

METHODIST COLLEGE TODAY

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

Vol. XXVI

No. 4

HOMECOMING '85
'Up, Up and Away
With The Arts'

METHODIST COLLEGE

TODAY

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

Vol., XXVI, No. 4

New Staff Opens Fall Semester

Change and improvement seem to be the bywords for Methodist College in the year of 1985. It looks to be an interesting fall semester with a large influx of staff and faculty to enhance the quality of the people already here.

New staff added to the prestigious roster at Methodist include Alan Robinson, who is the new director of public information and publications. Robinson is a graduate of Drake University in Des Moines, IA, with a B.A. in journalism. His previous position was assistant director of public relations at Buena Vista College in Storm Lake, IA. Dennis Gregory comes aboard as the new vice president for student affairs and dean of students. His degrees encompass an A.A. from Ferrum College, a B.S. in history and political sciences from James Madison University in Harrisonburg, VA, and a M. Ed. in educational administration from the University of Virginia in Charlottesville, VA. The assistant dean of students for residence life is Carol Binzer. She received her B.B.A. in management from the College of William and Mary in Williamsburg, VA. She went on to obtain her M.S. Ed. in college student development from Alfred University in Alfred, NY. Binzer also has a partially completed Ed. D from Vanderbilt University in Nashville, TN, and she will be pursuing the completion of this degree part-time. Kathie Harrison is the assistant dean for student activities. Her degrees include a B.S. in sociology and a M.S. in college student personnel, both from Indiana State University. Lynn Swann, the incoming hall director for Garber, has just recently graduated from UNC-Chapel Hill with a degree in interdisciplinary study.

Adding to the already impressive faculty here at Methodist is Fiore Bergamasco, the assistant professor in P.E. and the coach of cross country and track for men and women. He holds a B.A. in health and physical education from Baldwin Wallace College in Berea, Ohio, and has done graduate work at Penn. State University, Slippery Rock University, Edinboro University, and Allegheny College. The interim director for our new bachelor of science nursing program at Methodist is Marie Blackwell. Her degrees include a B.S. in Zoology, a B.S.N., and a M.S.N. in psychiatric mental

health all from Kent State University in Kent, Ohio. Jôy Cogswell is the director of the Community Music Program, "First Music" and private piano. She received her bachelor of music degree from Florida State University where she also did her graduate studies. Furthermore, Joy was in advanced piano study with Dr. Joseph DiPiazza at UNC-Greensboro. Henry M. Harman is the associate professor of accounting. He has a B.S. in business administration from Lehigh University, an M.B.A. in accounting from the University of Bridgeport along with his C.P.A., licensed in CT.

Hal Morrison, the assistant professor of P.E. and the golf coach, holds a B.S. and a M.A. both from East Tennessee State University. Alice "Dee" Smith is an instructor in special education. Her degrees include a B.S. in business education from Fayetteville State University and a M. Ed. from Columbus College. She also has 48 hours toward an Ed. D from UNC-Greensboro.

Dr. Richard G. Walsh is the assistant professor of religion. He holds a B.A. in religion and greek from Baylor University, he holds a master of divinity degree from Southwestern Baptist Theological Seminary and a doctor of philosophy from Baylor University in New Testament studies. Paul Wilson, an instructor in communication, has a B.F.A. in dramatic arts and an M.A. in mass communication all from UNC-Chapel Hill. In addition, he holds a M.F.A. from UNC-Greensboro. Dr. Todd L. Woerner joins the faculty as an assistant professor of chemistry. He received his B.S. in chemistry from Guilford College in Greensboro and his Ph.D in chemistry from the University of Pennsylvania.

Faculty members who have been tenured include Dr. JoAnn Clark, Silvana Foti, Dr. Sue Kimball, Walter Swing, Norma Womack, Tom Austin, Dr. Linda Sue Barnes, and Dr. Kenneth Calvert.

In the promotion department, both Dr. Kimball and Dr. Preslar are now full professors and Mrs. Womack is an associate professor.

Faculty who have been promoted from part-time to full-time are the following: Samuel Clark, an instructor of business and economics, who holds a B.A. in history from Methodist College, a

(Continued on page 3)

Registration figures predict the largest enrollment in years at Methodist College. (Photo by Gimlick)

New Trustees Named To MC

Former North Carolina General Assembly member John Bond Gillam III of Windsor, NC, is one of six new members elected to the Methodist College Board of Trustees and approved during the recent session of the North Carolina Conference of the United Methodist Church.

Involved in agribusiness, Gillam holds degrees from the University of Georgia and the University of Virginia. He was a member of the North Carolina House of Representatives in 1981-82 and 1983. A former member of the Fork Union Military Academy Board of Trustees, Gillam was named "Outstanding Young Man of the Year" 1979-81 by the US Jaycees.

Robert Hatfield, retired vice-president of Alcoa Aluminum Company, will join Gillam on the Methodist College Board of Trustees. An electrical engineering graduate of the University of Tennessee, Hatfield is a member of the Development Council for UT as well as a member of the North Carolina Conference, United Methodist Church, Board of Higher Education. Hatfield currently resides in Sanford, NC.

George Johnson, minister of University United Methodist Church in Chapel Hill, NC, was also named a Methodist College Trustee. A graduate of Pfeiffer College and Duke University Divinity School, Johnson is a member of the Board of Trustees for the Methodist Home for Children in addition to serving on the Board of Higher Education and Campus Ministry for the NC Conference of the United Methodist Church.

A fourth new Trustee for Methodist College is Dr. Grant Shockley, educator and minister, Duke University Divinity School faculty. Shockley holds degrees from Drew University (BD), and Union Theological Seminary (MA). He earned an Ed. D. as a Methodist Crusade Scholar in 1952. Shockley resides in Durham, NC.

Ernest G. Wendell, general manager of Durham Products Division, Gorman - Rupp Company, in Durham NC, is the fifth new Methodist College Trustee. Retired from twenty years in the US Navy, Wendell is a native of Chicago. He currently serves as president of the Durham District of United Methodist Men.

Sherrill Williams is the sixth addition to Methodist's Board of Trustees. Affiliated with House/Autry Milling Company in Newton Grove, NC, Williams serves on the Board of Directors for UCB as well as on the Board of Visitors for Duke University Divinity School. Williams is a former trustee for Mt. Olive College.

Four other trustees were elected to succeed themselves on the Board. Three Fayetteville residents, Frank Barragan, president of North Carolina Natural Gas Corporation, Ralph Hoggard, account executive with E.F. Hutton, and J. Berbard Stein, retired businessman associated with The Capitol department stores, will serve additional three year terms. Retired Admiral Elmo R. Zumwalt, Jr., former Chief of Naval Operations, will also serve an additional term on the Methodist Board. Zumwalt currently resides in Arlington, VA.

Safley, Gooch Receive Medallions

The Rev. Michael Safley and the Rev. Ray Gooch were awarded Methodist College Medallions at summer commencement exercises held Tuesday afternoon, May 20, in Reeves Auditorium.

Methodist College Medallion Awards are based upon outstanding contributions to society, the church and the college. Those selected reflect dignity, honor and integrity. No more than five Medallions are awarded in a year.

Gooch and Safley both graduated from Methodist in 1972. They were also classmates at Duke University, earning their master of divinity degrees in 1975. Gooch was pastor of the Albemarle charge (Mackeys, Hebron and Pleasant Grove, NC) from 1975 to 1982 and is presently pastor of the Pittsboro Circuit (Brown's Chapel and Pleasant Hill, NC).

Safley served as chaplain of the Methodist Home for Children in Raleigh from 1975 to 1978 and then as pastor of Middleburg United Methodist Church. Since 1982 he has been the associate director of youth, young adults, worship, music and the arts for the North Carolina Conference Council on Ministries.

Both men were active on the Methodist College campus and have continued that involvement into their respective church and community work. Safley was on the dean's list at Methodist, president of Sanford Residence Hall, president pro-tem of the student senate, a class senator, a hall counselor, winner of the Ficker Award, and a student worker in the cafeteria and the public rela-

tions office. His classmate was editor of the Carillon, the campus yearbook, in 1971 and 1972, a library worker, active in the Methodist Student Movement and secretary of Sanford Residence Hall.

Both Gooch and Safley are active in the North Carolina Conference of the United Methodist Church and both are very involved in their communities. Safley is on the board of directors to the Center for early Adolescence and formerly served on the Methodist College Alumni Association. He was president of the Middleburg Ruritan Club, the Vance County Mental Health Association and the Rowland Family Memorial Association. He was also a member of the Vance County Ministerial Association, is presently on the Board of Trustees for the Methodist Home for Children and a community volunteer for the North Carolina Department of Corrections and is a former mayor of Middleburg.

Gooch was president of the Washington County Cultural Arts Council, chairman of the board of directors of the Roanoke Developmental Center, Inc., director of the Roper Community Chorus and chairman of the Washington County Hospital Auxiliary.

He was a member of the Washington Choral Society, the Yokefellow Prison Ministry, and the Roper Community Library Board. He now serves on the board of the Chatham County Domestic Violence and Rape Crisis Program.

The Rev. Michael Safley (left) and the Rev. Ray Gooch (right) are congratulated by Vice President of Church/Community Relations Bill Lowdermilk after receiving Methodist College Medallions at commencement exercises held Tuesday afternoon, August 20. Both Safley and Gooch are 1972 Methodist graduates. (Photo by Ayers)

Pulliam Wins Grant, Gubernatorial Nod

Bruce Pulliam, chairman of the department of social sciences at Methodist College, has been awarded a grant by the D'Archy McNickle Center for the History of the American Indian to attend a conference on the "Impact of Indian History on the Teaching of United States History."

Only sixty professors and editors across the nation were chosen to attend the conference which will be held on October 2-5 at the National Museum of American History of the Smithsonian Institute in Washington, DC.

Funded by the National Endowment for the Humanities (NEH), the grant offers participants a chance to assimilate information concerning the teaching of Indian history within American History.

Pulliam begins his twenty-third year as a member of the Methodist College faculty where he currently serves as faculty marshal.

Pulliam also has been appointed by Governor James G. Martin to the North Carolina Museum of History Associates Board of Directors. Pulliam received word of his selection in late April from Hal McKinney, assistant secretary to the North Carolina Department of Cultural Resources.

A member of the Methodist faculty since 1962, Pulliam holds degrees from Wake Forest and Western Carolina. He has also done additional advanced study at the University of North Carolina.

Beginning July 1, Pulliam will serve on the Board for four years.

Rand Addresses Summer Grads

Summer commencement exercises at Methodist College were held Tuesday, August 20, at 2 p.m. in Reeves Auditorium on the Methodist College campus. State Sen. Tony Rand of Fayetteville presented the graduation address.

Rand, an attorney with the law firm of Rose, Rand, Ray, Winfrey and Gregory, was appointed to the North Carolina senate in 1981 and then elected in 1982 and re-elected in 1984. He represents the 12th District.

He holds both undergraduate and law degrees from the University of North Carolina at Chapel Hill. He is a member of the North Carolina Bar Association, Bar Association of the District of Columbia, American Bar Association and the American Judicature Society.

Active in civic and community organizations, Rand presently serves on the board of the Fayetteville Family Life Center, the board of advisors to Health Vote '85, the executive committee of the Cumberland County Auditorium

Commission, and the North Carolina Courts Commission.

In the Legislature, he is chairman of the Appropriations Base Budget Committee and vice chairman of the Judiciary IV Committee.

Twenty-nine graduates were awarded degrees:

Bachelor of Arts: Khalid Abdulla Al-Hitmi, Anthony Ambrose, Haruo Araki, Faiez Y. Athery, Kenneth R. Carlton, James C. Cooper, Nona C. Davis, Wilma J. Gillis, Angelia Gurley, Lynda J. Jones Jefferson, Mary Ellen B. Kelly, Beth A. Kirk, Flossie P. McGee, Emma J. McLean, Cleophas L. McMillan, Ronnie B. McNeill, Scott J. Parkinson, Ivan A. Perez De La Ossa, H.A. Schroer, Jr., Conrad D. Swick, Cheryl L. Wheeler and Roger M. Williams.

Bachelor of Science: Regina A. Hall Campbell and Gloria J. Kelly.

Associate of Arts: Donita M. Booker, Chester J. Flammini, Douglas D. Hartman, Rene Mendez, and Kathleen Steigerwalt.

Tom Miriello '70: New State Director Of Alcohol And Drug Services

Sometimes top management positions are filled with people who know administration but who don't know the nuts and bolts of the business. That scenario plays frequently in state government --but not in the case of North Carolina's new State Director of Alcohol and Drug Services. Tom Miriello, 1970 graduate of

Methodist College in sociology, has come through the ranks in the alcohol and drug department of the NC Division of Mental Health. From his first year as the director of addiction programs for Cumberland/Sampson Mental Health in 1971, Tom has quietly and deliberately made that upward climb to the top state position in his field. During that first experience in Cumberland and Sampson counties, Miriello directed the two-county comprehensive treatment, intervention and educational alcohol and drug programs comprised of 42 employees.

Within three years, the Erwin (NC) native assumed the position of Regional Alcohol-Drug Coordinator for the South Central Regional Office. In this position, Miriello served as consultant and program auditor for community programs encompassing 20 counties.

A move to the North Carolina state headquarters was promoted by Miriello's promotion to State Director of Drug Programs, Alcohol and Drug Section in September 1975. He continued in this position, directing statewide drug services systems and supervising three program auditors, until his appointment to Chief of Operations Branch, Substance Abuse Section in January 1979.

"My time as Chief of Operations probably taught me more about management and administration than all the other positions," says Miriello, whose prior expertise lay in program development and implementation.

Tom apparently learned management well as his next appointment was Chief of Special Projects for the NC Division of Mental Health, Mental Retardation and Substance

Abuse Services, a position which required that he act as a management consultant to 15 hospitals and 41 community programs across the state.

"Tom has come up through the ranks -- learning the system from the grassroots level up to the state level," says a colleague in the NC Mental Health Division.

"That makes him a very popular choice as the state director!"

As a sociology major at Methodist, Tom completed his emphasis in counseling and his internship in mental health during his undergraduate years here. Since receiving his degree from Methodist, he has completed courses toward his graduate degree from the University of Miami and Rutgers University. He has also attended numerous special studies courses in his field including those at Appalachian State University, East Carolina University and the University of North Carolina.

Miriello has served on the board of directors for the NC Substance Abuse Professional Certification Board and the NC Drug Abuse Professional Certification Board as well as numerous private and drug residential care facilities. A certified drug abuse counselor himself, Tom is also a member of Who's Who in Health Care and a 1976 recipient of the Outstanding Young Men of America Award.

"The excitement of my job is the success stories of people we have helped along the way," says Miriello.

"You see them everywhere --leading happy, productive lives after receiving help from one of the treatment centers of therapists provided by North Carolina. The victories keep me going strong, knowing that we really are making a difference in some lives."

New Nature Trail Opens

The new Methodist College nature trails are the brainchild of Dr. Linda Sue Barnes, an associate professor of biology at Methodist. Barnes received a \$1,000 grant for her project from the college's faculty enrichment fund this year. An additional \$200 is to follow in 1986 and the Lafayette Garden Club donated \$100.

With this monetary support and a crew of hard workers, Barnes set about creatively enhancing the trails that she said "were already there." She is quick to give credit to several other persons whom she considers to have been instrumental in the development of the trails. Mason Sykes and his maintenance crew were very helpful in hauling dirt and gravel and in lending the use of their vehicles to haul brush and rubbish from the trails.

Alan Mintz, a senior biology major, had been scouting for trails, locating and identifying plants, and actually working on the physical construction of the trails since day one. Other students who have worked on trail construction are Carol Dempster, David Lincoln, Sandra Thaler and Kris Smith.

The upper half-mile trail starts below the tennis courts while the lower trail begins behind the softball field. Sometimes following a winding stream and stopping occasionally where it flows over gently cascading falls, the lower trail dips one and one-half miles down to the Cape Fear River.

Barnes expressed surprise at the variety of plant life that she has already found. She has identified at least 75 flowering plants, 10 ferns and a representative amount of lichens and mosses, which includes the rare Club Moss presently on the National Preservation List. Along with Alan Mintz, Barnes even located some Jack-In-The-Pulpit previously not found in Cumberland County.

Current short-term plans include tons of crushed rock to gravel the muddy trails, improvised wooden steps for steep parts and temporary

trail markers to be replaced by permanent ones. Ambitious long-range plans include the desire to lengthen the lower trail into a loop of the back campus enabling displays of discovered micro-habitats to be shown. A bulletin board placed at the beginning of the trail would inform visitors what to look for and brochures could provide assistance and guidance. Eventually, Barnes would like to add picnic tables, benches and bridges.

Unfortunately, there seems to be a problem with vandalism by both children who live in the area and adults in four-wheel-drive vehicles. A little cooperation can go a long way in contributing to everyone's unspoiled enjoyment of nature.

Barnes and her nature trails were the focus of an excellent news article in the *Fayetteville Observer* in June. Barnes believes that "there's plenty of beauty right here if we just look around." With continued support from a number of groups, she hopes to continue a project that can educate Fayetteville residents about the natural beauty in their own "backyard." Not only is walking a great form of exercise, the nature trails are an interesting way to learn about the varied flora surrounding us.

Scenes of forest succession from the Methodist College nature trail. (Photo by Gimlich).

New Staff

(Continued from page 1)

M.B.A. from Campbell University and a J.D. from NCCU; Dr. Kay Huggins, an associate professor of history with a B.A., a M.A., and a Ph.D. all from Duke University; and Jane Weeks Townsend, an

assistant professor of music and a M.M. from the New England Conservatory; and Sue O'Toole, counselor for special services. She holds a B.A. in sociology from Methodist College.

Methodist College Grads Publish New Books

Ralph Waldo Emerson claimed that "Beauty is its own excuse for being" and two Methodist College alums have concentrated on two dimensions of beauty in books fresh off the presses.

Jim Darden, class of 1969, devotes his newest book to the beauty of flowers in *Great American Azaleas* (Greenhouse Press, 1985).

"The study of azaleas has been one of the most rewarding and intriguing exercises of my life," says Darden. "Whether surveying the rich history of these glorious plants, the seemingly endless list of varieties, or their culture and production, we are continually reminded of the amazing versatility of evergreen azaleas."

Great American Azaleas is a beautifully illustrated as well as highly informative volume covering these topics: azalea bloom colors, azalea flower forms, azalea blooming seasons, movement to America, master American breeders, modern American hybrid groups, planting instructions, and the best 300 azalea varieties.

Darden's first book, *The Greenhouse Book*, was the result of his experience as manager of the Turner Greenhouse Company from 1977 until 1979. He returned to his hometown of Clinton to open Darden's Nursery in 1979 -- a successful enterprise which now has wholesale, retail and landscaping divisions. In 1980, Darden was appointed chairman of the Depart-

ment of Horticultural Science at Sampson Technical College where he currently teaches.

After a stellar career as a top basketball player at Methodist and a dean's list student in biology, Darden received his B.S. degree in biology/education in 1969. He continued his education at Duke University, earning his M. Ed. degree in science education in 1972. During his tenure as a biological supply sales representative in Atlanta, Darden worked part-time at green Brothers Nursery and discovered both a lively interest in ornamental horticulture and a strong desire for a nursery of his own.

The combination of experiences in industry, business and education, coupled with his intense interest in azaleas and ornamental plants, led Jim to the publication of his second book. *Great American Azaleas* is available at selected bookstores and copies can be obtained from The Greenhouse Press, 1239 Sunset Avenue, Clinton, NC 28328 at a cost of \$9.95 per copy and \$1.50 shipping/handling cost. North Carolina residents also must pay \$.45 sales tax.

THE BEAUTY OF POETRY

Nancy Ruth Best, class of 1964, has just published her first book of poetry entitled *The Birthing*. Published by Best Creative Touches of Four Oaks, NC, the 46-page book features poetry that explores

four dimensions of growth: Growth is Stillness; Growth is Pain; Growth is Movement, and Growth is A Wish for Life.

Best is currently serving as a United Methodist Minister in the North Carolina Conference and dedicated her book to her "sisters and brothers in Christ at Four Oaks United Methodist Church who have with grace and love given both time and space for its 'birthing'."

without interrupting thought. The pen-and-ink renderings reinforce the theme of movement throughout the book.

Best closes her first venture into the publishing world with her "A Wish For Life," offering the reader an image of life cluttered with shells. "May the perfect shells upon your beach/Lead you to the giver of every good and perfect gift;/And the broken shells/To the one who heals and makes all things new."

Copies of *The Birthing* are available for \$3.95 per copy and \$1.00 shipping/handling from Best Creative Touches, P.O. Box 980, Four Oaks, NC 27524. North Carolina residents include \$.18 per book for sales tax.

A Book of Poems
by Nancy Ruth Best

Robinson Assumes Publications Post

FAYETTEVILLE -- Alan E. Robinson, former assistant director of public relations at Buena Vista College in Iowa, has assumed the duties of director of publications at Methodist College.

A native of Grand Junction, IA, Robinson received his education at Drake University in journalism. Prior to his position at Buena Vista College, Robinson served as a news feature writer with the Storm Lake (IA) newspapers. He also served as editor of two Iowa weekly newspapers, the *Paton-Churdan News* and the *Wapello Republican*.

Robinson's association with award-winning newspapers in Iowa led him to serve as a contest judge for the New England Newspaper Association Press Awards in the Best Special Section category in 1983. He also participated in the South Dakota Council for Advancement and Support of Education (CASE) annual summer conference in July 1984.

At Methodist, Robinson assumes the publications reins from former director Gwen Sykes, who was promoted to director of special projects at the college in July 1985. His responsibilities include coordination of all college publications, news bureau releases, student publications, and advertising at Methodist College.

GREAT AMERICAN AZALEAS

By Jim Darden

Although Nancy indicates that her first poetry was written as a young child on tiny scraps of paper while sitting in a weeping willow tree in a neighbor's yard. *The Birthing* reflects both a sophisticated diction and a creative insight. The title poem confirms that maturity as it says "The sea spat me out upon the shore/Rough edges hewn smoother/By the rushing of the waters of time./Dead, yet alive; wounded, yet healed."

Illustrations by Pitt County artist Denise Hall punctuate the poetry

No Lazy Days At Methodist!

The 1985 summer months at Methodist College have seen a greater and a wider variety of resident conferences than ever before. Over 3,500 people came to the campus for events ranging from quilting to the Methodist adult and youth conferences; from cheerleading to the Band Front camps.

The Tar Heel Quilter's Guild holds an annual weekend at Methodist College, but this year the Guild hosted the North Carolina Quilt Symposium. Four hundred quilters from various states and two foreign countries came for workshops on pattern drafting, floral patchwork, heirloom applique, Amish quilting and others. This was a new experience for the campus, and the Student Union took on a special quality with the display of various quilt designs and techniques.

Eighty United Methodist young people converged on the Methodist College campus on Sunday, June 16 for the North Carolina Conference Music Workshop. After four days of rehearsal, they left for Atlanta for a series of concerts. Under the direction of Jim Ogle, the assistant conductor of the North Carolina Symphony, the group learned and polished to concert quality such selections as "Glorificomus Te" by Eugene Butler, "Short Festival Te Deum" by Gustav Holst and "Elijah Rock" by Jester Hairston. Methodist College graduates participating in the workshop were Ray Gooch, chaplain, and Jeannie Flynn, counselor. The event was under the sponsorship of the Conference Youth Ministry Program headed by another Methodist College graduate, Mike Safley.

When 1,500 United Methodists came to campus for the meeting of the Annual Conference, all college programs came to a halt. The college facilities and personnel are dedicated to the hosting of this event and to insuring a smooth operation. The days prior to the opening of the Conference saw activity accelerate as Methodist College prepared to welcome the group.

The Eastern Carolina Band Front Camp was another new addition for 1985. It brought 400 high school color guards, majorettes and drum majors for a week of intensive training.

The United Pentecostal Family Camp brought people from babes-in-arms to grandmas and grandpas for a week of preaching, sharing and recreation.

The Annual Conference Session (ACS) of the United Methodist Youth Fellowship had a definite

Methodist College flavor with Safley '72 as the conference staff person responsible for the event; Gooch '72 serving as dean of men; and Peggy Ray '69 as the dean of women. All are Methodist graduates. Counselors who were Methodist College graduates included Cynthia Walker, Kathy Woltz, Eckie Lancaster and Faith Finch. President Hendricks taught an interest group and Vice President for Church/Community Relations Bill Lowdermilk was the resource person developing the theme: "Sowing the Seed . . . Reaping the Promise."

The East Coast Cheerleading Camp brought 575 high school cheerleaders to campus. The Student Union rocked with cheers, was plastered with posters and the sights and sounds of mounts and cheers.

The Conference Summer School provided 14 courses for 600 leaders in the North Carolina Conference of the United Methodist Church. The courses ranged from a study of the Book of Daniel to one entitled "The Church and Technology." Alumnus Robert Flynn was the creator of the Learning Center for Conference Summer emphasizing Native Americans, the book of Daniel and Evangelism.

Many North Carolina Methodists consider Methodist College the place to be in the summer for study, inspiration and enrichment. As the summer offerings grow, young people from all over the Eastern Seaboard will experience Methodist College as the place to be in the summer in preparation for cheerleading, band front techniques and spiritual enrichment.

Eighty voices raised in harmony at the Youth Music Workshop.

Bishop C.P. Mennick (left) congratulates Bill Lowdermilk on the establishment of a scholarship in his honor at the 1985 Annual Conference as President Hendricks and the Rev. Dr. Ernest Porter make the presentations. Over \$17,000 has been contributed to the scholarship.

District Superintendents (left to right) J.C.P. Brown, Sanford; William Sherman, Rockingham; and Herman Winberry, Fayetteville were part of the residence hall painting project coordinated by the Rev. Tom Holtsclaw, pastor of Campground United Methodist Church.

Prize-winning quilts were displayed in the Student Union at the Symposium.

An Invitation to Come Back

'Up, Up and Away with the Arts'

HOMECOMING '85

October 11, 12 and 13, 1985

10:00 a.m.
3:00 p.m.
4:00 p.m.
6:30 p.m.
7:30 p.m.
8:00 p.m.
8:30 p.m.
9:30 p.m.

8:00 a.m.
9:00 a.m.

10:00 a.m.

11:00 a.m.

11:30 a.m. - 1 a.m.

12:00 noon
12:30 p.m.
1:00 p.m.
1:30 p.m.
2:00 p.m.

3:00 p.m.

4:00 p.m.

7:00 p.m.
8:00 p.m.
9:00 p.m.

11:00 a.m.
12:00 noon
1:00 p.m.
2:00 p.m.

Friday, October 11

Pep Rally, Student Union
Tennis Tournament Begins
Popcorn Theatre, First Performance, Snack Bar open
Popcorn Theatre, Second Performance, Snack Bar open
Recreation for Soccer Team, Cheerleaders and Parents
Byron in Hell, Ian Frost as Lord Byron -Reeves
Bonfire/Pep Rally - Outside Basketball Courts
Casual Dance/Disco - Student Union

Saturday, October 12

Alumni Board of Directors' Breakfast Meeting - Board Room
Sidewalk Art Contest Begins - Around Bell Tower
Annual Alumni Golf Tournament
Alumni, Student and Faculty Art Exhibit -Student Union
Popcorn Theatre Third Performance, Snack Bar open
"20 Years of American Arts" - Discussion leader, Alvin Reiss of Adelphi University
"Operation Balloonick" - Fayetteville Recreation Centers
Cross Country Meet, MC vs. St. Andrews, home
Lunch under the Bell Tower
Band under the Bell Tower
Chorus under the Bell Tower
"20 Years of N.C. Art" -- Discussion of State Leaders
Homecoming Parade
Men's Soccer Game -- USC-Aiken
Guided tour of Olde Fayetteville
Tea with Anne Hathaway (Docudrama of Mrs. William Shakespeare) Alumni Dining Room
Women's Soccer Game
Alumni Soccer Game
N.C. Composer recital with guest artists -Reeves
Annual Alumni Banquet, Green Valley Country Club
Byron in Hell, 2nd performance - Reeves
Beaux Arts Ball, Green Valley Country Club
(Homecoming Dance)

Sunday, October 13

Worship Service -- Hensdale Chapel (Clown Ministry)
Tennis Tournament continues
Trip to Morehead Planetarium (Dr. Peyrouse)
Annual Alumni Baseball Game and Bar-B-Q (immediately following game)

It's Parents' Weekend, Too!

SCHEDULE

(Also see other scheduled Homecoming events)

Saturday, Oct. 12
Registration
Breakfast with President and Mrs. Hendricks (President's Home)
Parents' Council Meeting, Alumni Dining Room
Academic Open House
Lunch around the Bell Tower
Tour of Olde Fayetteville & Downtown Excursion. (See other Homecoming Activities)
Beaux Arts Ball - Green Valley Country Club (Homecoming Dance)

8:00 - 9:00 a.m.
9:00 - 10:00 a.m.
10 a.m.
10:00 - 12:00 noon
12:00 noon - 1:00 p.m.
2:00 - 5:00 p.m.
8:30 p.m. - 12:30 a.m.

Twenty Years Of American Art To Highlight Homecoming

"Twenty Years of American art" is being celebrated at Methodist College on Saturday, October 12th. This is part of the national celebration being sponsored by the National Endowment for the Arts.

"North Carolina Arts: their past, present, and future" will be an afternoon feature. This discussion will feature state and national leaders in the arts. Chairing the panel will be Alvin Reiss, a nationally famous leader in arts management from Adelphi University.

On the 1:00 panel will be North Carolina arts management leaders Mary Regan, Executive Director of North Carolina Arts Council, Lawrence Wheeler, Deputy Secretary of North Carolina Cultural Resources, Ione Perry, Assistant Director of Program Approval for the Department of Public Instruction, Thomas Grail, Business Manager of the North Carolina Dance Theatre, and Mark Sumner, of Outdoor Drama Institute.

Two visual artists will be here, William Fields, portrait painter, and Doc McCulloch, electronic art educator.

Among the authors will be *Fayetteville Times* editor Roy Parker, *Pembroke Magazine* editor Shelby Stephenson, and North Carolina Poet Laureate Sam Ragan.

Musical composers attending will

include Robert Ward, former president of North Carolina School of Arts, and Doug Borwick, President of Composers Alliance of North Carolina.

Other artistic activities that day will include two one-person shows, "Presenting: Anne Hathaway" starring Fayetteville's Patty Joder, and *Byron in Hell* starring Ian Frost (the only event for which there is a

charge). There will be a Methodist College cabaret theatre production of Mark Twain's "A Medieval Romance," a sidewalk art contest, an art exhibit, Methodist College chorus concert, and a special concert of North Carolina composers Walter Saul, Pfeiffer College and Thomas Turner, University of North Carolina - Greensboro, playing their own compositions.

In the morning the keynote address on "20 Years of American Arts" will be given by Alvin Reiss editor of *Arts Management* columnist for *Vantage Point*.

For complete schedule of these activities or more information contact Dr. Jack Peyrouse, Methodist College, Fayetteville, North Carolina 28301, or call (919) 488-7110 ext. 212.

Cultural Calendar Fall 1985

August 20	Graduation, Sen. Tony Rand, Speaker	2 p.m.	Reeves Aud.
August 23	Opening Convocation	10 a.m.	Reeves Aud.
August 31	Gravity's Last Stand (comedy, juggling)	8 p.m.	Student Union
Sept. 6-7	Koinonia Retreat	TBA	TBA
Sept. 18	North Carolina Symphony	8 p.m.	Reeves Aud.
Sept. 24	Gil Eagles (hypnotist, mentalist)	8 p.m.	Student Union
Oct. 9	Fort Bragg Division Band	10 a.m.	Reeves Aud.
Oct. 11-13	HOMECOMING		
Oct. 11-12	Board of Church & Society		
Oct. 17	Fayetteville Symphonic Band	8 p.m.	Reeves Aud.
Oct. 14-18	North Carolina Alcohol Awareness Week		
Oct. 21-25	National Alcohol Awareness Week		
Oct. 24-27	FALL BREAK		
Oct. 29	Community Concerts — Tommy Dorsey Band	8 p.m.	Reeves Aud.
Nov. 2	Miss Teen Fayetteville	8 p.m.	Student Union
Nov. 6	Founders' Day	10 a.m.	Reeves Aud.
Nov. 7	Iterations III	7:30 p.m.	Reeves Aud.
Nov. 9	Fayetteville Symphony	8 p.m.	Reeves Aud.
Nov. 21-23	Drama Production	8 p.m.	Reeves Aud.
Nov. 27-31	THANKSGIVING VACATION		
Dec. 2	Oral Interp	10 a.m.	Hensdale Chapel
Dec. 3	North Carolina Symphony	8 p.m.	Reeves Aud.
Dec. 7	Dance Theatre of Fayetteville	8 p.m.	Reeves Aud.
Dec. 8	Moravian Love Feast	6 p.m.	Hensdale Chapel
Dec. 8	Dance Theatre of Fayetteville	8:15 p.m.	Hensdale Chapel
Dec. 10	Community Concerts — Greg Smith Singers	3:30 p.m.	Reeves Aud.
Dec. 13	Graduation	8 p.m.	Reeves Aud.
Dec. 14	Fayetteville Symphony and Civic Chorus — Handel's "Messiah"	2 p.m.	Reeves Aud.
Dec. 19	Fayetteville Symphonic Band	8 p.m.	Reeves Aud.

Mainstream

October 12 is Homecoming, the place is Green Valley Country Club, and the band is Mainstream, probably one of the hottest bands to emerge from the Carolinas. From its debut 10 years ago, they have played all the big ones. The explosive stage presence of its experienced personnel makes Mainstream a guaranteed draw. To this add the best light and sound system of any tour group on the circuit and you've got Mainstream.

The group was founded by Ron Carden who is now manager of this and other bands. They have a top 40 play list and have received excellent remarks from previous "gigs."

The group consists of Tim Alston, bass guitarist and background; Bill Butler, background vocals, piano, clarinet, string orchestrator, pro-I synthesizer; Scott Hanson, drums, background vocals; Flay Blalock, keyboards and background vocals; Alan Shiffman, lead and background vocals and lead guitar; and Ron Hicks, keyboards and background vocals. Looks like an event you will not want to miss, BE THERE!

Presenting Mainstream...the entertainment for the 1985 Homecoming Dance, slated for 9 p.m. on Saturday, Oct. 12, at Green Valley Country Club. Band members are, left to right, Bill Butler, Tim Alston, Flay Blalock, Alan Shiffman, Scott Hanson and Ron Hicks.

FROM THE PRESIDENT...

M. Elton Hendricks
President

Dear Alumni,
Methodist College alumni just completed their most successful fund drive in history. Seven hundred alumni contributed over \$34,000.00. This represents a 282% increase in the number of alumni contributors and a 172% increase in the amount contributed OVER THE PAST TWO YEARS. I wish to express my heartfelt gratitude personally to all of you -- it is your participation in the life of Methodist College that gives our institution one of its greatest strengths.

In the report that follows you will find the alumni contributors listed. We are extremely proud of these key friends and are particularly indebted to them for their loyalty and leadership. Please notify the Alumni Office if you find any errors in the listing of your name.

We appreciate very much your partnership with us at Methodist College. Your support, financial as well as in gifts of time and influence, does make a difference in the life of this College. To the many alumni whose support made 1984-85 a banner year ... thank you!

M. Elton Hendricks

PRESIDENT'S CLUB

(\$1,000-4,999)

- *Jerry Keen
- *Paul & Adita Marshall
- Louis Spilman, Jr.

*includes matching gift

GREEN AND GOLD CLUB

(\$500-999)

- David R. Altman
- Mildred Wilkey Blackwell
- Ralph F. Hoggard
- Mary Elizabeth Ray (Beth)
- Stephen & Pam Whilden
- David T. Woodard

SILVER CLUB

(\$250-499)

- *J. Steven Bryan
- John W. Butler
- Louise F. Council
- G. Gordon Dixon
- Murray O. Duggins
- Ray T. Gooch
- Lynn S. Gruber
- *David & Wanda Herring
- Victor C. Mansfield
- Ann McKnight Sutton
- *Walter G. Townley
- Gillian P. Wise
- *Harvey & Mary Wright

*includes matching gift

CENTURY CLUB

(\$100 - 249)

74 Contributors
37.0% Increase

- Margaret S. Alexander
- John J. Avinger, Jr.
- *Malvern S. Barrow, III
- James A. Bledsoe
- Appie W. Bolton
- Linda Bruton Bourland
- John Wayne Brown
- Lynn Moore Carraway
- Patricia M. Cashion
- *Mary Hansen Cella
- John & Brenda Chilton
- Ann Watson Cimaglia
- Samuel J. Clark, III
- *Charlotte Coheley
- *Samuel Compton
- Mary Sheldon Craft
- John G. (Chip) Dicks, III
- J.C. Downing
- *Christopher G. Drew
- John K. Elkins
- Cheryl L. Epperson
- Bill & Jackie Estes
- Elizabeth D. Farnum
- Jimmy & Sandra Fleishman
- Rita J. Foley
- Dan W. Gore
- Gary Lynn Graham
- *Walter Henry Grimsley, III
- Steve H. Harden
- William & Judy Harrison
- *Marion Lee Hawkins
- Tammy Hightower
- *Ginger Workman Holland
- Jerry & Faye Huckabee
- Jean Hutchinson
- James W. Johnson
- Mark C. Kendrick
- Virginia Knox Kern
- Lois Lambie
- James F. Loschivo
- Howard & Vicki Lupton
- Dale W. Marshall, Jr.
- Kreetha Mattanaviroon
- Charles T. Mazza
- Regina McLaurin
- Linda C. McPhail
- Thomas F. Miriello
- *Jerry & Robin Monday
- William G. Morgan, Jr.
- Larry & Betty Neill Parsons
- Albert R. Pierce
- Lorenzo & Betty Plyler
- *Valerie Fawess Pompa
- Sarah Brady Satterfield
- *Roger G. Simmons
- Kenneth E. Solesby
- Myres & Rebecca Stanfield
- David K. Taylor, Jr. (Bud)
- *E. Roger Williams
- *Gerri Norman Williams
- *M. Kent Wilmoth

Norma Womack
James & Fran Zeigler

*includes matching gift

BELL TOWER

(\$50 - 99)

110 Contributions
35.8% Increase

- Samuel Q. Atchley
- Stephen & Marilyn Atkinson
- Helen Barnhill Barrington
- *Ronald D. Baucom
- Guy (Bud) Beattie, Jr.
- *A. Paul Brill, III
- Joanna Walker Brown
- Wesley F. Brown
- J. Larry Buffaloe
- *Sandra Matthews Carter
- Ralph Eugene Chester, Jr. (Chet)
- Patricia B. Clayton
- *Eugene Coats
- Robert & Teresa Collins
- F. David Cowart
- Robert J. D'Alessandro
- Frank A. Dawson
- Clayton & Lynda Deaton
- Tommy & Betty Jo Dent
- James L. (Buddy) Dodrill
- Leonard & Coleen Doucette
- Frederick & Gabriele Egenberger
- *John & Marsha Faucette
- Herbert R. Finger, Jr.
- W. Robert Frazier, III
- William Freeman
- *Leslie French
- Lawrence B. Green
- Owen A. (Alex) Hager, II
- Madeline Renee Hairston
- John W. Handy
- John Haracivet
- Ambrose & Debbie Hill
- Glen & Patricia Hinnant
- Rodney F. Hobbs
- Arthur & Linda Holleman
- Greg & Jane Howard
- Jack M. Hunter
- Frances Hall Jackson
- Thomas H. Jones
- *Wanda Moorefield Jones
- John A. Jordan, III
- Gail Harrison Joyner
- Roland J. Lamb
- Robert H. Lapke
- Barbara Simmons Lawson
- David M. Lewis
- Rickey & Bonnie Lindsley
- Stephen A. Magnotta
- Roy Ken Martin
- *Mary Martin McCalman
- Mary Etta B. McFadyen
- H. Dale Meeks
- George & Linda Miller
- *Ralph & Gail Miller
- Cheryl Coble Mitchell
- Joanna Cherry Palumbo
- Robert J. Pelham
- David & Melinda Perry
- Jim & Tonie (Minges) Peterson
- William Presnell
- Michael W. Saffley
- *Michael & Mary Saunders
- Judy Bruton Sharpe
- Eugene B. Smith
- Linda Y. Smith
- Sue James Smith
- Jim & Laura Stanley
- Wayne & Kathy Stewart
- *Sandra J. Stolzer
- Ruby McDuffie Strouse
- W. Keith Sutton
- *Teresa Self Swain
- Gwen Pheagin Sykes
- Kenneth & Denise Sykes
- Rainelle Dixon Tinsley
- R. Wayne Trousdale
- Kenneth S. Valentine
- Joy K. Vallery

- Theresa Zahran Vaught
- Richard W. Vieth
- Cynthia A. Walker
- Randy & Donna Wall
- *E. Walter White
- *Robert T. Wilson, Jr.
- William A. Wolfe
- Kathryn E. Woltz
- Jerry C. Wood
- Jean R. Young

*includes matching gift

PATRON'S CLUB

(\$25-49)

240 Contributors

- Susanne Abell
- Grady & Terri Alexander
- Ruth Ambrose
- Howard & Lynn Arden
- Carol W. Baldwin
- L. Curtis Barnes
- Mathew A. Baselici
- Keith & Sherree Baumgardner
- Debbie Bright Beavers
- Noland Becker
- Carl C. Birk, Jr.
- Paula K. Bisby
- Jeff Blackmon
- Ann DuVal Blalock
- Randy C. Blanchard
- Steve E. Blanchard
- Evelyn B. Bonner
- Kathy Richardson Borrelli
- Thomas Bosquet
- Barry Box
- Olivia Godwin Bradley
- William & Lynn Breeden
- Herman & Doris Britt
- Arthur D. Brown, Jr.
- Marie-Paule Deshaies Brown
- Maria Lisa Bryant
- Betty Graham Bunge
- Susan Meyers Burca
- Cathy Butler
- Amelia Leimone Caison
- William B. Carstarphen
- A. Wayne Carter
- Brian & Marie Cash
- Jimmy R. Cash
- Edward & Susan Castle
- Bob Castona
- Jeffrey & Diane Cavano
- Maryellen Swindler Church
- Joe H. Clayton
- R. Travis Clements
- J. Denny Cole
- Keith & Ann Cook
- William Costin, Jr.
- Jerry Cribb
- William Crompton
- Diane Croom
- Lee Culpepper
- William E. Cummings
- T.F. Daniels
- Diane Long Dennis
- Michael J. Dennis
- A.G. Mason Dirickson
- Kathy Ditty
- Claudia H. Dudley
- Michael S. Ellis
- Victoria S. Etheridge
- Ada Ruth Evans
- Mildred Evans
- Harriet Gillis Faircloth
- Kathryn Erranton Faison
- Linda K. Famuliner
- Gloria Stanfield Farquhar
- William F. Faulkner
- C. Linwood Ferrell
- Gary & Sheila Ferrell
- Faith E. Finch
- Van Fletcher
- Robert & Jeannine Flynn
- Carl D. Ford, Jr.
- David L. Foster
- Danny R. Fowler

Morris D. Francis
Virginia D. Frye
Gary & Kitty Gainey
John Gardner
Lee Garvin
Penny C. George
Michael Gillmer
Clifford Gissell
Patsy J. Gordon
Janet Graham
Winnie M. Grannis
Joan Hobbs Gray
Robert W. Griffin
Samuel Guy
Margaret C. Haigh
Cynthia L. Hanlin
Charlotte S.B. Hardison
Carson Harmon
Wyatt Harper
J.C. Harris, III
Lawrence L. Harrow
Earl E. Hemminger
R. Allen Heatwole, Jr.
Mark & Rebecca Hendon
Zula McPhaul High
Brenda Herring Hiltner
Rodney F. Hobbs
Alan Holden
Sallie King Hollis
Daniel L. Hood
Cynthia Allen Horne
Stephen Houston
William M. Howard
Elmer C. Hubbard
Julia P. James
Robert & Laura Johnson
Ruby Wilson Johnson
Donald & Wanda Jones
Gary D. Jones
Ruth B. Jones
Kevin & Patty Jorgenson
Walter & Sylvia Kennedy
Diane B. Kerner
Trena Barfield King
Frederic J. Koch
Lloyd A. Koonce
John T. Kuiken
Douglas Kump
James D. Labelle
Evan & Susan Lacy
Pearl G. Lee
Nancy B. Caughey LeVine
Anne B. Lineberger
Pat McCallum Livingston
Frank R. Lopes
Cabell Luck, Jr.
Sherry Scott Madison
Chester S. Makowski
Ann Maness
Ray Manning
Patricia Marples
Larry E. Martin
Margaret A. Martin
Brent A. Matthews
L. Richard Meissner, Jr.
Leslie Mengel
Lynn Evans Midgett
Elmer R. Midgett, Jr.
Lorna G. Miller
Betty Milligan
Caroline C. Milner
Anita Wiggs Missal
Mark C. Mooney
Philip & Janet Mullen
Bobby C. McAlpin
Teresa H. McCaskey
Delia Hall McCloskey
Harriett S. McDonald
Marsha S. McIntyre
Lavinia Moore McKee
Amos McLamb
Jocee E. McLaurin
Larry S. McMillin
Kim C. Nazarchyk
Eugene & Marianne Odum
Leta Smith Olson
Allen & Bonnie Osborne
Ernest W. Parker
Leasel S. Pawley
Ann M. Darden Pope
Kendall Clark Powers
Wayne Preslar
Sylvia Vessels Price
Laura Byrd Rambeaut
Janet M. Raskin
Elaine Ratliff

Lana Eckard Ray
Peggy Barbee Ray
Marvin & Ellen Rea
Robert B. Reaves
James H. Register, Jr.
Charles M. Rhodes
Elmer S. Richards
Jeff Riddle
Ronald & Jan Roegiers
Ray & Marjorie Roof
George D. Roraback, Jr.
Mildred Dexter Rosell
John M. Rowe, Jr.
Doris Rulnick
Paul & Yvette Sanderford
Vello Savi
Patty Smith Schob
Peggy Hales Scott
Kathryn Carlson Sellier
Gay Davis Sexton
William L. Shipley
Patricia Hardee Smith
Raymond H. Smith, Jr.
Marcia Smoak
Kenneth & Mary Spears
James W. Spence
Corinthea (Rennie) Stack
Fred Stanton
Rebecca Stone Starling
David Lyndon Steven
Linda & Bruce Stevens
Rebecca Stephens Strickland
Teresa W. Tanner
Charles Franklin (Frankie) Taylor
Gary & Virginia Teachey
Harold J. Teague
William F. Thomas
Ronald & Connie Thompson
R. Wayne Thompson
Linda Trudeau
Patricia Turner
Robert B. Turner
Pat Waterfield Ulmer
John L. Vereen
Stephen V.N. Vo
Jennifer Leggette Walden
Steven and Susan Walker
J. Lee Warren, Jr.
Eddie Washington
Daniel T. Wemyss, Jr.
Robert D. Wham, Jr.
Marian Wells Williams
Shirley Abbott Wilson
Brian & Norma Wingo
Ernest W. Woodcock
Livius & Mary Jo Worrell
David L. Yount
Jaci W. Zwan

Class of '64
25 Contributors
40.9% Participation
8.0% Increase

Guy (Bud) Beattie, Jr.
Alton Bethea
Robert C. Brunel
Betty G. Bunce
John L. Cade, Jr.
Patricia M. Cashion
Ann Watson Cimaglia
Louise F. Council
George F. Dempsey
J.C. Downing
Mildred Evans
Lee Garvin
Ralph Hoggard
Jack M. Hunter
James W. Johnson
Virginia Knox Kern
Robert H. Lapke
Harriett S. McDonald
Amos William McLamb
H. Dale Meeks
Betty Neill Parsons
Louis Spilman, Jr.
Harold J. Teague
William A. Wolfe
Jerry C. Wood

Class of '65
18 Contributors
18.9% Participation
38.5% Increase

David R. Altman
John Avinger
Paul Brill, III
Herman A. Britt
Susan Meyers Burbage
Eugene B. Coats
D. Keith Cook
Gary Lynn Graham
Lawrence B. Green
David Herring
Jerry Keen
Doris Rulnick
Rebecca Stone Starling
Suzanne Rouse Stork
Walter R. Turner
Cynthia A. Walker
E. Roger Williams
Fran Abell Zeigler

Class of '66
29 Contributors
27.8% Participation
38.1% Increase

Luther Curtis Barnes
Doris Beard Britt
Barbara Hauser Bryan
Ann Scott Cook
Gordon Dixon
Murray O. Duggins
Gloria Stanfield Farquhar
John Goetz
Dan W. Gore
Robert W. Griffin
John W. Handy
Wanda Herring
Roger B. Hobgood
Jerry Huckabee
Gail Harrison Joyner
Trena Barfield King
Janet McChesnay Manning
Charles T. Mazza
Norma B. McNally
L. Richard Meissner, Jr.
Anita Wiggs Missal
Grace E. Mitchell
Allen Osborne
Peter E. Petroutsa
Marie Zahran Reale
Robert Bingham Reaves
John M. Rowe
Ella Hall Smith
Charles Franklin Taylor

Class of '67
34 Contributors
30.0% Participation
41.7% Increase

Margaret S. Alexander
John T. Baranowski
Wanda Carter Beard
Michael (Mickey) Benton
James A. Bledsoe
Ann Watson Bowen
Maryellen Swindler Church
James L. (Buddy) Dodrill
Claudia H. Dudley
Virginia Dove Frye
Joan Hobbs Gray
John J. Haracivet
Carson Harmon
Jean Hutchinson
Nancy Caughey LeVine
Cabell Luck, Jr.
Dale W. Marshall, Jr.
Larry E. Martin
Leslie J. Mengel
Elmer R. Midgett, Jr.
Mary (Bunnie) Osborne
Constance R. Parks
George J. Pearce

James Harmon Register, Jr.
Mary Segesky Saunders
Michael Saunders
Carolyn Nunery Sellers
Judy Bruton Sharpe
Patricia Hardee Smith
Myres T. Stanfield
Ann McKnight Sutton
Theresa Zahran Vaught
Daniel T. Wemyss, Jr.
James M. Zeigler

Class of '68
45 Contributors
26.7% Participation
No Increase

Barbara Meier Baranowski
Malvern S. Barrow, III
Wayne Beard
Kathy Richardson Borelli
William H. Breeden
Catherine R. Bryant
Sandra Thomas Carter
Pat B. Clayton
William Mac Council
Lee Culpepper
Terry F. Daniels
James M. Fleishman
Sandra Strickland Fleishman
Billie Staley Forman
Leslie French
John H. Gardner
L. James Gosier
W. Mark Hendon
Faye Cannon Huckabee
Julia P. James
Brenda K. Johnson
Gary D. Jones
James D. Labelle
Barbara Simmons Lawson
Johnny B. Lipscomb, Jr.
Pat McCallum Livingston
W. Terry McPherson
Anne Hook Pifer
Elaine Ratliff
Paul C. Reinert
Donna Davis Sandusky
Walter J. Shearin
Eugene B. Smith
Jerry L. Smith
Rebecca Munn Stanfield
Gwen P. Sykes
D.K. (Bud) Taylor, Jr.
R. Wayne Trousdale
Patricia Waterfield Ulmer
Ethel G. Warren
Gerri Norman Williams
Rebecca Graham Williamson
Ernest W. Woodcock
Mary Fermanides Wright
David L. Yount

Class of '69
57 Contributors
21.3% Participation
No Increase

Marilyn Every Atkinson
Stephen B. Atkinson
Jeff A. Blackmon
Steve Blanchard
Appie W. Bolton
Linda Bruton Bourland
Susan Davis Bramer
Lynn Boone Breeden
Annette Usher Budd
Paula M. Caddell
Wade H. Childers, Jr.
Barry L. Childress
Brenda Tripp Chilton
John T. Chilton
J. Denny Cole
Sammy Compton, Jr.
A.G. Mason Dirickson
Edward L. Dunn
Robert E. Ellis
Jackie Jeffreys Estes
William P. Estes
Charles Linwood Ferrell

ALUMNI HONOR ROLL

Methodist College TODAY

August 1985

Page 10

Susan Keeth Fertil
Carl D. Ford, Jr.
Glenn Greene
Regina Keeter Hall
Steven H. Harden
Wyatt Harper
Belinda Rouse Hawley
Zula McPhaul High
Rodney F. Hobbs
Arthur Alonze Holleman
Linda Perryman Holleman
Stephen J. Houston
John Alfred Jordan
Richard B. Lindner
James F. Loschiavo
Delia Hall McCloskey
Mary Etta B. McFadyen
Jesse Muldrow
JoAnna Cherry Palumbo
Peggy Barbee Ray
Marjorie Roof
Sharon Sladd Sanders
Thomas Sanders
Raymond H. Smith
Kenneth E. Solesby
Fred M. Stanton
David Lyndon Steven
Joyce King Stewart
Sandra Johnson Stotzer
Keith Sutton
Jeannie Parker Swink
Robert H. Swink
Connie Underwood Thompson
Richard W. Vieth
Martha (Eve) Mullen West

Class of '70
52 Contributors
21.1% Participation
No Increase

Susanne Donelly Abell
Teri Walton Alexander
Howard B. Arden
Lynn Seacord Arden
Ann DuVal Blalock
Olivia Godwin Bradley
Amelia Leimone Caison
William Baker Carstarnon
Sandra Matthews Carter
Barbara Powell Copeland
Dianne Williams Creed
Helen E. Crowley
Leannah White Culbreth
Doreen C. Dallas
William F. Faulkner
Herbert R. Finger, Jr.
Robert Clark Flynn
Barbara Schutz Gross
Samuel P. Guy
Brenda Herring Hiltner
Brenda McArthur Horne
James K. Horne
Ruth B. Jones
Patricia B. Jorgenson
Carolyn Garrison Kneas
Linda Burns Lingerfeldt
Sherry Scott Madison
Linda Helms Millar
Regina McLaurin
Linda McPhaul
Thomas F. Miriello
Eugene Odom
Marianne Snowden Odom
Carol DeSantos Olson
Leta Smith Olson
Ronald Olson
Robert M. Patterson
Linda Crumpler Pearce
Jim Pifer
Valerie Fawess Pompea
Ann Darden Pope
Laura Byrd Rambeaut
Lana Eckard Ray
Kathy Carlson Sellier
Roger G. Simmons
Gayle Etheridge Simons
Linda Y. Smith
Sue James Smith
Walter G. Townley
Mary Monroe Wade
Linda Hall Warren
Harvey T. Wright, II

Class of '71
47 Contributors
17.6% Participation
No Increase

John Wayne Brown
Cathy Butler
John W. Butler
Lynn M. Carraway
Joe H. Clayton
Robert D'Alessandro
Ada Ruth Evans
Jeannine Faulkner Flynn
Anne Topping Greene
Wanda Taylor Gregory
Owen A. (Alex) Hager, II
Peggy Scott Hales
Ambrose Powell Hill
Debbie Pender Hill
Alan Holden
Sallie King Hollis
Duncan P. Hughes, Jr.
Laura Edwards Johnson
Robert W. Johnson
Thomas H. Jones
Elizabeth Loy King
Frederic J. Koch
David M. Lewis
Russell H. Lyles
Margaret A. Martin
Lynn Evans Midgett
George S. Millar
Caroline C. Milner
Jerry R. Monday
Mary Helen Pearsall
Albert Richard Pierce
William M. Presnell
Janet M. Raskin
Ronnie Roberts
Jan Miller Roegiers
Ronald Roegiers
Raymond H. Roof
Bruce E. Stevens
Linda Cherrix Stevens
Teresa Self Swain
Sara Vann Taylor
Gary Teachey
Ronald A. Thompson
Jennifer Leggett Walden
Pamela Teer Whilden
Stephen Whilden
David T. Woodard

Class of '72
48 Contributors
20.4% Participation
4.3% Increase

Grady Alexander
Dory Kestner Anderson
Samuel Q. Atchley
Vivan M. Autry
Mathew A. Baselci
Debbie Bright Beavers
R. Travis Clements
William J. Costin, Jr.
Cletus Everitt Cronrath
Clayton William Deaton, Jr.
Christopher G. Drew
Barbara Sooy Ewan
W. Robert Frazier
Kathryn Cook Gainey
Ray Thomas Gooch
Lynn S. Gruber
Charlotte Bridge Hardison
Judy Carroll Harrison
Gerald Emery Hobbs
Nadia Holinko
L. Thomas Jones
Laura Jean Bill Kamionka
Danny A. King
Alonzo (Lonnie) Kirby
Hazel Linn
Gregory Liss
Jane Moore Liss
Larry E. Lugar
Sharon St. Clair Lugar
Howard J. Lupton
Stephen Anthony Magnotta
Alan Maness

Lena Johnson Massengill
Bobby McAlpin
Terry Houff McCaskey
Janet Conard Mullen
Donna Shaw Pleasant
Michael Wayne Saffley
Paul L. Sanderford
Sarah Brady Satterfield
Donald V. Snelgrove
James Walter Spence
Gregory L. Strobel
Virginia Aydlett Teachey
Rainelle Dixon Tinsley
M. Kent Wilmoth
Donald Ray Womble
Livius F. Worrell, Jr.

Class of '73
56 Contributors
24.4% Participation
40.0% Increase

Margaret Corbin Bledsoe
JoAnne Walker Brown
Vicki Barefoot Brown
Wesley F. Brown
J. Steven Bryan
Jane Stroud Cade
Marie Averitte Cash
Edward R. Castle, II
Peggy Bland Chason
Pete M. Chason
Ernest L. Conner
Eugene R.M. Cote
Bonnie Herring Crabtree
Glen J. Cronrath
Michael J. Dennis
John G. (Chip) Dicks, III
Jennifer Barnes Fann
Rita J. Foley
Gary W. Gainey
Penny C. George
Janet Graham
Winnie McBryde Grannis
Walter Henry Grimsley, III
J.C. Harris, III
Jonnie B. Hollingsworth
Theresa Glynn Hudson
Kevin J. Jorgenson
Lloyd A. Koonce
Evan H. Lacy, III
Susan R. Lacy
Roland J. Lamb
Vicki Bullock Lupton
O. Ray Manning
Paul G. Marshall
Lavinia Moore McKee
Chester S. Makowski
Ralph Miller
Charlie Kim Nazarchyk
Robert F. Pelham
Daryl Oglesby Poulk
J. Fletcher Poulk
Regena Brown Proctor
Mary Elizabeth Ray (Beth)
Geroge D. Roraback, Jr.
James Rowlette
Carolyn D. Scoggins
Alfred Robert Searle
Christine G. Slappey
Marcia Smoak
Jerry F. Stone
Nell B. Thompson
Ralph Wayne Thompson
Robert B. Turner
Kenneth L. Williams
Kathryn E. Voltz
Mary Jo White Worrell

Class of '74
43 Contributors
19.1% Participation
22.8% Increase

P. Nolan Becker
Barry A. Box
Roger Brown
Meredith Stone Cade
Brian Cash
Susan Kastner Castle
Mary Hansen Cella

Samuel J. Clark, III
George B. Copeland
Russell D. Cox
Coleen Shaw Doucette
Leonard F. Doucette
Danny R. Fowler
Morris D. Francis
William Freeman
William C. Harrison
Marion Lee Hawkins
Becky McDiarmid Hendon
Glen Hinnant
Elmer Charles Hubbard
Linda Baker Huff
Lee Sloan Kesler
Douglas C. Kump
Frank K. Layton, Jr.
Sandra Atwood Leechford
Oland B. Little
Frank R. Lopes
Alfred E. Marlowe
Kreetha Matitanaviron
Brent A. Matthews
Lorna Davidson Miller
Robin Eckley Monday
Phillip L. Mullen
Kendall Clark Powers
Mary Gosier Rowlette
Yvette Rosa Sanderford
Kenneth Sykes, Jr.
Esther Banks Temple
Kenneth S. Valentine
Joy K. Vallery
Edgeton M. Vaughan
Randy Wall
Marian Wells Williams

Class of '75
32 Contributors
18.3% Participation
10.3% Increase

Evelyn Benson Bonner
Polly Ann Bridge
Victor N. Carnevale, II
Robert R. Castona, Jr.
Sarah Edge Cessna
Diana Long Dennis
John K. Elkins
John A. Faucette
Marsha G. Faucette
Gary L. Ferrell
Shelia Bunce Ferrell
Faith E. Finch
Clifford J. Gissell
Patricia Hinnant
Wanda Moorefield Jones
Sylvia Landis Kennedy
Debbie Cooke
Mary Martin McCalman
Betty Milligan
Cheryl Coble Mitchell
Charles M. Rhodes
James Donald Rollins
William Louis Shipley
James R. Stanley
Brent Ogburn Stroud
Pamela Walker Tatum
William F. Thomas
Ralph E. Thompson
Donna Blalock Wall
J. Lee Warren, Jr.
Norma Womack
Deborah Dixon Wood

Class of '76
11 Contributors
7.9% Participation
No Increase

G. Thomas Dent
David Lee Foster
Daniel L. Hood
John T. Kuiken
James Richard McDowell
Larry S. McMillin
Gail Vaughn Miller
Tonie N. Minges
Sue Duffitt Richards
Mildred Dexter Rosell
Robert D. Wham, Jr.

Class of '77
24 Contributors
15.6% Participation
50.0% Increase

Ronald D. Baucom
 Keith Baumgardner
 Sherree Kinter Baumgardner
 Marie Beane
 Joseph F. Brown
 Marie-Paule Deshaies Brown
 Marie Berekman Castanes
 David Q. Cummings
 Frank A. Dawson
 Betty Jo Mitchell Dent
 Gail Ward Ellis
 Michael W. Gillmer
 Ginger Workman Holland
 Jane Peterson Howard
 Walter W. Kennedy
 Victor Mansfield
 Yvonne Walker McDowell
 Larry Parsons
 James M. Peterson
 Ellen Pruden Rea
 J. Marvin Rea
 Rebecca Stephens Strickland
 Eddie J. Washington
 Virginia Moore Williams

Class of '78
30 Contributors
23.0% Participation
100% Increase

C. Douglas Akers
 Helen Barnhill Barrington
 Carl C. Birk, Jr.
 Randy C. Blanchard
 Cheryl Hulin Brown
 Larry Buffaloe
 A. Wayne Carter
 Jimmy R. Cash
 Sara Young Chester
 Clifton Scott Culbreth
 Sherrie Horne Culbreth
 Beverly Cahoon Dixon
 Gabriele W. Egenberger
 Robert Scott Elwell
 Claudia G. Harrelson
 Mur Anne Lawson
 Pearl G. Lee
 Roy Ken Martin
 Glen Earl Meade, Jr.
 Benjamin R. Melvin
 David M. Perry
 Margaret Farrior Pope
 Thomas A. Pope, Jr.
 Sylvia Vessels Price
 Charlotte Walker Rea
 John McNair Rea
 Laura Lambeth Stanley
 Bonnie J. Strawder
 Susan Ipoek Walker
 Lea Anne Poteat Watson

Class of '79
18 Contributors
10.9% Participation
63.6% Increase

William B. Crompton, III
 William E. Cummings
 Kathy Ditty
 Frederick B. Egenberger
 Michael S. Ellis
 Alfred Van Fletcher, Jr.
 Gregory Howard
 Ruth W. Huggins
 Kermit Lyle Lindgren
 Jane A. Miller
 Jeffery L. Norton
 Ernest W. Parker
 Andrew F. Pasternak
 Melinda Perry
 Robert L. Plotts
 Charles Wayne Stewart
 Steven Walker
 Robert T. Wilson, Jr.

Begins
"Young Monarchs
Club"

Class of '80
25 Contributors
11.8% Participation
19.0% Increase

Ruth G. Ambrose
 Carol Willard Baldwin
 Towanna O'Neal Bigford
 Maria Lisa Bryant
 Jeffrey P. Cavano
 Dwight E. Cribb
 Victoria S. Etheridge
 Kathryn Erranton Faison
 Thomas Tavner Fields
 Brigitta Campbell Gregg
 Earl Edward Hemminger
 Donald Wayne Jones
 Wanda Lee Jones
 Bonnie Rexon Lindsley
 Rickey Lindsley
 Denise Ivette Lugo
 Mary Linda McLaurin
 James Earl McLendon
 Mary Talley Spears
 Ruby McDuffie Strouse
 Stephen V.N. Vo
 John Richard (Rick) Watson
 Janice Wood
 Dorothy Zeller
 Timothy Zeller

Class of '81
23 Contributors
11.9% Participation
53.3% Increase

Byron Beall
 Mildred W. Blackwell
 Andre Carson
 Ralph Eugene (Chet) Chester
 Robert J. Collins
 Teresa Spencer Collins
 Mary Sheldon Craft
 Jerry W. Cribb
 Harriett Gillis Faircloth
 David E. Flowers
 Peggy Boyce Goulet
 Madeline R. Hairston
 Susan Yost Jaeger
 Ruby Wilson Johnson
 Cheri DePritter McLean
 Mark C. Mooney
 William G. Morgan, Jr.
 Linda Parrous
 Sandra H. Quinn
 John R. Shoemaker
 Kyle L. Stephenson
 Kathy Southerland Stewart
 Joseph John Vasquez

Class of '82
24 Contributors
14.2% Participation
60.0% Increase

Mary Paul McArthur Beall
 Thomas L. Bosquet
 Diane Beldon Cavano
 Diane Croom
 Lynda Faircloth Deaton
 Lynda Womack Fisher
 Robert J. Fliin
 Phillip R. Glick
 Patsy J. Gordon
 Margaret C. Haigh
 Robert Allen Heatwole
 Tammy Hightower
 Nancy J. Hollingsworth
 Friedbert J. Humphrey

Patricia Marples
 Vello Savi
 Gay Davis Sexton
 Denise Yarborough Sykes
 Teresa W. Tanner
 Sylvia A. Tartt
 Patricia Anne Turner
 Brenda L. Vasquez
 Jean R. Young
 Jacqueline Webb Zwan

Class of '83
23 Contributors
14.7% Participation
4.5% Increase

Paula K. Bisby
 Allen Lee Borgardts
 Daisy Morales Borgardts
 Arthur D. Brown, Jr.
 Charlotte Coheley
 Floyd David Cowart
 Jeffrey Alan Davis
 Linda K. Famuliner
 Elizabeth Farnum
 Douglas E. Fellows
 Mark C. Kendrick
 Diane B. Kerner
 Gary McDonald
 Terry A. Mitchell
 Leasel S. Pawley
 Jeff Riddle
 Kenneth O. Spears, Jr.
 Michael B. Szafranski
 William M. Thomas
 Linda J. Trudeau
 E. Walter White, Jr.
 Brian Wingo
 Gilliam P. Wise

Class of '84
32 Contributors
16.4% Participation
All New Contributors

Linda A. Archer
 Robin Baxley
 Bruce D. Bright
 Timothy J. Clemo
 Randy Egsegian
 Cheryl Epperson
 Barbara S. Garza
 Harry Saenz Garza
 Cynthia L. Hanlin
 Lawrence L. Harrow
 Cynthia Allen Horne
 Robert L. Hostetter
 William Morris Howard
 Frances Hall Jackson
 Kathryn Locey
 Teri Hawley Maynard
 Kevin J. McCoy
 Joice E. McLaurin
 Neil A. McNeill
 Lois Ann Novak
 Cynthia L. Peterson
 Elmer S. Richards
 Horace Edwin Riddle
 Patricia Smith Schob
 Paul T. Scibilia
 Lori L. Simmons
 G. Jerome Smith
 Corinthea Stack (Rennie)
 John L. Vereen
 Cal Violette
 Shirley Abbott Wilson
 Norma Walters Wingo

Classes of '85, '86, etc.
 Gisele E. Lassonde '85
 Marsha S. McIntyre '86
 Mark S. Powell '86

Alumni Friends
 Miss Lois Lambie
 Dr. and Mrs. Lorenzo Plyler
 Dr. Wayne Prestlar

In Memoriam

Mrs. Lydia Lupton, mother of Howard J. Lupton '72, by Ray Gooch '72.
 LTC Preston Ernest Blackwell, by his wife, Mildred W. Blackwell '81.

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 1984-85 fiscal year.

29 companies
31.8% increase

- Abbott Laboratories
- American Brands, Inc.
- Barclays American Corporation
- Burlington Industries Foundation
- Carolina Power & Light Company
- Carolina Telephone & Telegraph Company
- Chase Manhattan Bank
- *Chrysler Corporation Fund
- CIGNA Foundation
- The Consolidated Foods Foundation (L'eggs Products)
- *Deloitte Haskins & Sells Foundation
- Deluxe Check Printers Foundation
- Goodyear Tire & Rubber Company (Kelly-Springfield)
- Hammermill Foundation
- Hartford Insurance Group
- *Hospital Corporation of America
- Johnson-Sherman Company
- Kmart Corporation
- Loews Corporation
- Merrill Lynch & Company, Inc.
- Milliken & Company
- Nationwide Foundation
- *Philip Morris, Inc. (Miller Brewing)
- The Prudential Foundation
- R.J. Reynolds Industries, Inc.
- Sea-Land Corporation
- State Farm Companies Foundation
- Time, Inc.
- Travelers Companies Foundation

*in progress

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 1984-85 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 the many appeals from worthy causes that we all receive, it is easy to miss one.

Send all inquiries to the office of Alumni Affairs, Methodist College, Fayetteville, NC 28301, or phone (919) 488-7110, ext. 213.
WE WANT TO GET IT RIGHT!

MC ALUMNI LOYALTY FUND

Alumni Contributions

Class Honors

Most Contributors

'69	57
'73	56
'70	52
'72	48
'71	47

Greatest % of Participation

'64	40.9%
'67	30.0%
'66	27.8%
'68	26.7%
'73	24.4%

Greatest % of Increase (in # of Contributors)

'78	100.0%
'79	63.6%
'82	60.0%
'81	53.3%
'77	50.0%

Greatest Amount of Money

'64	\$5,345.50
'73	2,972.50
'71	2,747.50
'65	2,352.50
'70	2,177.50

Alumni Participation

DOLLARS

PARTICIPATION

MCAA
End-Of-Year
Loyalty Fund
Report
June 30, 1985

Class	Alumni of Record	Number of Contributors	This Time Last Year	Increase In Contributors	Amount Contributed	This Time Last Year	% Of Participation	This Time Last Year
'64	61	25	23	8.0%	\$5,345.50	\$3,185.67	40.9%	37.7%
'65	95	18	13	38.5%	2,352.50	1,807.50	18.9%	15.2%
'66	104	29	21	38.1%	1,590.00	1,125.75	27.8%	19.6%
'67	113	34	24	41.7%	1,422.50	912.50	30.0%	22.6%
'68	168	45	45	-0-	1,707.40	1,772.50	26.7%	25.7%
'69	267	57	58	-0-	1,978.50	1,960.00	21.3%	20.5%
'70	246	52	52	-0-	2,177.50	1,682.00	21.1%	22.1%
'71	267	47	47	-0-	2,747.50	1,225.00	17.6%	17.0%
'72	235	48	46	4.3%	1,995.00	2,025.00	20.4%	18.7%
'73	229	56	40	40.0%	2,972.50	1,547.50	24.4%	17.0%
'74	225	43	35	22.8%	1,437.50	962.50	19.1%	15.1%
'75	174	32	29	10.3%	1,367.50	2,665.21	18.3%	15.6%
'76	138	11	13	-0-	245.50	427.50	7.9%	8.9%
'77	153	24	16	50.0%	1,013.00	770.00	15.6%	13.7%
'78	130	30	15	100.0%	650.00	540.00	23.0%	11.8%
'79	164	18	11	63.6%	402.50	210.00	10.9%	9.7%
'80	211	25	21	19.0%	477.50	529.00	11.8%	10.2%
'81	193	23	15	53.3%	1,240.00	670.00	11.9%	7.3%
'82	168	24	15	60.0%	552.50	355.00	14.2%	8.5%
'83	156	23	22	4.5%	1,052.50	670.00	14.7%	15.3%
'84	194	32	1	All new contributors	715.00	25.00	16.4%	
'85, '86 etc.		4	2		56.00	55.00		
TOTAL	3,691	700 3 Alumni 703	564	24.1% increase	\$33,498.40 + 225.00 \$33,723.40	\$25,122.63	19.0%	16.3%

(Includes: \$3,302.50 for '84-85 Matching Gifts and \$6,110.00 given by Alumni Through MC Foundation)

+ 670.00 (Funds received as '83-'84 Matching Gifts)

Grand Total

\$34,393.40

Comet Halley Celebrated At Methodist College

FOR THE CURIOUS - CONVOICATIONS

"BC 239 - (76 x 27) = 1986 AD"
-Oral Interpretation, 10A, 12/2
"Spacemobile" Reeves, 10A, 2/21
"Those Who Saw" Panel, Reeves,
10A, 2/24

FOR RENEWAL CREDIT

"Comet Halley and the Solar System" Mondays, 7:30-9:30, Sept. 23-Nov. 11, 2 Credits
"Halley Going Into the Sun", various times and days from 10/11-11/13, 1 Credit
"Comet Halley and the Solar System," Mondays, 7:30-9:30, Feb. 10-Mar. 31, 2 Credits
Halley Going Out of the Sun," various times and days from 2/21-4/6, 1 Credit

FOR CITIZENS

Fine Arts Week has been proclaimed by Mayor Hurlley for February 20-28. An All-American City celebrates the arts and explores the Comet Halley.
Soup Supper & Halley Viewing -MC Dining Hall, \$5, 6P, 10/13 & 10/14
Sternschnuppen Schmaus Reception, Reeves 10P, 2/20
Spacial Reception, Library, 4:30, 2/23
Barbecue Breakfast & Halley Viewing, MC Dining Hall, \$5.00 3 AM, April 5 & 6

FOR ENLIGHTENMENT

"Comet Halley and the Solar System", Mondays, 7:30-9:30, First series - Sept. 23-Nov. 11, Repeat series - Feb. 10-Mar. 31.
Galelio Film Fest, Material Center, 2:00, 1/26

FOR THE CURIOUS - LYCEUMS

Mark Twain on Tour with Ken Richter, \$3, \$1, Science Aud., 8P, 2/23
Historical Perspective by Ruth Freitag, Library of Congress, Science Aud., 8P, 2/24
Scientific Perspective by Dr. Stephen Maran, NASA, Science Aud., 8P, 2/25
Halley's Comet by Johnny Horne, Fayetteville Observer/Times, Science Aud., 8P, 2/26
Looking to 2061 with President Hendricks and Dean Sadler, Science Aud., 8P, 2/27

then tour recreation centers, \$1.00
Creative writings, drawings and cartoons published

FOR SENIOR CITIZENS

"Those Who Saw in 1910" Portrait Exhibit, Reeves, 2/20-28
"Those Who Saw in 1910" Living History Tapes deposited in Library 2/20
"Those Who Saw Panel Discussion," Reeves, 10:00, 2/24
Adopt a Grandchild Lunch, MC Dining Hall, 11:30, 2/24
"Living History Lives" Production, Reeves, 1:00, 2/24

FOR SKY WATCHERS

Astronomy Viewings with Bob Palmer, Methodist College, various times: June 28 & 29, July 26 & 27, August 23 & 24, September 20 & 21, October 25 & 26, November 13 & 14, December 6 & 7, December 13 & 14, January 3 & 4, January 10 & 11, April 5 & 6
Morehead Planetarium Halley Comet Showing, Bus & planetarium fee \$6, Reservations required, leave MC at 1:00, 10/13
FSU Planetarium "Once In a Lifetime" Showing, \$2.00, 2P, 11/3
NASA Spacemobile at Methodist, 2/21 & 22

FOR THE YOUNG

"How to see Comet Halley in 1985 & 2061" -program for the young who may see it twice -\$1.00, Science Auditorium 10A, 1P, 3P, September 28th
Operation Balloonik - sending balloons into space, Parks and Recreation, 11A, 10/13
Space Mobile, Reeves, 2/20-21
Space Cartoons - life size and living, 2/20-22
Art in Space Exhibit, Grannis Airport, 2/22-28
Space Ships Built at Recreation Centers, 2/22
Space Colony in Student Union, 2/22
Films by youngsters on space, hourly 10-1, Materials Center, 2/22
Music Composition Winners played at 2, Band Room, 2/22
Music Recital of young, 2:00, Band Room, 2/22
The Revenge of the Space Panda Science Auditorium, 4P, 2/22 and

COMET HALLEY

METHODIST COLLEGE
1985-86

By [signature]

Class of '64

Robert C. Brunel is the father of 3 children: Kimberly, age 18 (currently attending James Madison University), Robbie, age 16 and Kristin, age 15. Bob is Vice President of McCane Construction Utility Contractor. Friends may write to him at 9509 Bonnie Dale Road, Richmond, VA 23229.

Class of '65

Commander George Council, United States Navy, works in Washington, DC for the Deputy Chief of Naval Operations for Manpower. He and his wife, Pat, are parents of 12-year-old twin boys. Friends may write the Councils at 13497 Keystone Road, Woodbridge, VA 22193.

Loche McLean is married to Sally Richter of Annapolis, Maryland. He is assistant to the Director of the Pentagon Library. Friends may write to Loche at 5700 Shropshire Court, Alexandria, VA 22310.

Walter R. Turner has had articles to appear recently in the NORTH CAROLINA CHRISTIAN ADVOCATE and CAPE FEAR TIDEWATER magazines as well as in arts and social work publications. Friends may write to Walter at 430 Semmes Drive, Wilmington, NC 28403.

Class of '66

Murray O. Duggins moved to Wilmington, NC in June, 1984. He is the founder and president of United Resorts, a marketing and development company specializing in resort development in North and South Carolina. United Resorts is located in Carolina Beach, NC. Friends may write Murray at P.O. Box 1750, Carolina Beach, NC 28428.

Class of '67

Maryellen Swindler Church is presently employed as an elementary media co-ordinator for 6 schools in Mt. Healthy, Ohio. She received her Masters from Miami University (Oxford, Ohio) in 1979. Her daughter, Kristen Beth is 16 and is entering her junior year in high school. Friends may write Maryellen at 10432 Gloria Avenue, Cincinnati, OH 45231.

Nancy (Caughy) LeVine and her husband Larry have three children, Chris, age 14, Caren, age 11, and Joe, age 5. Larry works in New York City as Executive Sales Manager for Regensteiner Press, a publishing/printing firm. Larry and Nancy are both actively involved in scouting, Babe Ruth Baseball, girls' softball, camping, fishing and spending part of their summers on an island in Canada away from electricity, plumbing and the outside world. Friends may write Nancy at 60 South Little Tor Road, New City, NY 10956.

Leslie J. Mengel works for Florida Fisheries Research Station (USFWS), estimating the standing stock of finfish in the coastal waters of Everglades National

Park. He lives with his wife Beverly and their two-year-old daughter, Malissa. Friends may write him at 1721 NW 13th Avenue, Homestead, FL 33030.

Class of '68

Julia P. James was the 1984-85 nominee for the Phoebe Apperson Hearst Award as Educator of the Year. This is a national PTA-sponsored award. Friends may write to Julia at 138-C Treetop Drive, Fayetteville, NC 28301.

Class of '69

William W. Blalock, Jr. is the National Credit Manager for Frito-Lay, Inc. in Dallas, Texas. He is also President and Chairman of the Board for W.W. Blalock & Company in Dallas, Texas. Friends may write to Bill at 3625 Teakwood Lane, Plano, TX 75075.

Regina Keeter Hall is teaching first grade in Havelock, NC. She and her husband Jim have three children, Shelton, age 13, Ann, age 9, and Lindsay, age 3. She received her Masters of Education from East Carolina University. Friends may write Regina at 3619 Meadow Drive, Morehead City, NC 28557.

Zula McPhaul High and her husband, Jack, have two children, Jaclyn Paige, age 8, and Ted, age 5. While staying home with her children, Zula is a bookkeeper for a local clothing store and also runs a pre-school. Friends may write her at 2067 Marquesas Avenue, Tega Cay, SC 29715.

After 15 years with Broyhill Furniture Industries, **Kenneth E. Solesby** now represents Dixie, Link-Taylor, Young, Hinkle, and Henry Link Companies. He is still a furniture manufacturer's representative in Tennessee. Friends may write Ken at 6013 Jocelyn Hollow Road, Nashville, TN 37205.

Martha (Eve) Mullen West received her Masters Degree (English concentration) in 1983 from East Carolina University. Friends may write her at Route 7, Box 524, Greenville, NC 27834.

Class of '70

Carolyn Garrison Kneas is currently a teacher at McConnellsbury Elementary School. Her husband Harvey works in Anchorage, Alaska with MILA SERVICES on a rotation basis. They have 3 children, Kristi Anne, age 12, Kimberly Elizabeth, age 8, and Kenneth Garrison, age 5. Friends may write to Carolyn at P.O. Box 152, McConnellsbury, PA 17233.

Thomas F. Miriello was promoted July 1, 1985 to State Director of Alcohol and Drug Services in the Division of Mental Health. Friends may write Tom at 650 Pine Ridge Road, Raleigh, NC 27609.

Gayle Etheridge Simons and her husband have two children - Brian, age 9, and Becky, age 6. Gayle is

currently working for the Virginia Beach Department of Social Services where she is a social work supervisor in the Foster Care Intake Unit. Friends may write to Gayle at 4104 South Plaza Trail, Virginia Beach, VA 23452.

Class of '71

Ambrose and Debbie (Pender) Hill have three children - Aaron, age 10, Ashley, age 8, and Allyson, age 5. Ambrose is Regional Sales Manager for Roche Biomedical Lab and is being transferred from Burlington to Fayetteville. Debbie has served as assistant principal at Elon College Elementary in Alamance County for the past 2 years. Friends may write the Hills at 5813 Danville Drive, Fayetteville, NC 28301.

Alan Holden is the father of one son, Shane, age 12. He owns Alan Holden Realty, Holden Beach, NC. Friends may write Alan at 128 Ocean Blvd. West, Holden Beach, NC 28462.

Class of '72

Rainelle Dixon Tinsley is a partner in a new furniture and design store at Topsail Beach named Interior Collections. She also has The Finishing Touch at Carolina Beach (also a furniture and design store). Friends may write Rainelle at Box 1369, Carolina Beach, NC 28428.

Class of '73

Jennifer Barnes Fann is employed with the Sampson County Schools. She and her husband, Farrell, have 2 children, Jenny, age 10, and Jeffrey, age 7. Their address is Route 1, Box 299-B, Salemburg, NC 28385.

Class of '74

Barry A. Box has been working for Prudential-Bache for almost three years. His wife, Anita, teaches the fourth grade. They have two daughters, Jennifer, age 12, and Jodi, age 9. Friends may write to them at RD No. 1, Box 396E, Greentown, PA 18426.

Roger H. Brown has completed Allstate Insurance Company's two-week sales course at the Allstate Field Training Center in Atlanta, GA. He was employed with the Onslow County Public Schools the past nine years and was assistant principal at Southwest High School. Roger will be working out of the Allstate neighborhood sales office in Jacksonville, NC. He will also represent Allstate Finance.

Mary Hansen Cella was promoted to Assistant Treasurer at Chase Manhattan Bank in March, 1985. She received her Master of Science in Management in May, 1985 from Wilmington College in Delaware. Friends may write to Mary at William Penn Village 5-21 Tulip Lane, New Castle, DE 19720.

Brent A. Matthews has three children - Kelly, age 12, Brett, age 6, and Adam, age 3. He is currently employed by Diversified Forms, Inc. Yadkinville, NC as president. Friends may write Brent at Route 1, Box 453-A, East Bend, NC 27018.

Randy Wall has recently been appointed the pastor of the Franklinton United Methodist Charge. He is married to the former **Donna Blalock '75** of Durham who is a school teacher. They have two daughters, Heather, age 7, and Ginger, age 2. Friends may write to them at 302 North Hillsboro Street, Franklinton, NC 27525.

Class of '75

Evelyn B. Bonner recently started a new job as an art instructor at Cape Fear High School in Fayetteville. Evelyn is also an art instructor at the Governor's School of North Carolina - East, St. Andrews Presbyterian College. Her new address is P.O. Drawer A, Parkton, NC 28371.

Polly Ann Bridge received her Masters Degree in Education from East Carolina in 1981. She is currently teaching a reading lab at Northwoods Elementary in Jacksonville, NC. Friends may write her at 1112 Clifton Road, Jacksonville, NC 28540.

Wanda Moorefield Jones is a middle-grade teacher in Stokes County Francisco Elementary School. This year she taught 5th grade. She and another teacher organized a Saturday field trip to New York for the 5th and 6th grade classes. They carried 22 students and 65 parents and friends for an all-day tour of New York City. Friends may write her at Route 1, Box 403A, Pilot Mountain, NC 27041.

William F. Thomas will be in Germany until August, 1986. He was promoted to lieutenant colonel in May, 1985. His son **Kelly J. Thomas '81** was promoted to captain in November 1984. Kelly is currently stationed at Fort Rucker, Alabama. Another son, **Thomas**, is an Admissions Counselor at Methodist College.

Class of '76

Sue Duffitt Richards has just written her first book which has been accepted for publication next year. The book, DIVORCE MINISTRY, is written for pastors and lay leaders giving them a practical guide to understanding and meeting the needs of the divorced. It also explains how to set up a divorce ministry program where the need exists. Friends may write to Sue at 13209 Sumpter Cr., Hudson, FL 33567.

Class of '77

Gail Ward Ellis works for Loving Heart Nursing Service in Birm-

ingham, AL. She also does private duty work. Friends may write to Gail at 124 Holiday Village, Leeds, AL 35094.

Walter and Sylvia (Landis) Kennedy '75 have two daughters - Kara, age 4½, and Ashley, age 3. Walter manages the Radio Shack Computer Center in Raleigh and Sylvia is a homemaker. Friends may write to them at 5917 Brushwood Court, Raleigh, NC 27612.

Class of '78

Sherrie Horne Culbreth has received a Master of Education degree from Campbell University. She is now teaching at Eastover-Central School in Cumberland County. Friends may write to Sherrie and her husband, **Scott '78** at Route 16, Box 142, Fayetteville, NC 28301.

David M. Perry was promoted to District Manager in February, 1985 for Monroe Systems for Business. His office was also recognized for being No. 1 in sales in its class for October, 1984 and January, 1985. Friends may write to David at 2000 Fenwood Drive, Knoxville, TN 37918.

Sylvia Vessels Price is the mother of two sons, William Dwight Price, III born July 29, 1982, and Charles Robert Price, born March 20, 1985. Friends may write to her at 2819 Castlebrook Road, Monroe, NC 28110.

Alan Swartz has been appointed as the new pastor of LaGrange United Methodist Church. He is leaving St. Paul United Methodist Church in Goldsboro, where he was associate pastor for 18 months. He and his wife, JoAnne, have one son, John Mark, age four. Friends may write Alan at 206 Lake Pines Drive, LaGrange, NC 28551.

Class of '79

The Rev. William E. Cummings has been moved from Wilson Temple United Methodist Church in Raleigh and appointed to Rhine Memorial U.M.C. in Red Springs, NC. He and his family are very pleased with the move and are "meeting the challenge with excitement." Friends may write Bill at 5498 Richwood Court, Fayetteville, NC 28304.

Class of '80

Thomas T. Fields is now working as building inspector for the Village of Pinehurst, NC. His son, Kevin Joy Fields, is a sophomore at Methodist College studying computer science. Friends may write Tom at 479 Albemarle Drive, Fayetteville, NC 28301.

Earl E. Hemminger received his Masters Degree in Management Science from American Technological University at Killeen, Texas in 1984. Earl was also promoted to captain in the U.S. Army and is currently stationed at Fort Rucker, Alabama and attending the Aviation Officer

Advance Course. In October he will be going to Fort Belvoir, VA.

Class of '81

Byron Beall has been elected to serve on the New Hanover County Museum Board. Friends may write Byron and his wife **Mary Paul (McArthur) '82** at 2462 Confederate Drive, Wilmington, NC 28403.

Class of '82

Patsy J. Gordon received her Master of Education in guidance and counseling from Campbell University in May, 1985. Friends may write to her at 5118 Rodwell Road, Fayetteville, NC 28301.

Class of '83

1st. Lt. **Eric D. Bell** has been decorated with the Army Achievement Medal at Fort Bragg, NC. This medal is awarded to soldiers for meritorious service, acts of courage, or other accomplishments. Eric is a safety team commander with the 1st Special Operations Command.

Doug Fellows has been re-elected to a second term as president of the Fayetteville Technical Institute Alumni Association. He became the group's first president with its establishment in 1984. He is a current member of the Methodist College Alumni Association Board of Directors. Friends may write to Doug at 1006 Andrews Road, Fayetteville, NC 28301.

Gary McDonald is presently working for Roses in Rockingham, NC. He was chosen associate of the month for May. He will be attending Pembroke State University in the fall to pursue a teaching certificate in art. Friends may write to Gary at 217C Robinson Street, Rockingham, NC 28379.

Michael B. Szafranski was promoted to CW2 in September, 1984. He is currently serving as a detachment executive officer in the US Army 7th Special Forces group at Fort Bragg, NC. Friends may write Michael at 4723 Belford Road, Fayetteville, NC 28304.

Robert P. Walker has been commissioned a second lieutenant in the U.S. Air Force upon graduation from officer training school at Lackland Air Force Base, Texas. The 12-week course trained selected college graduates to apply communicative skills, professional knowledge, leadership and management in positions of responsibility. He will now be assigned to Mather Air Force Base, California.

Class of '84

Thomas J. Fetty has been decorated with the third award of the Army Commendation Medal at Fort Bragg, NC. This medal is awarded to those individuals who demonstrate outstanding achievement or meritorious service in the performance of their duties on behalf of the Army.

Lawrence L. Harrow is an ac-

countant for Don-Ron Company of Erwin, NC. Don-Ron Company is a brokerage firm doing business with military commissaries and exchanges east of the Mississippi River and in Europe. Friends may write Lawrence at 6527 Bonnie Bell Lane, Fayetteville, NC 28304.

John L. Vereen has been recruited through Methodist College for the Career Safety Intern Program Department of the Army. Friends may write to John at 735 Ashburton Drive, Fayetteville, NC 28301.

MARRIAGES

George Thomas Holland '80 and **Martha Ward Woodhouse** were married May 18, 1985. Tom served four years in the U.S. Navy and will enroll in medical school at the University of North Carolina this fall.

Ralph Eugene (Chet) Chester, Jr. '81 married **Wanda Quick** on January 16, 1983. Chet is the owner/manager of Golden Corral Steak House. Friends may write him at 311 Watson Circle, Hartsville, SC 29550.

Cindy DiDolci '81 announces her marriage to **James A. Stockdale**. Cindy is a Physical Education teacher at Walter T. Bergen Middle School in Bloomington, NJ. Jim is a graduate of St. John's University and is the Director of the Employee Pharmacy at Jacobi Hospital in Bronx, NJ. Friends may write to the Stockdales at 24 Agawam Drive, Wayne, NJ 07470.

Diane Croom '82 and **Gary Thorne** were married on August 3, 1985. Gary will be attending Life Chiropractic College in Marietta, Georgia where the couple will live.

"MINI MONARCHS"

Jerry L. Smith '68 and his wife, **Kay**, announce the birth of an 8-pound, 3-ounce baby girl, **Meredith Grace**, born April 7, 1985.

Stephen A. Magnotta '72 announces the birth of a son, **Matthew Roux**, born October 2, 1984.

JoAnna Walker Brown '73 and her husband, **Ronnie**, announce

the birth of a daughter, **Anna Frances**, born June 6, 1985. Their first child, **Kelly Jo**, is now 3 1/2 years old. Friends may write to JoAnna at Route 2, Box 431-C, Durham, NC 27705.

Kenneth '73 and Virginia (Moore) Williams '77 announce the birth of a son, **Phillip Andrew Williams**, born October 12, 1984. Friends may write them at 8336 Tifton Road, Pineville, NC 28134.

Keith '77 and Sheree (Kintner) Baumgardner '77 announce the birth of their first child, **Amanda Lee**, born April 21, 1985. Friends may write to the Baumgardners at 5627 Shenandoah Drive, Fayetteville, NC 28304.

Randy C. Blanchard '78 announces the birth of a daughter, **Kristin Marie**, born February 19, 1985. Friends may write the Blanchards at P.O. Box 520, Bell Arthur, NC 27811.

Joseph McAbee '79 and his wife, **Susan**, announce the birth of a daughter, **Laura Jo**, born February 12, 1985. Their oldest child, **Rachel**, is now three years old. Friends may write the McAbees at 3114 Pleasant Avenue, Hamilton, OH 45015.

Mark Mooney '81 announces the birth of a son, **Christopher Carroll Mooney**, born May 10, 1985, weighing 8 pounds and 10 ounces.

Joseph '81 and Brenda Vasquez '82 announce the birth of their first son, **Brandon Joseph**, born December 20, 1984. He is welcomed in the home by a brother, **Jon**, age 11. Friends may write them at 717 South Main Street, Hope Mills, NC 28348.

Jaci Webb Zwan '82 announces the birth of a daughter, **Tyler Kent**, born September 23, 1983. Friends may write Jaci at 2322 Rollinghill Road, Fayetteville, NC 28304.

DEATH

James D. Sutch '83 died in a one-car accident near his home in Weatherly, PA on May 27, 1985. Prior to his death he was employed as a field representative for Berkheimer Associates in Wilkes-Barre, PA.

Methodist College Alumni Association Officers & Board of Directors 1985-86

Howard J. Lupton '72, President
Betty Neill Parsons '64, Vice President
Kathy E. Woltz '73, Secretary

Board of Directors:

Malvern S. Barrow, III '68 **Jerry Huckabee '66**
Coleen S. Doucette '74 **Mark C. Kendrick '83**
William P. Estes '69 **Regina McLaurin '70**
Faith E. Finch '75 **Cynthia A. Walker '65**
Douglas Fellows '83 **Susan Ipock Walker '78**
John Handy '66

KEEP IN TOUCH WITH YOUR COLLEGE!

Send your news to Lynn Gruber, 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 and Public Information, Al Robinson
Director of Alumni Affairs, Lynn Gruber*

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**