

METHODIST COLLEGE TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXVIII, No. 5 November, 1987

INSIDE: College Receives \$250,000 Grant, Update On PAC, Rowell Debuts As Figaro, Homecoming Highlights, Fall Sports Report

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, Jerry Monday '71, 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, Rachele McCallum '82, Buddy Kearns, Jr. '84. *Immediate past president:* Howard Lupton '72, *Director of Alumni Affairs:* Lynn Gruber Byrd '72.

**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. Saffley '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, Chris Ryan, *Contributing Photographers*; Rita Wiggs, *Contributing Writer*.

Methodist College Today is typeset by TypeTech, and printed by Theo. Davis Sons, Inc., Zebulon, NC. 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 programs.

Public Expansion Harms Independents

A report published last summer by the 38-member North Carolina Association of Independent Colleges and Universities (to which MC belongs) documents some startling trends.

Among the facts reported:

--From 1915-1958, college enrollment in North Carolina was almost evenly split between public and private institutions.

--In 1958, our public institutions of higher education enrolled more students than the independent schools for the first time-- 30,498 students, compared to the independents' 29,575.

--In 1968, public institutions enrolled 57 percent of the state's undergraduate residents, compared to the independents' 43 percent.

--By 1979, 66 percent of our undergraduate residents were enrolled in public institutions, while 34 percent were attending private schools.

--In the fall of 1986, 69 percent of the North Carolinians attending college in this state were enrolled in the public universities, compared to only 31 percent in the independent sector.

The number of students graduating from North Carolina high schools declined by 5,000 from 1980 to 1985 and the State Department of Public Instruction predicts the number will drop another 6,000 between 1986 and 1994.

Since 1967, the costs of attending private colleges have risen much faster than those in the public sector. In the fall of 1986, the average tuition among private institutions in North Carolina was \$4,969, compared to \$823 for public universities.

--Since 1971, when the state legislature began offering tuition assistance to state residents attending independent colleges, the percentage of the General Fund going into higher education has jumped from 15.2 percent to 17.4 percent.

--Last year, the state allocated \$5,814 for every in-state student attending a public university and \$3,139 for every out-of-state student. Only \$1,300 was appropriated for each North Carolina resident attending an independent college or university, \$1,000 in the form of a tuition grant and the balance in the form of contractual scholarship money for needy students.

The N. C. Association of Independent Colleges and Universities asked the 1987 General Assembly to increase support for state residents attending private institutions from \$1,300 per student to \$1,900 in the 1987-89 biennium. Gov. Martin recommended an increase of only \$100 in each year of the biennium. The legislature voted to increase per student support by \$200 during the 1987-89 biennium. This means that every North Carolinian who attends Methodist College full-time this academic year will receive a tuition grant of \$1,050. In addition, the college will receive \$350 in contractual scholarship money for each North Carolina student; this is pooled and awarded to the most needy students as "contractual scholarships." It should be obvious from these data that the UNC system of 16 public universities and the state community college system are growing at the expense of the private institutions. It has been four years since state legislators raised tuition at UNC and this year's five percent hike does little to reduce the damage already done to the private sector.

The politics of higher education in North Carolina is further complicated by recent legislative action which allows each technical institute in the state to change its name to "community college" without legislative approval. (Fayetteville Technical Institute's trustees just recently asked the Cumberland County commissioners to endorse their request to the State Board of Community Colleges for the "community college" handle.) Last year, North Carolina taxpayers supported 16 state universities (the UNC system), 24 community colleges, and 34 technical colleges and technical institutes! Next year, North Carolina will undoubtedly have 16 state universities plus 58 community colleges!

Do officials of the state's independent colleges and universities have cause for concern? Of course! If the current trend continues, the state of North Carolina will have a monopoly over higher education in this state. Some of the 38 private institutions may be forced to close, because they cannot compete with the heavily subsidized public sector.

Looking beyond North Carolina, Methodist College is competing with hundreds of similar colleges for a dwindling supply of "traditional" students 18-22 years of age. Demographers tell us that the number of 18-22-year-olds will decline 25 percent between 1979 and 1994. Only a small increase is expected after 1994.

CONTINUED ON PAGE 3

Enrollment Reaches All-time High Of 1,420

Fall 1987 enrollment at Methodist College reached 1,420 students, continuing the upward trend begun four years ago. This figure represents an increase of three percent over the 1,375 students enrolled in the fall of 1986.

The day program enrolled 830 students, while the Evening College enrolled 590 students. As of Nov. 5, after the beginning of the second eight-week term of Evening College, Methodist recorded an unduplicated headcount of 1,522 students--831 in the day program and 756 in Evening College. Registrar Sam Clark says enrollment is now at an all-time high for the college.

A 73 percent increase in Evening College enrollment more than offset a 19 percent decrease in the day program. The decrease in day students can be attributed largely to the elimination of federal financial support for military personnel enrolled as fulltime day students. Methodist began the Fall 1986 semester with nearly 200 such students, most of whom had to withdraw when it became apparent that federal regulations do not allow active duty personnel to be full-time day students and have their tuition paid by the government.

A total of 349 students are living in the residence halls this fall; three fewer than last year.

"We are delighted that Methodist College has, for the fifth year in a row, experienced an increase in enrollment," said Dr. Elton Hendricks, college president. "I think the visibility and reputation of Methodist College, in and beyond North Carolina continues to increase," he added.

Methodist enrolled 407 new full-time freshmen; 266 were North Carolina residents and 141 were from other states. For other classes, the full-time enrollment is: 216 sophomores, 150 juniors and 172 seniors.

By place of residence, the current student body represents 37 counties (of a possible 100) in North Carolina, 37 other states, and five foreign countries. There are 868 North Carolina residents and 552 residents of other states, U. S. territories, or foreign countries.

Evening College student John Bagby works on an English 101 assignment in CAC Lab.

Methodist currently draws the largest number of in-state students from Cumberland and Harnett counties, with 695 from its home county and 14 from neighboring Harnett. The largest number of students from any other North Carolina county is six, from nearby Hoke.

Other states are well represented at Methodist; the college enrolled 132 students from Virginia, 86 from South Carolina, 47 from Florida, 35 from New York, and 32 from Pennsylvania.

Counting full and part-time students, women outnumber men 751 to 669.

State System Approaching Monopoly Status

CONTINUED FROM PAGE 2

Our Evening College, which enrolled more than 800 students in the spring of 1987, is certainly meeting the needs of the non-traditional student. But last spring the dorms at Methodist were only half full. This meant hundreds of thousands of dollars in lost revenue. Campus life and student organizations suffered too. The fact is, 300 resident students are not sufficient to keep 40 campus organizations and 15 intercollegiate sports operating at maximum efficiency. Recent trends in this state and elsewhere suggest that MC must redouble its efforts to recruit good students. Our new Incentive Scholarship program is a step in the right direction, but this costs a lot of money. So does marketing--advertising, printing, mass mailing, visiting high schools.

Alumni and friends of Methodist College, especially those who are North Carolina residents, had better wake up. We cannot afford to sit idly by and watch the state of North Carolina take over the business of higher education in this state.

Is it fair for North Carolina to spend three times more annually to subsidize out-of-state students at public universities than it spends to help in-state residents who choose to attend independent colleges? No!

The fact is, many North Carolina youngsters could not afford to attend Methodist or one of the other independents without legislative tuition grants and contractual scholarships. These funds narrow the tuition gap between public and private institutions, give students a real choice, and give state institutions some breathing room.

The larger state universities at Chapel Hill, Raleigh, and Greensboro are already turning away thousands of qualified students annually for lack of space. In short, we NEED a dual system of higher education in this state and our legislators should be commended for trying to preserve this principle.

COVER PHOTO

Alumni returning for homecoming found a new fountain on the central mall of the campus.

Trustees Hire Contractor To Help With PAC Plans

The Executive Committee of the Methodist College Board of Trustees recently selected Player, Inc. of Fayetteville to develop final plans for the Physical Activities Center.

Gene Clayton, vice president for development, said that the general contractor was retained to work with the architect, Hayes-Howell of Southern Pines, on final design and construction documents for the new facility and to present a "maximum cost of construction with a not to exceed cap" to the college trustees Jan. 28, 1988.

"In January," explained Clayton, "the trustees should be in a position to know what funds are available and what the building will cost."

Methodist's "Come of Age" capital campaign to raise funds for the new facility has generated \$2.6 million in gifts and pledges in the last year. The estimated cost of the building is \$3.5 million. But the total project cost, including campaign expenses, site preparation, architect's fees, and construction of eight new tennis courts, is estimated at \$4.2 million.

College officials are continuing fund-raising efforts for the new facility. The development office has applied to several major foundations for grants and

established a fund-raising organization for current students at Methodist. In addition, the development office will conduct its second alumni phonathon to solicit funds for the building during the first three weeks in November.

Methodist's new Physical Activities Center will replace a prefabricated steel structure which has been used as a "temporary gymnasium" since 1963. The 52,000-square-foot facility will be built on a site near Cumberland Hall, where tennis courts are currently located. The new PAC will contain: a 1,200-seat gymnasium/arena, racquet-ball courts, a swimming pool, locker rooms, training rooms, classrooms, and coaches' offices.

❁ Merry Christmas ❁
and Happy New Year from
your friends at Methodist College

Students Raise \$3,000 During PAC Days

October 28 and 29 were designated "Let's Build a Physical Activities Center Days" at Methodist. The students contributed \$3,000 toward the new PAC.

A core of students, representing all of the campus organizations and athletic teams, worked with the Development

'COME OF AGE' Capital Campaign Report October 29, 1987

The Development Office reports the following contributors:

Alumni (231)-\$157,340
Trustees (44)-\$1,936,421
Corporations (83)-\$329,575
Faculty-Staff (91)-\$73,693
Friends (127)-\$96,759
Parents (4)-\$4,285
Foundations (2)-\$5,000
Current Parents (1)-\$1,000
Students - \$3,000.

GRAND TOTALS: \$2,604,073 raised from 584 contributors (not counting students).

Office to plan a campus-wide solicitation.

All those who contributed at least \$10 to the PAC received a specially designed tee shirt. The major gratification for the students, however, was the sense of ownership and involvement in making the new center a reality.

Students show their support for the capital campaign to build a Physical Activities Center.

Lori Kvach seeks a PAC contribution.

Marr Takes Helm At Reeves School Of Business

John Michael Marr is the new director of the Reeves School of Business at Methodist College.

Dr. Marr comes to Methodist from Elon College, where he was a professor of business administration and director of the M.B.A. program. The Fayetteville native holds a B.A. degree from Presbyterian

College and M.S. and Ph.D. degrees from Clemson University.

In addition to serving as director of the Reeves School of Business, Dr. Marr will be director of the Division of Business and Economics and professor of business administration.

Dr. Marr succeeds Dr. Frank Spreng as head of Methodist's Charles M. Reeves

School of Business. Dr. Spring resigned last July to take a new position in Illinois.

The Reeves School of Business was established in the spring of 1986, with a gift from Sanford businessman Charles M. Reeves, Jr. Reeves has been a trustee of the college for many years. Business administration enrolls more students than any other major at Methodist.

Dr. Mike Marr

MC Receives \$250,000 Grant

Methodist College has received a \$250,000 Title III Endowment Grant from the U.S. Dept. of Education.

Under the terms of the award, the college had to match the grant with an equal amount. The money must be held in the endowment fund for 20 years. Methodist can spend up to one-half of the income earned annually from the investment. At the end of 20 years, the college may use the entire principal.

College President Elton Hendricks said income earned from the grant will be

used as general support for the fledgling Reeves School of Business. He said the grant will generate approximately \$25,000 annually, which can be used "to make a good school even better."

The stated purpose of the federal Title III Institutional Aid Endowment Grant Program is "to help eligible colleges and universities to solve problems that threaten their ability to survive and to stabilize their management and fiscal operations so that they may achieve self-sufficiency."

Kathy Woltz Named Director of Residential Life

Kathy Woltz has assumed the position of Director of Residential Life in the Student Affairs Office of Methodist College.

Kathy graduated from Methodist in 1973 with a major in sociology and received her master's degree in counseling at Appalachian State University.

With eight years as a counselor at Fayetteville Technical Institute, five years in Christian education, and many years as a dedicated and active alumna, Kathy was uniquely qualified for her new position.

Since assuming her duties in October, Kathy has noted the positive changes in the student life area in the past few years. She observed that "the college is meeting the students' needs more than ever before."

She feels her greatest challenge at MC will be "attempting to swing apathy into involvement, because you cannot survive in this society unless you get involved."

Having spent four years at Methodist as a student and eight years working at F.T.I., Kathy felt that she was coming home when she moved back to Fayetteville. Particularly impressive to her was the increase of concerned and involved alumni on the staff.

The new Student Affairs staff: Kathy Woltz '73, Mike Safley '72, Chris Ryan.

"I always want to be available for the students and someone to whom they can go with problems," she said.

Kathy joins a new staff assembled by Vice President for Student Affairs Mike

Safley. Chris Ryan, a graduate of Atlantic Christian College, assumed the position of Director of Student Activities in August.

Rowell Pursues Doctoral Degree At Illinois

Former Member Of Methodist College Chorus Appeared As Figaro November 13

Wesley Rowell '84, of Fayetteville, said during a recent interview that he never intended to stay at Methodist College. He intended to come for a short time and transfer to a larger institution.

Instead Wes stayed and became a leading bass and president of the Methodist College Chorus, a member of the choir at Hay Street United Methodist Church, and an actor and singer at the Fayetteville Little Theatre and the Fort Bragg Playhouse.

While at Methodist, Wes studied under Alan Porter, whom he labels "the most important person in my life, musically and emotionally."

Alan Porter is a tenor and Wes is a bass. But Wes states that, while their voices are very different, their techniques are very similar, adding that 95 percent of what he does comes from his training from Mr. Porter. Most importantly, Wes learned how to be "more human" and how to express himself from his former teacher.

Prior to entering the University of Illinois to study for his master's in Music, Wes thought that he would be intimidated at a larger institution. He quickly learned that his experiences at Methodist and in the Fayetteville community gave him some obvious advantages. Many of his fellow students in Illinois had come from large universities and had been only one among many undergraduates in programs that were not geared to undergraduates.

The small size and quality program at Methodist gave Wes opportunities to do solo work in major compositions, learn leadership roles by becoming chorus president, and allowed him to take part in local theater productions. Acting experience put him "ahead of the game" and he is more relaxed on stage than many of his classmates who have never had stage experience.

Roles that Wes has performed while pursuing his master's degree at the University of Illinois include: Colline in Puccini's *La Bohème*, Bottom in Britten's *A Midsummer Night's Dream*, Pistol in Verdi's *Falstaff*, Simone in Puccini's *Gianni Schicchi*, the Speaker in Mozart's *Magic Flute*, and the bass solos in Haydn's *Creation*. Solo work in a synagogue in Champagne, Illinois and church choirs

Wesley Rowell

added further experience and enjoyment to his studies.

Wes has made a number of good friends at the University of Illinois with whom he has kept in close contact. Among those friends is his voice teacher, William Warfield, concert artist and probably best known for his moving and unforgettable performance of "Old Man River" in *Showboat*. Besides serving as an excellent vocal coach, Mr. Warfield realizes that his students are away from their families and makes them a part of his family. By cooking and providing an open door to his home, he also offers a relaxing outlet from their rigorous class and rehearsal schedules.

In a telephone interview, Mr. Warfield said that Wes is an excellent student who has grown and improved vocally. "Wes has a beautiful voice and uses it well," he said. Mr. Warfield mentioned the numerous operatic roles that Wes has learned and the preparation that went into his master's recital.

"Wes has a beautiful voice and uses it well..."

Presently Wes is studying for a Doctor of Musical Arts degree at the University of Illinois and made his stage debut as Figaro in Mozart's *Marriage of Figaro* on November 13. His doctoral studies should take between two and three years, which will afford him time to learn more roles and to do more research.

Wes acknowledges and notes that, "my voice will mature later." "I need to be careful not to do things vocally too much and too soon."

Faith Finch '75 Honored For Alumni Service

Faith Finch was honored at the annual alumni homecoming banquet with the Outstanding Alumni Service Award. Instead of highlighting a particular service to the college during the past year, Faith was lauded for her constant commitment, willing spirit, and hard work.

A Fayetteville resident and teacher, Faith has personified the word involvement. She has served on almost every alumni committee and numerous board terms.

Presently, as the vice president of the MCAA Board of Directors, she is also chairman of the finance committee. As chairman, Faith volunteered to help with the annual donor report, recruited phonathon callers, and has made hundreds of phonathon calls herself.

Recently, when *MC Today* was done completely on campus, Faith appeared on two evenings and a Saturday to help to manually put together and staple some of the 13,000 copies.

Faith has the gratitude of all of the alumni for her example and service.

Faith Finch

James R. Heffern, MC's First Biology Professor Dies At 84

Dr. James R. Heffern, the first biology professor at Methodist College died October 17, 1987. A memorial service, conducted by Dr. Robert Gray and Bill Lowdermilk, was held on October 20, 1987 at 7:30 p.m. in the Highland Funeral Home in Fayetteville.

Dr. Heffern, 84, taught biology at Methodist College from 1961 to 1971. He organized and nurtured the department for these ten years. Although he was

trained a scientist, he was a strong Liberal Arts advocate. He not only urged his students to attend the campus cultural events, but he was there.

His love for Methodist College was exemplified by the extra attention and care he gave to his students. He gave of himself unselfishly to the college and to the students and his impact continues at the institution and in the lives of those he touched.

FORMER CHORUS MEMBERS TO REUNITE ON ALUMNI DAY

Alumni Day activities on April 9 will include a chorus reunion to celebrate Alan Porter's 25th anniversary at Methodist College. The last chorus reunion was held five years ago and brought back over 50 alumni from across the country.

Watch your mail for a calendar of events for MC alumni and their families. Look for golf tournaments, bridge tournaments, seminars, activities for the children, good food, a double-header baseball game against North Carolina Wesleyan, an alumni chorus concert and special awards.

During the intermission of the concerts, certificates will be presented to faculty and administrative staff with 10, 15, and 25 years of service.

Also among the highlights of the evening will be the unveiling of a portrait of Jean Ishee (to be hung in the music department), the awarding of the Distinguished Professor Award to Dr. Sid Gautam and the Distinguished Alumnus Award to John "Chip" Dicks.

Please watch the mail for more details and mark your calendars for April 9. Let's break all records for alumni attendance.

CORRECTION

Last issue's highest giving club should have read \$5,000.00 and over, instead of \$15,000 and over.

ATTENTION ALL ALUMNI

I submit the following alumnus/alumna for consideration for a position on the MCAA Board of Directors.

NAME _____ CLASS _____

If there is something that you would like the Nomination Committee to know about the person whom you have suggested (special experience, abilities, etc.), please write in the spaces below. Please submit your nominations by January 1, 1988.

Your name _____ Class _____

Mail to: **Office of Alumni Affairs**
 Methodist College
 5400 Ramsey Street
 Fayetteville, NC 28304

SACS Self-Study Will Involve 'Outcomes Assessment'

Reaccreditation of Teacher Education

While accreditation of Methodist's Teacher Education program has been fully reaffirmed after the regular ten-year visit last spring by representatives of the State Department of Public Instruction, a site visit will take place on December 2 to ascertain that the college has complied with all recommendations of the visiting team.

Self-Study Under Way

The ten-year reaffirmation visit by the Southern Association of Colleges and Schools will take place in the spring of 1989. The Self-Study, led by Dr. Garland Knott, is well under way. The former criteria for evaluating institutions have been replaced by a new set of standards, whose major emphasis falls in the area of outcomes assessment. No longer will a college be able to say that its students are educated simply by virtue of receiving a baccalaureate degree. The burden of proof is now on the institution to prove that students have achieved and to prove what they have achieved. Also known as "value-added" education, the new thrust entails full assessment of student learning. As an example of its approach to outcomes assessment, Methodist has instituted this fall an English Comprehensive Examination as a requirement for graduation.

Overall, colleges must reexamine their mission statements and make sure that all efforts they undertake align with their mission. Budget commitments must reflect the priorities established by the institution.

Still on the Leading Edge

Staying current in technology is no mean feat, and Methodist continues to "hang in." The term "CAC" was born on our campus, and we publish The Computer-Assisted Composition Journal and organize the "Computers and the Humanities" Strand for the national Popular Culture Association. Next semester, Dr. James Ward, with some assistance from Vice-President for Academic Affairs Lynn Sadler, will offer a new "leading edge" course, English 485 ("Computer Applications to Humanistic Problems"). It will offer a discussion of "computers and the humanities" as a

discipline, an overview of data processing with an emphasis on the use of computers to solve humanities (particularly literary) problems, and programming in SNOBOL4 (on the IBM PC). Students will use the programming skills they learn to solve problems and complete individual projects connected with stylistic analysis, textual editing, concordance creation, and other tasks. The class will also learn desktop publishing with the Macintosh and the laser printer and the use of "HyperCard."

Tenure and Promotion

Dr. Kay Huggins and Mr. Calvert Ray have been awarded tenure. Dr. Kenneth Calvert and Dr. John Sill were promoted to Full Professors; Dr. Narendra Singh and Mr. Walter Swing, to Associate Professors; and Mrs. Peggy Hinson and Ms. Jane Weeks, to Assistant Professors.

Faculty Activities

Again, Methodist College had a record number of faculty receiving summer research grants and awards. Dr. Narendra Singh attended a short course at Rutgers University organized by the National Science Foundation, was one of six professors chosen to work with superconductors at AT&T's Bell Laboratories, and presented a project at an NSF symposium at Iowa State University. The following faculty had National Endowment for the Humanities grants this summer: Dr. Wendy Greene, University of Connecticut; Dr. Sue Kimball, University of Massachusetts-Amherst; Dr. Jack Peyrouse, the University of Southern California; and Mr. Bruce Pulliam, Princeton. Dr. Kay Huggins participated in a program on "Nuclear Weapons and Arms Control" at

MIT and Harvard. Dr. Margaret Folsom studied recombinant DNA at Indiana University.

Outstanding Teachers

Dr. Sue Kimball and Dr. Garland Knott were Methodist's nominees for the 1987 Professor of the Year Program sponsored by The Council for Advancement and Support of Education.

Faculty Publications

Scholarly productivity is at an all-time high on the Methodist campus. Dr. Ted Jaeger recently had his tenth article accepted for publication (in *Perceptual and Motor Skills*). Methodist had three faculty (Dr. Sue Kimball, Dr. Jack Peyrouse, and Dr. Lynn Sadler) presenting papers at the West Virginia University Annual Colloquium on Modern Literature and Film October 22-24.

Grants

Dr. Ted Jaeger received a matching grant of \$9,522.44 from the National Science Foundation College Science Instrumentation Program for "Developing Scientists in Psychology" and has established a computer laboratory for psychology. The first student experiment took place on October 28. General Psychology students are using the facility to work through computer simulations of significant experiments in psychology. Although the psychology major is only ten years old, seventeen psychology majors have already gone on to graduate school.

New Satellite Program

Methodist College is now offering courses at Pope Air Force Base under the leadership of the new Director of the Evening College, Mrs. Mary Underwood.

The eight new tennis courts are proving quite popular. They were dedicated Saturday, Nov. 7.

'A SOUTH SEA

October 9-

Brenda McKimens boots it.

A chalk drawing artist at work.

June Davis mans SEA booth.

Alumni judge display at Cumberland Hall.

April Langston was elected 1987 Homecoming Queen.

Dedra Tart, '86 Homecoming Queen; Ramona

Sky diver opens pre-game show with flair.

Class of '67--Jean Hutchinson, Jim Blanton at the luau.

The men's soccer team defeated USC-Aiken 1-0.

Homecoming Dance at the Bordeaux Inn.

HOMECOMING WEEKEND

9-11, 1987

Methodist College Stage Band in full swing.

The Methodist College Chorus performs in front of chapel.

Ramona Jackson, Miss Methodist ; Ray Gooch , MCAA president.

COMING '87

Cheerleaders relax on South Seas float.

Aiken 1-0. The women defeated Erskine 2-0.

The cast of Roister Doister (a medieval comedy) having fun.

See Page 18 for picture of the alumni baseball team

METHODIST COLLEGE "COME OF AGE" CAPITAL CAMPAIGN

Alumni Contributors

October 20, 1987

*Distinguished Monarchs (\$1,000 or more)

Class of 1964

*Guy Beattie
Betty Bunce
*John & Jane Stroud Cade '73
*Patricia Cashion
*Ann Graham Cimaglia
Louise Council
*Ralph Hoggard
Jack Hunter
*Virginia Knox Kern
H.D. Meeks
*Betty Neill Guy & Larry Parsons '77
Eddy B. Rynex
*Louis Spilman, Jr.

Class of 1965

*Dave Altman
*John Avinger
Susan Meyers Burbage
John Dunn
*David & Wanda Allen Herring '66
*Jerry Keen
*Phil Levine
Sparky Rapelye
Suzanne Rouse Stork
*Neil Sutton
*Cynthia Walker
*Fran Abel & Johnny Zeigler '67

Class of 1966

*Anonymous
*Gordon & Margaret Hyde Dixon
*Murray Duggins
Robert Warren Griffin
*Wanda Allen & David Herring '65
*Gail Harrison Joyner
Janet McChesney Manning
Grace Mitchell
Peter Petrousa
*John M. Rowe

Class of 1967

Wanda Carter Beard
*Mickey Benton
*James Birdsong
*Jim Blanton
*James Bledsoe
*Carson Harmon
*John Haracivet
Joan Hobbs Gray
Nancy Caughey Levine
*Dale & Anita Cooke Marshall '75
*Larry Martin
Tom H. Matthews
Leslie Mengel
Constance R. Parks
*George & Linda Crumpler Pearce '70
*Ann McKnight Sutton
*Jimmy & Fran Abel Zeigler '65

Class of 1968

*Malvern Barrow
*Bill Billings
*Davis Bradley
Billy & Lynn Boone Breeden
*Pat & Gene Clayton

*James & Sandra Strickland Fleishman
Leslie French
*Mark & Rebecca Hendon '74
*Steve & Claire Godwin Hopkins
*Barbara Simmons Lawson
*Johnny Lipscomb
Brenda Rosser Lyons
Paul Carl Reinert
*Eugene Smith
*Gwen Pheagin & Mason Sykes
*D. K. ("Bud") Taylor, Jr.
Gerri Norman Williams
*Mary Fermanides & Harvey Wright '70

Class of 1969

Wylie J. Baker
*Thomas Bell
*Bill Blalock
*Appie Bolton
*Terry Boose
*David & Nancy Miller Bouteiller '72
*Linda Bruton Bourland
Susan David Bramer
John & Brenda Tripp Chilton
Elizabeth Yoder Chismark
*Sam Compton, Jr.
*Jim & Mary Nell Watkins Darden
*Richard Dean
*Bill & Jackie Jeffries Estes
*Linwood Ferrell
*Michael & Jane Stuart Hale
*Steven Harden
*Howard Hudson
Barry Lea
Pat M. Livingston
*Cartha McCracken
*Jo Anna Cherry Palumbo
*Richard Swink
*Alice Reynolds & Jim Wilkerson '70

Class of 1970

Jefferson Bruton
*Sandra Matthews Carter
*Maurice Wayne Elliott
*Doreen C. Dallas
*Todd & Celeste Vestal DePriest '72
Joanie Faircloth
*Carl Ford
*Jackson L. Langley
*Regina McLaurin
*Gene & Marianne Snowden Odom
*Linda Crumpler & George Pearce '67
Mary Helen Pearsall
*Lana Eckard & Calvert Ray
*Roy & Susan Teer
*Walt Townley
*Jim & Alice Reynolds Wilkerson '69
*Harvey & Mary Fermanides Wright '68

Class of 1971

*Michael Alloway
*Sara LaRay Godwin Beale
*Lynn Moore Carraway
Lois Hollowell Chenault
Joe Clayton
*Bill & Harriet Rollins Flowers
*Ambrose & Debbie Pender Hill
*Al Holden

*Elva Jess
*Frederic Koch
David Lewis
Lynn Evans Midgett
*Jerry & Robin Eckley Monday '74
*Al Pearce
*William Presnell
*Ron & Jan Miller Roegiers
*Terry Self Swain
*Gary & Virginia Aydlette Teachey '72
*Stephen & Pam Teer Whilden
*Dave Woodard

Class of 1972

Julia Blackburn Anderson
Debbie Bright Beavers
*Nancy Miller & David Bouteiller '69
*Lynn Gruber & Don Byrd '74
*Bill Costin
*Johnny & Sandra Combs
Cletus Everritt Cronrath
*Celeste Vestal & Todd DePriest '70
*Ray Gooch
*Robert Hamilton
*Judy Carroll & Bill Harrison '74
Laura Jean Heinz Kaminoka
*Bill & Dorothy Delaney Landis
*Howard & Vicki Bullock Lupton
*Janet Conard & Phil Mullen '74
*Michael Safley
Sue Hatch Smith
*Gregory Strobel
*Paul & Yvette Rosa Sanderford '74
*Virginia Adylett & Gary Teachey '71
Richard Vaughn

Class of 1973

David Banks Alabaster
*Gary B. Archer
Margaret Corbin Bledsoe
*Jane Stroud & John Cade, Jr. '64
Eugene R. Cote
Bonnie Herring Crabtree
*Chip Dicks
*Gene Dillman
*Butch English
*Penny Cheryl George
*Ed Griesmeyer
*Walter Henry Grimsley, III
Vaughn & Joan Brosch John '76
*Lloyd A. Koonce
Sandra Leechford
*Virginia Thompson Oliver
*Larry Philpott
Alfred Robert Searle
*Bob Turner
*Kathy Woltz

Class of 1974

*Nolan Becker
Sharon Myer & Roger Kenneth Brown '77
*Don & Lynn Gruber Byrd '72
*Sam Clark
Morris Denfield Francis
*Sandy & Rhonda Marks Frazier
William Freeman
*Bill & Judy Carroll Harrison '72
*Rebecca McDiarmid & Mark Hendon '68
*Glen & Patricia Lewis Hinnant

METHODIST COLLEGE "COME OF AGE" CAPITAL CAMPAIGN

Alumni Contributors

October 20, 1987

*Distinguished Monarchs (\$1,000 or more)

Class of 1964

*Guy Beattie
Betty Bunce
*John & Jane Stroud Cade '73
*Patricia Cashion
*Ann Graham Cimaglia
Louise Council
*Ralph Hoggard
Jack Hunter
*Virginia Knox Kern
H.D. Meeks
*Betty Neill Guy & Larry Parsons '77
Eddy B. Rynex
*Louis Spilman, Jr.

Class of 1965

*Dave Altman
*John Avinger
Susan Meyers Burbage
John Dunn
*David & Wanda Allen Herring '66
*Jerry Keen
*Phil Levine
Sparky Rapelye
Suzanne Rouse Stork
*Neil Sutton
*Cynthia Walker
*Fran Abel & Johnny Zeigler '67

Class of 1966

*Anonymous
*Gordon & Margaret Hyde Dixon
*Murray Duggins
Robert Warren Griffin
*Wanda Allen & David Herring '65
*Gail Harrison Joyner
Janet McChesney Manning
Grace Mitchell
Peter Petroutsas
*John M. Rowe

Class of 1967

Wanda Carter Beard
*Mickey Benton
*James Birdsong
*Jim Blanton
*James Bledsoe
*Carson Harmon
*John Haracivet
Joan Hobbs Gray
Nancy Caughey Levine
*Dale & Anita Cooke Marshall '75
*Larry Martin
Tom H. Matthews
Leslie Mengel
Constance R. Parks
*George & Linda Crumpler Pearce '70
*Ann McKnight Sutton
*Jimmy & Fran Abel Zeigler '65

Class of 1968

*Malvern Barrow
*Bill Billings
*Davis Bradley
Billy & Lynn Boone Breeden
*Pat & Gene Clayton

*James & Sandra Strickland Fleishman
Leslie French
*Mark & Rebecca Hendon '74
*Steve & Claire Godwin Hopkins
*Barbara Simmons Lawson
*Johnny Lipscomb
Brenda Rosser Lyons
Paul Carl Reinert
*Eugene Smith
*Gwen Pheagin & Mason Sykes
*D. K. ("Bud") Taylor, Jr.
Gerri Norman Williams
*Mary Fermanides & Harvey Wright '70

Class of 1969

Wylie J. Baker
*Thomas Bell
*Bill Blalock
*Appie Bolton
*Terry Boose
*David & Nancy Miller Bouteiller '72
*Linda Bruton Bourland
Susan David Bramer
John & Brenda Tripp Chilton
Elizabeth Yoder Chismark
*Sam Compton, Jr.
*Jim & Mary Nell Watkins Darden
*Richard Dean
*Bill & Jackie Jeffries Estes
*Linwood Ferrell
*Michael & Jane Stuart Hale
*Steven Harden
*Howard Hudson
Barry Lea
Pat M. Livingston
*Cartha McCracken
*Jo Anna Cherry Palumbo
*Richard Swink
*Alice Reynolds & Jim Wilkerson '70

Class of 1970

Jefferson Bruton
*Sandra Matthews Carter
*Maurice Wayne Elliott
*Doreen C. Dallas
*Todd & Celeste Vestal DePriest '72
Joanie Faircloth
*Carl Ford
*Jackson L. Langley
*Regina McLaurin
*Gene & Marianne Snowden Odom
*Linda Crumpler & George Pearce '67
Mary Helen Pearsall
*Lana Eckard & Calvert Ray
*Roy & Susan Teer
*Walt Townley
*Jim & Alice Reynolds Wilkerson '69
*Harvey & Mary Fermanides Wright '68

Class of 1971

*Michael Alloway
*Sara LaRay Godwin Beale
*Lynn Moore Carraway
Lois Hollowell Chenault
Joe Clayton
*Bill & Harriet Rollins Flowers
*Ambrose & Debbie Pender Hill
*Al Holden

*Elva Jess
*Frederic Koch
David Lewis
Lynn Evans Midgett
*Jerry & Robin Eckley Monday '74
*Al Pearce
*William Presnell
*Ron & Jan Miller Roegiers
*Terry Self Swain
*Gary & Virginia Aydlette Teachey '72
*Stephen & Pam Teer Whilden
*Dave Woodard

Class of 1972

Julia Blackburn Anderson
Debbie Bright Beavers
*Nancy Miller & David Bouteiller '69
*Lynn Gruber & Don Byrd '74
*Bill Costin
*Johnny & Sandra Combs
Cletus Everitt Cronrath
*Celeste Vestal & Todd DePriest '70
*Ray Gooch
*Robert Hamilton
*Judy Carroll & Bill Harrison '74
Laura Jean Heinz Kaminoka
*Bill & Dorothy Delaney Landis
*Howard & Vicki Bullock Lupton
*Janet Conard & Phil Mullen '74
*Michael Safley
Sue Hatch Smith
*Gregory Strobel
*Paul & Yvette Rosa Sanderford '74
*Virginia Adylett & Gary Teachey '71
Richard Vaughn

Class of 1973

David Banks Alabaster
*Gary B. Archer
Margaret Corbin Bledsoe
*Jane Stroud & John Cade, Jr. '64
Eugene R. Cote
Bonnie Herring Crabtree
*Chip Dicks
*Gene Dillman
*Butch English
*Penny Cheryl George
*Ed Griesmeyer
*Walter Henry Grimsley, III
Vaughn & Joan Brosch John '76
*Lloyd A. Koonce
Sandra Leechford
*Virginia Thompson Oliver
*Larry Philpott
Alfred Robert Searle
*Bob Turner
*Kathy Woltz

Class of 1974

*Nolan Becker
Sharon Myer & Roger Kenneth Brown '77
*Don & Lynn Gruber Byrd '72
*Sam Clark
Morris Denfield Francis
*Sandy & Rhonda Marks Frazier
William Freeman
*Bill & Judy Carroll Harrison '72
*Rebecca McDiarmid & Mark Hendon '68
*Glen & Patricia Lewis Hinnant

CONTINUED FROM PAGE 12

Bill Kegelmeyer
 *Frank Lopes
 *Robin Eckley & Jerry Monday '71
 *Phil & Janet Conard Mullen '72
 *Kreetha Matitanaviroon
 *Jennie Burns & Fred Paddock '75
 Jim & Mary Jane Rowlette
 *Yvette Rosa & Paul Sanderford '72
 *Ken Valentine
 Marian Wells Williams

Class of 1975

*Bob Castona
 Sarah Edge Cessna
 *Jimmy Dean
 *Faith Finch
 *Adita Cooke & Dale Marshall '67
 *Betty Milligan
 *Fred & Jennie Burns Paddock '74
 Charles M. Rhodes
 *Dwight Sheppard
 *Jim & Laura Lambeth Stanley '78

Class of 1976

*Tommy Benton
 *Tommy & Betty Jo Mitchell Dent '77
 *Danny Hood
 Joan Brosch & Vaughn John '73
 *Karoly Molnar, Jr.
 Tonie Neal & James Petterson '71
 *Roy Philpott

Class of 1977

Roger Kenneth & Sharon Meyers Braun '74
 *Larry Buffaloe
 David Q. Cumming
 *Betty Jo Mitchell & Tommy Dent '76
 *Sandra Miller Gallagher
 Michael W. Gillmer
 Kelfala Kallon
 Dorothy Delaney & Bill Landis

*Ida Kathleen Lavin
 *Ken Martin
 *Larry & Betty Neill Guy Parsons '64
 James Peterson & Tonie Neal '76
 *David Radford

Class of 1978

*Beverly D. Cleverley
 Clifton Scott & Sherrie Horne Culbreth
 Patricia Alderman Harrison
 Clifford J. Matheson
 *Thomas & Margaret Farrior Pope, Jr.
 *Laura Lambeth & Jim Stanley '75
 *Susan Ipock & Stephen Walker '79

Class of 1979

*Van Fletcher
 Philip Stone
 *Stephen & Susan Ipock Walker '78

Class of 1980

Cynthia A. Gilliam
 *Rick & Karen DiDolci Ketchem
 *Don & Wanda Jones

Class of 1981

*Mildred Wilkey Blackwell
 Andre Carson
 Jerry and Michele Link Cribb
 *Dan & Cathy Lawrence
 *William & Betty Morgan
 *Cindy DiDolci Stockdale

Class of 1982

Friedbert (Fred) Humphrey
 Patricia Marples
 *Rachelle McCallum
 Teresa W. Tanner
 Tricia Turner

Class of 1983

*Jack Bartanus
 Paula Kathleen Bisby
 William Bradley Carter
 John W. Chance
 *Charlotte & John Coheley
 Andreas O. Jaworski
 *Ann Johnson
 *Mark Kendrick
 *Billy Thomas
 *Gil Wise

Class of 1984

Linda Anderson Archer
 *Mike Baker
 *Owen W. Dolan
 Fred Davis Fisher
 Frances Jackson
 *Ron Kerr
 Kathryn Locey
 Theresia Howland Mask
 Leasel Pawley
 Helen Marie Pilkey
 *Mickey Sokalski
 *Corinthea (Rennie) Stack
 *John Szkutak
 Tom Thomas
 *Shelia Yates

Class of 1985

*Phil Hershey
 *Gary Kmetz
 Patrick J. Koballa
 Rebecca Truesdale Lunnery
 Claudia Hawthorne May
 *Roger Pait
 Lisa Buck Sessoms
 George Small
 *Bobby Walston

Class of 1986

Brenda Lee Crandell
 Angela "Chrissie" Christine Garvin
 *Mark Powell

New officers of the MC Foundation installed Oct. 13 are: l. to r., Larry Ingram, president; John Wheeler, 1st vice president; Carol Quigg, secretary; Robert Cogswell, immediate past president.

Dr. Mike Hale '69 was the featured speaker at an Alcohol Awareness Week program in October.

Rev. Tom Holtsclaw, pastor of First UMC, Rockingham, leads discussion at COM retreat.

Arthur Kulah, a United Methodist bishop from Liberia, visited MC October 30.

MC's Circuit Players--Patrick Deery, Fran Mizell, Kelly Dickerson, and Daniel Covell--tour widely.

N.C. UMYF Officers, 1987-88: l. to r., Susan Cates, v.p.; Julie Cudd, legis.affairs chm.; Robin Bevacqua, treasurer; Ariel Sturz, secretary; Andy Sneed, president.

Margaret Saunders, president of NCUMW, receives a medallion from Pres. Hendricks.

Koinonia recently sponsored a Halloween party for pediatric patients at Cape Fear Valley Medical Center. Lambda Chi Alpha bought the toys which were distributed.

Cheerleading Coach Interviewed By *Seventeen*

Is cheerleading, with all its pyramids, leaps, and flips, becoming too dangerous?

"No, but it has become more dangerous," admits Methodist Cheerleading Coach Gwen Sykes. This lady ought to know. A former cheerleader herself, she has coached for 10 years and directed numerous cheerleading camps and clinics. Last May, she brought the first National Cheerleading Coaches Conference to Methodist.

The question about cheerleading safety was put to Mrs. Sykes last summer by Alison Frankel, who was writing a feature article for *Seventeen* magazine. The Methodist coach was quoted extensively in the article, which appeared in the September issue under the headline "Is Cheerleading Getting Too Dangerous?"

After the article appeared, Mrs. Sykes was deluged with letters and phone calls from cheerleading coaches and high school students. The article began with a recounting of two accidents which occurred in the fall of 1986. The first was the death of North Dakota State cheerleader Janis Thompson, who suffered a skull fracture when she leaped from the top of a two and a half tier pyramid and hit the floor. The second was the paralysis of University of Kentucky cheerleader Dale Baldwin, who broke his neck after flipping the wrong way off a minitrampoline.

Ms. Frankel's article makes much of the fact that the three major cheerleading organizations in existence today have yet to agree on a set of safety rules and regulations or certification standards for cheerleading coaches. Meanwhile, high school and college cheerleading squads continue to perform more daring and sophisticated stunts.

Many cheerleading coaches decry the notion that high school principals or school boards or college administrators should limit the height of pyramid mounts or ban those mid-air flips. Instead, most seem to favor governance by state high school or college athletic associations, who normally set the rules for interscholastic competition.

Gwen Sykes sides with the majority of cheerleading coaches, but feels strongly that cheerleading coaches should be properly trained and certified. Two years

ago, she helped the Sports Medicine Division of the N. C. Dept. of Public Instruction develop certification standards and safety guidelines for high school cheerleading. These were subsequently distributed by the N. C. High School Athletic Association.

On the other hand, Methodist's cheerleading coach does not favor the banning of pyramids or jumps. "As cheerleaders have become more disciplined, talented, stronger and better trained, they have attempted more sophisticated stunts," she noted. "The current athletic style of cheerleading just evolved, sort of like the dunk in basketball."

Mrs. Sykes limits her squad's pyramids to two and a half tiers and stresses safety and physical conditioning from the first day of practice. "We shoot for an eight-minute mile for the girls and a six-minute mile for the guys," she noted. "We do weight training three days a week at Nautilus. The girls work on leg strength and the guys on upper body strength. We do stretching exercises to avoid muscle strain. In our routines, I do not ask anyone to support more than his own weight."

Methodist's cheerleading coach has a good safety record. In her 10 years of coaching, only one student has suffered a potentially serious injury. (That student suffered a slight concussion during a dismount from a pyramid.) Meanwhile, the Monarch cheerleaders continue their elaborate pyramids and acrobatic dismounts and remain highly competitive in this new sport of cheerleading. (They are consistently ranked among the top 20 small college squads in the nation.)

As for the publicity generated by the *Seventeen* article, Mrs. Sykes considers it both a boon and a burden. "I've received about 200 letters and 100 phone calls from cheerleading coaches and cheerleaders," she noted. "I've been interviewed by the *Minneapolis Tribune*, the *Cleveland Plain Dealer*, and *USA Today*."

Elderhostel Draws 30 Participants From 10 States

Methodist College hosted its first Elderhostel (a week-long program for senior citizens) Sept. 20-26. The weather was warm and sunny.

The 30 participants (24 dorm students and six commuters) spent a busy week at MC. attending classes in psychology, sociology, and botany; touring the Fayetteville area; visiting with students; and socializing.

Elderhostel Coordinator Elaine Porter and instructors Ted Jaeger, John Sill and Linda Sue Barnes received rave reviews from the group. Another Elderhostel will be held at MC next April.

Mrs. Porter said the "Elderhostelers" were "enthusiastic, wonderful people who wanted to do *everything* on the schedule."

Dave Crowell of N. Ft. Myers, FL uses botanical locator on MC nature trail.

We Love 'Distinguished Monarchs'!

Women's Soccer Team Returns To NCAA Tourney

In his third year at the helm, Coach Joe Pereira took his women's soccer team to the NCAA Tournament in 1986. The Monarch Women lost a very disappointing game to St. Mary's in a sudden death kick-off. Since that loss, the team and Pereira have planned and executed a return to the NCAA's.

That goal was accomplished when the team received an NCAA bid on Sunday, November 1. Not only did they receive a bid, but the third ranked Monarchs were seeded in first in the South/Mideast region. Though the team had to travel to Milton, Massachusetts for the quarter-final game, the first regional seeding gave them a first round bye and an opportunity to evaluate the opposition ahead of time. Twelve teams began the tournament - UC-San Diego, St. Thomas, St. Mary's, Cortland, Hartwick, William Smith, defending champion Rochester, Ithaca, Scranton, Plymouth State, Curry College and Methodist.

The Monarchs won the Dixie Conference regular season championship with a 4-0 record, ending the regular season with an overall record of 16-3. The losses came against UNC-Chapel Hill (the top ranked Division I team in the country), N.C. State (fifth ranked Division I team), and Cortland (#3 ranked Division III team when the Monarchs lost 3-1 in New York).

MC Cheerleaders Look To Make It Three In A Row

The past year was a banner one for Methodist College athletics. On the links, on the diamonds, on the field, on the court, and on the pyramids - the key words were champions and championships. Yes, on the pyramids, as in CHEERLEADING! In 1985-86 and 1986-87, the Methodist College Cheerleaders were the Top NCAA Division III Cheerleading squad as determined by the Ford National College Cheerleading Championships.

Will it be three in a row for Sykes and squad? Five of 16 letter winners return, as well as the addition of several athletes recruited by Sykes. Senior Anthony Westbrook and Junior Susie Cox will captain the squad.

This year's roster includes: Anthony Westbrook, SR, Greensboro, NC; Susie Cox, JR, Jacksonville, NC; Cathy Anderson, FR, Orlando, FL; Rickey Hill, JR, Mount Holly, NC; Sonya Holbrook, FR, Sanford, NC; Patrick Jensen, FR, Cumberland, NC; Chris Jestes, JR, Fayetteville, NC; Sammy Johnson, SO,

Women's Soccer Team

Burgaw, NC; Evie Kitchens, FR, Statesville, NC; April Langston, SO, Fayetteville, NC; Michee Lucas, SO, Rockingham, NC; Shannon Miller, FR, Miami, FL; Susie Mullins, FR, Fayetteville, NC; Ron Sherriff, FR, Punxsutawney, PA; Tina Simms, SO, Millersville, MD; Serena Vance, FR, Glen Burnie, MD; Kelvin Watkins, FR, Rockingham, NC; Karen Williams, FR, Hubert, NC; Margy Young, FR, Fayetteville, NC.

Women's Cross Country Team Heads to Regionals

The women's cross country team participated in a Regional Meet at Christopher Newport on November 14. Mary Washington was favored going into the tournament.

Jeff DeGraw's team was composed entirely of freshmen. Cathi O'Neal set the pace with four top 10 finishes in four meets this season (sixth at Campbell, third at Pembroke, second at Christopher Newport, first at Methodist). The team won the Christopher Newport Invitational, took second place honors in their home invitational and at Pembroke, and finished third at Campbell.

Zondra Kurtz, Lyn Usher, Katrina Moore, and Rita Scheiber completed the Monarch's scoring quintet.

Men's Soccer Team Finishes Winning Season

For first-year Coach Alan Dawson, the soccer season was a roller coaster ride. The team finished with an 8-6-3 record overall, a 4-2-1 conference record, and a third place regular season conference finish.

Certainly a highlight of the season was the September 30 defeat of archrival NC Wesleyan when the Bishops were ranked 8th in the country. The 1-0 victory was especially gratifying for seniors Scott Passarella, Paulo Leite and Bobby Graham as it marked the first time the Methodist College team had triumphed against this DIAC in-state rival during their four-year career. The Monarchs were ranked as high as seventh in the South and finished the season ranked #8. The team had five games go into overtime; they won two and tied three.

Freshman Guillermo Reoder, from Key Biscayne, FL, led the Monarch scoring with 10 goals and 5 assists. Another freshman, William Vasquez from Arlington, VA, was second in scoring with 5 goals and 1 assist. It appears Coach Dawson has laid a solid foundation to begin his second season.

MC Alumnus Assumes Men's Basketball Post

Dan Lawrence has stepped into the hot seat at his alma mater by becoming the head coach of a basketball team that went 2-23 last season. "I am very excited to be back in basketball. With the outlook of a new facility, I am pleased to have the opportunity to build a good program here. Our biggest goal will be to play well together and be competitive in our conference."

Four seniors will be counted upon heavily for immediate contributions. Cedric Brickey will provide the bulk of the inside attack, and will be a key on the offensive and defensive boards. Lee Townsend should provide strong scoring and rebounding at the low block and/or a wing position. Quinton Hawshaw led last year's team in scoring with a 19.7 ppg average and will be counted upon to provide that scoring punch again this season. The Monarchs will also need consistent play and scoring from Chris Carr at the two guard position. Joe Frana, a returning junior starter, goes to the boards well and his strength and rebounding will provide an

added bonus.

Sophomores Lorenzo Marshall and Kenny Logan will probably handle the point guard responsibilities. A key to the team's season will be the leadership and consistent play from these two. Three freshmen are likely to contribute immediately. Tommy Whitaker is the best leaper on the team and his quickness and scoring are strengths. Jim O'Malley is a consistent shooter and good passer. 6'5" Matt Dempster is an aggressive rebounder and should provide solid help inside.

Lawrence views the inside game and the team speed as strengths of this Monarch squad. "We should also be fairly quick defensively. We do not have great size or height. The key for us will be how quickly we adjust to each other, especially when we have such a tough pre-conference schedule. We must maintain our confidence through the tough part of the early schedule. After January, our opponents will be more comparable."

Indeed, the November-December schedule will be a test of fortitude for the Monarchs. Roanoke and Ferrum, both Division III powerhouses who won 20 games last season,

provide early competition. Perennial NAIA power Pembroke State will visit the Monarchs, and Methodist is on the road to Division I Campbell and Appalachian. Also on tap prior to the Christmas break is the first conference game at NC Wesleyan. Wesleyan won the South region last year and is expected to field another strong team.

BASKETBALL SCHEDULE

Nov.20-21-Roanoke Tourn.; *Nov.23-Pembroke; Nov.30-Appalachian; Dec.2-Campbell; Dec.9-NC Wesleyan; Jan.8-9-Washington & Lee Tourn.; *Jan.13-Greensboro C.; Jan.15-Christopher Newport; Jan.16-Va. Wesleyan; *Jan.20-UNC-G; Jan.23-Averett; Jan.26-Ferrum; *Jan.28-St. Andrews; Jan.30-UNC-G; Feb.3-Greensboro C.; *Feb.5-Va. Wesleyan; *Feb.6-Christopher Newport, Feb.9-St. Andrews, *Feb.12-Warren Wilson; *Feb.13-Belmont Abbey; *Feb.15-Mt. Olive; *Feb.18-NC Wesleyan; *Feb.20-Averett; Feb.24, 26-27-DIAC Tourn. *Home Games

Men's Cross Country Team Wins DIAC Crown

On Saturday, October 31, the running Monarchs "treated" Methodist College to its first cross country conference crown since 1965. First year Coach Jeff DeGraw gained Coach-of-the-Year honors, while four Monarchs received All-DIAC recognition: John Storms, Brian Cole, Brian Tyre, and

Gregg Coleman.

Storms won individual honors on the 8,000 meter course with a 25:38 time, while Cole garnered second place with a 26:10 time. As a team, Methodist tallied 23 points, Christopher Newport had 38, and St. Andrews finished with 79.

Next the Monarchs participate in the Regional Meet at Christopher Newport on November 14th. Four favored teams - Emory, Roanoke, Mary Washington, and Methodist - will compete for the opportunity to continue their season at the Nationals on November 21.

For the season, the runners finished first at the Christopher Newport Invitational, second at the Methodist Invitational, and number three finishes at Campbell and Pembroke. Storms is a sophomore from Boca Raton, FL who leads the way with three meet wins (Christopher Newport, Methodist and DIAC), a fifth at Pembroke, and a sixth at Campbell. Cole is a junior and has four Top 10 finishes. Ron Christiansen, Wes Wheeler, and Tyre are all freshman who finished in the Top 10 at the DIAC Meet.

Feeling good about Methodist College? Recruit a student and help us change the world! Alumni, remember you can give a 'Greatest Gift Scholarship'. Call for details.

Men's Cross Country Team

Alumni All-Stars

Golf Team Competes In Florida Tourney

The men's golf team has competed in five fall golf tournaments, with one remaining on December 7-8 when they travel to Amelia Island, FL for the Gator Bowl Intercollegiate.

In their first invitational, the Monarchs tied for second place at the Aubrey Apple Invitational in Jamestown, NC. In their own Invitational, Methodist teams captured first, third and fourth positions. Following that win, the Monarchs finished thirteenth at the JMU Invitational, seventeenth at the Hargrove B. Davies Invitational hosted by Campbell University, and ninth at the UNC-Wilmington Seahawk Invitational.

Freshman Hank Klein and junior Trent Gregory have provided the most consistent scoring for the team.

Women Golfers Play In Three Fall Events

The defending national champion Monarch women's golf team has completed its fall schedule. The linksters finished fifth at the Longwood Invitational (Sept. 11-13) in Farmville, VA, fifth at the James Madison University Invitational (Oct. 2-4) in Harrisonburg, VA, and second in the Appalachian Invitational (Oct. 19-20) in Boone, NC.

Junior All-Americans Holly Anderson and Joy Bonhurst, have led the Monarchs. Anderson finished fifth at Longwood, sixth at JMU, and did not participate at Appalachian due to illness. Bonhurst finished tenth at Longwood, ninth in Harrisonburg, and second at Appalachian.

The team, under first year Coach Jerry Hogge, resumes competition in March.

Team Finishes Fourth

The women's volleyball team, under the tutelage of first-year Coach Diane Scherzer, finished the regular season on November 4, then heads to NC Wesleyan in Rocky Mount for the Dixie Conference Tournament.

The Monarchs compiled a 24-17 overall record, 7-4, in the conference and in fourth place. Their first round opponent for the tournament will be NC Wesleyan. The winner of the Monarch-Bishop game played No. 1 seeded St. Andrews College.

Pre-Season Work Readies Team

As Coach Rita Wiggs enters her second year at the Monarchs' helm, she is enthused about the progress the program has made since last season. "Our pre-season work has gone quite well and our newcomers have blended well with the returners," she said.

There are plenty of newcomers - ten to be exact. Gone is second-team All-Conference player and leading scorer and rebounder Vivian Culverhouse. Five players return from last year's 5-20 squad. Junior Kim Floyd and sophomore Belinda Lellock return at the point guard position. Junior Kelly Taylor will be counted upon at a forward position, and sophomores Cheryl Shaff and Linda Eberly will give support in perimeter positions.

Freshmen will play tremendous roles for the 1987-88 Monarch Women. Cornelia Thompson, who was the starting center on Fayetteville's Westover State finalist team last season, will likely get the starting nod for the Monarchs at the center position. Chris Lukas, a junior transfer from Waverly, Pa, and freshman Beth Stayton will contribute at the center and forward positions. Shawna Leake from East Bladen High School should be considerable playing time at a guard position. Two Floridians,

Nancy Ramsey and Nicole Baumgarten complete the Monarch back court. Chadbourn native Rebecca Cartrette and Pittsboro product Pauline Carter round out the forward line-up.

Wiggs feels this Monarch team will be very competitive, with good quickness and speed. "How successful this team becomes will depend upon the development of our freshmen. If their work habits and hustle in the preseason are an indication, their contribution will come quickly. The leadership and play from our returning players will be a key to our meshing as a competitive unit. I think we laid a good foundation for the rebuilding of our program last season. We want to compete, not just play. Our progress has been steady and we want to stay on that upward course. Our freshmen come from winning programs and they are ready to contribute.

The schedule includes eleven home contests. In addition to a full complement of Dixie Conference games, there are home-and-away contests with NAIA opponents Catawba, Atlantic Christian, and Mt. Olive. Also included are games on-the-road at Campbell and Winthrop, both Division I teams.

'I Love To Cook II' Cookbooks Make Fine Gifts

Ph. 488-7110 To Order One

CLASS OF 1967

Beverly Honeycutt, who was on campus for homecoming, is an assistant principal in Durham at what will become the only international elementary school in North Carolina.

CLASS OF 1968

James Kermit Weeks, Associate Professor in the Department of Information Systems and Operations Management and Associate Dean of the School of Business and Economics, was one of three faculty members to receive Outstanding Faculty Awards from the School of Business at the University of North Carolina-Greensboro. He has his MBA from East Carolina and his Ph.D. from the University of South Carolina.

CLASS OF 1969

Linda P. Holleman has been named Manager of Divisions at Booke and Co. Linda will head the Corporate Defined Contribution Division.

CLASS OF 1970

Dr. Linda C. McPhail has been promoted to Associate Professor of Biochemistry at the Bowman Gray School of Medicine of Wake Forest University. Her special research area involved a type of white blood cells called phagocytes. Linda received her Master of Science and Ph.D. in biochemistry from Wake Forest.

CLASS OF 1971

Jim Buie, a regional counseling advisor for Pat Robertson's Christian Broadcasting Network for the past nine years, is the new general manager of Smiles Radio Christian radio station WRZK, AM 1450, in Spring Lake, NC.

CLASS OF 1974

John Andrew Auman was named Facility Director at Samarkand Manor, a juvenile detention center near Eagle Springs, NC.

N. W. (Nick) Fowler has joined Westpoint Pepperell's Stores Division as Director of Mill Stores, according to an announcement by C. E. Bingham, Division Vice President of Operations/Development. In this new assignment, Nick will be located at divisional offices in Valley, Alabama. Nick was previously associated with J.C. Penney. He and his wife, Kathleen, have two children, Nicholas Todd and James Casey.

CLASS OF 1975

Mary McDuffie, a U.S. history teacher at Terry Sanford High School, recently participated in a seminar at the North Carolina Center for the Advancement of Teaching.

CLASS OF 1977

Wayne Powers has been appointed administrator to the Brian Health and Retirement Center/Yanceyville. This is a nursing facility which offers skilled and intermediate nursing care, and rest home and retirement living. Wayne has worked in long-term care since 1979, beginning with a student internship with a home for the aged in Americus, GA. He served most recently at the Cable Health Care Center in Durham, NC.

CLASS OF 1979

Terry Poole Akamatsu has accepted the position of Assistant Professor of Music and Chair of Piano Instruction at Fisk University in Nashville, TN. She received her master's degree in music from the

Cincinnati Conservatory of Music in 1981. She and her husband spent four years in Berlin where she studied piano and organ and taught at the Berlin branch of the City College of Chicago. During this period, she gave several recitals in Europe, served as accompanist for the Berlin Chamber Opera, and toured as accompanist for an opera singer. In 1985, she received a fellowship for doctoral studies at the Cincinnati Conservatory. She will continue her work toward her Doctor of Musical Arts while she teaches at Fisk.

CLASS OF 1980

David Hays was appointed the 1988 Chairman of the Fayetteville Dogwood Festival. He has served for two years as vice chairman and has also served as co-chairman of the opening ceremony. Davis is currently an administrator at Fayetteville Technical Institute.

CLASS OF 1981

Selina Jones and Stephen Baker were married on June 28. Selina is a registered nurse at Moore Regional Hospital, in Pinehurst, NC.

CLASS OF 1982

Linda M. Gravitt has an MBA from Campbell University and has completed 80 hours of technical training in computers and computer programming at Fayetteville Technical Institute. Linda teaches business courses at Methodist.

Ken Morgan was the top account representative in the Southeast Division for the first quarter of 1987. He achieved an outstanding average quota of 234% for the quarter for his company.

Timothy and Laura Diane Hargis Stephenson had a son, Michael Timothy, born December 4, 1985. Laura is a kindergarten teacher at Howard Elementary School, Panama.

Laura Tavernier has a master's degree in guidance and counseling from Campbell University and is doing graduate work in physiological psychology at the University of California-Davis, and is applying to medical school.

Jean Young visited Dr. Folsom in July. After several years of teaching junior high and senior high school, she will enter graduate school at Virginia Commonwealth University in September for an M.S. in education for middle school science.

CLASS OF 1983

Lee Roy Baggett has an MBA from Campbell University and is teaching in the Methodist College Evening College.

Cary Wilson was featured in a summer vacation exhibit sponsored by the Arts Council of Fayetteville/Cumberland County in the Arsenal House Gallery in July.

Cathy N. Wilson has been promoted in the U.S. Army to the rank of captain.

CLASS OF 1984

Michael Mangum and Connie West were married. Michael is a teacher in Cumberland County.

A project undertaken by Ann Morris has been the subject of two articles in Larry Cheek's column in the Fayetteville Times. Ann became a street person for eleven days and nights and reported on her experiences.

Terry Sasser was appointed assistant loan officer at Southern National Bank of North Carolina. He joined the bank in 1984 and serves as North Elm Branch Manager in Lumberton.

CLASS OF 1985

Richard Bicoy is studying for his Master's Degree in Vocal Performance at the University of Hawaii-Manoa. Last year, he won the National Association of Teachers of Singing auditions in Hawaii. He was the tenor soloist in the Honolulu Symphony's "Salute to Lerner and Loewe" and the narrator in Joseph and the Amazing Technicolor Dreamcoat. He was also the toy seller in La Bohème and played the role of the preacher, was the musical director and did the special musical arrangements for Peace Child. Peace Child was presented to celebrate the United Nations Year of Peace.

Cheryl Honeycutt worked from May 18 through June in an interim position with the Fayetteville Arts Council as Programs Coordinator. She has recently completed the requirements for a B.A. in Arts Management through an internship program with the Fayetteville Museum of Art and the Arts Council of Fayetteville/Cumberland County.

Sara Scott Singleton and Thomas G. Rose were married on June 28. Sara is currently employed as a sales representative by Selig Chemical in Charleston, SC.

Bianke Kroos Wagon completed her master's degree in chemistry at Wake Forest University.

CLASS OF 1986

Scotty Clark visited the science division on September 3, and related stories of his life in the Army Medical Corps.

Gregory Gimlick is a training officer writing training programs for the Apache Helicopter integration into the North Carolina National Guard. His education degree, he says, was a deciding factor in his being hired. He eventually wants to go back into teaching.

Laura Kafka Kernek was awarded a graduate teaching assistantship and the Blenmede Music Scholarship in the College of Liberal Arts of the University of Alaska, Fairbanks, where she is a graduate student in the music program for the 1987-88 academic year. Under the assistantship, Laura will provide classroom and laboratory instruction for the Department of Music. The Glenmede Music Scholarship is awarded annually to a graduate music major who has demonstrated excellence in performance and academics. Laura currently holds a 4.0 grade point average. She will make her debut with the Fairbanks Symphony Orchestra on December 6, 1987 as soprano soloist in Carl Orff's Carmina Burana. She will also sing with the symphony as a soprano soloist in a performance of Handel's Messiah.

Alan Mintz has received tuition remission and a research assistantship package from the Florida Institute of Technology. He will begin graduate work in marine biology in September.

Alexander Morrow and Mashell Spottsville were married on June 19. Alex is a second lieutenant in the army and is stationed at Ft. Benning, GA. The couple will live in Columbus, GA.

CLASS OF 1987

Deanna and Chris Carter have recently moved to Garner, NC.

Davis Lincoln has received his air force job assignment and will work as a medical laboratory specialist. He has a choice of twenty-two hospitals for training.

Stan Mazingo is now assistant baseball coach at Methodist.

Wanda Tart has been appointed Public Health Nurse I (PHN I) by the Cumberland County Health Dept. The standard applied by the North Carolina Division of Health Services for a PHN I is graduation from a four-year college with a BS in nursing, which includes a PHN rotation.

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

Campus Calendar

December

- 1 Richard Butler, Senior Recital, Chapel 8:00 p.m.
- 2 Christmas Tree Lighting Service, 6:00 p.m.
- 2 Center Stage Performance, Snack Bar, 8:00 p.m.
- 3 Economic Outlook Symposium, Cafeteria, 6 p.m.
- 4 Campus Christmas Service, Chapel, 10:00 a.m.
- 5 Dance Theatre of Fayetteville, "Nutcracker" Reeves, 8:00 p.m.
- 6 Dance Theatre of Fayetteville, "Nutcracker" Reeves, 3:30 p.m.
- 6 Christmas Moravian Love Feast, Chapel 6:00 & 8:00 p.m.
- 7 Dance Theatre of Fayetteville, "Nutcracker" for Cumberland County Schools.
- 8 North Carolina Symphony, Reeves, 8:00 p.m.
- 9 Astronomy Club, Alumni Dining Room, 7:30 p.m.
- 10 Fayetteville Symphonic Band, Reeves, 8:00 p.m.
- 11 Fayetteville Symphony Orchestra and Chorus, "Messiah", Reeves, 8:00 p.m.
- 13 Guy School Christmas Program, Reeves
- 14 Christmas Program, Music Dept., Reeves, 10:00 a.m.
- 15 Spring Lake Junior High School, Reeves, 7:30 p.m.
- 16 Graduation, Reeves, 2:00 p.m.
- 21 Fayetteville Rotary Club Reception, Reeves, 6:30 p.m.

January

- 7 DECA Conference, Reeves, 8:00 a.m. – 4:00 p.m.
- 8 Fayetteville District UMYF "Lock In" Student Union.
- 16 Fayetteville Symphony, Reeves, 8:00 p.m.
- 20 Center Stage, Snack Bar, 8:00 p.m.
- 22 Opening Convocation, Reeves, 10:00 a.m.
- 22 Faculty Recital, Diane Guthrie, Reeves, 8 p.m.
- 26 Center Stage, Snack Bar, 8:00 p.m.
- 28 Board of Trustees Meeting

February

- 3 Community Concerts, "Big Band Galaxy of Stars", Reeves, 8:00 p.m.
- 6 ABWA Scot Plaid Chapter, Pageant
- 10 Center Stage, Snack Bar, 8:00 p.m.
- 10 BSM Convocation, Reeves, 10:00 a.m.
- 13 N.C. Dance Theatre, Reeves 8:00 p.m.
- 14 BSM Gospel Sing, Reeves, 4:00 p.m.
- 17 Ebony Fashion Show, Reeves, 8:00 p.m.
- 20 Dance Theatre of Fayetteville, Reeves, 8:00 p.m.
- 21 Dance Theatre of Fayetteville, Reeves, 3:30 p.m.
- 23 Recital
- 24 N.C. Sympony, Reeves, 8:00 p.m.
- 26-27 N.C. Conference UMC, Handbell Festival, Student Union
- 27 "Wee Little Miss Fayetteville" Pageant, Reeves

March

- 2 Junior High School Choral Festival, Fine Arts Building
- 5 State Cheerleading Championship, Reeves 8:00 a.m. – 4:00 p.m.
- 5 Fayetteville Civic Chorus, Reeves, 8:00 p.m.
- 7 Fayetteville Rotary Club, Chapel, 6:00 p.m.
- 10 Symphonic Band, Reeves, 8:00 p.m.
- 11-12 United Methodist Women "39 and under"
- 12 Dedra Tart Senior Recital, Reeves, 3:00 p.m.
- 13 Center Stage, Snack Bar, 8:00 p.m.
- 16 District High School Choral Contest
- 16-17 Foreign Language Festival, Reeves
- 19 Fayetteville District Lay Rally, Reeves
- 20 Sherry Shelby and Valerie Morris Recital, Chapel
- 20 Community Concerts, "Finnish Ballet of Helsinki", Reeves, 8:00 p.m.
- 22 Senior High Band Contest, Fine Arts Building
- 23-25 State Cheerleading Championship
- 26 Carrie Renee Lupo, Student Recital Chapel, 3:00 p.m.
- 27 Maundy Thursday Service, Chapel, 7:30 p.m.