund, tripling the number of contributors and doubling the amount of contributions, is documented elsewhere in the publication. Please don't miss the point here -- that credit goes to you, not to us on the college staff. You are the alums who responded with enthusiasm and excitement to the 1984 Phonathon and you are the people behind the numbers you see on pages 8 and 9. Congratulations!

As for the Publications Office, we have increased the staff by one fulltime Assistant to the Director of Publications and one parttime Student Sports Information Director. I have been blessed with the best student workers on campus every year and I don't mean to minimize their importance, but I am so excited about a fulltime assistant who won't graduate in

four years! Tinnie Lambert (soon-to-be Salzano) is a graduate of UNC-CH in English and a talented dancer. Her assistance in the area of publications is already being felt; her challenge as coach of the newly-formed jazz team begins when the freshmen come on campus in the fall.

Kyle Frost, freshman golfer from Torrington, CT, joins the staff on August 27 as student Sports Information Director working fifteen hours a week out of this office. Kyle has hosted his own television sports show in Connecticut and has done play-by-play for the University of Connecticut. He will give to the college athletes the media attention they have so long deserved and he will provide a central source of information for sports reporters statewide.

These changes and others all over campus indicate a commitment to progress and the determination to make Methodist College one of the top private colleges of liberal arts and sciences in the nation. Please make plans to come to Homecoming '84 and check out these changes for yourself. Meet Dr. Hendricks -- the catalyst in this progress toward capacity enrollment, enhanced image, and continued academic excellence.

This Homecoming, I plan to be relaxed and free of responsibility so that I can visit you! I hope to see you in October. Have a happy harvest moon and a fabulous fall!

1984-1985 MCAA Officers

President

Howard Lupton '72
1004 Thoreau Drive
Raleigh, NC 27609

Vice-President

Betty Neill Parsons '64
984 South McPherson Church
Road
Fayetteville, NC 28303

Secretary

Kathy Woltz '73
220 Waldo Street
Cary, NC 27511

Immediate Past President

Mr. Steve Harden '69
5741 Waterwood Drive
Fayetteville, NC 28304

Board of Directors

The Reverend Wesley Brown '73
117 Bradley Circle
Durham, NC 27713

Mr. James Peterson '77
220 Hamilton Street
Hope Mills, NC 28348

Mr. Bill Estes '69
3620 Lockshire Drive
Richmond, VA 23236

Ms. Beth Ray '73
3258-B Turtle Point Drive
Fayetteville, NC 28304

Mr. Doug Fellows '83
1006 Andrews Road
Fayetteville, NC 28301

The Reverend Mike Safley '72
P.O. Box 10955
Raleigh, NC 27605

Lt. Col. John Handy '66
7739 Tiverton Drive
Springfield, VA 22152

Mr. John Sam, Jr. '81
Apt. 406 Clarendon House
Fayetteville, NC 28305

Mr. Jerry Huckabee '66
2110 Woods End Drive
Fayetteville, NC 28301

Ms. Cynthia Walker '65
1115 Park Avenue
Henderson, NC 27536

Mrs. Faith Finch Miller '75
129 John Street
Fayetteville, NC 28305

Ms. Susan I. Walker '78
4405 Westfield Road
Fayetteville, NC 28304

KEEP IN TOUCH WITH YOUR COLLEGE!

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: _____

The Bulletin of Methodist College/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

Methodist College DIRECTORY

- 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
 Kenneth Collins Campus Minister
 Patricia B. Clayton Director of Alumni Affairs
- Office of the Dean**
 Lynn V. Sadler Academic Dean
 Charles G. Lipe Registrar
 Robert Walston Recorder
 Norma C. Womack Librarian
 Constance Marlowe Assistant Librarian
 Charlotte Coheley Director of Admissions
 Patricia Turner Admissions Counselor
 Tracy Stefanskv Admissions Counselor
 Patty Lineback 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. Whitmiré Business Manager
 William G. Morgan, Jr. Comptroller
 Donna J. Coons Director, Financial Aid