

METHODIST COLLEGE TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXVIII, No. 3 August, 1987

INSIDE: Alumni Giving Breaks Records, Capital Campaign Tops \$2.5 Million, Bruce Pulliam Retires, Interview With The President

Methodist College Today (USPS 074-560) is published five times a year (April, July, August, September and November) as a service to members of the Methodist College community and Methodist College alumni by the News Bureau and the Alumni Office of Methodist College, 5400 Ramsey Street, Fayetteville, NC 28301. Second Class postage paid at Fayetteville, NC 28302-9614. Postmaster: Send postage changes to:

METHODIST COLLEGE TODAY
5400 Ramsey Street
Fayetteville, NC 28301-1499

Methodist College Alumni Association Officers 1987-88

Ray Gooch '72, *President*; Faith Finch '75, *Vice President*; Tonie Neal '76, *Secretary*. *Directors: Terms expiring June 30, 1988:* Jerry Keen '65, Regina McLaurin '70, Charlotte Walker Rea '78, Mark Kendrick '83. *Terms expiring June 30, 1989:* Cynthia Walker '65, Kathy Woltz '73, Gene Blount, Jr. '77, Richard Armaugh '79, Roger Pait '85. *Terms expiring June 30, 1990:* *Jerry Wood, Sr. '64, *Gene Dillman '73, *Margaret Pope '78, *Rachelle McCallum '82, *Buddy Kearns, Jr. '84. *Immediate past president:* Howard Lupton '72, *Director of Alumni Affairs:* Lynn Gruber Byrd '72

*Denotes newly elected officers and board members.

Methodist College

Administrative Officers:

Dr. M. Elton Hendricks, *President*; Dr. Lynn Veach Sadler, *Vice President for Academic Affairs*; Mr. Roy A. Whitmire, *Vice President for Business Affairs*; Dr. William P. Lowdermilk, *Vice President for Church and Community Relations*; Gene Clayton, *Vice President for Development*; Michael W. Safley '72, *Vice President for Student Affairs*.

MC Today Staff:

Bill Billings '68, *News Bureau Director*; Lynn Byrd '72, *Director of Alumni Affairs*, *Editors*; Bob Perkins, Bill Billings, Marie Dexter, *Contributing Photographers*; Rita Wiggs, *Contributing Writer*.

Special thanks to *The Fayetteville Observer/Times* for the cover photo and the photo of the women's golf team.

Methodist College Today is designed, typeset, and printed at Methodist College. Circulation for this issue: 12,000 copies.

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

Campaign Tops \$2.5 Million

HOT OFF THE PRESS...Capital Campaign Update! I'm delighted to tell you that the funds raised for the Capital Campaign total \$2,512,868.63. We have outstanding support from the Trustees, Faculty/ Staff, Alumni, and Community Divisions. We are in the early stages of the Alumni Division and will launch the Parents and Students Divisions in the fall of '87.

We have completed research on local, state, and national foundations, and during the next six months we will make contact by personal visit, phone, or letter of proposal to approximately sixty foundations.

In the May meeting, the Board of Trustees authorized architects to complete the design and construction documents of the proposed Physical Activities Center. It has been exciting to work with the architects, and to see an important dream materialize on a step-by-step basis. It is a beautiful facility and will be an outstanding addition to our campus.

We have plans for a very busy summer. Soil borings have just been completed to determine the suitability of the foundation for the new facility. This summer, we will also construct six or eight new tennis courts to replace the existing ones, as they are located on the proposed site of the new Physical Activities Center.

The Board of Trustees will decide "the start of construction date" at its October meeting. That decision will be based on the cash-flow of the campaign funds.

I hope you can feel the swell of excitement that your financial support has helped create on our campus. What for many years seemed to be an unreachable dream is now unfolding into reality. Our goal has not yet been reached, but each day we get closer. It will certainly be worth every effort we have put forth.

Please share with us in this **MAGNIFICENT OBSESSION.**

Gene Clayton
Vice President for Development

TO:
Friends of Methodist College
From:

I. H. O'Hanlon, Chairman, Board of Trustees, General Chairman, "Come of Age" Capital Campaign

DATE:
July 15, 1987

SUBJECT:
Campaign Report

I am pleased to announce that the Methodist College "Come of Age" Capital Campaign to secure funds to build a new Physical Activities Center on the campus of Methodist College is off to a great start.

CONTRIBUTORS
216-Alumni
\$150,240.00
44-Board of Trustees
\$1,861,356.00
83-Corporations
\$329,575.00
91-Faculty-Staff
\$76,678.36
125-Friends
\$90,734.27
4-Parents
\$4,285.00
TOTAL
563---\$2,512,868.63

Thank you for your support of this vital project for our institution.

Alumni Surveys

Thank you for your response to our Alumni Surveys. Your answers have provided important information and evaluations for the Southern Association as we go through the process of reaccreditation and updates for our alumni files.

We still have a large percentage of surveys unreturned and we urge you to complete the form and send it back as soon as possible. If you need another form, please contact the alumni office.

What's Happened At Methodist College Since 1983

Enrollment (Day and Evening)	Budget	Long-Term Indebtedness	Endowment
83% Growth	79% Increase	Reduction of 25%	124% Growth
Fall 1986:	1987: \$6,930,000	1987: \$2,700,000	1987: \$2,714,882
Full time: 990	1986: \$6,519,000	Annual Pymt.: \$225,000	1983: \$1,214,179
Part-time: 421	1985: \$4,936,000	1983: \$3,600,000	
Total: 1,411	1984: \$3,867,000	Annual Pymt.: \$280,000	

College Shifts To In-House Printing

With the arrival of new printing equipment in June, Methodist College acquired the capability to produce about 90 percent of its printed materials in-house. The college now has the hardware and software needed for desktop publishing, as well as a new offset press, folding machine and stitcher.

Vice President for Academic Affairs Lynn Sadler got the ball rolling last year, when she asked President Hendricks for funds to purchase a Macintosh computer and Laser printer--the hardware needed for desktop publishing. Using subscription revenues from the new *CAC Journal*, proceeds from several computer workshops, a special gift from Mrs. Rosalie Calvert Ray, and funds earmarked for *Tapestry*, she was able to buy the hardware and software needed to give the college in-house typesetting capabilities.

Dr. Hendricks allowed *Tapestry* funds to be used on the condition that the college print shop, which comes under the vice president for academic affairs, would assume responsibility for printing the literary magazine.

"The next step was to get a real print shop," said Dr. Sadler. College Printer Debbie Wilson had already told her boss that she could do more printing in-house, given some additional equipment. "We took a proposal to Dr. Hendricks showing how we could do 99 percent of our printing in-house," the dean explained.

The funding request for a larger press, a folding machine and a stitcher was granted and the new equipment arrived in June, 1987. At about the same time, the print shop was relocated to larger quarters in the basement of the Trustees Building.

Meanwhile, the college used a grant from the Belk-Hensdale Foundation to buy two additional Mac Plus computers and a second Laser printer. One Mac and one printer went to Dr. Sue Kimball, college grants officer. The other Mac went to Lynda Beard, Dr. Sadler's administrative assistant.

The new technology has placed heavy demands on the persons with the computers and on the college printer. Dr. Sadler did all the typesetting for the college catalog (128 pages) while she and Lynda Beard typed and proofed the copy for *Tapestry*, the financial aid brochure, and the student handbook. Dr. Sadler also generated two grant proposals on her computer. News Bureau Director Bill Billings and a student assistant typeset this issue of *MC Today* using one of the Mac's.

College Printer Debbie Wilson has had a very busy summer printing the *CAC Journal*, the college catalog (10,000 copies), *Tapestry*, the student handbook, financial aid brochures, and *MC Today*, plus the usual college envelopes, business cards, letterhead, flyers, and forms.

Hers is basically a one-person shop. She has two part-time student workers during the school year and one full-time worker during the summer. This summer she had to borrow student workers from other areas to help collate and staple the larger publications.

Ms. Wilson came to Methodist in January, 1986, after filling in for a secretary-duplicator for six weeks. She learned printing at a shop in Richmond Va., refined her skills in the U. S. Army, and later worked for several commercial printers in Fayetteville.

When Ms. Wilson came to MC, the print shop had one duplicator and a plate maker and printed only tests, handouts, and simple forms. After showing Dr. Sadler how the college could save 50 percent on printing costs by doing more jobs "in-house", MC's printer was given funds to buy some used equipment.

Last summer, Ms. Wilson was given the task of printing 500 copies of the new *Computer-Assisted Composition Journal*. In her own words, this job represented a "turning point" for the print shop.

"I like having my own shop, the people at Methodist College, and the challenge of trying to make this a 'real' print shop," said MC's chief printer. "Every job is different and I like the new, more challenging jobs best."

Dr. Sadler said the acquisition of the new desktop publishing and printing equipment brings the Methodist College Press one step closer to reality. She said the immediate advantages to the college are threefold: 1) annual cost savings in the thousands, 2) better quality control, and 3) more evidence that a small college like Methodist can do extraordinary things.

"This is an example of the entrepreneurial spirit President Hendricks brought to the campus and that we want to instill in our students," said Dr. Sadler.

No Periods, Please!

Methodist College will begin to adhere to the new postal guidelines of all capital letters and no punctuation for many of our mailings. The postal service has issued a statement that the scanner rejects mail that is not addressed properly. While the rejected mail will be sent, it will be delayed.

While it is difficult for an educational institution to send anything out informally or incorrectly, we realize that compliance will be more efficient.

Dr. Lynn Sadler, Debbie Wilson, and Lynda Beard admiring one of the new Macintosh computers.

College Awards 100 Degrees May 10

One hundred students received degrees at Methodist College's 24th spring commencement, held Sunday afternoon, May 10 in Reeves Auditorium. The college awarded 87 bachelor's degrees and 13 associate's degrees.

Mary Lynn Bryan, historian-in-residence at the college, was the commencement speaker. Addressing members of the Class of 1987 as her "children," Mrs. Bryan urged them to "be the best that you can be," to keep an open mind, to take an active role in solving their generation's problems, and to make informed choices based on Christian values.

"Get involved in civic affairs and politics," she advised. "Try to change the

things you don't like."

Bill Lowdermilk, vice president of church/community relations, delivered the baccalaureate sermon Sunday morning. Entitled "Life as a Boomerang," the sermon challenged each of the graduating seniors to "become a catalyst for good"--committed to "building up, not tearing down; being caring not callous; and living a life of sharing, not hoarding."

Cu Phung, a Vietnamese American who graduated *cum laude* with a double major in chemistry and mathematics, received the L. Stacy Weaver Award given in honor of the college's first president. Phung was chosen by the faculty as the senior who best exemplifies academic excellence, leadership and service, and devotion to Christian ideals and humanitarian service.

Fayetteville resident Cynthia L. Clagett graduated *summa cum laude* in biology, with the highest average in the class. Four students graduated *summa cum laude* with grade point averages of 3.90 or above. Three students graduated *magna cum laude* with averages of 3.70 or above. Twelve students graduated *cum laude* with averages of 3.40 or higher.

Six graduates of Methodist's ROTC program--Peter Douglas Ahl, Teresa Diane Bowling, David Culbreth, William F. X. Knowlton, II, Thomas Lamar Shreve, and Stephanie Elizabeth Williams--took the Oath of Allegiance during the ceremony.

In a separate ceremony held prior to commencement, they were commissioned second lieutenants in the U. S. Army.

Veteran state legislator John Henley of Hope Mills received an honorary doctor of humanities degree. Henley was cited for nearly 40 years of public service--as mayor and town commissioner in Hope Mills, during four terms in the North Carolina House of Representatives and seven terms in the North Carolina Senate, and more recently as president of the North Carolina Association of Independent Colleges and Universities.

The college also honored Miss Lois Lambie, a retired public school music teacher and the author of Methodist's Alma Mater, by presenting her with a Methodist College Medallion. Miss Lambie was recognized for her volunteer work with senior citizens in Cumberland County and outstanding service to her church and community.

Degrees were awarded to the following students:

Bachelor of Arts

From Fayetteville:

Peter Douglas Ahl, business administration; Sandra Lee Aman (*cum laude*), business administration; Ronald Richard Werner Apflert, business administration; Michelle Kimberly Avery, accounting and business administration; Sean Bermingham (*cum laude*), business administration; Stephen Buckley, business administration; Natalie Denise Burnette,

Ron Phipps bears the processional cross for the baccalaureate.

Dr. Hendricks confers an honorary doctorate on John Henley as Helen Matthews looks on.

psychology; Katharina Elizabeth Burrell, business administration; Robin Swanson Byrd, business administration; Emlyn Wills Carter, elementary education;

Robert David Cox, business administration; Sharron Kay Cox (cum laude), business administration; Ruth Rushton Crumley, business administration; Vivian Mae Culverhouse, psychology; Claudia Renee Day (magna cum laude), business administration; Harold Dean Downing, Jr., business administration; Bradley K. Duenweg (cum laude), business administration; Charles Steven Faircloth, religious education; Lori Rice-Fenn, business administration; Patricia Ann Frisbie, business administration;

Matthew L. Green-Hite, business administration; Arthur L. Hall, III, accounting and business administration; Rickie Mossette Hammette, business administration; Tomi Suzanne Simpson Harrell, business administration; Susan Elizabeth Hyatt, political science; Carolyn Edna Jackson, English; Phyllis Marie Jernigan, visual arts/management; William F. X. Knowlton, II, business administration; Bobbi Jo D. Larson, business administration; Ralph A. Loff, Jr., business administration;

Michele Despres Loveless (cum laude), business administration; Phyllis Bowen Macdonald (summa cum laude), accounting and business administration; Marvin Steven McCoy, business administration; Sandra Pennington Marshburn (magna cum laude), James William Masters, accounting and business administration; Ronald F. Matysek, Jr., business administration; Aaron G. Melvin, social work; Rene R. Mendez, business administration; Nancy Randall Oxendine, accounting and business administration; Jennifer L. Pearce, business administration;

Catherine Ann Poprik (cum laude), elementary education; Antoinette Roshell Russell, sociology; LaRetta P. Sauls,

Mary Lynn Bryan delivers the graduation address.

sociology; Lori Nicole Crawley Sedor (cum laude), sociology; Peggy Marie Seigler, business administration; Forrest Clinton Shaw, III, business administration and political science; Thomas Lamar Shreve, business administration; Janet Marie Spearman, business administration; Deanna Jo Swanson, business administration; Margaret Ann White, business administration.

From neighboring communities:

Nancy Payne Banton, business administration, Pope AFB; Donald Raymond Canady, Jr., business administration, Linden; Deborah Jean Ellis (summa cum laude), accounting and business administration, Ft. Bragg; Terry Lamar McPherson, business administration, Ft. Bragg; Audrey Rena Pacheco, social work, Ft. Bragg; Debra Louise White, sociology, Linden; Delores Whitehead, sociology, Pope AFB; Thomas Stewart Williamson (cum laude), Ft. Bragg.

Other areas:

Maureen Denise Andrews, English, Speed, NC; Robert Benjamin Bonura, business administration, Parkton, NC; Julie Elizabeth Boswell (summa cum laude), accounting and business administration, Cameron, NC; Stephen Harold Dixon, business administration, Dansville, NY; Linda Ann Fuller (cum laude), business administration, Creedmoor, NC; Chris Andrew Grubb, psychology, Thomasville, NC; Constance A. Harding, management/psychology, Mocksville, NC; Fred Charles Johnson, accounting, business administration, history; Benson, NC; Todd Stephen Kreuger, sociology, Garrisonville, VA; Sue Pope, business administration, Dunn, NC; Ella Louise Sheppard, business administration, Baltimore, MD; Carmetta Ronettra Simmons, business administration, North Charleston, SC; John David Walsh, business administration, Conyers, GA; Billy Dean Williams, Jr., business administration, Roxboro, NC.

Bachelor of Science

From Fayetteville:

Cynthia L. Clagett (summa cum laude), James T. Jumalon, biology, David Alan Lincoln (cum laude), biology; Cu Gia Phung (cum laude), chemistry and mathematics; Bonnie L. Shockey, computer science; Pamela Denise Walker, mathematics; Stephanie Elizabeth Williams, biology.

From neighboring communities:

Roswitha Toepfer Paul (cum laude), psychology, Ft. Bragg; Dawn Cynthia Wilson, biology, Ft. Bragg.

From other areas:

Douglas Harold Garner, physical education, Beaufort, NC; Susan Higgins, computer science, Conway, SC; David Wayne Thomas, mathematics, Newton Grove.

Bachelor of Music

Maureen Denise Andrews, music education, Speed, NC.

Bachelor of Applied Science

James William Masters, automotives, Fayetteville, NC.

Associate of Arts

From Fayetteville:

George Spencer Beasley, history; Cynthia L. Clagett, Russian; Joseph M. Gonzalez, history; W. Mae Hepner, sociology; Rhonda Jeanne Peters, business administration; Joel B. Rieman, health science; Bryan J. Scharpf, communications; Mark F. Woods, history.

From neighboring communities:

Earnestine Victoria Jones, business administration; Ft. Bragg; Jeanette Carolyn McDaniel, business administration, Spring Lake; Carl Edward Mitchell, business administration, Ft. Bragg; Charles A. Passacantando, theatre, Ft. Bragg.

From other areas:

Elice Marie O'Brien, music; Lindenhurst, NY.

Lois Lambie, composer of the Alma Mater, is escorted to the podium by Alan Porter and is given a Methodist College Medallion.

Cu G. Phung receives the L. Stacy Weaver Award.

Conference Appoints Five Trustees

A television newscaster and a newspaper publisher are among five new members of the Methodist College Board of Trustees.

Elected to the board recently were: Raleigh newscaster Charlie Gaddy, Whiteville newspaper publisher James C. High, Fayetteville contractor Joseph M. Hatcher, Sr., and business executives James Bennett Noe of Wilmington and Harrison H. Williamson of Fayetteville.

The new trustees were elected at the recent annual session of the North Carolina Conference of the United Methodist Church, after being nominated by the current board. They will attend their first regular board meeting Oct. 8. Their election brings the board membership to 36, the maximum number allowed under the college charter and by-laws.

Charlie Gaddy, 55, is the evening news anchorman for WRAL-TV in Raleigh. The Roxboro native is a graduate of Guilford College, a U. S. Army veteran, and the recipient of numerous press and community service awards. He attends Edenton Street United Methodist Church and has served on the administrative board there.

James C. High, 54, is the publisher of *The News Reporter*, a semi-weekly newspaper in Whiteville. He is a graduate of UNC at Chapel Hill and has served as president of the North Carolina Press Association, the Whiteville Chamber of Commerce, and the Southeastern Community College Foundation. An Army veteran, he currently serves on the United Carolina Bank Board of Directors and on the board of the Journalism Foundation of North Carolina.

Harrison H. Williamson, 54, is co-owner of Holt-Williamson Manufacturing Co. of Fayetteville. The Greensboro native holds a B.S. degree from Davidson College. His civic activities have included work on behalf of the Cumberland County Sheltered Workshop and service as an elder at First Presbyterian Church in Fayetteville.

James Bennett Noe, 45, is chairman of the board and chief executive officer of Dorothy's Ruffled Originals in Wilmington. A native of Paint Lick, Kentucky, he holds degrees from the University of Kentucky and Vanderbilt University. He is active in the Wilmington Chamber of Commerce and is a deacon and Sunday school teacher at College Acres Baptist Church.

Joseph M. Hatcher, Sr., 53, is chairman of the board of Hatcher Construction Co. of Fayetteville. He is a licensed general

Charlie Gaddy

James C. High

James Noe

Joseph Hatcher

contractor and real estate broker and a graduate of North Carolina State University. The retired Air Force captain is past president of the Fayetteville Kiwanis Club, past chairman of the Cumberland County Heart Association, and past chairman of the administrative board at Haymount United Methodist Church.

Current trustees reappointed include: the Rev. William H. Gattis, Mrs. Maria Minges, W. Daniel Pate, Louis Spilman, Jr., R. Dillard Teer, Mrs. Terri Union, and the Rev. Herman Winberry.

The officers of the Methodist College Board of Trustees for 1987-88 are: I. H. O'Hanlon, chairman; R. Dillard Teer, vice-chairman; Walter Clark, secretary; and Louis Spilman, Jr., treasurer.

Necrology

We regret to announce the passing of Edwin A. West, former member of the education faculty at Methodist College, Wednesday, May 27 in Washington, NC.

Mr. West, 84, was the retired superintendent of the Washington City Schools. He is survived by his wife, Mrs. Virginia Carter West, and two sons.

A caring and knowledgeable instructor, Mr. West was best known for his gentle words and obvious love for teaching and children.

The Methodist College alumni welcomed the Wests back to campus during the annual homecoming banquet last year.

President Shares Thoughts About MC

Next month will mark College President M. Elton Hendricks' fourth anniversary as president of Methodist College. During a recent interview, he shared his thoughts about the past, present, and future of the college.

1)When will construction begin on the new Physical Activities Center?

"The board (of trustees) meets in October and one of the items on that agenda will be consideration of a starting date for construction. We may not set a date then. A lot depends on how fast our development activities go--the available funds." (As of this writing, the college has raised \$2.5 of the \$3.5 million needed to build the facility.)

Dr. Hendricks said construction of the new tennis courts (to replace the present courts at the new building site) should begin soon after the fall semester opens.

2)What prompted you to order construction of a new fountain on the site of the old one?

"What I found at MC was a cement slab in the middle of the quadrangle and I felt we could do better than that aesthetically. The second reason is, I love fountains. There was a great deal of alumni interest in a fountain."

(The new fountain, now under construction, is in the shape of a Greek cross. The raised structure and the plaza around it will be faced with brick.)

3)Which of the advances made during your tenure at Methodist have pleased you the most?

"I'm delighted in the growth of our enrollment, the expansion of our academic program, the fact that the salaries for our faculty and staff have advanced more rapidly than the national average. I'm delighted that in a year we've reached approximately two-thirds of the goal for our Physical Activities Center. I'm delighted that we paid two outstanding debts that existed at the college--reducing our indebtedness by \$900,000.

4)What are your thoughts about whether Methodist should remain an undergraduate institution or become a university?

"We are studying the question of whether we should offer graduate programs or not. We will offer graduate programs if they can meet three conditions. First of all, we have to be convinced there's a need and a market to be served. Secondly, the programs have to be cost effective. They have to generate the resources necessary to

M. Elton Hendricks

support the program. Finally, programs must be consistent with the philosophy of Methodist College. They must be quality programs."

The president said if all the conditions are met, "I think we'll look seriously at doing it". He said the fact that Fayetteville State University and Campbell University already offer graduate programs in Cumberland County must also be considered.

5)What can Methodist College do to achieve the national presence you have said you desire for the college?

"I think Methodist College has the opportunity to put together a quality of campus experience that is very unusual. The Methodist College experience, with its emphasis on educational quality, but also on the development of morally responsible human beings, makes us a somewhat different kind of institution.

"We can have national recognition with programs like the Computer-Assisted Composition Laboratory and the *CAC Journal*. We have some national recognition now in terms of our athletic program; there are few Division III schools in the country that have the breadth of athletic quality we have."

6)Would you like to see the NC Conference of the United Methodist Church relocate its headquarters to the MC Campus (a task force is studying the feasibility of moving conference headquarters from Raleigh to the campus of one of its four-year colleges or some other appropriate site)?

"The administration of the college thinks that would be an excellent idea. A resolution has been adopted by the executive committee of the board (of trustees) encouraging this particular development. A community-wide committee is being formed to help us draft a proposal to the annual conference. It will point out some of the things Fayetteville and Methodist College have to offer. Our formal proposal will be completed by the October board (of trustees) meeting and assuming the board gives its support, we would then submit the proposal to the annual conference. I think they will see the advantages of being here."

(*The Fayetteville Times* carried an editorial of support for moving the conference headquarters to Methodist College June 13, 1987.)

7)What is the greatest challenge facing Methodist College today?

"We face many challenges. The visibility question is one. We're not exactly a household word up and down the East Coast. We're still young and underendowed. Our name is both an asset and a problem. I believe 'Methodist College' was chosen as a temporary name until a better one could be found. I expect we'll eventually look at changing our name. The change of Trinity College to Duke University is a classic example."

8)How would you describe the college's present relationship with the Fayetteville community and do you feel our locale is advantageous?

"We'll get more than a million dollars in support from the local community for our new building. There is generally good support for the college in the local community.

"Fayetteville is a cultured, cosmopolitan, sophisticated community. It's an exciting and dynamic place to live. It's clearly a community that has come to appreciate its own strengths in recent years. Its image has improved. Fayetteville has problems, like any other city, but the city fathers and community leaders have addressed those problems I believe as effectively as in any city you'll find."

9)If you could be granted three wishes for Methodist College, what would you seek?

"First of all, I would wish that we would achieve completely our goal as a

CONTINUED TO PAGE 9

Bruce Pulliam Reflects On 25 Years

By Bill Billings
MC TODAY Co-Editor

Bruce Pulliam, a fixture at Methodist since 1962, is retiring from full-time teaching, effective Aug. 1.

The Roxboro native was honored in a faculty resolution April 30 and received a silver tray at graduation May 10. Mr. Pulliam used the occasion to announce that his family had established the Pulliam Foundation to fund sabbaticals for MC faculty members. (The first recipients -- Alan Porter and Parker Wilson--received \$1,000 each the following week.)

After 25 years of roaming the halls and malls of Methodist, Bruce Pulliam could easily write a book about his experiences here. In fact, he may just do that, drawing from entries in a journal he has kept over the years.

Pulliam's MC odyssey began when he responded to a classified ad in *The News and Observer* in 1962. At the time, he was teaching at Fork Union Military Academy in Virginia. His prior teaching experience included stints at Oak Ridge Military Institute at American Schools in the Philippines and Japan.

Mr. Pulliam submitted an application, came to Fayetteville and was interviewed by Methodist College President L. Stacy Weaver. "I was impressed by the liberal arts emphasis," he recalled. "I remember Dr. Weaver saying, 'Maybe someday, we can become the Davidson or Wake Forest of eastern North Carolina.'"

Dr. Weaver offered Mr. Pulliam the job of dean of men, in addition to a teaching position. "I came with the idea of teaching two years," he said. "But I liked Fayetteville and decided to stay. I was impressed with the students."

Mr. Pulliam was the men's residence hall director for three years. (Both he and the first dean of women were required to live in the dorms.) "There were a few pranks, but nothing serious," he said recently. "At that time, Methodist was considered a 'preppy' kind of school. The women had to wear dresses and the men had to wear coats and ties to Sunday lunch. We had many formal dances."

Former students remember Mr. Pulliam as the prototype of the Southern gentleman, addressing students by the titles Mr., Miss, or Mrs. and their last names. His explanation for that is simple: "I respect titles and tradition. I think it adds dignity to the names."

Mr. Pulliam's classroom wit is legendary. He has been known to hurl verbal barbs at the lazy or mediocre

Bruce R. Pulliam

student, the "Harry or Harriet High School" who comes to class unprepared, never attends cultural events on campus, and shows little interest in learning.

The associate professor has fond memories of his early days at Methodist. "We had a very strong faculty, people dedicated to the liberal arts, people like Dr. Rowe, Dr. Womack, Dr. Ott, Dr. Gates, and Dr. Fox." Among the early administrators, he had special praise for Sam Edwards, Charles McAdams, and Bill Lowdermilk.

Of the 5,000 plus students Bruce Pulliam has taught, he considers Walter Turner '65 and Tommy Yow '66 the most "memorable." He enjoys getting letters from MC alumni and expresses great pride in the fact that Methodist graduates have done well in graduate school and law school. In 1984, Mr. Pulliam received the Outstanding Faculty Award from the Methodist College Alumni Association.

A man of principle and action, Mr. Pulliam still likes a good cause--for example, mailing his Christmas cards at Bunnlevel to give the little post office some much-needed business. Although he is an Army veteran who served in World War II, he was active in the anti-Vietnam War movement in the 1960's and '70's. A "convinced Quaker" and a charter member of the Fayetteville Religious Society of

Friends, he has been active in the Republican party and was recently appointed to the board of trustees of Fayetteville State University.

Bruce Pulliam is a member of 13 professional organizations and has done post-graduate work at UNC, Duke, Sophia University (Tokyo), the University of Chicago, and Princeton. He holds a B.A. degree from Wake Forest and an M.A. from Western Carolina University.

The outgoing chairman of the Division of Social Sciences said the courses he has enjoyed teaching the most are: "History of the Far East," "Western Civilization," and "State and Local Government."

Mr. Pulliam's civic, political, and religious activities would fill at least two typewritten pages. He has served on the boards of the Fayetteville Museum of Art, the Fayetteville Symphony, Fayetteville Technical Institute, Quaker House, Inc., the N. C. Museum Associates, and the Friends of Davis Memorial Library. He served on the search committees that brought Elton Hendricks and Lynn Sadler to Methodist College and Craig Allen to Fayetteville Tech.

Mr. Pulliam has worked under three presidents at Methodist College and he speaks highly of all three:

"Dr. Weaver delegated authority to the deans. He was a good listener, a scholar, and my ideal of the Southern gentleman. He spent a lot of time working with the college architects and raising funds.

"Dr. Pearce was very informal, but wanted to know everything that was going on. He had a good sense of humor. He came at a very difficult time for the college financially and kept the school alive. He helped a lot of students financially, even after they graduated.

"Dr. Hendricks has brought a lot of positive changes, but many of these were made possible by foundations already laid. Community attitudes toward the college have improved. We have more military students now and many new majors."

MC's senior professor can recall three instances where he has taught the sons or daughters of former students. He said his greatest reward has been "watching the growth and development of our students as they are exposed to the liberal arts." He said this exposure has "changed their lifestyles, attitudes, and even majors."

Mr. Pulliam considers Methodist's undergraduate program to be "above average" and is very optimistic about the

CONTINUED ON PAGE 9

'The Kitchen' Showing Signs Of Age

The late Harry Truman once said, "If you can't stand the heat, get out of the kitchen."

At Methodist College, the physical education faculty and students have been trying to get out of "the kitchen" for 24 years.

"The kitchen" is the Athletic Department's name for MC's temporary gymnasium. Former basketball coach and athletic director Gene Clayton said the name was derived from the gym's tile-over-concrete floor

Built in 1963 as a "temporary" gymnasium/storage facility, the kitchen is hotter than ever, particularly in the summer months. Clayton said that the heat has caused the vinyl letters on shirts and jerseys to melt.

About the only joy the kitchen brings

Bruce Pulliam

CONTINUED FROM PAGE 8

future of the college. Improvements he would like to see at Methodist include: a new performing arts building with a small theatre and seating for 250 persons, a larger endowment fund for faculty sabbaticals and endowed chairs and a larger endowment fund for student scholarships.

"I think the Fayetteville community values the college more now and realizes its economic impact," he noted, "But we are still a young institution and our impact is just beginning to be felt among adults here through lectures and concerts. Our Southern Writers' Symposium has been outstanding. I'd like to see it endowed in honor of Dr. Sue Kimball."

While he believes the N. C. Conference of the United Methodist Church made a wise decision to build a college in Fayetteville, Mr. Pulliam laments the fact that many North Carolinians have a low opinion of the city.

"That's because of misleading headlines concerning crime in the area," he said. "Percentagewise, we have no more crime than other places. To my knowledge, in 25 years at Methodist College, I've never known a student to be criminally assaulted in the Fayetteville area. I feel as safe here as I would in any town or city in North Carolina."

Bruce Pulliam feels very much at home in Fayetteville and has purchased a condominium at Clarendon House in the Haymount section. Few of his friends expect the 63-year-old to retire quietly to his condo. Aside from his many community activities, he will continue to teach part-time at Methodist.

to students these days is the thrill of banging on the metal walls behind the bleachers. That is an old MC tradition. For athletes, the kitchen's rock-hard floor can be a very painful experience.

The P.E. staff has to crawl over pipes to get to makeshift storage areas in the attic.

Visitors to Joe Miller's office run the risk of bumping their heads or falling down the stairs on leaving.

Visiting athletes have to dress and shower in cramped quarters with primitive plumbing. The bleachers are cracked and the roof leaks.

No one knows "the kitchen" better than VP for Development Gene Clayton and Associate Professor of Physical Education Joe Miller. Both coached basketball in the facility, Clayton for five years and Miller for 12.

Clayton helped MC's first basketball coach Ernie Schwartz build a second floor over the locker rooms to provide an office and storage.

Clayton observed recently that the basketball floor does not meet collegiate standards, its length being seven feet shy of what it should be.

"It's totally inadequate in every way," said Clayton. "We've never had sufficient dressing and storage space."

Clayton said an MC basketball player once "got lost" in a rolled-up wrestling mat at one end of the court. "He dived for a ball that went out of bounds. We had gone through two rotations before I realized he was missing."

Joe Miller, who still occupies an upstairs office in "the kitchen", said little

Gene Clayton inspects shower.

has been done to the facility since it was completed in 1963. "We have installed glass backboards, new lights, and painted the floor and interior walls," he said. "We've also divided the women's locker room into two."

"I always hated to show this place to basketball recruits," said Miller, "but I had to be honest. The typical reaction was, 'Is

CONTINUED ON PAGE 11

President Hendricks

CONTINUED FROM PAGE 7

college to enlighten the minds and inspire the spirits of our students.

"Second, that a large number of talented and sensitive young people from across the nation would recognize what a Methodist College education could mean in their lives and choose to participate in what we have to offer.

"Third, that those who have the resources to do so would help Methodist College achieve its educational goals and mission."

10) Looking ahead 10 or 20 years, do you envision yourself still being president of Methodist College? How does Methodist compare to Wofford College and Randolph-Macon College where you previously worked?

"I'm a Methodist minister and the bishop appoints me one year at a time. I'm the first of the presidents here to be a Methodist minister and as such, I've asked for a special appointment. I have had four wonderful years at Methodist College. I would want to stay at Methodist as long as my service here is good for the college and I feel I can do something useful. This is the most fun I've ever had.

"I've found at Methodist College a committed group of scholars and teachers and a capable and hard-working set of administrators. On the average, I think our administrators are better than those I found at either Wofford or Randolph-Macon."

11) Stacy Weaver, Methodist's first president, once said he would like to see Methodist College become the Davidson of eastern North Carolina. How do you think Methodist can achieve that sort of prestige?

"Have good programs. Attract good students. Attract wealthy donors. If we're able to do this and then use those potentials well, in 25 years we will be that."

Admissions Director Brings New Ideas

By now it's no secret that Methodist College is looking for a few good students. The task of recruiting future Monarchs belongs to Director of Admissions Fiore Bergamasco and his staff of five.

Bergamasco was Methodist's track and field coach in 1985-86; he came to MC from Allegheny College in Pennsylvania. In the fall of 1986, Dr. Hendricks named him Director of Admissions to succeed Charlotte Coheley, who transferred to the Development Office.

The new director has clearly defined goals for the Admissions Office. "My short range goal is to improve on our SAT rank and the number of resident students," he said. "My long-range goal is to fill our residence halls to capacity and raise our SAT average to the 900 range, with the majority of our students in the top 30 percent of their high school class."

Other goals he has in mind are the recruitment of more foreign students and improvement in Methodist's retention-rate.

Methodist's chief recruiter said he and his three admissions counselors recruit at high schools and college fairs from Florida to Massachusetts and as far west as Cleveland. "We currently have applicants from 24 states," he said. "the leading ones being North Carolina, Florida, New York, Pennsylvania, and Virginia. And we're doing better locally because our image in Cumberland County is improving."

This spring, the admissions office contracted with Hodges and Associates, a Fayetteville advertising agency, to produce a new four-color recruitment package--mass mailer, academic viewbook, and athletic viewbook. The overall theme of the new package is: "You deserve to be the best."

Asked to enumerate some of the points he uses to sell Methodist College, the admissions director mentioned small class size, quality programs, personal attention, camaraderie, and the availability of financial aid.

"I would like prospective students to see the many possibilities for personal success that exist on this campus," he added. "If I can get a student to come here for a visit, I think he'll decide we're the best choice."

MC's admissions director feels today's high school seniors are very "pragmatic" when it comes to choosing a college. "They are looking for majors that will lead to employment," he said. "They're concerned about their futures. A college like Methodist, with a good advisory

Admissions Staff: Standing, left to right, Chris Grubb, Trish Turner, Charlene Funkhouser, George Small. Seated, Fiore Bergamasco, Hazel Gordon.

system, feels very comfortable."

Bergamasco feels that MC students, staff, and alumni can be very helpful in recruitment. "Word of mouth is the best advertising," he said. "Give us the names and addresses of prospects and we'll follow-up. I know one alumna (Betty Neill Parsons '64) has sent us 13 students. A desk clerk at the Ramada Inn mentioned Methodist to a guest this spring. He visited the campus and is now enrolled for the fall."

While many people may not be aware of it, the Admissions Office at Methodist is open every Saturday from 9 a.m. to noon. At least one counselor is available to greet prospects and conduct campus tours.

The Admissions Office acquired a microcomputer earlier this year, giving the staff the capability to store and manage data on all applicants. MC applicants receive lots of follow-up communication, including birthday cards. The computer also contains mailing lists of prospective students, some gleaned from Educational Testing Service, some from coaches and some from other sources.

Bergamasco said the best way to reduce attrition (the number of dropouts) at Methodist is to "continue to improve our academic standards," adding, "The new Honors Scholarship program (offering free tuition plus room to top-ranked high school seniors) should go a long way toward improving the quality of our incoming students."

He said the new scholarship program enabled Methodist to recruit the valedictorian at Westover Senior High and the top SAT scorer from Pine Forest this spring. "These students will be living in the dorms," he added.

As of this writing, Methodist has received 825 applications from prospective freshmen or transfer students for the fall semester. Of those who applied, 428 were accepted and 265 have paid their reservation deposits. (These figures are for day students only; Evening College enrollment will be determined during registration for Fall Term I the first three weeks in August.)

President Hendricks Cited As Fayetteville's Outstanding Educator

College President M. Elton Hendricks received a 1987 Marquee Award at Fayetteville's Dogwood Festival Ball April 4. Dr. Hendricks was cited as the Outstanding Educator in Fayetteville, in recognition of his many accomplishments at Methodist.

The president was nominated by Vice President for Academic Affairs Lynn V. Sadler. In a four-page letter, she praised Dr. Hendricks for his progressive but unassuming management style and for his unwavering dedication to the principle that "nothing is impossible."

MCAA LOYALTY FUND REPORT

The Methodist College Alumni Association's 1987 Loyalty Fund Drive netted \$19,559 from 352 contributors, compared to last year's total of \$34,565.60 from 523 contributors.

Although the number of contributors was down from last year, the number of alumni giving \$100 or more increased substantially. The classes with the highest percentage of members contributing were: the Class of 1964, 34 percent; the Class of 1968, 26 percent; and the Class of 1967, 21 percent.

Results of the spring phonathon -- which sought funds for the capital campaign to build a Physical Activities Center -- are reported elsewhere in this issue.

SUMMARY - ALUMNI GIVING

Annual Fund - \$19,559.00

Capital Campaign - \$64,326.12

TOTAL CONTRIBUTIONS - \$83,885.12

23 Matching Gift Companies, 31

Matching Gifts - \$9,485.00

2 Gifts in Kind - \$214.00

(\$15,000-over)

Louis Spilman, Jr.
Stephen and Pam Teer Whilden
Norma Womack

PRESIDENT'S CLUB

(\$1,000-\$4,999)

Last year - 7 contributors

This year - 18 contributors

David R. Altman
Murray O. Duggins
Steven H. Harden
* David and Wanda Herring
* Ralph Hoggard
* Jerry Keen
Frederic J. Koch
Roy Ken Martin
* Kreetha Matitanaviron
Betty Milligan
* Myers and Rebecca Munn Stanfield
* Neil Sutton
David K. (Bud) Taylor, Jr.
Marvin R. Teer
* Harvey T. and Mary Fermanides Wright
James M. and Frances Abell Zeigler

GREEN AND GOLD CLUB

(\$500-\$999)

Last year - 12 contributors

This year - 14 contributors

Thomas R. Benton
Bill Billings
Mildred Wilkey Blackwell

Margaret Kaye Corbin Bledsoe
* Charlotte Coheley
Eugene Dillman
Elva Jess
Howard and Vicki Bullock Lupton
Mildred Dexter-Rosell
* Gary R. and Virginia A. Teachey
James and Alice Reynolds Wilkerson

SILVER CLUB

(\$250-\$499)

Last year - 12 contributors

This year - 47 contributors

* Malvern S. Barrow, III
Arthur Michael (Mickey) Benton
Appie Bolton
* J. Steven Bryan
Donald and Lynn Gruber Byrd
* Sandra Matthews Carter
Jim and Mary Nell Darden
William P. and Jackie J. Estes
James and Sandra Fleishman
Milton (Sandy) and Rhonda Frazier
Sarah Godwin-Beale
Ray Thomas Gooch
Dan W. Gore
Ed Griesmeyer
John Haracivet, Jr.
Bill and Judy Carroll Harrison
Philip E. Hershey
Samuel Howard Hudson
Diane Reidenbaugh Klamke
Lloyd A. Koonce
Philip Levine
Victor C. Mansfield, II
Larry E. Martin
Charles T. Mazza
Benjamin R. Melvin
Phillip and Janet Mullen
Eugene and Marianne Odum
Albert R. Pierce
Thomas and Margaret Pope
William Presnell
Ronald and Jan Miller Roegiers
Michael J. Sokalski
Jim and Laura Stanley
Gregory L. Strobel
Ruby Strouse
Ken Valentine
Cynthia Anne Walker

CENTURY CLUB

(\$100-\$249)

Last year - 45 contributors

This year - 69 contributors

Gary Archer
Mike Baker
Thomas M. Bell
* Ernest S. (Shad) Boshier
Linda Bruton Bourland
William H. and Lynn Breeden
Wesley F. Brown
Donna M. Bullard
John Lee and Jane Arden Stroud Cade
Lynn Moore Carraway
Patricia Cashion
Chet Chester
Ann Graham Cimaglia
Bev Cleaverly
Johnny Combs
George and Barbara Powell Copeland
William J. Costin, Jr.
Louise F. Council
Faith Finch
Lynda Womack Fisher
William and Harriet Flowers
William Freeman
* Walter Henry Grimsley, III
Alex Hager
* Alfred Scott Hare
Claudia G. Harrelson
* Marion Lee Hawkins

Jack M. Hunter
Vaughn L. and Joan B. John
Gail Harrison Joyner
William and Dorothy McLeod Landis
Daniel R. Lawrence
James Loschiavo
Brenda Rosser Lyons
Martha R. McCracken
H.D. Meeks
* Jerry and Robin Monday
William G. Morgan, Jr.
John K. Ormond, Jr.
Roger D. Pait
Larry and Betty Neill Parsons
Pat Quantz
Lana Eckard Ray
Sonja Kendrick Rothstein
Paul and Yvette Rosa Sanderford
* Michael and Mary Saunders
George Small
Sue James Smith
Ann McKnight Sutton
Gwen Pheagin Sykes
Charles Wendell Thompson, IV
Robert B. Turner
Randy Wall
Bobby Walston
Alan Womack
Jerry S. Wright, Jr.
Shelia Yates

BELL TOWER CLUB

(\$50-\$99)

Last year - 98 contributors

This year - 63 contributors

Lynda Baum
Debbie Bright Beavers
* George D. Benham
Lawrence D. Bruton
Susan Meyers Burbage
* Amelia Leimone Caisson
W. Bradley Carter
* Sarah Edge Cessna
John W. Chance
Joe H. Clayton
* Sam Compton
D. Keith and Elizabeth Cook
George S. Council, Jr.
Jerry Cribb
Frank A. Dawson
J.C. Downing
John F. Dunn, Jr.
Mary Elizabeth Earp
Maurice W. Elliott
Victoria S. Etheridge
* Melvin Fernandez
Charles Linwood Ferrell
Sandra M. Gallagher
Penny C. George
Michael Gillmer
Joan Elizabeth Gray
John W. Handy
Mark and Rebecca Hendon
Ambrose and Debbie Pender Hill
Susan Y. Jaeger
Donald and Wanda Jones
Thomas J. Jones
Evan and Susan Lacy
Barbara S. Lawson
Barry Lea
Craig Legrand
Nancy B. Caughey Levine
Frank R. Lopes
Rachelle L. McCallum
Stephen Magnotta
Roy A. Philpott
Mark Powell
James and Mary Jane Gosier Rowlette
Michael Saffey
Steve and Carol Stuart Sims
Eugene B. Smith
Kenneth and Mary Talley Spears
C. Wayne and Kathy Southerland Stewart
Kenneth and Denise Sykes
Yoshi Takeshita
Patricia Turner
Marlene Barnhardt Walls
Stephen and Susan Ipoek Walker
Gerri Williams

Patrons Club
(\$25.00-\$49.00)

Last year - 202 contributors
This year - 90 contributors

Susanne Abell
David Bank Alabaster
Julia Anderson
James Andrews
Wylie James Baker, Jr.
Carolyn E. Marks Baldwin
Wilson Edward (Eddie) Barber
Wanda C. Beard
Guy B. (Bud) Beattie
Spencer Birdsong
Paula K. Bisby
Ann DeVal Blalock
Kathy Richardson Borrelli
Charles Davis Bradley, Jr.
Susan Davis Bramer
Betty Graham Bunce
Elizabeth R. Chismark
J. Denny Cole
R. Todd Collins
Bonnie H. Crabtree
Cletus Everitt Cronrath
David Q. Cummings
Doreen C. Dallas
Jeffrey Davis
Tommy and Betty Jo Dent
Camellia Dunn
* John A. and Marsha G. Faucette
William Franklin Faulkner
Susan Keeth Fertel
Rita J. Foley
Leslie French
Barbara Harmon Fulghum
Cynthia A. Gilliam
Lester James (Jim) Gosier
Janet Graham
Celia Griffin
Wolfftraut Halstead
Patricia Alderman Harrison
Glen and Patty Hinnant
Rodney F. Hobbs
W. Kevin Holden
Daniel L. Hood
Robert and Laura Edwards Johnson
Kelfala Kallon
* Gary J. Kmetz
Patrick J. Koballa
Douglas Kump
* James D. Labelle
David M. Lewis
Gregory and Jane Ann Moore Liss
Paula A. McKee
W. Terry McPherson
Alfred E. Marlowe
Julie Marlowe
Patricia Marples
Theresa H. Mask
Clifford James Matheson
Leslie Mengel
Lynn Evans Midgett
Mary Jane Miller
* Ralph and Gail Vaughan Miller
Grace Ellen Mitchell
Tonie Neal
Leasel S. Pawley
William and Caroline Pearce
James M. Peterson
Elaine Ratliff
Charles M. Rhodes
Blair Robertson
John M. Rowe, Jr.
Thomas and Sharon Sanders
Vello Savi
Lisa Buck Sessoms
Rebecca S. Starling
* Sandra Stolzer
Tom Thomas
Rainell Dixon Tinsley
Richard Vaughn
Jennifer Leggette Walden
Marian Wells Williams
Robert T. Wilson, Jr.
Gilliam P. Wise
*denotes a matching gift included.

Class of 1964

Last year - 20 contributors

\$6,251.86 - 34%

This year - 16 contributors

\$9,127.78

27% Participation

Guy B. (Bud) Beattie
Betty Graham Bunce
John Lee Cade, Jr.
Patricia Cashion
Ann Cimaglia
Louise F. Council
J.C. Downing
Ralph Hoggard
Jack M. Hunter
H.D. Meeks
John K. Ormond, Jr.
Betty Neill Parsons
Janice Barrett Peters
Eddy B. Rynex
Louis Spilman, Jr.
Marlene Barnhardt Walls

Class of 1965

Last year - 14 contributors

\$2,210.00 - 16%

This year - 14 contributors

\$8,204.00

16% Participation

David R. Altman
Ernest S. (Shad) Boshier
Susan Meyers Burbage
D. Keith Cook
George S. Council, Jr.
John F. Dunn, Jr.
David Herring
Jerry Keen
Philip Levine
Rebecca S. Starling
Suzanne Rouse Stork
Neil Sutton
Cynthia Anne Walker
Frances Abell Zeigler

Class of 1966

Last year - 20 contributors

\$2,537.45 - 19%

This year - 15 contributors

\$6,507.80

15% Participation

Anonymous
Elizabeth Ann Cook
Murray O. Duggins
Dan W. Gore
Robert W. Griffin
John W. Handy
Wanda Herring
Roger B. Hobgood
Gail Harrison Joyner
Janet McChesney Manning
Charles T. Mazza
Grace Ellen Mitchell
Peter E. Petroutsa
John M. Rowe, Jr.
Carol Stuart Sims

Class of 1967

Last year - 24 contributors

\$1,245.00 - 21%

This year - 18 contributors

\$3,000.78

16% Participation

Wanda C. Beard
Arthur Michael (Mickey) Benton
Spencer Birdsong
Elizabeth R. Chismark
Joan Elizabeth Gray
Celia Griffin
John Haracivet, Jr.
Nancy B. Caughey Levine
Larry E. Martin
Les Mengel
Dianne O'Donnell
Constance R. Parks
Michael and Mary Saunders
Myres T. Stanfield
Ann McKnight Sutton
Jerry S. Wright, Jr.
James M. Zeigler

Class of 1968

Last year - 43 contributors

\$2,885.59 - 26%

This year - 25 contributors

\$7,061.91

15% Participation

Wilson Edward Barber
Malvern S. Barrow, III
Bill Billings
Kathy Richardson Borrelli
Charles Davis Bradley, Jr.
William H. Breeden, Jr.
James and Sandra Fleishman
Billie Staley Forman
Leslie French
Lester James "Jim" Gosier
Mark Hendon
Roger Humm
Diane Reidenbaugh Klamke
James D. Labelle
Barbara S. Lawson
Brenda Rosser Lyons
W. Terry McPherson
F. Pat Quantz
Elaine Ratliff
Eugene B. Smith
Rebecca Munn Stanfield
Gwen Pheagin Sykes
David K. (Bud) Taylor, Jr.
Mary Fermanides Wright

Class of 1969

Last year - 37 contributors

\$1,702.50 - 14%

This year - 29 contributors

\$3,117.88

11% Participation

Wylie James Baker, Jr.
Carolyn E. Marks Baldwin
Thomas M. Bell
Appie Bolton
Linda Bruton Bourland
Susan Davis Bramer
Lynn Breeden
J. Denny Cole
Sam Compton
Don Oliver Culbreth
Jim Darden
William A. DePrater, III
Maurice W. Elliott
William and Jackie Estes
Charles Linwood Ferrell
Susan Keeth Fertel
Barbara Harmon Fulghum
Steven H. Harden
Rodney F. Hobbs
Samuel Howard Hudson
Barry Lea
James Loschiavo
Martha R. McCracken
Thomas and Sharon Sanders
Karabeth Mauney Schleich
Sandra Stolzer
Alice Reynolds Wilkerson

Class of 1970

Last year - 39 contributors

\$1,705.00 - 17%

This year - 24 contributors

\$7,011.69

11% Participation

Susanne Abell
James Andrews
Ann DuVal Blalock
Lawrence D. Bruton
Amelia Leimone Caison
Sandra Matthews Carter
Barbara Powell Copeland
Doreen C. Dallas
Camellia Dunn
William Franklin Faulkner
Jackson L. Langley, Jr.
Paul A. McKee
Eugene and Marianne Odum
Robert M. Patterson
William and Caroline Pearce
Mary Helen Pearsall
Lana Eckard Ray
Sonja Kendrick Rothstein
Sue James Smith
Marvin Roy Teer
James Wilkerson
Harvey Tommy Wright, III

Class of 1971

Last year - 33 contributors

\$1,590.00 - 13%

This year - 25 contributors

\$14,032.86

11% Participation

Lynn Moore Carraway
Louise Hollowell Chenault
Joe H. Clayton
William (Bill) and Harriet Flowers
Sarah Godwin-Beale
Alex Hager
Ambrose and Debbie Pender Hill
Elva Jess
Robert and Laura Johnson
Thomas H. Jones
Frederic J. Koch
David M. Lewis
Lynn Evans Midgett
Jerry Monday
Albert R. Pierce
William (Bill) Presnell
Ron and Jan Roegiers
Steve Sims, III
Jennifer Leggette Walden
Stephen and Pam Teer Whilden

Class of 1972

Last year - 40 contributors

\$1,963.50 - 17%

This year - 24 contributors

\$3,161.40

10% Participation

Julia Anderson
Debbie Bright Beavers
Lynn Gruber Byrd
Johnny Combs
William (Bill) J. Costin, Jr.
Cletus Everritt Cronrath
Barbara Sooy Ewan
Milton (Sandy) Frazier
Ray Thomas Gooch
Judy Carroll Harrison
Nadia Holinko
Laura Jean Bill Kamionka
William (Bill) Landis
Gregory and Jane Ann Liss

Howard Lupton
Stephen Magnotta
Janet Conard Mullen
Michael Safely
Paul (Buster) Sanderford
Gregory L. Strobel
Gary and Virginia Adylett Teachey
Rainelle Dixon Tinsley
Richard Vaughn

Class of 1973

Last year - 37 contributors

\$1,817.50 - 16%

This year - 23 contributors

\$3,212.44

10% Participation

David Banks Alabaster
Gary Archer
Margaret (Kaye) Corbin Bledsoe
Wesley F. Brown
J. Steven Bryan
Jane Arden Stroud Cade
Eugene R.M. Cote
Bonnie H. Crabtree
Eugene Dillman
Rita J. Foley
Penny C. George
Janet Graham
Ed Griesmeyer
Walter Henry Grimsley, III
Vaughn L. John
Lloyd A. Koonce
Evan and Susan Lacy
Dorothy D. Landis
Vicki Bullock Lupton
Ralph Miller
Alfred Robert Searle
Robert B. Turner

Class of 1974

Last year - 29 contributors

\$927.50 - 13%

This year - 28 contributors

\$4,176.39

13% Participation

George D. Benham
Sharon Braun
Donald P. Byrd
Meredith Stone Cade
George Copeland
Morris D. Francis
Rhonda Frazier
William Freeman
Bill Harrison
Marion Lee Hawkins
Rebecca Hendon
Glen Hinnant
W.P. Kegelmeyer
Douglas Kump
Sandra Leechford
Frank R. Lopes
Alfred E. Marlowe
Constance Marlowe
Kreetha Matitanaviroon
Robin Monday
Phil Mullen
Jim and Mary Jane Gosier Rowlette
Yvette Rosa Sanderford
Kenneth Sykes
Ken Valentine
Randy Wall
Marian Wells Williams

Class of 1975

Last year - 22 contributors

\$3,248.70 - 13%

This year - 11 contributors

\$5,858.89

8% Participation

Lynda Baum
Sarah Edge Cessna
Laura Sullivan Dilworth
John and Marsha Faucette
Faith Finch
Patty Hinnant
Betty Milligan
Charles M. Rhodes
Jim Stanley
Norma Womack

Class of 1976

Last year - 14 contributors

\$347.50 - 11%

This year - 11 contributors

\$1,298.34

10% Participation

Thomas R. Benton
Tommy Dent
Alfred Scott Hare
Daniel L. Hood
Joan B. John
Gail Vaughan Miller
Tonie Neal
James Peterson
Roy A. Philpott
Mildred Dexter Rosell

Class of 1977

Last year - 16 contributors

\$511.00 - 11%

This year - 9 contributors

\$586.56

6% Participation

Roger Braun
David Q. Cummings
Frank A. Dawson
Betty Jo Dent
Sandra M. Gallagher
Michael Gillmer
Kelfala Kallon
Victor C. Mansfield II
Mary Jane Miller

Class of 1978

Last year - 20 contributors

\$370.00 - 16%

This year - 14 contributors

\$2,137.17

11% Participation

Bev Cleaverly
Scott and Sherrie Culbreth
Claudia G. Harrelson
Patricia Alderman Harrison
Roy Ken Martin
Clifford James Matheson
Benjamin R. Melvin
Thomas and Margaret Pope
Blair Robertson
Laura Stanley
Susan Ipoek Walker
John Rick Watson

Class of 1979

Last year - 12 contributors
\$370.00 - 7%
This year - 6 contributors
\$119.16
4% Participation

Rosemarie Cunningham
Ruth Huggins Patterson
Frank Spears
C. Wayne Stewart
Stephen F. Walker
Robert T. Wilson, Jr.

Class of 1980

Last year - 24 contributors
\$407.50 - 12%
This year - 10 contributors
\$636.56
6% Participation

Victoria S. Etheridge
Thomas T. Fields
Cynthia A. Gilliam
Brigette Campbell Gregg
Wolftraut Halstead
Donald and Wanda Jones
Mary Talley Spears
Ruby Strouse
Lee Anne Watson

Class of 1981

Last year - 12 contributors
\$475.00 - 7%
This year - 9 contributors
\$1,245.02
6% Participation

Mildred Wilkey Blackwell
Andre Carson
Chet Chester
Jerry Cribb
Susan Y. Jaeger
Daniel R. Lawrence
William C. Morgan, Jr.
Kathy Southerland Stewart
Alan Womack

Class of 1982

Last year - 11 contributors
\$312.50 - 7%
This year - 9 contributors
\$355.56
6% Participation

Robert J. Flinn
Fred J. Humphrey
Rachelle L. McCallum
Patricia Marples
Vello Savi
Denise Sykes
Teresa W. Tanner
Lynda Womack Fisher

Class of 1983

Last year - 20 contributors
\$792.50 - 13%
This year - 11 contributors
\$987.78
8% Participation

Paula K. Bisby
W. Bradley Carter
John W. Chance
Charlotte Coheley
R. Todd Collins
Jeffrey Davis
Mary Elizabeth Earp
Andreas O. Jaworski
Leasel S. Pawley
Kenneth O. Spears
Gilliam P. Wise

Class of 1984

Last year - 20 contributors
\$575.00 - 11%
This year - 8 contributors
\$782.91
5% Participation

Mike Baker
Fred Fisher, Jr.
Craig Legrand
Kathryn Locey
Helen Marie Pilkay
Michael J. Sokalski
Yoshi Takeshita
Sheila Yates

Class of 1985

Last year - 16 contributors
\$575.00 - 14%
This year - 13 contributors
\$821.68
8% Participation

Claudia Hawthorne
Philip E. Hershey
W. Kevin Holden
Gary J. Kmetz
Patrick J. Koballa
Rebecca Lunney
Theresa H. Mask
Roger D. Pait
Lisa Buck Sessoms
George Small
Conrad D. Swick
Tom Thomas
Bobby Walston

Class of 1986

This year - 6 contributors
\$440.56
3% Participation

Donna M. Bullard
Brenda Lee Crandell
Melvin Fernandez
Julie Marlowe
Mark Powell
Charles Wendell Thompson, IV

Matching Gift Companies

Last year - 23 contributors
This year - 23 contributors

American Tobacco Co.
AT&T Foundations/Bell Laboratories
Bank of Ayudaya, Ltd.
Burlington Industries Foundation
Carolina Power and Light Co.
EF Hutton
Foundation for the Carolinas
Goodyear Tire & Rubber Co.
The Hammermill Foundation
The Hartford Insurance Group Foundation, Inc.
HCA Foundation
IBM
Johnson-Sherman Co.
K-Mart Co.
Lafayette Cemetery Park
Merrill Lynch & Co., Inc.
Milliken
Monsanto
Reliance Insurance Co. Foundation
Sea Land Co.
Sperry Rand Co.
State Farms Companies Foundation
Tracor, Inc. Corporate

Did We Make A Mistake?

Did we miss your name?

This may be a reason why

1) **We made a mistake.** We're sorry if this has happened. In processing, some errors do occur and we hope that you will be understanding.

2) **You didn't make your gift during the 1986-87 fiscal year.** This is sometimes confusing. Our fiscal year runs from July 1 through June 30. Check to see if you made your gift during that period.

3) **Are you certain that you gave?** With the many appeals from worthy causes that we receive, it is easy to miss one.

If you feel that we did make a mistake, please let us know. Send all inquiries to the Office of Alumni Affairs, Methodist College, 5400 Ramsey St., Fayetteville, NC 28301, or phone (919) 488-7110, ext. 295. We want to correct our errors and make certain that you receive proper credit for your gifts.

Monroe the Monarch is new mascot.

The Kitchen

CONTINUED FROM PAGE 9

this where I have to play?' I tried to point out that they would get to play some Division I schools in good facilities."

What will happen to "the kitchen"? Clayton and Miller would like to see it used for intramurals, free play by staff and students, and indoor soccer. President Hendricks feels it would make a good indoor theatre.

In the meantime, the P.E. faculty and students are looking forward to their "liberation," from the "barn below the boiler plant."

Clayton said Fayetteville area residents and MC alumni tell him, "It's about time" the college built a permanent physical education facility.

"The new building will be a multipurpose facility," said Clayton, "suited for recreation, physical development, and intercollegiate athletics."

The \$3.5 million Physical Activities Center will have one large basketball court, two side courts, three volleyball courts, and a swimming pool. Clayton said the "Come of Age" capital campaign has produced gifts and pledges of \$2.5 million, including \$250,000 from "Distinguished Monarchs" (persons who've pledged \$1,000).

Clayton acknowledged it will not be easy to raise the final million for the PAC by year's end. He said the development office is planning a major phonathon for the fall and is just beginning to solicit grants from major foundations.

Joe Miller in his office.

A new fountain is now under construction on Methodist's quadrangle. Built in the shape of a Greek cross, the fountain will be faced with stucco and surrounded by a brick-paved plaza.

Spring Phonathon Yields \$68,090

What do you get when you add three weeks of telephone calls to alumni in May to an additional two weeks of follow-up in June? The answer is \$68,090.00 in pledges, including an anonymous matching gift of \$20,000.

Forty-six alumni, faculty, staff and students talked with our alumni about the capital campaign and the importance of the new physical activities center. The extreme need for this facility was something with which the alumni could identify and the response was tremendous.

To date, we have attempted 1,937 calls and received, from those with whom we actually made contact, 181 pledges, 217 people considering pledges, and added 38 Distinguished Monarchs. THANK YOU for your response.

There was such a high percentage of "no-answers" and busy signals that we are going to continue the phonathon in the

Faculty Members Attend Summer Institutes

The following Methodist College faculty members recently attended National Endowment for the Humanities Summer Institutes:

Mr. Bruce Pulliam - "Insights into Ottoman Statecraft", Princeton University.

Dr. Jack Peyrouse - "Ancient Comedy in Translation", University of Southern California.

fall to reach as many of our alumni as possible. We need ALL of you.

Thanks to our callers:

Linda Sue Barnes, Earlene Bass, Fiore Bergamasco, Rae Burns, Don Byrd, Lynn Byrd, Kenneth Calvert, Lynn Carraway Sarah Cessna, Robert Christian, Gene Clayton, Pat Clayton, Bev Cleverly, Charlotte Coheley, Bobby Crisp, June Davis, Kathy Ditty, Faith Finch, Charlene Funkhouser, William Green, Arnal Guzman, Dwight House, Suzan Iwerks, Jane Canady Johnson, Robin Jordan, Connie Kibben, Bill Lowdermilk, Denise Lugo, Helen Matthews, Rachele McCallum, Alexander Nakireru, Robert Perkins, Mary Spilman Poole, Thomas Pope, Elaine Porter, Della Raeford, Calvert Ray, Robert Reynolds, George Small, Alice Smith, Frank Spreng, Pat Stump, John Tobler, Jane Weeks, Roy Whitmire, Rita Wiggs.

Dr. Sue Kimball - "Theory and Practice of Teaching World Literature", University of Massachusetts at Amherst.

Dr. Margaret Folsom received a \$500 Burroughs Wellcome Science Faculty Scholarship to take a course on "Recombinant DNA Technology" at Indiana University.

New Staff Includes Alumni

Ted Jaeger

Ted Jaeger Receives \$9,522 NSF Grant

Dr. Ted Jaeger, associate professor of psychology at Methodist College, has received a \$9,522 grant from the National Science Foundation for a project entitled "Developing Scientists in Psychology".

The NSF grant and a matching amount from the college will fund a year-long Developing Scientists Program for senior psychology majors.

The program will use a new psychology lab equipped with five Apple IIGS computers and an interfaceable biofeedback system.

Students will receive instruction in hypothesis formulation, design, and execution of experiments, and in data analysis and interpretation.

College Cited For Service To The Arts

Methodist College received an Arts Service Award June 17 from the Arts Council of Fayetteville/Cumberland County, Inc.

College President Elton Hendricks accepted the award—a framed certificate and an oak and stained glass chest. These have been placed in the display case in Horner Administration Building.

Methodist was nominated by a number of local arts organizations which hold concerts and other events in Reeves Auditorium.

One of the nominators described Methodist as "a foremost and devoted host, sponsor and patron to virtually all of the publicly supported performing arts in Fayetteville/Cumberland County. . ."

Four persons have joined the Methodist College staff.

Evening College

Mrs. Mary Underwood became director of Methodist's Evening College June 1. The former director of the Central Texas College extension program at Pope Air Force holds a B.A. in English from the University of North Carolina at Charlotte and a Master's in English Education from Auburn University.

She has taught courses in English, composition, grammar, reading, and oral communication, in places as diverse as FTI, the Temple University extension program in Frankfurt, West Germany, the Army Infantry School at Fort Benning, and public schools in Columbus, GA. and Charlotte-Mecklenburg, NC.

Financial Aid

John Keso assumed the post of Director of Financial Aid in April. He came to Methodist from Campbell University,

where he worked in Admissions, Financial Aid, and Veterans' Affairs.

Keso holds graduate and undergraduate degrees from Campbell University. He is a retired Army Chief Warrant Officer and is a member and president-elect of the North Carolina Association of Veterans Affairs Coordinators; a member of the North Carolina Association of Financial Aid Administrators; and a member and former treasurer of the Chapter I, U.S. Army Special Forces Association.

Athletics

John Walsh (MC Class of '87), a business administration graduate from Conyers, GA, has assumed the position of assistant golf coach.

Admissions

Chris Grubb (MC Class of '87), a psychology major from Thomasville, NC, has joined the staff as an admissions counselor.

Mary Underwood

John Keso

Elderhostel Slated For Sept. 20-26

Methodist will offer three courses Sept. 20-26 as part of the North Carolina Elderhostel program.

Elderhostel is a national educational program for adults over 60. Participants spend a week on a college campus, taking three different mini-courses.

Methodist will offer the following courses: "Psychology: The Science of Everyday Life," taught by Dr. Ted Jaeger; "Communal Societies Past and Present," taught by Dr. John Sill; and "Local Flora

Along the Upper Cape Fear," taught by Dr. Linda Sue Barnes.

The psychology and sociology courses will be taught in the morning. The biology course will meet in the afternoon and will utilize slides, lectures, and visits to the Pauline Longest Nature Trail.

Methodist is one of 19 colleges and universities participating in North Carolina Elderhostel. Walt Swing is serving as project director.

Nine persons join MC faculty

Nine persons recently joined the faculty at Methodist.

Dr. Allen Hope of College Station, TX is assistant professor of physical education and head tennis coach for men and women.

Dr. Hope will receive an Ed.D. in physical education from Texas A&M this August, where he has taught since 1984. He received his M.Ed. in P.E. from Texas Tech University and his B.S. degree from Lubbock Christian College.

Dr. Hope attended South Plains Jr. College on a tennis scholarship and played tennis at Lubbock Christian College. He played tennis on the Pennsylvania Circuit in 1981, is a lifetime member of the TTA (Texas Tennis Assoc.) and currently plays in USTA tourneys.

Dr. James X. Ward is assistant professor of English and the new director of Methodist's Computer-Assisted Composition (CAC) Lab and writing program.

He was previously associated with Virginia Commonwealth University in Richmond, VA, where he was a lecturer in freshmen composition and business and technical writing. He was adjunct professor at Virginia State University and John Tyler Community College in 1986-87.

Dr. Ward has a Ph.D. in English with a specialty in Renaissance Drama, from the University of South Carolina ('78), a M.A. in English from USC ('71), and a B.A. in math from Clemson University ('65).

Dr. Suzan Cheek, assistant professor of political science, comes to Methodist from UNC-Greensboro, where she received her Ph.D. in Public Policy/Administration. She received her M.P.A. in Urban Affairs and Public Administration from American University in '1970. She received her B.A. in history from Wake Forest University in 1964 and was inducted into Phi Beta Kappa.

She was an instructor at UNC-Chapel Hill in 1981-82 and taught public administration at Webster University at Pope AFB.

Emily Ketner Seamon, instructor of social work, received her B.A. in sociology in 1969 from UNC and her M.A. in social work from UNC in 1987.

She has worked as a mental health counselor, social worker, and juvenile court counselor. She was employed at Fayetteville's VA Medical Center in 1986-87 and worked at the Southeastern

Rehabilitation Center in 1985-86, where she did her field practicum in psychosocial counseling at the Outpatient Mental Hygiene Clinic.

Dr. Stephen E. Emery, assistant professor of chemistry, is a graduate of Seventy-First High School of Fayetteville ('70). He received his B.S. degree in chemistry ('76) from Western Carolina University and earned the M.S. and Ph.D. degrees in chemistry at Clemson University in 1981 and 1984 respectively.

Dr. Emery was a postdoctoral fellow at Colorado State University in 1985-86.

Diane Marie Scherzer is Methodist's new volleyball and softball coach and physical education instructor. She received her M.S. in coaching athletics from UNC-G ('86) and her B.S. from the University of Wisconsin in Lacrosse ('79) where she also played volleyball.

Diane Scherzer comes to Methodist from N.C. Wesleyan College, where she was head volleyball coach from 1985-87. She was assistant softball coach and director of concessions at UNC-G in 1984-85. From 1983-85, she served as assistant volleyball coach.

T. Jerry Hogge, the new director of the professional golf management program, comes here from Davis, West Virginia.

A native of Poquoson, Virginia, he received his B.A. from Elon in 1968 and his M.S. in health and physical education from the University of Tennessee at Knoxville.

While serving on the Tucker County Board of Education, he also taught at Kinnesaw College, Marietta, GA. (1969-72).

From 1972-77 he golfed professionally at Argyle Country Club and Lakewood Country Club, both in Maryland. From 1977-85, he was the golf pro at Canaan Valley Resort Park in Davis, West Virginia. He is also a member of the PGA (Professional Golfers Association of America.).

Send Prayer Requests

Koinonia, the ecumenical Christian organization on campus, holds prayer breakfasts on Friday mornings during the school year.

Koinonia welcomes your prayer requests. They may be sent to the Rev. William Green, campus minister and Koinonia adviser.

Track Coach Jeff DeGraw carries the U.S. Olympic Festival torch during its journey through Fayetteville July 3.

From SMALL TALK

October 17, '66:

--Jack Langley was elected president of the freshman class Tuesday, defeating John Briggs in a close race.

--A History and Political Science Club was organized last week at Methodist College. Dr. John Tobler is serving as adviser to the club.

--Officers elected Oct. 13 include: Jim Gosier, president; Maurice McBride, vice president; and Becky McCabe, secretary-treasurer.

November 2, 1966:

--On Tuesday night, Oct. 25, approximately 100 male residents staged a "sit-down for Igor" between Garber and Weaver halls. The protest resulted when dorm meetings were held to consider the restrictions handed down by the administration for the return and care of the dog (a stray German shepherd/collie which the students adopted).

--The Campus Coed Club will soon begin its project of leading culturally deprived, mentally and physically handicapped children in recreation and crafts.

Officers for this year are: Beth Auman, president; Pam Zollars, vice president; Jan Marcy, secretary; Sherry Wilson, treasurer; DeDe Doucet, sergeant-at-arms; and Jayne Culpepper, chaplain.

Monarchs Finish Second In Regional

Methodist's baseball team defeated three of the four teams participating in the NCAA division III South Regional Tournament May 20-22 at Shelley Field. But NC Wesleyan out-scored the Monarchs 7-3 in the seventh game, advancing to the College World Series in Marietta, Ohio.

On the first day of the double-elimination tournament, Trenton State defeated Methodist 7-5 and Wesleyan beat Frostburg State 6-1.

On the second day, Methodist downed Frostburg 6-1 and Trenton State 11-0. Wesleyan then defeated Trenton State 11-2, eliminating the Lions.

On the third day, the Monarchs defeated the Wesleyan Bishops 8-3 in a high noon showdown. That forced a seventh game later that afternoon, which Wesleyan won by the score of 7-3.

Methodist Coach Tom Austin said after the game, he had not expected Frankie Moore to pitch two games in a row for Wesleyan, but he commended the left-hander for a great win. The Monarchs finished the season with a record of 40 wins and 12 losses.

The Bishops went on to place third in the Division III College World Series. They ended their best season ever with a 46-8 record.

For the season as a whole, the Monarchs compiled some impressive statistics.

Their pitchers had the third lowest earned run average in Division III at 3.09 per game. In fielding, the Monarchs finished seventh with a .958 percentage.

Monarch Roy Haddock fights for a second bid to the Division III World Series.

In scoring, the team ranked fourth, with an average of 10.2 runs per game.

Four Monarchs ranked among the top 10 players in Division III in stolen bases. Roy Haddock ranked second with a 1.43 average, followed by Jansen Evans, fourth

with 1.22, Mike Brewington, sixth with 1.15, and Danny Hartline, tenth with 0.92.

Jansen Evans ranked fifth in Division III for triples with an average of .22, while Danny Hartline ranked seventh with 1.54.

Golf Coach Named

Steve Conley was recently appointed men's golf coach at Methodist College.

Conley replaces Dr. Jim Suttie who coached Methodist's golf team to a third place finish in the NCAA Division III tournament last May. Dr. Suttie has taken a position as golf instructor at Pine Needles Lodge and Country Club in Southern Pines. He will continue to serve Methodist as a consultant for the golf management program.

A graduate of Murray State College in Kentucky, Conley taught physical education and was assistant golf coach at Methodist during 1986-87. Originally from the Florida panhandle, Conley was an outstanding amateur golfer, serving as co-captain and MVP of the Murray State team for two consecutive years.

KEEP IN TOUCH WITH YOUR COLLEGE!

Send your news to Lynn Byrd, Methodist College, Fayetteville, NC 28301

Name _____

*My address is incorrect. Please change to: _____

Telephone number _____

*I am moving. Please change my address to: _____

Name _____

Effective date: _____

Telephone Number: _____

Champion golfers Melissa Dziabo, Jennifer Desautels, Joy Bonhurst and Holly Anderson with Coach Rita Wiggs (center).

Golfers Take National Title

Does lightning strike twice? For the Lady Monarch golfers, their lightning bolt was in the form of another National Golf Coaches Association Division III National Championship. And with two freshmen and two sophomores, hopefully those strikes will come in threes.

This year's tournament was held on the par 72, 5,700-yard Evergreen Country Club course in Elkhorn, Wisconsin. The defending champion Monarchs had dominated the 1986 tournament, winning by a whopping 91 strokes. But this year's competition proved tougher as some of the Midwestern teams were eager to win on their home links.

Methodist held a four stroke lead after the initial round and increased that to a 19 stroke advantage following the completion of 36 holes. With freshmen Jennifer Desautels and Melissa Dziabo playing their best golf of the spring and Holly Anderson and Joy Bonhurst continuing their ever-consistent play, the Monarchs captured the championship with a 54-hole total of 1,036. The final stroke differential with second-place Loras College (Iowa) was 36.

Anderson gained medalist honors for the

Golfers Named Academic All-Americans

Holly Anderson and John Walsh became the second and third Methodist College students to be named Academic All-Americans last spring. Holly was recognized at the National tournament in Albuquerque. A sophomore with a GPA

second year in a row with 76-77-77 rounds for a 230. Bonhurst (83-83-79=245) earned a third place finish. Anderson and Bonhurst were repeat All-Americans, with Dziabo joining them for this honor.

National competition continued for Anderson and Bonhurst as they were invited to participate in the NCAA Women's Golf Championships in Albuquerque, New Mexico. The NCAA invited 17 Division I teams and seven individuals from Division II and III schools. Selection was based upon their scores at tournaments throughout the year, as well as the Division III National Championships.

Bonhurst had rounds of 79-77-77-81 for a 314 total, while Anderson shot 83-79-81-80 for a final 323. Both golfers thoroughly enjoyed the quality competition and felt the trip would prove a great asset in preparing for future competition.

Though two years does not a dynasty make, the Lady Monarch golf team is a young group and tournament-tested. They have established themselves as a Division III powerhouse and now face the task of maintaining that tradition.

of 3.4, she was a member of the women's NGCA Division III.

John Walsh, who graduated in May, had a GPA of 3.2 and an 80 or below golf average. He was a member of the men's NCAA Division III.

Hartline Signs With Orioles

Danny Hartline, a two-season NCAA Division III first team All-American, signed a one-year minor-league contract with the Baltimore Orioles June 10.

After attending an Oriole mini-camp in Miami, FL, the Laurel Hill junior reported to Newark, NY to play in the New York-Penn League.

Beside batting .384 last season, Hartline set school season records with 17 home runs, 80 runs batted in and 74 runs scored. In three years at Methodist, he batted a cumulative .382 and established career school records in home runs (27), RBI's (183), runs scored (190) and triples (16).

In an interview with Michael Futch of *The Fayetteville Times*, Methodist Baseball Coach Tom Austin said of Hartline, "Danny had so many dimensions; he could run the ball down in the outfield, steal bases, hit the home run, get the extra base hit, drive in runs."

With regard to making the major leagues, Danny feels that his chances are good if he works hard and keeps his head on straight.

Danny Hartline

Silvasy Named To Adidas Soccer Team

Lori A. Silvasy was named to the 10 member Adidas Scholar-Athlete Soccer All-American Team last spring. The team is selected by the Intercollegiate Soccer Association of America (ISAA).

A junior biology and chemistry major from Fairfax, VA, Silvasy was Methodist's first Academic All-American.

Alumni Reunite For Special Events

Clergy Gather

The Alumni Dining Room was the scene of renewed friendship and nostalgia as 42 alumni and guests gathered for the Annual Alumni Clergy Dinner during the United Methodist Annual Conference.

Among those in attendance were: Randy L. Wall '74, Robert C. Flynn '70, Kathleen Knott, Dr. Garland Knott, Donna Sandusky '68, Jerry Cribb '81, Eddie Barber '68, Tal Madison '80, Jon Strother '80, Verne Womack '74, Dr. Al Simonton, Charles K. McAdams, Brian W. Wingo '82, Dr. F. Belton Joyner, Jr., Jerry A. Jackson '75, Gil Wise '83, Greg Howard '79, Vernon W. (Butch) Brown III '79, Dr. M. Elton Hendricks, Jesse Staton '70, Steven Hall '75, Nancy R. Best '65, Tom G. Melvin '78, Alan R. Schwartz, Randy C. Blanchard '78, Benny R. Melvin '78, Wesley F. Brown '73, Dr. Lorenzo P. Plyler, Henry W. Lee, '73, Walter W. Gaskins '71, Pat Clayton '68, Gene Clayton, Dr. Robert Christian, Lynn Byrd '72.

Gene Clayton spoke to the group about the growth of Methodist College in academics, enrollment, athletics, and debt liquidation and reported the progress of the campaigns for the Womack Endowed Chair in Religion and Philosophy and the new physical activities center. Dr. Hendricks spoke briefly and expressed his thanks for the quality and loyalty of Methodist alumni and followed his comments with a question and answer session.

Dance Slated

The Methodist College alumni are welcoming the students to campus for the 1987-88 year with a cookout and a dance on Friday, September 4, 1987, at 5:00 P.M. Weather permitting, the festivities will be held outside, near the Student Union.

Mark Kendrick '83, a member of the MCAA Board of Directors, is organizing the evening and providing a D.J. All students, alumni and faculty are cordially invited. There will be a small charge for dinner for those who are not resident students.

Alumni Day '88

Bring the entire family to campus on Saturday, April 9, 1988 for a day of fun and memories. We can look forward to golf, games, seminars, good food and another opportunity to recognize faculty and administration. More details in the next issue of MC Today.

Tal ('80) and Julie ('82) Madison and current students Steve Faircloth and Bill Warren were among those who met for the Alumni Career Conference in April.

Career Conference

Thirteen of our alumni met with the academic dean, department chairs and students April 2 for a career seminar.

The first part of the evening consisted of an evaluation of Methodist College with regard to career preparation. This session was conducted as part of the outcomes assessment requirement for reaccreditation by the Southern Association of Colleges and Schools.

The majority of the comments were positive and reaffirmed the education and total commitment of the college to the students. Professors and instructors were especially praised for the quality of teaching and their unselfishness in sharing their time and guidance. Among the suggestions offered were more field experience in all areas, increased salary and support for the faculty and more encouragement for the students to attend campus activities and cultural opportunities.

The alumni then divided into four groups: religion, education, business and sociology. There was an attempt to give students an exposure to various opportunities and situations in their fields. For example, religion majors heard from a minister who had gone into college administration, a single minister, a minister and his wife, and a director of religious education.

The students heard about the education of our alumni at Methodist, graduate schools, and career opportunities and experiences.

Following brief commentaries by each of the alumni, the students were

encouraged to ask questions.

After assessing the success of the program by the students and the department heads, it was determined that the program should be an annual event and include more areas of study.

Many thanks to the following participants:

Business

Lynn Carraway '71, marketing director for Cross Creek Mall and other malls in North Carolina.

Mike Mitchell '85 works in the accounting firm of Pittard, Perry and Crone, Inc.

Bill West '69, owner, West Insurance and Associates, Inc.

Harvey T. Wright II '70, vice president, Merrill Lynch Corp.

Education

Janet Mullen '72, principal, William H. Owen Elementary School.

Phil Mullen '74, former assistant principal. Presently director of transportation for the school system.

Religion

Wesley Brown '73, director of development and alumni affairs, Duke Divinity School.

Ray Gooch '72, minister, Pittsboro Circuit UMC.

Julie '82 and Tal '80 Madison - Tal serves the Fair Bluff - Cerro Gordo United Methodist churches.

Kathy Woltz '73, director of religious education, White Plains UMC, Cary.

Sociology

Joy Downing '86, juvenile court counselor, Cumberland County.

Lynda Womack Fisher '82, Cumberland County Dept. of Social Services, Child Protection Agency.

MCAA Honors Staff At Alumni Day

Who would have ever guessed that snow in surrounding areas and the threat of snow in Fayetteville would be a factor in attendance for Alumni Day on April 4? Fortunately, Fayetteville escaped the snow and only suffered unseasonably cold temperatures, while areas within a 45-minute drive reported accumulations of eight inches or more.

The Alumni Golf Tournament was cancelled due to the weather, and the picnic was moved indoors, but the other events continued as scheduled.

Our coaches got into the spirit of the day by offering baseball and soccer clinics for all ages. Coach Tom Austin worked with some of the sons of our alumni on basic skills and individual weaknesses and then sent each of the boys to work with members of the baseball team. Instruction with our soccer team followed. Coach Joe Pereira then organized a game to implement the skills demonstrated.

Later in the afternoon, Dr. Lynn Sadler, Sam Clark '73, and Calvert Ray led a computer workshop for a group of all ages and experience levels.

Following a Finance Committee Meeting and a MCAA Board Meeting, alumni, faculty, staff and graduating seniors met in the main dining room for the Alumni Banquet.

Faith Finch, Vice President of the Methodist College Alumni Association, presided. The Rev. Benny Melvin '78, gave the invocation.

Absentee ballots and votes cast throughout the day were counted and Susan Walker '78 announced the winners following dinner.

A development report was given by Gene Clayton who focused attention on the progress of the campaigns for the Womack Endowed Chair in Religion and Philosophy and the physical activities center.

Dr. Lynn Sadler, Vice President for Academic Affairs and Academic Dean, delivered an address which outlined the accomplishments of the faculty and set the tone for the highlight of the evening. The alumni instituted an awards ceremony, to become an annual event, which honored faculty, administration and administrative staff for service of ten or more years to Methodist College.

Twenty retired members of the Methodist College community were given certificates for their years of service. Certificates were then presented in five year increments to the active faculty and staff.

Bruce Pulliam, who retired from full-time teaching in August, was recognized with affection by the alumni and presented with a key to the city of Bunnlevel, NC. Every former student of Mr. Pulliam's remembered how Bunnlevel somehow worked its way into at least one lecture a semester.

Following the special presentations, Linda Trudeau '83 sang, accompanied by Mrs. Jean Ishee.

Sincere thanks to all those who helped to make this day a success.

ACTIVE FACULTY, ADMINISTRATION, AND ADMINISTRATIVE STAFF

25 YEARS

Bruce R. Pulliam

20-24 YEARS

Earleene Bass (24 yrs), Gene Clayton (24 yrs), William P. Lowdermilk (24 yrs), Peggy McCullen (24 yrs), Alan Porter (24 yrs), J. Elaine Porter (24 yrs), R. Parker Wilson (24 yrs), Bobby L. Crisp (22 yrs), John O. Tobler (22 yrs), T. Garland Knott (21 yrs), Mason Sykes (21 yrs), Norma Womack (21 yrs), Sandra Combs (20 yrs), Ingaborg Dent (20 yrs).

15-19 YEARS

Robert S. Christian (19 yrs), Sid Gautam (19 yrs), J. Michael Rogers (15 yrs).

10-14 YEARS

Margaret D. Folsom (14 yrs), Robert C. Perkins, (14 yrs), R. Wayne Preslar (14 yrs), Nancy M. Boshier (13 yrs), Virginia Godwin (13 yrs), Joseph L. Miller (12 yrs), Roy A. Whitmire (12 yrs), JoAnn Taylor (12 yrs), Helen B. Matthews (10 yrs), William G. Morgan, Jr. (10 yrs), John C. Peyrouse, Jr. (10 yrs), G. Calvert Ray (10 yrs), Gwen P. Sykes (10 yrs).

RETIRED FACULTY, ADMINISTRATION, AND ADMINISTRATIVE STAFF

Jean B. Ishee (26 yrs), Samuel J. Womack (24 yrs), Robert B. Ambrose (20 yrs), Alma B. Rhodes (20 yrs), Willis C. Gates (19 yrs), Pauline M. Longest (17 yrs), Holman Milby (17 yrs), Lorenzo P. Plyler (17 yrs), Fred H. Reardon (17 yrs), L. Stacy Weaver (16 yrs), Eleanor L. Howell (15 yrs), Frank H. Eason (14 yrs), Samuel R. Edwards (14 yrs), John R. Parker (14 yrs), Emmi Rhodes (14 yrs), Janet Cavano (12 yrs), Yolanda M. Cowley (12 yrs), Oliver C. Culbreth (10 yrs), James Heffern (10 yrs), Richard Pearce (10 yrs).

MCAA Vice President Faith Finch, congratulates Mrs. Ingeborg Dent on Alumni Day.

I Love To Cook II

I Love to Cook II, a new cookbook sponsored by the Methodist College Press and authored by Delanie Webb, is now on sale.

The 260-page book contains recipes by Delanie Webb of Macclesfield, NC, MC faculty and staff, and other Tar Heels.

The cost of the cookbook is \$8.00. Profits from the sale of the book will be used to purchase new equipment.

Place your order early to be assured of getting your copies in time for Christmas.

Send your check made out to "Methodist College Press," to Charlene Funkhouser in the Admissions Department at Methodist College. Please include \$1 per book for postage and handling.

(Advertisement)

Classified Data

CLASS OF 1964

Janice Barrett Peters is currently a guidance counselor with the Cumberland County Schools.

CLASS OF 1967

Marjellen Swindler Church would like to announce that her daughter, Kristen Church, will be attending Purdue University this fall.

Judith B. Sharpe graduated from Georgia State University in 1985, with a Master of Education with a major in middle childhood education. In 1987, she received a degree as

Specialist in Education with a major in middle childhood education. Judith is presently teaching in the gifted program in Cobb County, at Griffin Middle School, Marietta, Georgia.

Norman B. Shaw and Darrelene G. Mabry were married May 17, 1987. They will reside in Forest City, North Carolina.

CLASS OF 1968

Dr. James Weeks, an associate professor in the department of information systems and operations management and associate dean of UNCG, was one of three faculty members to receive the Outstanding Faculty Award of the School of Business and Economics at the University of North Carolina at Greensboro. Criteria for the awards included outstanding performance in the following areas: facilitating student learning by making complex ideas and concepts understandable and meaningful; motivating students to achieve their potential; establishing and maintaining high academic standards, and guiding and advising students in regard to the student's academic and professional pursuits. Dr. Weeks joined the UNCG faculty in 1976. His major professional interests are production scheduling and inventory management, and he has taught courses in those areas. His articles have appeared in numerous professional journals including *The Academy of Management Review*, *Decision Science*, *International Journal of Production Research and Management Science*. Dr. Weeks has served, since 1982, as associate dean of the UNCG School of Business and Economics. He has been active in numerous professional organizations and has served as chair and national program chair of the Academy of Management's production and operations management division. He received his MBA degree from East Carolina University, and his Ph.D. degree from the University of South Carolina.

CLASS OF 1969

Sylvia Gibson Parnell recently received her masters degree in education with a concentration in math from Fayetteville State University (UNC Fayetteville).

CLASS OF 1970

Doreen C. Dallas is currently working as Law Librarian for Cumberland County.

Larry Frazier and Kay Frazier '80 have two children, Aaron and Lara. Larry is currently a ninth grade English teacher at Reid Ross Jr. High School and Kay is a church secretary for Gardners United Methodist Church.

Dr. Linda C. McPhail has been promoted to associate professor of biochemistry at the Bowman Gray School of Medicine of Wake Forest University.

Thomas Miriello is deputy director of alcohol and drug abuse services for The State Department of Human Resources. As a member of The Governor's Council on Alcohol and Drug Abuse among children and youth, he and the other members have been charged by Gov. Jim Martin to prepare a report on the issues, problems and recommendations of alcohol and drug abuse.

Steve and Valerie Fawess Pompa have four children, Kamijo, age 12, Justin Edward, age four, Ashley Rebecca, age three, and William George born on March 4, 1986.

Wayne Tryon and Kathy Acree Tryon '71 have recently moved to Granby, CT. Wayne has been promoted to Director of Sponsored Marketing at Aetna Life and Casualty. Kathy is studying for her masters degree at Westfield State College and plans to teach elementary school after completing her studies. They have two children, Christian, age 12, and Heather, age eight.

Lois Hollowell Chenault has been selected as the 1986-87 Teacher of the Year for Beaufort County School System. Lois then advanced to state competition and received the honor of 1987-88 Northeast Regional Teacher of the Year.

Leonard and Karen Ann Rogers Parker have two sons, Seth, age seven, and Trevor Rogers Parker born December 1986.

Myra R. Satterfield will be married to Weeks Parker Jr. in August at Synder Memorial Baptist Church in Fayetteville.

Joe Smith is currently working for a company that manufactures security panels for both home and industry.

CLASS OF 1972

Tom and Gail King had a daughter, Jennifer Dianne, on May 7, 1987.

Gary and Virginia Adylett Teachey moved their family to Wilmington, NC in July. Gary has been transferred there with Carolina Power and Light. Virginia recently received her sixth year Educational Specialist degree from ECU.

CLASS OF 1973

Gary B. Archer is currently working for Mountain Bell-Telephone Company in telemarketing.

Roger and Vicki Barefoot Brown are expecting their first child in July.

Mary Neill Mercer received her master's degree in Elementary Education December 1986 from Fayetteville State University.

Alfred Robert Searle completed his master's degree in social work at UNC-Chapel Hill. He is currently working as a social work consultant specializing in psycho-social evaluation and family assessments.

David Alabaster and Diane West were married June 6, 1986. David is the president of David Alabaster Insurance Agency, Inc. David is also an agent in Fayetteville, NC, affiliated with State Farm Insurance.

CLASS OF 1974

George Copeland has been promoted to Executive Vice-President of Marketing for Coca-Cola of the Western Carolinas.

Judy Gore Spivey is currently working as a school social worker for Columbus County.

CLASS OF 1975

Donald Russell Boulter is married to Phyllis Foster of Fort Mills, SC. They have two children, a daughter, age seven, and a son, age 11, who has received three MVP trophies as a basketball player.

CLASS OF 1978

Rick and Lee Ann Poteat Watson have two children Ashley Nicole, age four and Whitney Katherine, born February 12, 1987.

CLASS OF 1979

Reverend Vernon (Butch) Weaver Brown, III recently graduated from S. E. Seminary.

Rose Cunningham will begin a master's program in primary education in the fall at a university in Hawaii. She, her husband Leonard, and children, Leonard IV, five years and Melanie, three, have been stationed in Hawaii since February 1987. They will reside there for four years.

CLASS OF 1980

James J. Townsend, currently a Fellow in International Security Studies in the Soviet Program at Georgetown University Center for Strategic and International Studies, a consultant for Systems Planning and Analysis, Inc., and a consultant for Fiat U.S.A., Inc., received his Master of Science in Foreign Service at Georgetown University in May of 1982. James has been published 15 times and has two additional works in progress on the Soviet military. James has extensive computer experience and is proficient in oral and written Spanish and French and intermediate Russian.

Joseph and Brenda L. Vasquez will be moving to Fairchild Air Force Base, Washington in July.

CLASS OF 1982

Robert Flinn is now living in Atlanta, Georgia, where he is employed as a Management Associate by J.M.B. Realty. He says that he has found his English major, with emphasis on communication skills including writing, to be a fine preparation for the kind of work that he does. Mr. Flinn says that prospective employers in the business field look with favor on candidates who have a strong liberal arts education. He has found his liberal arts education to be helpful and fulfilling as preparation.

Capt. Friedbert (Fred) John Humphrey and Stephanie Jean Leslie were married May 3, 1987. The couple will live in Fayetteville.

Gerald DeLeon Pone is currently working as store manager for Food Lion on Legion Road, Hope Mills, North Carolina. Jean Young has been teaching for five years and now plans to begin her graduate work in education. She and her husband, Steve, will be moving to Richmond. Steve has been accepted into the Ph.D. program at Union Theological Seminary.

CLASS OF 1983

John W. Chance was recently promoted to Director of Skill Creations in Kenansville, North Carolina. He still resides in Goldsboro, North Carolina.

Todd and Stacy Collins purchased a pipe and tobacco shop March 2, 1987. Royal Pipes-Tobac., LTD is located in Shelby, North Carolina.

Cary Wilson is now finishing a graduate degree in art while working at the Weatherspoon Gallery in Greensboro. He has recently exhibited his "Twilight Zone Self-Portrait" at a show sponsored by the Arts Council of Fayetteville.

CLASS OF 1984

Bruce D. Bright had a daughter, Ashley Nicole, on December 4, 1986.

Debra D. Cribb was married to Steven Owens on May 9, 1987. They will be residing in Lauren, South Carolina.

1st Lt. Robert Hostetter is currently a communication watch officer at MCAS, Cherry Point, North Carolina. He is also the OIC for the security Augmentation. Lt. Hostetter is currently enrolled in Boston University, working on a Master of Science in business administration.

Mark Maynor and Kathleen Sans were married February 8, 1987. They will reside in Fayetteville.

George J. Smith is currently a student-pastor at Sandhills United Methodist Circuit. He is attending Southeastern Seminary to receive his M.D.V.

CLASS OF 1985

Serenia P. Carnegie has been promoted to Head Nurse of Nursing Home Care Unit at Veterans Administration Hospital. Steven Charles and Mary Clunn are expecting their second child soon.

Edward P. Engle recently graduated from Shepherd College in West Virginia with a degree in history.

Lynda Jefferson received her associates degree in nursing from Sampson Technical College, Clinton, North Carolina, and was capped and pinned on May 17, 1987. She is currently working at Highsmith-Rainey Hospital as a R.N., and will be returning to Methodist in the fall to study for her BSN.

Pat Joseph Koballa is the business manager at Stevenson Acura, a new car dealership.

Carmelita Long and Robert Ledford were married May 2, 1987. Carmelita is currently working at Fayetteville Country Club.

Claudia Hawthorne May is now office manager for United Postal Mailing Service.

Marcy Davis McLeod is currently working for First Union Bank in Charlotte, North Carolina.

Scott Singleton and Thomas Rose were married April 5, 1987. She is a sales representative for Selig Chemical Company in Charleston, South Carolina.

H.A. Schroer, Jr. is Assistant Director of Personnel at Highsmith-Rainey Hospital in Fayetteville, North Carolina.

Lisa Buck and Harrell Sessons, Jr. were married September 20, 1986.

CLASS OF 1986

Patrick Campbell has been promoted in the U.S. Army to the rank of staff sergeant.

Ricky E. McKenzie and family are going to Germany in August.

Sergio Caro and Janice McKnight were married May 31, 1987. He is employed by K-Mart in Annandale, Virginia, as department manager. The couple will reside in Arlington, Virginia.

Sgt. James J. O'Keefe has been decorated with the second award of the Meritorious Service Medal at Fort Bragg, North Carolina. He is currently a Personnel Administration Center supervisor with the 313th Military Intelligence Battalion.

Juanita D. Thompson and Johnny Wayne Rose were married April 25. She is a substitute teacher for the Granville County Schools and is employed at Port-of-Call in Creedmore.

Jacquelyn L. Sandifer will be pursuing her master's degree in sociology at Middle Tennessee State University beginning this fall.

Barry Souders is currently working for the Security Commission Disabled Veterans as an outreach person.

Charles W. Thompson IV has recently been discharged from military service. He is seeking bio-medical research position in U.S. and Western Europe. He plans to enter medical school one year after employment.

Barbara Deneen Allen was married to Sgt. John Wynn August 15, 1987.

CLASS OF 1987

Chris Grubb is working as an admissions counselor at Methodist College.

Cu Phung is working at the Argonne National Laboratory in Argonne, IL during the summer and will enter Duke's graduate program in the fall. Cu is one of 13 members of Lambda Chi Alpha Fraternity to have received a graduate scholarship from the Lambda Chi Alpha Education Foundation for the 1987-88 academic year.

Happiness is

*attending
summer camp*

*at Methodist
College!*

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

Dr. and Mrs. Samuel J. Womack
217 Vivian Drive
Fayetteville, NC 28301
5137

Address Correction Requested

Calendar of Events--Fall Semester 1987-88

August		
23	New Students Arrive	
25	Graduation	
27	Classes Begin	
September		
9	Center Stage, "North Tower" Band	For further information, phone 488-7110, Ext. 240.
*10	North Carolina Symphony	
*12	Gospel Sing	
16	Meditations: Speaker-Rev. Lee Smith	
19	Ethnic Minority Local Church Workshop	
*18,19,20	Tarheel Quilters Symposium	
21-25	Elderhostel	
*26	Pageant	
26	Ethnic Minority Local Church Women Leadership--Development Workshop	
Sept. 28-Oct. 2	Minister-In-Residence Program, Rev. William Jeffries, pastor, Longview United Methodist Church, Raleigh.	
October		
2-3	United Methodist Women, Annual Meeting	
*4	Fashion Show, John Wesley United Methodist Church	
7	Center Stage, "The Great Laugh Off	
8	Board of Trustees meeting	
9,10,11	HOMECOMING - Theme: "South Seas Weekend"	
9	<i>Mini-Kado</i> , drama, 7 p.m., Snack Bar	
10	Sidewalk Carnival, 9 a.m., Bell Tower Mall	
	<i>Mini-Kado</i> , 9:30 a.m., Snack Bar	
	Men's Soccer Game - Methodist College vs USC-Aiken, 2 p.m.	
	Women's Soccer Game - Methodist College vs Erskine College, 4 p.m.	
	<i>Mini-Kado</i> , 5:30 p.m., Snack Bar	
	Alumni Luau, 7:30 p.m., Main Dining Room	
11	Worship Service: Speaker, Rev. Michael Safley '72, 11 a.m., Hensdale Chapel. Special recognition of retired Methodist College faculty, staff and administrators.	
	Alumni Baseball Game, 2 p.m., Shelley Field	
14	Meditations: Speaker - Regis Murphy, president of Koinonia	
*17	Pageant sponsored by Marquis Chapter, ABWA	
24	Piedmont Friends Meeting	
*25	Fayetteville Civic Chorus	
27	Lido Variety Show, sponsored by Myrover-Reese Fellowship Home	
*31	Pageant sponsored by Arthritis Foundation	
November		
1	Methodist College Gospel Choir	
**3	Community Concerts, Hambro Quartet of Pianos	
4	Center Stage, Mark Pietta	
5	Iterations VII	
8-13	Faith In Life Week: Resource Person-Rev. Ray Gooch '72, pastor of Pittsboro Circuit UMC	
*14	Fayetteville Symphony	
20,21	Drama, <i>The Good Doctor</i>	
25	Thanksgiving Service - Rev. Curtis Harper, Fayetteville Urban Ministries	
December		
2	Center Stage,. Faculty Follies	
2	Christmas Tree Lighting Service	
4	Advent Service - Rev. Ruth Harper, St. Matthews UMC	
*5,6	Dance Theatre of Fayetteville	
*8	North Carolina Symphony, Christmas Pops Concert	
*12	Fayetteville Symphony	
13	Moravian Christmas Love Feast	
*15	Spring Lake Junior High School Band Concert	
16	Graduation	
*20	Fayetteville Civic Chorus	

*There is an admission charge.

**Season tickets required.