

METHODIST COLLEGE TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXIX, No. 3 September, 1988

College Opens 29th Academic Year With Record Enrollment

Methodist College enrolled a record 1,527 students for the fall semester, an increase of six percent over last year.

The college began its 29th academic year with 955 students in the day program and 572 students in the Evening College. The day enrollment increased 14.6 percent over Fall, 1987, while the evening enrollment declined six percent. A total of 441 students are living in the residence halls, 23 percent more than last fall's 359.

The college enrolled 417 new freshmen and transfer students. Of that number, 157 are residential students and 260 are commuting students. These students represent 25 different states and five foreign countries.

In addition to more students, Methodist has recruited better students for 1988-89. The average SAT score for the freshman class is 907, up 70 points from last year. The college received a record 1,249 applications for the fall semester, up 35 percent from last year.

College President Elton Hendricks attributes this year's quantitative and qualitative gains to increased visibility for the college, a growing reputation for excellence, improved retention of students, and "hard work by the admissions staff and all who recruit for Methodist College."

At an opening dinner for college personnel August 19, Dr. Hendricks said that 1988-89 will be remembered for a marked gain in residential enrollment, construction of a \$3.2 million Physical Activities Center (now under way), and a self-study for reaffirmation by the Southern Association of

Welcome back. Nita Cechowski gives Mark Paliotti a hug on registration day.

Colleges and Schools. He also expressed his pride in the college faculty and staff, saying he would be proud to entrust his own son or daughters to them.

The self-study to which Dr. Hendricks referred at the opening dinner is required every 10 years of SACS members. The Methodist faculty, administration, and staff began work on the new study in 1986. A committee of college educators will visit Methodist April 10-13, 1989 and then offers its recommendations to the college and the full association regarding reaffirmation of accreditation.

President Hendricks said the self-study "requires that we take a serious look at ourselves and evaluate our facilities, programs, and processes." He said an "outcomes assess-

ment" approach is a new element in the self-study process, one that "requires measurement of the impact of what we do on students." He also noted that more attention is being given to long-range planning.

Dr. Garland Knott, chairman of the faculty Steering Committee for the self-study, said the process will help Methodist "become the best it can be." He also stated, "I'm very confident we will be reaffirmed (for SACS accreditation) and that we will benefit greatly from this study."

During an opening convocation September 2, President Hendricks urged Methodist students to use their time in college to read, reflect, worship, and think about becoming better human beings.

'A Cruise To Paradise' Set For Homecoming, October 3-9

Methodist College students and alumni will be taking "A Cruise To Paradise" during Homecoming Week, October 3-9.

The Student Government Association and the Methodist College Alumni Association have planned a wide range of activities for current students and alumni. By the weekend, it is anticipated that many alumni will have joined the cruise. Members of the reunion classes of 1968, 1973, 1978, and 1983 will be given the V.I.P. treatment.

The S.G.A. has planned a number of special events for the early part of "cruise week"--a welcome aboard ceremony (with introduction of the homecoming court) plus a "Battle of the Monarch Cruisers" Monday, a Hawaiian "beach blast" Tuesday, a continental breakfast (10 a.m.) and two movies (7 p.m.) on Wednesday, and a mock "Captain's Casino" Thursday where students can use their "play money" winnings to bid for big prizes at an auction.

To encourage students to participate in the week's events, Smooth Travel of Fayetteville will hold a drawing for a free trip for two to the Bahamas. Students' names will be entered in the drawing each time they come to an event. The more they participate, the better their chances of winning.

As the weekend approaches, the excitement will build and the pace will quicken. Events slated for Friday include a "faculty

Continued on Page 2

Rev. Wallace Kirby Defines Fame For Summer Graduates

Methodist College awarded 40 degrees to 39 persons at its 15th summer commencement August 26.

Rev. Wallace Kirby, Superintendent of the Durham District, North Carolina Conference of the United Methodist Church, urged

members of the graduating class to emulate there character traits attributed to Jesus.

Dr. Kirby said Jesus: 1)had the courage to speak his convictions, 2)stuck by his principles, and 3)retained his integrity. He urged class members to seek the type of fame

secured through steadfast pursuit of worthy goals.

The Friday afternoon commencement included two special presentations.

May, 1988 graduate Robert Graham presented the flag of India, his native country, to College President Elton Hendricks, continuing a tradition begun in May, 1985.

President Hendricks conferred an hon-

President Elton Hendricks presents an honorary Doctor of Letters degree to Mary Lynn Bryan.

Rev. Wallace Kirby addresses summer graduates.

Excitement Builds For Homecoming '88

Continued from Page 1

follies" at 10 a.m., a tennis tournament and judging of residence hall decorations at 3 p.m., a popcorn theatre entitled "For the Love of Shakespeare" at 7 p.m., and a pep rally and bonfire at 8:30 p.m.

Saturday's jam-packed schedule includes the Methodist College Invitational Track Meet (10 a.m. for women, 10:30 a.m. for men); the Port of Call Marketplace, chalk drawing contest and stage band performance at 9 a.m. on the bell tower mall; excerpts from Shakespearean plays at 9:30 a.m. in the courtyard of the Trustees Building; an alumni baseball game (11:30 a.m., Shelley Field), a picnic lunch (bell tower mall, 11 a.m.-12:30 p.m.); and a groundbreak-

ing ceremony for the Physical Activities Center (1 p.m.).

The men's soccer team will play host to Atlantic Christian at 2 p.m., while the women will meet St. Andrews at 4 p.m. The 1988 Homecoming Queen and Court will be introduced during halftime of the men's soccer match. The Shakespearean production will be repeated at 5:30 p.m. in the courtyard of the Trustees Building.

A reception for alumni, faculty, and administration will be held at 6:30 p.m. in the Mallett-Rogers House. The alumni dinner will follow at 7:30 p.m. Ray Gooch '72 and Dr. Sue Kimball will receive the Outstanding Alumnus and Distinguished Faculty awards respectively.

"A Cruise To Paradise" will end with a gala homecoming dance featuring The Boomers Saturday at 9 p.m. at the Howard Johnson Hotel. (The hotel is offering special rates to MC alumni for homecoming weekend. A hospitality room will be provided for alumni.)

The Homecoming '88 Weekend will conclude with two events Sunday. The Rev. Wesley F. Brown '73, Director of Development and Alumni for the Duke University Divinity School, will speak at an 11 a.m. worship service in Hensdale Chapel. The tennis tournament will conclude at noon.

In the event of rain Saturday, the alumni baseball game will be played at 2 p.m. Sunday.

orary Doctor of Letters degree on Mary Lynn McCree Bryan of Fayetteville. A noted historian/archivist, Mrs. Bryan was cited for her work as editor of The Jane Addams Papers and her service to the Historic Fayetteville Foundation, the Cumberland Community Foundation, Associates of the Museum of the Cape Fear, and Friends of the North Carolina Archives.

Lance W. Kuhn, a business administration major from Crofton, MD, graduated Magna Cum Laude, with the highest average in the summer class.

The following is a list of the summer graduates

Bachelor of Arts

Fayetteville: Khaled M. Al-Shatti, Business Administration; *Wilbur Bushrod, Business Administration; Quo-Votis Covington, Social Work; Joseph M. Gonzalez, History; Camelia Daawn Hunt, Sociology and Social Work; Brenda Gaitina Porter (Cum Laude), Business Administration; Donald Ray Rhodes, Business Administration; John Kennedy Pecoraro, Business Administration.

Neighboring Communities: Milton Cicero Green (Cum Laude), Kelly, NC, Accounting and Business Administration; Yvonne Cummings Hansrote, Ft. Bragg, NC, Business Administration; Gail Victoria Mosa Bell Leonard, Ft. Bragg, NC, Business Administration; Virginia Ann Mott (Cum Laude), Roseboro, NC, Business Administration; Teena Marie Perry, Cameron, NC, Business Administration.

Other Areas: Valerie Mae Gee, Laurel, MD, Elementary Education; Katrina LeMaster Huffman (Cum Laude), Wilmington, NC, Business Administration; Michele Paula Quinones, Arlington, VA, Business Administration; Hidetaka Suzuki, Maebashi, Japan, Business Administration.

Continued on Page 3

Methodist College Today (USPS 074-560) is published four times a year (April, 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 28311. Second Class postage paid at Fayetteville, NC 28302-9614. Postmaster: Send postage changes to: METHODIST COLLEGE TODAY - 5400 Ramsey Street - Fayetteville, NC 28311-1499

Special Concert, Seminar Planned To Mark Reeves Anniversary

Methodist College will observe the 20th anniversary of Reeves Auditorium with a commemorative choral concert Friday, November 4 at 8 p.m. and a Music Enrichment Seminar Saturday, November 5. Both events are free and open to the public.

Alan Porter, Associate Professor of Music at Methodist, will direct the Methodist College Chorus, an orchestra, and four guest soloists in a performance of George Frederic Handel's "Ode on St. Cecilia's Day" and Zoltan Kodaly's "Te Deum." The guest soloists for the concert include: Michael Best (tenor), Suzanne Ishee (soprano), Charles Michael Smith (bass/baritone), and Teresa Batson (mezzo-soprano).

Porter selected two choral works he considered "most appropriate" for the 20th anniversary celebration of Reeves Auditorium, a place where thousands of persons have enjoyed operatic, choral, and orchestral

performances. He described the Handel work as "an oratorio in praise of the patron saint of music" and the Kodaly work as "a liturgical work in praise of God."

A Music Enrichment Seminar will be held Saturday, November 5 from 10 a.m.-4 p.m. in Reeves Auditorium. The guest soloists who appeared the preceding evening will teach master classes lasting one to two hours each. Registration will take place at 9:30 a.m. in the Reeves lobby.

Michael Best, a Durham native and Duke University alumnus now in his 10th season with the Metropolitan Operat Company, will teach a class on opera.

Fayetteville native Suzanne Ishee, an actress and professional singer currently appearing in the Broadway musical "Phantom of the Opera," will teach a class on the Broadway musical theatre.

Rev. Charles Michael Smith of High-

land United Methodist Church in Raleigh, who has appeared as a guest soloist at Duke University Chapel and East Carolina University and recently served on the Hymnal Revision Committee of the United Methodist Church, will teach a class on the church and music.

Teresa Batson, a music instructor at Methodist College who has appeared as a mezzo-soprano soloist in Fayetteville, Fort Worth, TX, and Greenville, SC, will teach vocal production.

The Music Enrichment Seminar is made possible by a grant from the Arts Council of Fayetteville/Cumberland County. Lynda Beard, Administrative Assistant to the Vice President for Academic Affairs at Methodist, wrote the grant proposal.

For more information about the commemorative concert or the seminar, phone (919) 488-7110, Extension 258.

Theatre Department Announces Offerings

The Methodist College Theatre Department and Green and Gold Masque Keys will present three touring productions and three on-campus productions during the first semester, 1988-89.

Two Circuit Players companies will be touring November-April. A troupe directed by Scott Enerson will stage "The Passion Pantomime" October 30-April 1. A troupe directed by Robin Westbrook will offer "Through the Eyes of Clowns" November 6-April 9.

Circuit Players' productions are drawn from Biblical literature and are designed primarily for church audiences. Last year's

production, "A Funny Thing Happened On My Way Through the Bible," was completely booked before the tour opened in November. Because each company can only give 20 performances, persons interested in booking a performance should contact Bill Lowdermilk, at the college as soon as possible.

"For the Love of Shakespeare," a touring show suitable for school groups, includes excerpts from four Shakespearean plays—"A Midsummer Night's Dream," "Antony and Cleopatra," "Othello," and "Much Ado About Nothing." Directed by Dr. Jack Peyrouse, this show will be staged three times during homecoming weekend—Friday, October 7 at 7 p.m. and Saturday, October 8 at 9:30 a.m. and 5:30 p.m. in the Courtyard Theater (Trustees Classroom Building). Popcorn will be served.

"The Living Theatre Collection," a historical fashion show with student-directed scenes from seven different eras, will be staged Tuesday, December 6 at 4 and 8 p.m. in Reeves Auditorium. The periods to be represented include: Greek, medieval, Shakespearean, neo-classical, 18th century, realistic, and contemporary.

A full-length Masque Keys production of "Equus" is slated for Friday, November 18 and Saturday, November 19 at 8 p.m. and Sunday, November 20 at 2 p.m. Mary Rowland will direct the Peter Shaffer play.

Theatre instructor Lucy Kastenbein and her students will present "Tales and Legends" (oral interpretation) Wednesday, November 30 at 10 a.m. in Hensdale Chapel.

For admission or booking information about any production listed above, contact Dr. Jack Peyrouse, phone 488-7110, Extension 212.

Necrology

Norma Clark Womack, Director of Library Services at Methodist and a member of the Class of '75, died Aug. 1, 1988 after a courageous battle with cancer.

She was the wife of Dr. Samuel J. Womack, former academic dean and religion professor, and the mother of Lynda and Alan Womack, both alumni of Methodist. She earned a Master of Library Science degree from East Carolina University and had served as Director of Library Services at Methodist since 1979.

The funeral was held August 3 at Haymount United Methodist Church by the Revs. John Bergland and Bill Lowdermilk.

Norma Womack founded Friends of Davis Memorial Library. She was a member of the board of directors of the Historic Fayetteville Foundation, a member of the board of the Lafayette Society, a member of the Cape Fear and the North Carolina Library Associations, a member of the Phi Delta Kappa National Library Fraternity, the past president of the Methodist College Women's Club, and a member of the Tea and Topics Club of Fayetteville.

She is fondly remembered as a tireless worker and a valued friend. In order to appropriately recognize her outstanding service to the college, her family has decided to add her name to the already-established Womack Endowed Chair. All funds contributed in memory of Mrs. Womack will be added to the Samuel J. and Norma Womack Endowed Chair in Religion and Philosophy.

Summer Graduates

Continued from Page 3

Bachelor of Science

Fayetteville: *Wilbur Bushrod, Accounting; Deborah M. Cardenas, Accounting; Robby Wade Herrington, Business Administration; Larry Lavern Martens, Business Administration; Carol Edward Mitchell (Cum Laude), Business Administration; Timothy Alan Moore, History; Sandra Macauley Shannon, Sociology/Pre-Law; Katharine Lynn Smith, Elementary Education; Boyce Stephens, Business Administration; Edward Ray Stojakovich (Cum Laude), Accounting.

Neighboring Communities: Mariel LaNita Graham, Spring Lake, NC, Business Administration; Lee James Norman, Ft. Bragg, NC, Business Administration; Chester Vincent Sesinski, Pope AFB, NC, Political Science.

Other Areas: Joan Cynthia Brooks, Roswell, GA, Social Work; David Bowling Carrier, Charlotte, NC, Physical Education; Lance W. Kuhn (Magna Cum Laude), Crofton, MD, Business Administration.

Bachelor of Music

Carolyn S. Rehner, Charleston, SC, Music Education; Dedra Rae Tart, Wade, NC, Music Performance.

Bachelor of Science in Nursing: Gail Gardner (Cum Laude), Hope Mills, NC; Lillie Pernell Herring, Garland, NC.

Associate of Arts:

Fayetteville: Kelly Sue Dickerson, Business Administration; Paula Francis Guillotte, Spanish.

Other Areas: George Edwin Pidgeon, Ft. Bliss, TX, Business Administration.

*Received two degrees.

Conferences, Camps, Construction The Twenty-Ninth Summer

Elerhostelers master microcomputers.

A crane with a concrete block compacts the soil at the site of the new Physical Activities Center.

A dance troupe from Marseilles, France performs during a luncheon August 9.

Fred Epeley instructs "Second Language" teachers.

Photos
by
Bill Billings,
Bob Perkins

May '88 graduate Robert Graham presents the college with the flag of India, his native country, during summer graduation.

Methodist Welcomes The Class of 1992

Brenda Dougherty of Carolina Telephone presents \$2,500 gift for PAC.

Carrington JHS takes trophy at East Coast Cheerleading Camp.

A new student gets a hand as he moves into Sanford Hall.

Members of the men's soccer team leave the field at the end of regulation against Pembroke September 3. Methodist won 1-0 in overtime.

Admissions Staff, Recruitment Committee Challenge Alumni

ALUMNI & FRIENDS, WILL YOU TAKE THE CHALLENGE?

The Methodist College Admissions Staff and the Alumni Recruitment Committee hereby challenge alumni and friends of the college to help with the recruitment of students for the 1989-90 academic year.

Methodist enrolled 955 day students for the 1988 fall semester, an increase of 14.6 percent over last fall's 830. Approximately 441 students are living on campus, 90 more than last year. More than 550 are enrolled in the Evening College.

We must now look ahead and prepare to make 1989-90 an even better year. This is possible with your help, if you TAKE THE CHALLENGE and recruit a student.

We make it easy by giving you dates for students to visit Methodist, by sending literature to each prospective student whose name and address you have sent us, and through our scholarship programs. Our new package of literature includes: a mass mailer and viewbook which contain general information on admission requirements, major fields of study and scholarships; a financial aid brochure; an athletic brochure; a prospectus on the Reeves School of Business, and a catalog. Our recruiters have already "hit the road" to high school college days and college fairs. Phone the Admissions Office to find out when they will be in your area. Give our recruiters and coaches the names of good high school prospects; then tell the prospects about pending visits to their area. Encourage prospects to visit the college.

We hope that you will dedicate yourself to this adventure. Help us to make Methodist College *the* college of the 90's. TAKE THE CHALLENGE.

FALL VISITATION OCTOBER 22

High school students are invited to attend Fall Visitation at Methodist College Saturday, October 22. This will be a good opportunity for students to see what we have to offer. The Admissions Office has planned an eventful day for these students. Please pass this information on to a high school student and start the recruiting process.

Schedule of Events

- 8:30 - 9:00 Registration
- 9:05 - 10:20 Welcome & Entertainment
- 10:25 - 11:25 Campus Tour
- 11:30 - 12:30 Picnic Lunch
- 12:30 - 2:00 Meetings
 - A. Admissions
 - B. Financial Aid
 - C. Student Affairs
 - D. Professors
- 2:00 - 4:00 Men's Soccer Game: MC vs Greensboro College

Motel Accommodations

1. Comfort Inn, 919/867-1777, 401 Bypass. Located approx. 8 miles from campus near Cross Creek Mall.
2. College Arms Guest Inn 919/488-2650. Approx. one mile from campus.
3. These motels are located off I-95, Exit 49, approx. 15 miles from campus:
 - Hampton Inn 919/323-0011
 - Howard Johnson 919/323-8282
 - Holiday Inn 919/323-1600

FRESHMEN STATISTICS 1988-89

When you TAKE THE CHALLENGE these are the types of statistics we must compete against to make 1989-90 an even better year!

- 1,249 applications were received by the Admissions Office
- 417 new students enrolled at Methodist for the fall semester
- 260 of the new students are commuting students
- 157 of the new students are residence hall students
 - 5 foreign countries are represented
 - 22 different states are represented
 - 5 of the new students were valedictorians of their 1988 senior classes
 - 65 students scored 1,000 or better on the SAT
 - 49 students were ranked in the top 10% or higher of their high school class
 - 147 students are receiving some type of academic scholarship

Methodist Awards \$1.5 Million Annually In Scholarships

INCENTIVE SCHOLARSHIP PROGRAM 1989-90

At Methodist College we have always believed that good grades will pay for themselves and that hard-working, intelligent students should not be barred from college by financial constraints. Our new Incentive Scholarship Program represents our most far-reaching commitment to this philosophy. All Incentive scholarship awards are now determined by SAT or ACT scores and high school class rank.

A student scoring a 1200 on the SAT or 27 on the ACT and ranked in the top 10% of his/her class will receive a \$5,000 scholarship. A student with 1100 on the SAT or 26-25 on the ACT and class rank in the top 10% will receive a \$4,500 scholarship. A student with 1000 on the SAT or 24, 23, or 22 on the ACT and class rank in the top 10% will receive a \$3,500 scholarship.

These scholarships are guaranteed renewable as long as the above criteria are met, the student lives in the residence halls, carries a full academic load (12 hours), has a board plan with the cafeteria, and maintains a 3.0 average while attending Methodist College.

Incentive Scholarships worth \$1,500-\$4,000 will be available to entering freshmen and freshmen transfer students who satisfy the minimum requirements listed below. Freshmen transfer students must have a 3.0 grade point average on hours attempted. In order to renew an Incentive Scholarship, a student must maintain at least a 3.0 grade point average. The amounts listed are for the entire year.

1988-89

Residential Students Amount	Commuting Students Amount	SAT	and	Rank in Class
\$4,000	\$3,200	1200's and up		Top 15%
3,500	2,500	1100's		Top 15%
3,000	2,000	1000's		Top 15%
2,000	1,500	900's		Top 20%

Minimum Requirements: A student must be ranked in the top 20 percent of his/her class and have scored 900 or above on the SAT.

Many other scholarships and grants, such as the Religious Vocation Grant, the Minister's Dependent Tuition Remission, and the Methodist College Transfer Scholarship, are also available. For more information about our scholarships, please contact the Admissions Office.

THE GREATEST GIFT SCHOLARSHIP (A Special Opportunity For The Methodist Graduate)

The best gift that you can give Methodist College is a new student. If you have decided to TAKE THE CHALLENGE, then we will make it easy for you. Did you know that every graduate of Methodist can give, at no personal cost, a four-year scholarship to a new student that he recruits to the college?

This scholarship is the GREATEST GIFT SCHOLARSHIP. It pays one-fourth of a resident student's tuition and one-eighth of a commuting student's tuition. (For 1988-89, the values are \$1,537 and \$768 respectively.) A few simple guidelines must be followed in order to award the scholarship. Each graduate of Methodist College is allowed to award one scholarship per year as often as he or she recruits a student to receive the award. The recipient must be a new full-time student enrolled in the day program.

Students may receive this scholarship each year by maintaining a 1.75 grade point average at the end of the freshman year and a 2.0 each year thereafter. Once the scholarship is lost, it cannot be regained.

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

The GREATEST GIFT SCHOLARSHIP is a valuable recruiting tool. This year approximately 143 of these awards were given to current students. These students represent some of Methodist College's finest because they were recruited by alumni. Take the challenge. Help a deserving student and your alma mater at the same time by awarding your own personal scholarship.

Fall Sports Schedules - October, November 1988

MEN'S SOCCER

*Sept. 28-Campbell U. 3:30 p.m.
 xOct. 1-N.C. Wesleyan 2 p.m.
 *Oct. 8-Atlantic Christian 2 p.m.
 Oct. 11-Francis Marion (SC) 4 p.m.
 Oct. 15-Catholic Univ. (DC) 2 p.m.
 Oct. 17-Eastern Mennonite(VA) 3:30 p.m.
 x*Oct. 22-Greensboro College 2 p.m.
 Oct. 26-St. Andrews 3:30 p.m.
 x*Oct. 28-Ferrum 3:30 p.m.
 *Home Match x-Dixie Conference Match
 Head Coach: Alan Dawson; Assistant
 Coach: Phil Stephenson

**Follow The Monarchs
 to victory this fall!**

WOMEN'S SOCCER

Sept. 27 N.C. State U. 3:30 p.m.
 x*Oct. 1 Va. Wesleyan 2 p.m.
 *Oct. 2 Randolph Macon 2 p.m.
 x*Oct. 4 N.C. Wesleyan 4 p.m.
 *Oct. 6 UNC-Greensboro 3:30 p.m.
 x*Oct. 8 St. Andrews 4 p.m.
 Oct. 10 Cortland State U.(Atlanta) TBA
 Oct. 11 Emory U.(Atlanta) 3:30 p.m.
 Oct. 15 Roanoke College 4 p.m.
 Oct. 17 Erskine College 7 p.m.
 x*Oct. 23 Mary Washington 3:30 p.m.
 x*Oct. 29 Va. Wesleyan 1 p.m.
 * Home Match
 x-Dixie Conference Match
 Head Coach: Joe Pereira; Asst. Coach:
 Brenda McKimens; Goalkeeper/Coach:
 Steve Springthorpe; Trainer: Rob Case.

(Clip, fold, and save)

CROSS COUNTRY

Oct. 1 ASU Invitational Boone, NC
 *Oct. 8 MC INVITATIONAL 10 a.m.-
 Women, 10:30 a.m.-Men
 Oct. 13 or 15 N.C. State Championships
 Oct. 22 TBA
 Oct. 29 Mason-Dixon Conference Meet
 (Newport News, VA)
 Nov. 12 NCAA Regionals (Chattanooga,
 TN)
 Nov. 29 NCAA Nationals (St. Louis,
 MO)
 * Home Meet
 Head Coach: Jeff DeGraw

**There's a new pride
 in Monarch country!**

VOLLEYBALL

*Sept. 28 Meredith./ Bennett 6:30 p.m.
 xOct. 4 N.C. Wesleyan 7 p.m.
 Oct. 5 Fayetteville State U. 6:30 p.m.
 xOct. 7 Averett 7 p.m.
 xOct. 9 Ferrum 2 p.m.
 x*Oct. 11 Greensboro College 7 p.m.
 Oct. 13 Christopher Newport*/Mary
 Washington 7 p.m.
 Oct. 14, 15 Gallaudet TBA
 *Oct. 18 UNC-Wilmington/Belmont
 Abbey 6 p.m.
 Oct. 21, 22 Western Maryland TBA
 Oct. 25 Averett/Atlantic Christian
 6:30 p.m.
 Oct. 27 Meredith/Lynchburg 7:30 p.m.
 Oct. 28 Campbell U. 7 p.m.
 *Nov. 2 Campbell U. 7 p.m.
 Nov. 4-5 DIAC Tournament TBA
 x-Conference Matches*Home Matches
 Head Coach: Diane Scherzer

TENNIS

*Sept. 28 Atlantic Christian (Men &
 Women) 3 p.m.
 Oct. 1 High Point (Men & Women)
 12 p.m.
 Oct. 8 Catawba 1 p.m.
 *Oct. 14 Wingate (Men & Women)
 2:30 p.m.
 Oct. 29 Campbell (Women) 1 p.m.
 Head Coach: Pete Kendall

WOMEN'S GOLF

Sept. 29, 30, Oct. 1, 2 JMU Invitational
 Harrisonburg, VA
 Oct. 14, 15, 16 Seahawk-Lion Invitational
 Wilmington, NC

MEN'S GOLF

Oct. (2), 3, 4 Hargrove B. Davies Inva-
 tional Campbell U. Keith Hills Golf Course,
 Buies Creek, NC
 Oct. (9), 10, 11 Methodist College Inva-
 tional Woodlake Country Club, Vass, NC
 Oct. (20), 21, 22 UNC-Wilmington Classic
 Echo Farms Country Club, Wilmington,
 NC
 () Denotes Practice Round
 Head Coach: Steve Conley

Green and gold are in.
 Try MC sportswear from the campus store.