

METHODIST COLLEGE TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXIX, No. 4 November, 1988

College trustees Louis Spilman, Ike O'Hanlon, and Dillard Teer wield shovels at October 8 groundbreaking ceremony for the Physical Activities Center.

INSIDE: Kathy Woltz, Record Enrollment, International Students, New Faculty/Staff, Homecoming Highlights, Summer Grads, Jerry Wood, Fall/Spring Sports Reports.

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

*Methodist College Alumni
Association Officers
1988 - 89*

Ray Gooch '72, *President*; Faith Finch Tannenbaum '75, *Vice President*; Margaret Pope '78, *Secretary*. *Directors*: Cynthia Walker '65, Jerry Monday '71, Eugene Blount '77, Susan Yost Jaeger '81, Roger Pait '85, Jerry C. Wood, Sr. '64, Eugene B. Dillman '73, Tonie Neal '76, Rachele McCallum '82, Hennigan (Buddy) Kearns '84, Ann Cimaglia '64, Larry Lugar '72, Glen M. Hinnant '74, Mark Kendrick '83, Terri Sue Moore '85. *Immediate Past President*: Howard Lupton '72, *Director of Alumni Affairs, Ex-Officio Member of the MCAA Board of Directors*: 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. Safley '72, *Vice President for Student Affairs*.

MC Today Staff

Bill Billings '68, *News Bureau Director*; Lynn Byrd '72, *Director of Alumni Affairs, Editors*; Rita Wiggs, *Sports Information Director, Sports Editor*; Bob Perkins, Lynn Byrd, Bill Billings, Bill Lowdermilk, *Photographers*.

Typesetting by TypeTech. Printing by Methodist College Print Shop. 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.

Kathy Woltz Assumes New Position

Kathy Woltz '73 is the new Director of Career Placement and Counseling at Methodist.

The former Director of Residential Life has been charged with organizing the college's first *full-time* Guidance and Placement Office. She will continue to work under Vice President for Student Affairs Mike Safley. Her office is located in the south wing of the Student Union.

President Hendricks decided in July that the college needed a full-time Placement and Counseling Director and that Kathy's training and experience made her a logical choice for the job. With an M.A. in counseling from Appalachian State University, eight years' experience as a counselor at Fayetteville Tech, and an undergraduate degree in sociology, she has all the requisite qualifications.

In her new position, Kathy will assist students in the areas of job placement, career planning, and individual counseling. Her principal objectives are: 1) To establish a testing (and testing referral) center, 2) To bring recruiters from major businesses, corporations, and school systems to the campus, 3) To establish a collection of graduate school catalogs and career-oriented publications, 4) To offer workshops in resume writing and job interview skills (conducted by outside specialists), 5) To act as a referral agent for the college's mental health assistance program, 6) To develop a strong counseling and peer tutoring program.

After a year of working closely with residential students, Kathy Woltz is acutely aware of some of the problems they face. For women students, she believes "social pressure" and a "shift in career interest toward male-dominated jobs" are the principal challenges. "For the men, it's pressure to produce good grades and get a good job," she added.

The MC alumna has noticed that current students are "very pragmatic" in choosing a career. "They know where the job opportunities are," she said. Today's students are money-minded, but their parents are the same.

She decries a lagging interest in the "helping professions." "In the 1960's, social work and teaching were popular careers," she noted. "Today everyone wants to become an entrepreneur and get rich."

The new placement director feels there is a lot of apathy among today's college students, including those at Methodist. "We need to raise their consciousness," she said,

Kathy Woltz '73

"and show them the importance of being a well-rounded person. I want them to care about more than their paycheck."

This year more than last, Kathy has noticed that most Methodist College students are happy, that most are being challenged, and that most are "blossoming" in the small college atmosphere. "I hear very few complaints about the faculty," she said. "Many feel challenged. Our resident advisers are enforcing closed study (Monday, Tuesday, and Wednesday nights from 7:30-10 P.M.) for dorm students. Our peer tutors are available to help day students five afternoons a week and dorm students two nights a week."

All students, particular seniors, are being encouraged to take advantage of the new Career Placement and Counseling Office. The director is confident that she can help students realize their career objectives. "An impressive resume is only part of what it takes to land a good job," she noted. "Part-time work experience and internships help a lot. Patience and persistence are also important. A senior came in recently and was in panic because he had sent out eight resumes and had not gotten an interview. I said eight wasn't enough."

While Kathy is known to many MC alumni as a "liberal do gooder," she wears that label proudly. She is clearly proud to be in a "helping profession," proud to be a Methodist graduate, and proud of the people Methodist sends forth to "do good in the world."

West German Consul General Speaks At Methodist

Alexander von Schmeling, Consul General of the Federal Republic of Germany, visited Methodist October 21. His visit was arranged by Associate Professor of German Inge Dent, in observance of German-American Month.*

Von Schmeling is one of the ten consuls general representing West Germany in the United States. Based in Atlanta, he is responsible for promoting the cultural and business interests of his country in the southeastern U.S. His office also issues West German passports and visas.

Born in Potsdam in 1926, von Schmeling was a lieutenant in the German army during World War II. After receiving a law degree in 1955, he became a career diplomat. He is married and has three sons and a daughter. He has held consular positions in Luxembourg, Belgium, India, Malaysia, Portugal, and Italy. He was Consul General to Washington, D.C. and the states of Virginia, West Virginia, Maryland and Delaware from 1974-79. In May, 1985 he assumed his current post of Consul General to the Southeastern United States.

At a convocation attended by 140 Methodist College students, faculty and other interested persons, von Schmeling said his generation is "grateful that Americans liberated us from the Nazi dictatorship during World War II and have protected us since from Communist domination."

The West German official said his countrymen don't agree with America on everything, but are loyal allies nonetheless. "Though the Marshall Plan," said von Schmeling, "the Americans and the British helped us with re-education and we were

Alexander von Schmeling speaks at convocation.

able to build a democratic government." He said the younger generation in West Germany is not as pro-American "because they haven't had the same experience as us."

During a question-answer period, von Schmeling said American troops are still needed in West Germany to prevent Soviet aggression. "Who knows how long Gorbachev will last? he asked. The Soviet threat is sleeping, but could awaken."

von Schmeling declined to comment on the U.S. presidential candidates, expect to say that "the Republican concept on trade is more favorable to us."

Asked if he felt a Unified Common Market will become a reality in Europe by 1992, von Schmeling answered in the affirmative. He said the primary aims of the UCM are the free flow of capital and labor

and standardization of laws and industrial norms, not the establishment of a protectionist wall to keep out U.S. exports.

Asked to compare educational opportunities in West Germany to those in America, von Schmeling said, "Your university system is one of the best in the world. But your high schools are not. We do a better job of professional training. In our country, you must stay in school until the age of 18."

**In her welcoming remarks, Mrs. Dent noted that the first German immigrants came to America in 1683 (on a ship called the Concorde) and that one in six Americans is of German descent.*

College Breaks Ground for PAC

An official groundbreaking ceremony for Methodist's new Physical Activities Center was held Saturday, October 8. (See photo, page 12.)

Fifteen persons, representing the college's various constituencies, turned the earth with green and gold shovels as several hundred spectators watched. The weather was cool but sunny.

Site preparation for the \$3.2 million structure began in August. By the last week in October, the steel reinforced footings and retaining wall on the lower level had begun to take shape.

Construction of the 46,600-square-foot building will take 16-18 months, with completion expected in January or February, 1990.

Registrar's Office Releases Fall Enrollment Data

Enrollment at Methodist College topped 1,500 students this fall, setting a new record.

As of October 1, the Registrar's Office reported a total head count of 1,502 students — 955 in the regular day program and 547 in the Evening College.

Total enrollment increased six percent over last year. The regular day program enrolled 14 percent more students than last fall. The number of students living on campus increased 23 percent over last year's opening figure.

Full-time students total 1,329. Of that number, 440 (32 percent) are residential stu-

dents and 889 (68 percent) are commuters.

The freshman class — the Class of 1992 — includes 752 full-time equivalent students, another record for the college. Among upperclassmen, the full-time enrollment includes 213 sophomores, 150 juniors, and 208 seniors.

While men outnumber women 260 to 180 in the residence halls, the overall gender ratio is more even. Counting day and evening, full-time and part-time students, the total student population includes 762 males and 740 females.

The college has broadened its geographic

representation. Registrar Sam Clark reports that 1,002 students are North Carolina residents and that 500 are from other states, U.S. territories, or foreign countries. Within North Carolina, 55 of 100 counties are represented. The college draws 798 students from its home county of Cumberland.

Methodist counts 410 out-of-state students who hail from 41 states plus the District of Columbia and 10 foreign countries. The states with the largest representation are: Florida-71, Virginia-51, Pennsylvania-48, New York-44, and Ohio-37.

Methodist Welcomes Record Number of Foreign Students

Methodist College enrolled at least 35 international students representing 15 countries this fall.*

Japan accounts for nine students, followed by Ireland with seven. Other countries are represented as follows: Korea-4; Sierra Leone-2; El Salvador-3; Zimbabwe, China, England, Thailand, Vietnam, Puerto Rico, Italy, West Germany, Canada, and the Bahamas - one each.

An International Students Association recently organized on campus has 23 members. Fynda Fillie-Faboe of Sierra Leone is the president and Dr. Arnal Guzman, assistant professor of Spanish, is the adviser.

While Methodist has always had an international faculty—with Cuban, Czech, Chinese, German, and Indian professors—international students have never been recruited in large numbers. Now that's changing.

From 1978-1980, Methodist hosted a foreign student program administered by the East-West Foundation. That program brought 15-200 foreign students to the campus each summer; 10-15 of those became full-time students at Methodist. After 1980, the foundation's Summer Language Institute moved to another college, but Methodist has continued to welcome East-West students and currently has eight students through this program.

Because of its affiliation with the United Methodist Church, Methodist does have an international presence of sorts. Given its relative youth as colleges go and the fact it has not been marketed abroad, Methodist has had to rely on alumni, friends, and exchange groups for foreign students.

Having an international sport like soccer has given Methodist something familiar to sell abroad. In recent years, the men's and women's soccer coaches have recruited at least one-third of the foreign students enrolled at Methodist. Five Irishmen and two Irish lassies wore green and gold on the MC soccer field this fall. The soccer teams also claimed players from: England, El Salvador, and Puerto Rico.

Alan Dawson, the men's soccer coach, is from Belfast, Northern Ireland; his assistant Phil Stephenson is from England. Joe Pereira, the women's coach, is Portuguese.

Methodist's proximity to Fort Bragg and Pope Air Force Base has also been a factor in the recruitment of foreign students. As more military personnel have married or adopted

Members of International Students Association: front, Philippa Beneby; first row, Tashima Mitsunori, Fynda Finie-Faboe, Shotaro Hashimoto; standing, Noboru Ohtani, Miwa Morishita, Eunyoung Park, Cynthia Ruwende, Vincent Schwager, Matsushima Horonari, Jian-Jin Yang, Masako Yamada.

foreigners and brought them to America, Fayetteville has become an international city. Because of its good working relationship with the military (the college has offices at both military bases) and its good reputation in this area, Methodist has attracted a large number of military spouses and dependents.

The international flag collection is a visible symbol of the fact that Methodist College, like America, is a melting pot where people of diverse ethnic and cultural backgrounds can pursue their dreams and learn

from each other. In May, 1985, the college began the custom of having each international student present the flag of his home country at graduation. Today, the college owns the flags of 18 foreign countries, which are carried in all academic processions.

*For the purposes of this article, a foreign student is one who lives abroad. An international student is one who immigrated to this country since birth. Because MC registration forms identify only "non resident aliens," it is not possible at this time to count all international students.

International Students Enjoy Methodist

Mike D'Arcy, senior history major from Naas, Ireland—"I like the homey atmosphere. My professors have been very good to me." (Last year's S.G.A. president would like to attend graduate school at Appalachian State U.)

Fynda Fillie-Faboe, junior communications/business major from Sierra Leone—"I am impressed by the sports programs. Accounting is my favorite class; Mr. Swing has been very helpful."

Anne Thorpe, sophomore from Ireland—"My favorite classes are geography, biology, and German—they are all interesting and the teachers are excellent."

Paddy Gibney, freshman from Ireland—"My favorite class is U. S. Government. I enjoy learning how this great country is run and controlled. All my teachers are friendly, very fair, and helpful."

Cynthia Ruwende, junior from Zimbabwe—"Methodist is large enough to allow you to grow in all ways possible, but small enough to permit you to maintain your identity."

Philippa Beneby, sophomore from the Bahamas—"I like the friendly, Christian people. The students, black and white, get along well with each other. My favorite classes are psychology and music."

Trustees Authorize Board Of Visitors

The Methodist College Board of Trustees recently authorized the creation of a board of visitors consisting of 30 plus members.

The purpose of the board, as stated in the constitution and by-laws, is to "provide a means by which a broad range of friends of the college can assist in fulfilling its mission of promoting academic excellence and extending the influence of science, art, and Christian culture."

Members will be nominated by the college president and appointed by the board of trustees. They will serve staggered terms of four years' duration. Dr. Elton Hendricks, president of Methodist College, is beginning the process of inviting nominees to serve on the board. He said the complete board of

visitors should be in place by the summer of 1989.

Dr. Hendricks said he would like the board of visitors to "suggest ways to improve our quality, visibility, and image." He said he will nominate persons from a wide-ranging geographic area "whose wisdom, experience, and stature in the community" would help the college to move forward.

The board of visitors will hold two regular meetings annually — one in the fall and one in the spring. The board will also elect a slate of officers each year — a chairperson, vice-chairperson, and secretary.

Vice President for Development Gene Clayton will serve as college liaison to the board of visitors.

College To Establish ACCLC In '89

Methodist College will launch an innovative program for foreign students next July.

The Atlantic Coast Center for Language and Culture will offer foreign students private tutoring in spoken and written English, escorted travel from their home country to Fayetteville and to other U.S. cities, an American host family and roommate, testing and counseling services, and the opportunity to earn up to 22 units of college credit during three semesters.

Elaine Porter, associate professor of French and chair of the Foreign Language Department at Methodist, wrote the proposal for the center. She said a foreign student who completes the first year should be fluent in English to continue college work, either at Methodist or at another institution.

Jane W. Cherry of Fayetteville will serve as director of the center, effective July 1, 1989. A public school guidance counselor, Mrs. Cherry has extensive experience working with international students and holds a master's degree in history from George Washington University. She and her husband, N.C. District Court Judge Sol Cherry have opened their home to more than 100 foreign students, half of whom have enrolled at Methodist.

The Atlantic Coast Center has adopted the motto "A Center for Language — A Place For Friendship." Foreign applicants must be high school or college graduates, have studied English successfully, have

three references from the high school or college attended, and be interviewed by a member of the center staff. The cost for one year will be \$25,000, payable in three installments.

Mrs. Cherry projects that the Atlantic Coast Center for Language and Culture will enroll 22-25 students during its first year, 1989-90. Mrs. Masumi Matsumura, a teacher of English in Japan, is acting as consultant for the center and has already begun marketing the program in Japan.

Mrs. Jane Cherry chats with Hitoshi Mori of Japan.

Ernie Pitts, a senior communications major, mans camera in new TV studio.

TV Production Now Possible

Methodist's fledgling communications program received a boost this fall with the addition of a television production studio in T-243.

The studio includes a basic set with overhead lighting, a color camera, and a small control room with video monitors, sound and light boards, and videotaping equipment. Courses in "Basic Broadcast Electronics" and "Production" will be taught there.

The Methodist College Maintenance Department performed most of the electrical and carpentry work needed to convert the classroom into a studio. Communications students have already produced a few programs, including a talk show with Mike Saffley and Walt Swing as guests.

"We cannot ignore the place of electronic media in our age," said Dr. Alex Nakireru, assistant professor of communications. "Acquiring a TV studio and communications lab has been a goal since I came here two years ago." With a Ph.D. in instructional television and an M.S. degree in journalism from Ohio University, he is confident he can build a solid communications program at Methodist.

Dr. Nakireru believes the studio will do more than give communications/mass media majors hands-on experience. He said it should give the four-year-old program new credibility and help attract students who have a career interest in broadcast journalism.

College Opens 29th Year With Many New Faces

Methodist College began its 29th academic year with 24 new faculty members.

Other additions and/or changes in positions follow.

New Faculty

Mrs. Rose G. Britton, assistant professor accounting, Reeves School of Business. B.S. and M.A. in Accounting at University of Florida; further work UNC-Chapel Hill; C.P.A. state of Florida. (comes from Elon College) **Linda Campbell**, (part-time) Political Science.

Dr. Krzysztof Ciesielski, assistant professor of Mathematics and Computer Science, M.A. and Ph.D in Math at Warsaw University. (comes from Bowling-Green University and University of Louisville)

Dr. Jo Ann Clark, professor of Chemistry, B.A. in Chemistry from Huntington College, Ph.D. in Biochemistry from University of Miami. (former visiting professor at Rollins College and director of the Communal Analysis Lab in Florida.

John F. Crea, assistant professor of P.E. and football coach, B.A. in English/Rhetoric and Communications from University of Albany, M.S. in P.E. Arizona State University.

Dr. Carroll J. Jones, director, division of Education, P.E., and ROTC; chair, department of Education; associate professor of Education. B.A. in Elementary Education; Master of Education in Reading from University of Arizona, Ph.D. at Kansas State University in Special Education Administration.

Peter Kendall, director of Tennis Management, Tennis coach, instructor of P.E.; B.A. at William Penn College, M.A. at Bull State University.

Dr. Donald S. Klein, Reeves School of Business and Economics. B.S. at Wayne State University in Business Administration, M.B.A. at NYU Marketing, Finance, Economics, Ph.D. from Syracuse University, Maxwell School of Citizenship and Public Affairs.

Captain Richard Koone, chair and assistant professor of Military Science; B.A. in Political Science at University of Arkansas.

Dr. Jen-Hsiang Lin, Reeves School of Business. Assistant professor of Economics and Business. B.S. at Chinese Culture University majoring in Natural Resources Economics. Ph.D. - NC State majoring in Economics.

Stan Mazingo, assistant varsity base-

ball coach and head Jr. varsity baseball coach for Monarch baseball program. B.S. in P.E. at Methodist College; M.A. in Administration/Supervision at FSU.

Ms. Liz McBride, director of Equine Management, instructor in Reeves School of Business; B.S. at William Woods College (previously associated with Lillian and Raymond Shively at DeLovely Farm Stephens College, Missouri and Morehead State University in Kentucky).

Dr. Peter Murray, assistant professor of History; B.A. at Wofford College; M.A. at Indiana University, Ph.D. at Indiana University in History.

Ms. Tracey Olsen, Field Hockey coach, instructor of P.E.; B.S. at Frostburg State; M.Ed. at Colorado State.

Dr. Shivappzi V. Palled, assistant professor of Mathematics and Computer Science; B.S. in Math, Physics at Karnatak University, M.S. in Math and Ph.D at University of Madras, India.

Mary Elizabeth Quattromani, Department of Education (part time); B.S. at University of Colorado; M.A. University of Colorado; D.Ed. University of San Francisco.

Hugh Sager, assistant indoor/outdoor
(Continued on Page 7)

Dr. Carroll Jones' Textbook Published In Illinois

Dr. Carroll J. Jones, associate professor of education and chair of the Education Department at Methodist College, has written a college textbook for use in preparing teachers of handicapped pre-school children.

Dr. Jones came to Methodist this fall from Fayetteville State University. A native of Kansas, she holds a B.A. degree in Elementary Education and an M.Ed. degree in Reading from the University of Arizona. She earned her Ph.D in Special Education Administration from Kansas State University.

Designed as a methods text for graduate students, the book is entitled *Evaluation and Educational Programming of Deaf-Blind/ Severely Multihandicapped Students (Sensorimotor Stage)*. It is designed to help the teachers of handicapped pre-school children prepare an individual education plan for each student. The book is being published by Charles C. Thomas of Springfield, Illinois.

Dr. Jones says her text is based on actual case studies of deaf-blind children and research data collected when she chaired a

regional diagnostic team in St. Louis in 1985. The eight-member team was charged with developing multidisciplinary student evaluation procedures for the federal government

Helen Matthews and Dr. Jones peruse textbook.

and the state of Missouri.

As a result of her experience in St. Louis, Dr. Jones decided there was a need to "organize information in an area where there is very little," namely the teaching of handicapped children of pre-school age.

Each chapter in the book presents detailed procedures for interpreting medical assessments, assessing the developmental skill level of the handicapped student in comparison to the normal student, designing appropriate educational services, and monitoring the educational progress of the student.

While Methodist does not currently offer a concentration in early childhood education, Dr. Jones notes, "I hope to build our learning disabilities program and add an early childhood special education program." By 1990, public school units will be required by law to serve handicapped children of pre-school age.

Dr. Jones has presented her research findings at major educational conferences in Denver, Boston, and Vancouver.

New Faculty, Staff Changes Greet Student Body

(Continued from Page 6)

track coach; B.S. Campbell University.

Mr. Byron Schulken, instructor of P.E.; B.S. in Health and P.E. at East Carolina, M.A. at Jacksonville University.

Mr. Daya S. Singh, assistant professor of Mathematics and Computer Science; B.S. in Physics, Math, Chemistry; M.S. in Math at Northwestern University.

Steve Springthorpe, assistant women's soccer coach; B.A. Methodist College.

Phil Stephenson, assistant men's soccer coach; B.S. Lock Haven University.

Ms. Sandra M. Stokes, assistant professor of special education; B.A. University of Bridgeport; M.A. Fairfield University; Ph.D. candidate Kent State University.

John Lewis Walston, math instructor; B.A. and M.A. East Carolina University.

David Lee Zuravel, instructor of geology; B.S. UNC-Wilmington, M.S. Texas Tech University.

New Staff

Jeff Brock, Associate Admission Director; **Erin Bullis**, Campus Receptionist; **Jane Cherry**, director of Atlantic Coast Center for Language and Culture (effective July 1, 1989); **Sharon Crabill**, Computer Operator in Admissions; **Nona Fisher**, Secretary, Admissions; **Doyle Harrington**, Clerk of the Work, Physical Activities Center; **Nancy Joyner**, Residence Hall Director, Garber Hall; **Leona Martin**, Assistant Cafeteria Manager; **Marsha McIntyre**, Receptionist in Financial Aid; **Patricia Mc Nerney**, Secretary, Athletics; **Donna C. Baker**, Secretary, Evening College; **Chris Summers**, Secretary, Fort Bragg Office; **Jim O'Brian**, Site Security Supervisor; **Elizabeth S. Raynor**, Secretary, Registrar's Office; **Yolanda Snead**, Secretary, Registrar's Office; **Debra Taylor**, Secretary, Registrar's Office.

Promotions/Staff Changes

Suzan Cheek, Chair of the Department of History and Political Science; **Linda Gravitt**, assistant director of Academic Counseling and Evaluation Services; **Pat Jones**, Acting Chair of the Department of Mathematics and Computer Science; **Jerry Hogge**, Director of Golf, Tennis and Equine Management Programs; **Peggy Sautter**, Acting Coordinator of Library Services; **Diane Scherzer**, Chair P.E. Department; **George Small**, Assistant Director of Admissions; **Tricia Turner**, Director of Student Affairs Programming and Cheerleading; **Luvi Valino**, Site Director of MC program at Pope Air Force Base; **Kathy Woltz**, Director of Career Placement and Counseling; **Sheila D. Yates-Tanouye**, Director of ACES and Coordinator of the Evening College.

Professional Activities Reported In Faculty Bulletin

Mr. Cliff Wells, '82, the manager of Reeves Auditorium, received a special recognition pen from the United Methodist Women at their Annual Meeting on September 30. The gift was presented as a symbol of appreciation for the many helpful deeds and creative ideas he has given to the United Methodist Women of the Conference at their meetings on the Methodist College campus.

On October 10, **Mr. Parker Wilson** spoke on Ramesses II at the Cumberland County Public Library. [The library called October 13 to say that over 160 people attended, the largest turnout ever, and asked to be notified when the presentation is made on campus: people have been calling the library to inquire about another opportunity to hear Mr. Wilson!]

Dr. Collins presented "Twentieth-Century Interpretations of John Wesley's Aldersgate Experience: Coherence or Confusion?" November 4-5 at a conference of the Wesleyan Theological Society on the campus of Point Loma Nazarene College in San Diego.

Dr. Sill's review of William Foote Whyte and Kathleen King Whyte's *Making Mondragon: The Growth and Dynamics of the Worker Cooperative Complex* (Ithaca: ILR Press, 1988) will be published in *Sociological Inquiry*.

Drs. Kimball and Sadler are serving as mentors for women scholars through a special program of the South Atlantic Modern Language Association.

On October 7, **Professors Murray, Pulliam, and Wilson** attended the Association of North Carolina Historians in Williamston. **Mr. Pulliam** was elected to the Nominating Committee of the association. **Dr. Murray** attended a workshop on the use of computers in the teaching of history.

October 11, **Dr. Barnes** presented a slide presentation, "America the Beautiful," to the Daughters of the American Revolution at Highland Country Club. The emphasis was on conservation of resources and showed national and state parks as well as the Pauline Longest Nature Trail.

Dr. Kimball is Secretary of the Women's Caucus of the South Atlantic Modern Language Association.

Dr. Sadler's keynote address, "Computers and the College Curriculum," will be published in the Proceedings of the Second Annual Conference on Integrating Computing into the Curriculum.

At the Second Annual Southeastern Small College Computing Conference November 18-19, Methodist College will have three representatives. **Dr. Cheek** is presenting a paper, "Searching for Classroom Soft-

ware"; **Drs. Ward and Sadler** are giving a tutorial on "Setting Up and Running a Computer-Assisted Composition Laboratory." The Methodist College Press is again publishing the proceedings, edited by **Dr. Sadler**.

Mrs. Diane Guthrie has received a \$3500 assistantship to continue work on her doctorate in music at the University of North Carolina-Greensboro.

Ms. Rose Britton, a new Assistant Professor of Accounting in the Reeves School of Business, reviewed papers and chaired a session on "Teaching Innovation" for a conference of the International Business Schools Computer Users Group July 26-29 at Miami University of Ohio.

This summer, **Dr. Perkins** presented a paper, "Applying Hypertext to Studying the History of Technology," at the Bowdoin College conference on "Teaching with Hypertext."

Mrs. Sautter is coordinating Library Services until a replacement is found for Mrs. Womack.

Dr. Todd and Mrs. Sarah Woerner, former members of our faculty, had a son born on June 14.

Mrs. Pat Jones attended a Research Institute for North Carolina Mathematics and

(Continued on Page 8)

Faculty Members Maintain High Profile In Academia

Science Education Researchers at North Carolina State University in May.

Dr. Kimball's article on E. Phillips Oppenheim will be published in Salem Press's Critical Survey of Detective Fiction.

Dr. Narendra Singh was awarded a \$6,000 stipend to participate in a summer institute in analytical chemistry at the University of North Carolina-Chapel Hill. Dr. Kimball was at Johns Hopkins this summer for a National Endowment for the Humanities Institute.

Dr. Jaeger has been appointed a Consulting Reader for Psychological Reports and Perceptual and Motor Skills.

Dr. Sadler will keynote the Second Annual Conference on Computing in Small Kentucky Colleges and Universities on October 1 and will keynote a conference for all of the faculty of junior and community colleges and technical institutes in the state of Alabama on November 21.

Dr. Hope, former Director of the Tennis Management Program, received the Region II Arthur Ashe Community Service Award from the Intercollegiate Tennis Coaches Association and the United States Tennis Association.

Ms. Shelia D. Yates-Tanouye is Director of ACES and Coordinator of the Evening College.

Dr. Nakireru attended a national workshop for advisors of college newspapers this summer in Washington, D.C.

Mrs. Pat Jones is Acting Chair of the Department of Mathematics and Computer Science.

Ms. Weeks will perform a Mozart concerto with the Fayetteville Symphony in November.

Dr. Perkins is editor of the newsletter of the Fayetteville Macintosh Users Group, FMUG News.

Dr. Perkins has become a co-advisor, with Dr. Nakireru, of the student newspaper and yearbook.

Dr. Peyrouse was our nominee for an Arts Service Award from the Arts Council of Fayetteville/Cumberland County this summer.

Mrs. Porter received a "Merci Beaucoup" plaque from the Cumberland County Schools for her work with the Poetry Declaration Contest last April.

Room 245 of the Trustees' Building has been remodeled as a Communications Laboratory and TV studio.

Dr. Kimball's review of Richard Wright's Act of Tragedy will be published in the November issue of the South Atlantic Review.

October 28-30 in Chicago, **Dr. Knott** will present a paper, "Education for Liturgy: The Pastor's Role," at the annual meeting of the Association of Professors and Researchers in Religious Education.

October 6-7, **Mrs. Porter**, Chair of the Teacher Education Committee, attended the state-wide committee meeting for Strengthening Teacher Education Programs.

Vice-President for Student Affairs Safley attended workshops this summer in Tennessee, Oklahoma, and Ohio.

On October 1, Mr. Porter and students **Ronald Campbell** and **Steve Creech** participated in an all-day Vocal Workshop for high school singers at Fayetteville State University jointly sponsored by the Departments of Music of Fayetteville State and Methodist

Ms. Foti-Soublét has been invited by the State Department of Public Instruction to serve on the Visual Arts Committee for the Basic Education Program.

Dr. Kimball's article, "The 'Gentle Insurrections' of Doris Betts' Short Fiction," has been accepted for presentation at the Philological Association of the Carolinas, to be held at Meredith College February 23-25.

Dr. Ciesielski made three presentations ("The Space of Density Continuous Functions," "Continuity Versus Density Continuity," and "Differentiability and Density Continuity") at the annual meeting of the American Mathematical Society at the University of Kansas-Lawrence October 28-29.

Three Methodist faculty will participate in a session on Chester Himes, chaired by Dr. Kimball, at the Popular/American Culture Conference in St. Louis April 5-8. The following papers will be presented:

Dr. Jim Ward—"Season of Short Tempers": Detectives 'Coffin Ed' and 'Grave Digger'"

Dr. Lynn Sadler—"Not-So-'Sweet Prophet[s]' of Grace: The Preacher/Con Man in Selected Novels of Chester Himes"

Dr. Sue Kimball—"Fattening Frogs for Snakes": The Women in Chester Himes' Harlem Novels"

The Reverend Mr. Green has been accepted in the Doctor of Ministry program at Emory University.

Dr. Folsom reports that our institutional mean (for four students) on the Biology Major

Field Achievement Test was 58; the national mean score was 48.7. Based on the total score, our students ranked from the 57th to the 94th percentiles. The test had three sub-scores, and the Methodist students performed especially well on the Organismal Biology component: they ranked from the 54th to the 99th percentile. The only student taking the Chemistry test scored 52, with the national mean at 43.7.

Mr. Porter reports that our scores on the Major Field Achievement Test in Music were 69, 60, and 43, with the national average at 42.5.

Dr. Sill will present a paper, "Utopian Group Marriage in the Nineteenth and Twentieth Centuries: Oneida Community and Kerista Commune," at the annual meeting of the National Historic Communal Societies Association in Old Salem October 7-8.

The presentation that **Dr. Carroll Jones** made at the October Canadian Symposium on Issues Concerning Physically Handicapped Individuals will be published in the Division for Physically Handicapped Journal.

Dr. Jaeger is very proud of the results of the senior comprehensive examination (designed by the Educational Testing Service to help departments assess their curriculum and the progress of their students) taken by the psychology majors last spring. The national average was 50.5; our four students scored 67, 55, 50, and 49—and three of them were only juniors!

Mr. Ray is Chairman of the Associate Members of the United Professional Horseman's Association.

Dr. Christian was received as an Affiliate Member of the North Carolina Annual Conference of the United Methodist Church in June. He retains full membership in the Northern New Jersey Annual Conference.

Drs. Kimball and Sadler have been invited by the North Carolina Literary and Historical Society to make presentations in September, 1989, on Janet Schaw's Journal of a Lady of Quality (1774-76) and William Byrd's History of the Dividing Line betwixt Virginia and North Carolina (1728), respectively.

Dr. Cheek is a new Board member of the Fayetteville Museum of Art. She also serves on the Fayetteville Appearance Commission, the Fayetteville-Cumberland County Bicentennial Committee, and the United Way Planning Board.

Methodist College Theatre Department's 1988-89 Performance Schedule

Three Full-Length Productions

Equus - by Peter Shaffer - A modern tragedy (not recommended for children) - Reeves Auditorium, November 18 and 19 at 8:00 p.m. - November 20 at 2:00 p.m.

The Living Theatre Collection - scenes and a fashion show - Reeves Auditorium - January 24 and 25 at 8:00 p.m.

Witness For The Prosecution - an Agatha Christie mystery - Reeves Auditorium - April 21 and 22 at 8:00 p.m. - April 23 at 3:00 p.m.

Megan Terry-in-Residence

"Dinner's In the Blender" by Megan Terry followed by a discussion about the homeless - Reeves Auditorium - February 21 at 8:00 p.m. - Convocation with Megan Terry - February 22 at 10:00 a.m.

Touring Shows

Shakespearean Street Players - "For the Love of Shakespeare" - Popcorn Theatre Production for Homecoming in the Courtyard Theatre in the middle of the Trustees' Building

Circuit Players - "Through the Eyes of Clowns" - The Passion Pantomime"

The Eleanor Howell Puppeteers' annual gift for the children - Also in Reeves Lobby - February 28 at 10:00, 10:30, and 11:00 a.m. - Reservations are required for groups.

Methodist College Theatre Angels Needed

In the theatre, the term "angel" refers to a person who supports the theatre with contributions. We need "angels" to help develop our theatre program further at Methodist College. We need furniture, clothes, and items to establish times and locales, as well as money to buy such things as sewing machines, materials, and tools for set construction, make-up, scripts, and royalties. Please be an angel and help us. Just call 488-7110, Extension 212, and tell us what you have to give us and when Alpha Psi Omega can pick it up. To show our gratitude, we will publicly proclaim you an angel in our programs this year.

*To book a performance for your group, please contact: Dr. Jack Peyrouse, Chairman of the Department of Theatre and Speech, 919-488-7110, Extension 212.

Parker Wilson leads "faculty follies" during Homecoming week.

Lambda Chi Alpha Elects Officers

The Lambda Chi Alpha Association of the Sigma Theta/Methodist College Chapter held its annual meeting and elections October 8. Elected to serve as directors and officers of the association were: Randy Egsegian, president; Gil Wise, vice president; Gene Blount, treasurer; Tom Holland, secretary; Mamoru "Boots" Kubota, director; and Christopher Perry, director.

In other business, the association heard reports from the undergraduate chapter, internal committees, and the Lambda Chi Alpha Endowed Scholarship at Methodist College. This is the third consecutive year that the endowment has awarded this scholarship to help a Methodist College student continue his studies.

Lambda Chi Alpha is an international fraternity boasting the third largest membership in the Greek world. Its high standards and its positions on hazing and alcohol have made it a leader in the fraternity world.

On a local basis, Lambda Chi Alpha alumni support Methodist College by maintaining a chapter of Lambda Chi Alpha on the college campus, through pledges of almost \$12,000.00 to the Capital Campaign, and by the individual achievements of brothers in the business world, graduate programs at Duke, UNC, East Carolina, the ministry of the United Methodist Church, and faculty/staff positions at Methodist College and other educational institutions around the nation.

--Gil Wise

"The Passion Pantomime" is one of two touring productions that the Circuit Players will offer to churches this season. From left: Mary Hollowell, Scott Enerson and Toni Short.

Sale Of Note Cards To Benefit Longest Nature Trail

Get some great Christmas gifts and help support an alumnus, the Nature Trail, and the Science Department at the same time!!

Note cards with drawings from the Pauline Longest Nature Trail are on sale in the Science Department. The artist is Alan Mintz, a 198 graduate with majors in Chemistry and Biology. The cards are printed on heavyweight 100% recycled paper and have a description of the drawing on the back: they are wrapped and heat-sealed in clear plastic. Twelve cards, two of each of the designs below, are only \$4.00.

Cards can be purchased at the Science Building (S-215) or by mail. Add 50 cents per package for mailing. Orders should be addressed to Dr. Linda Sue Barnes. All checks should be made payable to Methodist College.

Here is the latest architect's view of the new Physical Activities Center.

Scott Peck, noted psychiatrist and author of *The Road Less Traveled*, was featured at a seminar Oct. 4, sponsored jointly by Cumberland Hospital and Methodist College.

Methodist hosted its third Elderhostel in September. The group, consisting of 21 persons from 9 states, toured several historic buildings in downtown Fayetteville.

The Tarheel Quilter's Guild held their Quilt Show '88 in the lobby of Reeves Auditorium September 16, 17, and 18.

Methodist's ROTC Unit led all student groups in participation at a Crop Walk October 9 in Fayetteville.

UMYF delegates to A.C.S. gathered in the Student Union for communion as part of their week's activities.

Touring Groups

The MC Chorus, Monarch Quartet, Rainbow's End, and Circuit Players tour widely. To book a performance, phone Dr. Bill Lowdermilk.

Students gather around displays at Homecoming.

For the Love of Shakespeare.

Gentlemen, start your turtles.

An alumnus slides into second base during the Alumni Homecoming game. Alums defeated the varsity 2-0.

HOMECOMING '88

Breaking New Ground
 from left, John Faulk (Hayes Howell), Patri Zimmer (S.G.A.), Ray Gooch (MCAA), Masc Sykes (College Staff), Dick Player (Player, Inc.), Tom Austin (Athletic Director), Dr. Su Kimball (Faculty), McAllister (Cumberland Co. Commissioners), L. Dawkins (Fayetteville Mayor), Louis Spilma (trustee), John Wheel (M. C. Foundation), I. O'Hanlon (Chm., Board of Trustees), Dillard Teer (Chm., Trustees' Building and Grounds Committee), James Vann (N. C. United Methodist Conference), Holly Anderson (student athlete).

Gene Lindley protects the ball in homecoming game against Atlantic Christian.

Homecoming Queen Nancy Phillips.

Mike D'Arcy receives the men's M. V. P. award from alumnus Bill Estes.

Lisa Milligan was winner of the Women's M. V. P. award.

Rennie Deaver moves toward the St. Andrews goal.

Students and alumni root for the victorious Monarchs.

**Alumni Awards on
pages 14 and 16**

College Honors Local Historian, 39 Summer Grads

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 honorary Doctor of Letters degree on Mary Lynn

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 Gailtina 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.

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

Rev. Wallace Kirby addresses summer graduates.

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.

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

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:

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. Rehrer, 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.

Ann Wilce '79 presents Dr. Sue Kimball with the Outstanding Faculty Member Award.

Cynthia Walker presents Outstanding Alumnus Award to MCAA President Ray Gooch at banquet.

Alumni Notes

During a general meeting of the alumni at the annual banquet on October 8, 1988, two constitutional amendments were passed unanimously by the alumni body.

The first allowed the Nominating Committee to establish the number of Board of Director positions according to class groupings. Each seat shall not exceed a six-year span.

The second amendment states that the Nominating Committee shall nominate one

Lynn Byrd '72 Alumna Director

candidate for each vacancy on the Board of Directors as a result of names submitted for consideration through an *MC Today* ad in the fall. Names must be submitted by the first weekend in January. The Nominating Committee will meet immediately following this deadline and recommend one candidate for each board seat to be presented to the Alumni Board Members. The Board will vote on the slate of candidates at their January meeting. Upon a vote of acceptance, the board members will take office in July.

A top priority for the Alumni Director during the coming months (or years!) will be to update records, correct records, and find lost alumni. This will be a long process and we need you to be patient with mistakes from over the years and try to help us to correct the mistakes. If you know of problems or if you know some alumni whom we are not reaching, please notify our office. **We're trying.**

January 1, 1989 begins our Loyalty Fund Drive. Please consider seriously your commitment to Methodist. A general mailing will go out at the beginning of the year and the annual phonathon will be held in March. There is tremendous excitement about the leadership role that our alumni are assuming. Let's keep it up!

I heard many of our faculty and administration say after Homecoming that we had more alumni back for the '88 Homecoming than for any other. Some came for the entire weekend and others just popped in for the groundbreaking or games or dinner, but the point is that you came and we were happy to welcome you back.

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 4, 1989.

Your name _____ Class _____

Mail to: **Office of Alumni Affairs**
 Methodist College
 5400 Ramsey Street
 Fayetteville, NC 28311

Send your change of address or news to Lynn Byrd,
 Methodist College, Fayetteville, NC 28311

HAVE YOU MOVED?

Name _____ Class _____

My correct address: _____

Telephone Number: _____ Effective date: _____

ALUMNI NEWS

Name _____ Class _____

News for Classified (marriage, birth, job change or promotion, honors) _____

Jerry Wood '64 Is Now A Top School Administrator

Jerry Wood '64 is enthusiastic about every facet of his life. With a refreshing animation, he describes his family, service organizations, and his work and modestly insists that he does not take credit for any advancements made in the school system since he has been an administrator.

A native of Harnett County, North Carolina, Jerry entered Methodist's first Freshman Class after graduating from Pine Forest Sr. High School.

He remembers life at Methodist College at that time as "one big family" with a warm and caring atmosphere which offered the opportunity for a lot of individual attention. Looking back, he recalls the quality of the staff and faculty exemplified by Dr. Fox, Dr. Ott, Dr. Womack and many others. As president of the senior class, Jerry helped to guide an evolving Student Government Association.

Following graduation from Methodist, Jerry taught chemistry at Seventy First Sr. High School and then became assistant principal at the same school while he also assumed the duties of Driver Education Supervisor for the Cumberland County schools.

Meanwhile Jerry continued his education and received his M.ED in Education and Supervision from East Carolina University in 1970 and his Educational Specialist Degree in Public School Administration from the same institution in 1974.

Working his way up in the Cumberland County school system, Jerry became Director of Transportation, Energy Coordinator, Assistant Superintendent for Support Services and is presently Assistant Superintendent for Facilities Management and Transportation.

Jerry is enthusiastic about the Cumberland County school system and "how far we've come" and feels that there is a story to tell about our community.

In 1970, Cumberland County stood on the threshold of the Comprehensive High School Program which involved the completion and opening of Douglas Byrd Sr. High, South View Sr. High, and Pine Forest Sr. High, followed by Westover Sr. High four years later. All of these schools were a result of a 1968 bond issue.

He credits then Governor Terry Sanford for providing the thrust for the increased emphasis on education in North Carolina education. Jerry also remembers Terry Sanford as an imposing figure on the Meth-

Jerry Wood

odist College campus as first chairman of the board of trustees. *But What About the People?* written by Sanford, has been a continual reference for Jerry in forming his ideas for education.

Part of Jerry's job depends on severe heat and unsafe snow conditions. Recently we have seen additional days of instruction for children because of fully air-conditioned classrooms. Previously, children were sent home in the early afternoon because of high temperatures and that made transportation and unsupervised homes a concern. Snow and icy conditions can bring Jerry and members of his staff together at 4:00 a.m. to assess the situation.

Jerry's office also supervises safety and security with health officials and safety and security engineers. They provide a liaison with the police and various agencies and oversee security at athletic events, access to schools, cross walk guards, and security within the school building.

Another large responsibility for this assistant superintendent is transportation. Scheduling, training and certification of responsible drivers are all top priorities. Working with Jerry is Phil Mullen, an alumnus of the Class of '74, Superintendent of Transportation.

A recent project called Transportation Information Management Systems (TIMS) computerizes the routing of the children and the school buses. This system, now used by Cumberland County and Durham County, has so impressed the state legislature that 10 more pilot programs are being planned.

"If I didn't think that I was working with the best school system, I would go to the best," said Jerry.

He credits the outstanding leadership of the superintendents who have served Cumberland County with the growth and low turnover of teachers and administrators. He takes special pride in (but carefully says "not credit for") being part of the building of over 40 of the 67 schools in this system.

Jerry stays busy with activities involving Methodist College, church, civic organizations, and professional organizations. Among his many honors, he is particularly proud of receiving NCAEOP, Administrator of the Year for 1988, as a result of a nomination by his staff.

Jerry and Jane, a teacher, have three sons. Jerry, Jr. received an appointment to the Air Force Academy. Jeffrey attends UNC-Chapel Hill and Jimmy is a junior high school student.

Well respected among his peers for his sense of organization and commitment, he obviously feels fulfilled by the responsibilities and accomplishments.

"I appreciate the opportunity to work with a fine school system and to make things better for kids," he said " Good caring teachers make possible a good education."

Mrs. Morie Howard, long-time friend of the college, receives a special gift at MCAA banquet.

Feeling good about
Methodist College?
Recruit a student and
help us change the world!

Basketball Coaches Anticipate A Rebuilding Year

Both Methodist College basketball coaches are in the process of rebuilding their programs and both anticipate improved teams and records for the upcoming season.

"We made great strides with our team last season," stated women's coach Rita Wiggs. "Though the 7-18 final record doesn't seem to indicate progress, we saw many gains in attitude, responsibility and running our offensive and defensive systems. We were young last year and that will be true again. Seven freshmen comprise this team and there are five upperclassmen returning. Kelly Ramsey will give us quickness at the guard position. Junior guards Bindy Lellock and Linda Eberly are two year starters and we will surely count upon their experience and leadership. Sophomores Pauline Carter, Rebecca Cartrette and Nancy Ramsey saw considerable playing time and some starts last season. We will depend upon them a great deal.

Freshmen Shaunna Stamper and Vickie Williams will man the center spot for us. Angie Conrad, Claudia Lucas, Tanya Howell, Kim Moore and Nancy Phillips are the other freshmen on the squad and each of them will be legitimate contenders for a starting position. I am particularly excited about the enthusiasm and hard work ethics of this team and the results we've seen in our pre-season conditioning. The 1988-89 Monarch women's basketball team should prove to be an exciting one to watch and the one that turns the corner for us in re-establishing a winning tradition for Methodist College's women's basketball."

Likewise, Coach Dan Lawrence will depend upon a few returning veterans and lots of new faces to get his season off to a good beginning. "Quinton Harshaw was our second leading scorer and third in rebounding last year," said Coach Lawrence. "Jim O'Malley had a very good freshman year, but now has a broken thumb that required surgery. This injury may slow him initially, but we're hoping he'll be full speed by second semester. I expect Quinton and Jim to contribute heavily at the two and three spots.

"Last year's leading scorer and second leading rebounder, Cedric Brickey, will join the team in January and will help us a great deal at the post and power forward position. Transfers Jearl Gray and Bill Hartman are likely to compete at the point guard positions. Though it's tough to tell at this point, three of our freshmen should contribute immediately.

Monarchs 1988-89

Mickey Hickman, a 5'10" off-guard from Pennsylvania, and Jason Baker, a 6'1" two guard from Belhaven, NC, averaged 28 points per game in high school. Michael Morgan, a 6'7" center from Parkland High School, will help us inside.

"We should see improvement over last year's record. How successful we are will depend upon how quickly our young players mature. I expect us to be much improved in

the guard spots, which was a weakness last year. Our inside game was one of our strengths last year, but we will not be as strong there this season. Our schedule is more in line with a Division III schedule now. We only play one Division I school (Campbell) and have kept some of the NAIA teams. We have a trip to Florida in mid-January and how we're playing during that trip will be a good indication for us."

Lady Monarchs 1988-89

Women's Soccer Team Wins NCAA Regional At Home

For Coach Joe Pereira and his Methodist College women's soccer team, the frustration is finally over. In their third year of postseason NCAA Tournament play, they finally notched two victories and won the NCAA South-Mideast Regional Tournament Championship in the process.

Methodist was the No. 1 seed in this regional event and the host institution. Methodist's initial opponent on Saturday was Dixie Conference rival NC Wesleyan, a team Methodist defeated twice in the regular season. The Monarchs scored twice in the first half, then added a security goal early in the second half. Goalie Becky Burleigh had five saves in recording the shutout. Catherine Byrne scored both first half goals and Anne Thorpe drove in the third goal on an assist from Byrne. Thorpe also had an assist on Byrne's first goal. Methodist had 22 shots on goal as compared to five for the Lady Bishops.

In Sunday's championship action, Methodist faced Kalamazoo College (MI), a 5-4 upset winner in the first round over two-time defending champion Rochester. "We thought they were vulnerable in the back," stated Pereira, "and wanted to really go hard at them in the first half - try to deflate their morale and do as much damage as possible in the first 45 minutes."

Women's Soccer Team

The team responded to Pereira's directions as Thorpe scored off the dribble with only 3:48 gone in the first half and Byrne scored on a quick shot with less than seven minutes remaining in the half to give the Monarchs a 2-0 halftime edge. That lead proved insurmountable for the Hornets; they managed a goal with 19 minutes remaining

but could not penetrate the Monarch goal a second time. Kalamazoo had 6 shots on goal and Methodist had 34.

Methodist will now face William Smith College (Geneva, NY) in the Final Four semifinals at William Smith on November 12. The Monarchs enter the semifinal action with a 15-3-1 record.

Volleyball Team Seeded No. 1 In DIAC Tourney

Methodist's volleyball squad clinched the Dixie Conference regular season championship and assured themselves of the top seeding in the DIAC Tournament held November 4-5 at Ferrum College in Ferrum, Virginia. With that seeding came a first round bye. Initial action for the Monarchs occurred at noon on Saturday, November 5, against the winner of the Christopher Newport-Ferrum contest.

Methodist secured the regular season title with a 15-0, 15-8, 15-3 victory against Averett on October 25 to up its conference record to 9-1. The only conference loss was a five-game heart breaker (11-15, 14-16, 15-3, 15-8, 12-15) to Greensboro College on September 21; however, that loss was avenged on October 11 in a 15-11, 15-10, 15-6 Monarch victory.

Seniors Aura and Audra Griffey and junior Billie Farris are the offensive leaders for the Monarchs. Laurie McGinn leads the team in the defensive categories.

Women's Volleyball Team

Methodist Should Be A Contender In Spring Sports

Men's Track

Coach Jeff DeGraw's men's track team finished fourth in last year's NCAA Indoor Nationals, and he is hoping this year's track team can better that finish at the Indoor and Outdoor Nationals. "We will probably be a better middle distance and distance dominated team," predicts DeGraw. "In sprinting, we will be strong in the 400. We didn't lose anyone from last year's outdoor season and have the addition of our freshman class. The women will be a lot stronger in all running events and will have a good blend of experience and youth. The schedule is very competitive and we will have an indoor and outdoor conference meet for the men and women."

Baseball

The baseball squad returns with three pitchers who won twenty-four games between them last season - Richard Seagroves, Rod Jones and Mitch Adams. Coach Tom Austin feels the team will be solid behind the plate with Robby Terry and Tim Fleischman. All-American Mike Brewington returns for his senior campaign. Newcomers Tom Smothers, Mike Rohr and Bill Haliburton have done a fine job in the Fall season. The schedule features the strong Dixie conference teams and a six-day span in which the Monarchs will play four nationally ranked teams - John Hopkins, North Adams, Frostburg and Salisbury (March 16-22).

Women's Golf

The women's golf team will complete in four or five spring tournaments in preparation for the NGCA National Tournament and the defense of three consecutive national titles. Coach Jerry Hogge feels his squad should be very competitive come springtime. "Our freshman have gotten better with each tournament and we have improved each time out." Three-time All-American Joy Bonhurst is the team captain and won two tournaments in the fall. Adding to her experienced play is the play of three time All-American Holly Anderson and last year's national tournament medalist, Kristina Kavanaugh.

Softball

Last year's young softball squad struggled to stay around the .500 won-loss mark, but the dawning of Spring 1989 should bring a renewing of this program. The addition of freshmen pitchers Michelle Karl, Lorie Sanuita and Jolie Kurtz will greatly enhance the Monarch lineup. Returners Linda Eberly, Laurie Kvach and Cheryl

Shaff should provide offensive punch and leadership. "We still be young, says Coach Diane Scherzer, but we should be quicker and a much improved team as compared to last year's squad. We have a tough schedule, but I'm optimistic and excited about the upcoming season."

Men's Golf

Men's golf coach Steve Conley feels that depth will be a definite plus for this year's team. Seven or eight players have really surfaced in the Fall Tournaments in which the Monarchs finished in the top 10 in five of six tournaments. Methodist won its own Invitational and finished second at the UNC-Wilmington Invitational. The team has averages about a 304 in the Fall competition and Conley feels that they will need a 75 average per man to win the National Championship. Returning All-American Trent Gregory and John McCullough should figure prominently in the Monarch Spring. Hank Kline was

medalist in the Methodist College Invitational. Rich Mancuso and Rob Pilewski also had quality scores this fall.

Tennis

First year Monarch tennis coach Pete Kendall will face the same components in both his men's and women's tennis teams - an influx of new players with a bit of returning talent. Expectations are high for the women's team. Freshmen will probably fill the top two positions and veterans will command the middle lineup positions. After a third place finish in last year's DIAC Tournament, the Lady Monarchs are hoping to improve upon that showing.

The men's tennis squad has one returning player, two sophomore transfers and five freshmen in its top eight. "Our depth is a good thing for us," predicts Kendall. "This is especially helpful for competitive practices. We are optimistic about being competitive for the conference title."

Storms, O'Neil Triumph At Mason-Dixon

Methodist claimed both the women's and men's individual titles and the men's team took fourth place at the Mason-Dixon Conference Cross Country Championship held Saturday, October 29 at Newport News, Virginia.

Monarch John Storms won the five-mile race in a course record 24:26, shattering the old record by nine seconds and defeating his closest challenger by 8 seconds. Storms bettered his last year's performance (25:23) on this same course by almost a minute. The top fifteen finishers received All-Conference honors. Teammates joining Storms for these accolades were Rodney Rothoff (5th - 25:12)

and Wes Wheeler (13th - 24:45).

Methodist's Cathi O'Neil won the women's 5k race with a time of 17:57, just 2 seconds off the course record and 31 seconds better than her own Methodist College record established 2 weeks ago.

Both Storms and O'Neil will be favorites to win in their respective NCAA Regional Meets held at the University of the South on November 12 in Sewanee, Tennessee. Neither has lost to a Division III competitor this season. Storms has only been beaten by four runners all year and they were Division I athletes. O'Neil has finished in the top seven in all her meets this season.

Men's Soccer Team Finishes 12-5-0

Methodist's men's soccer team completed its season with a 6-0 victory over St. Andrews and a 10-0 win at the expense of Ferrum. With 14 goals and 12 assists (40 points) in 17 games, freshman Fernando Martinez was the team's leading scorer. Last year's leading scorer, sophomore Guillermo Roeder, followed with 12 goals and 5 assists (29 points) and freshman Finbarr Clancy had 13 goals and 2 assists. Goalie Lance Watkins had an 11-5 record and 8 shutouts.

Riding a 12-5-0 record and a seven game winning streak, the young Monarch squad had hoped to garner a berth in the NCAA

Tournament. But the Monarchs could not overcome an up-and-down first month of the season and a 5-5 mark at the October 1 point of the season. Despite the victory skein, five shutouts in their last seven games, and a 46-2 differential in scoring over their opponent in those last seven games, the NCAA bid was not forthcoming.

Methodist finished the season with a 12-5-0 record, a 4-2-0 conference record and a third place finish in the DIAC. The 12 wins is a new school record. This was Coach Alan Dawson's second season at the Monarch helm. His teams have posted a 20-11-3 record.

**Men's Basketball -
1988-1989 Schedule**

Date	Opponent	Time
Friday & Saturday November 18 & 19	Hampden-Sydney Tournament	TBA
Tues., November 22	Newport News	7:30
	Apprentice	
Sat., December 3	Wingate College	3:00
x Wed., December 7	Shaw University	7:30
x Sat., December 10	Averett College	2:00
Sat., January 7	Nova University	7:30
Mon., January 9	Palm Beach Atlantic	7:30
Tues., January 10	St. Thomas University	2:00
x Fri., January 13	Virginia Wesleyan College	7:30
x Sat., January 14	Christopher Newport College	2:00
Tues., January 17	Averett College	7:30
Wed., January 18	Greensboro College	7:30
Sat., January 21	Warren Wilson College	2:00
Tues., January 24	Ferrum College	7:30
Thurs., January 26	Campbell University	7:30
Sat., January 28	Guilford College	8:00
Wed., February 1	Greensboro College	7:30
Fri., February 3	Christopher Newport College	7:30
Sat., February 4	Virginia Wesleyan College	2:00
x Mon., February 6	Ferrum College	7:30
x Wed., February 8	Guilford College	7:30
x Sat., February 11	NC Wesleyan College	7:30
Thurs., February 16	NC Wesleyan College	7:30
x Fri., February 17	Newport News Apprentice	7:30
Wed., Fri., & Sat. Feb., 22, 25 & 26	DIAC Tournament	TBA

x HOME GAMES
HEAD COACH: Dan Lawrence
ATHLETIC DIRECTOR: Tom Austin
NICKNAME: Monarchs
COLORS: Dark Green/Gold

**Women's Basketball -
1988-1989 Schedule**

Date	Opponent	Time
Fri., November 18	St. Andrews Tip-Off Tournament	TBA
Sat., November 19	St. Andrew Tip-Off Tournament	TBA
x Mon., November 21	Bennett College	7:00
x Tues., November 29	Atlantic Christian College	7:00
x Thurs., December 1	Winthrop College	5:00
Sat., December 3	Averett College	5:00
Tues., December 6	Bennett College	7:00
x Fri., January 13	Virginia Wesleyan	5:30
x Sat., January 14	Christopher Newport	4:00
x Thurs., January 19	NC Wesleyan	7:30
Sat., January 21	Meredith College	2:00
Tues., January 24	Ferrum College	5:30
Sat., January 28	Greensboro College	4:00
x Mon., January 30	Meredith College	7:00
Tues., January 31	Atlantic Christian	7:00
Fri., February 3	Christopher Newport	5:30
Sat., February 4	Virginia Wesleyan	4:00
x Tues., February 7	Averett	7:00
x Thurs., February 9	Fayetteville State	7:00
x Sat., February 11	Greensboro College	2:00
x Tues., February 14	Ferrum College	7:00
Thurs., February 16	NC Wesleyan	5:30
Sat., February 18	Fayetteville State	6:00

x HOME GAMES
HEAD COACH: Rita Wiggs

**Baseball Schedule -
Spring 1989**

Date	Opponent	Time
x Sun., February 26	Muhlenburg	2:00
x Wed., March 1	Atlantic Christian	3:00
Fri., March 3	Bridgewater (VA)	2:00
Sat., March 4	Savannah State	1:00
x Sun., March 5	Shenandoah	2:00
x Mon., March 6	Shenandoah	2:00
x Wed., March 8	Union (KY)	2:00
Thurs., March 9	Atlantic Christian	2:00
x Fri., March 10	Farleigh Dickinson	2:00
Sat., March 11	Pembroke State	1:00
x Thurs., March 16	Johns Hopkins	3:00
x Fri., March 17	North Adams State	3:00
x Sat., March 18	Mt. Olive	1:00
Sun., March 19	Guilford College	2:00
x Tues., March 21	Frostburg State	3:00
x Wed., March 22	Salisbury State	3:00
x Fri., March 24	Gannon	3:00
x Sat., March 25	Washington Bible College	3:30
x Sat., March 25	Davis & Elkins	3:30
x Tues., March 28	Allentown	3:00
Tues., March 28	Bethany	7:30
x Wed., March 29	Union (NY)	3:00
x Fri., March 31	Ferrum *	3:00
x Sat., April 1	Ferrum * (2)	12:00
Mon., April 3	Winthrop	3:00
Fri., April 7	NC Wesleyan *	3:00
Sat., April 8	NC Wesleyan * (2)	12:00
T., April 11	Winthrop	2:00
x Fri., April 14	Christopher Newport *	3:00
x Sat., April 15	Christopher Newport * (2)	12:00
Fri., April 21	Virginia Wesleyan *	3:00
Sat., April 22	Virginia Wesleyan * (2)	12:00
Wed., April 26	Mt. Olive	3:00
x Thurs., April 27	St. Andrews	3:00
x Sat., April 29	Pembroke State	1:00
x Sun., April 30	The Apprentice School +2:00	

* DIXIE CONFERENCE GAMES
+ SENIOR DAY

(Home games are played at Shelley Field on campus)

HEAD COACH: Tom Austin
ASSISTANT COACH: Stan Mozingo

Go Monarchs Go!

1989 Golf Schedule

Date	Event	Location
Mon., Tues. March 6, 7	District III Invitational	Quail Ridge Golf Course Sanford, NC
Mon., Tues. March 20, 21	Elon College Maxward Intercollegiate	Alamance Country Club Burlington, NC
Mon., Tues. April 3, 4	Pembroke State Invitational	Pinecrest Country Club Lumberton, NC
Sun., Mon., Tues. April 9, 10, 11	Campbell University Lonnice P. Small Invitational	Keith Hills Golf Course Buies Creek, NC
Mon., Tues. April 24, 25	Dixie Inter- collegiate Athletic Conference Championship	Northgreen Country Club Rocky Mount, NC

Will Play in 1 Other Tournament, Site and Dates TBA.

Follow The Monarchs!

1989 Track Schedule

Date	Event	Location
January 14	UNC-Chapel Hill	Chapel Hill, NC
January 20-21	Marriot Invitational (VA Tech)	Blacksburg, VA
January 27-28	Kodak Invitational	Johnson City, TN
February 3-4	VA Tech Relays (Women Only)	Blacksburg, VA
February 10-11	VA Tech Invitational	Blacksburg, VA
February 17-18	UNCW Distance Class Mason-Dixon Conference VA Tech Open	Wilmington, NC Blacksburg, VA
February 24-25	TBA	
March 3-4	TBA	
March 10-11	NCAA Indoor Nationals	Maine
March 17-18	Pembroke Invitational	Pembroke, NC
March 24-25	ACC Relays	Raleigh, NC
March/April 31-1	Duke Invitational	Durham, NC
April 7-8	Seahawk Track Classic	Wilmington, NC
April 14-15	TBA	
April 21-22	TBA	
April 28-29	Penn Relays	Philadelphia, PA
May 5-6	Mason-Dixon Conference	Salisbury, MD
May 13	Twi-Light Meet	Raleigh, NC
May 22-27	NCAA Nationals	Naperville, IL

**1989 Methodist College
Softball Schedule**

Date	Opponent	Time
Thurs., February 23	Louisburg College	4:00
Thurs., March 10-11	VA Wesleyan Tournament	TBA
Mon., March 13	St. Andrews	2:30
Tues., March 14	Campbell	2:30
x Thurs., March 16	Averett	2:30
x Sat., March 18	Baldwin-Wallace NC Wesleyan	TBA
x Sun., March 19	Baldwin-Wallace	1:00
Tues., March 21	UNC-Wilmington	2:00
Wed., March 22	UNC-Greensboro	2:30
x Tues., March 28	UNC-Charlotte	3:00
Fri., March 31	Virginia Wesleyan *	3:00
Sat., April 1	Christopher Newport *	1:00
x Mon., April 3	UNC-Wilmington	2:30
x Wed., April 5	Campbell	3:00
x Sat., April 8	Methodist College Tournament	TBA
x Mon., April 10	Greensboro College *	3:00
Wed., April 12	NC Wesleyan College *	3:00
x Fri., April 14	Ferrum College *	2:30
Fri/Sat., April 21-22	DIAC Tournament	TBA

ALL GAMES ARE DOUBLE HEADERS
* DENOTES CONFERENCE GAMES
x HOME GAMES
HEAD COACH: DIANE SCHERZER

Phil Crutchfield, former science professor at Methodist, receives the J. W. Pate Award from Roy Parker, Jr. and the Cape Fear River Institute October 6. Crutchfield was honored for his contributions to protecting the region's environment.

Celebrating the 20th Anniversary of Reeves Auditorium - November 4, 1988.

A clean-up crew from Methodist picked up 12 bags of trash in Beach-Sweep '88 September 24 at Fort Fisher, NC. This was a project of Beta Beta Beta, the national biology honorary. From left: Kelli Sapp (President), Lee Zuravel (Geology Professor), Lynn Brewer (Science Division Secretary), Kathy Ada, Alice Sramka, Jean McCabe, Linda Sue Barnes (Biology Professor).

Gatherings: Fall '88

Cheerleaders perform at pep rally.

Dorothy Delaney Landis '73 and her two sets of twins Dorothy, Michelle, Jennifer, and Elizabeth visit the campus in August.

CLASS OF 1968

Gwen Sykes has gone into corporate partnership with GERALYN REARDON, cheerleading coach at Boston College, in a new business endeavor called International Cheer Ltd. This is a multi-service corporation providing cheerleading camps, coaches' conferences, coaching, clinics and seminars throughout the U.S. and in the provinces of Canada. The corporate office opened August 1, 1988 and is located at Ascot Office Plaza in Fayetteville.

CLASS OF 1971

John Brown's third child, Molly Ross Brown, was born on January 11, 1988. She joins her brother Justin Taylor Brown, age two, and her sister, Savannah Jane Brown, age four.

CLASS OF 1972

Greg Strobel is starting his seventeenth year in the Green Brook School District. He is serving as Safety Patrol Advisor, AVA Director, and treasurer of the teacher's association. Greg completed his fourth summer season as administrative assistant at a Y.M.C.A. camp. Sons Matthew and Daniel are now four and one.

Virginia Aydlett Teachey completed her sixth year Education Specialist Degree from East Carolina University in May of 1987. In July she was appointed principal of Long Creek-Grady Elementary School in Pender County.

CLASS OF 1975

Jim Stanley has been promoted to Senior Vice President of Administration for Phillips Colleges, Inc. Phillips Colleges, Inc. consists of over 32 two- and four-year career-training colleges and several diversified companies. Jim's promotion was a result of his contributions to the corporation's initial expansion and development strategy which was implemented in 1986. This plan is two years ahead of schedule. In his new position, he will manage all activities of Student Financial Assistance, Accounting, Human Resources, and Management Information units to insure that effective and efficient services are provided to Phillips Colleges, Inc. holdings. Jim and Laura Landis Stanley '78 are both from Dunn, NC and currently reside in Gulfport, MS.

CLASS OF 1975

Sylvia Landis Kennedy (wife of Walter Kennedy '77) is a homemaker and has two daughters, Kara, seven, and Ashley, six.

CLASS OF 1976

After working in London, England as administrator/counselor of a boarding school, Becki Boatwright took a short break for a visit in the U.S. from July through September. Becki began work for the Department of Defense in Japan in September. She is eager for her friends to write to her at Box 7468, APO San Francisco, CA 96328.

David Foster was named sales coordinator for Cellular One of Fayetteville in charge of sales and marketing. He lives in Fayetteville with his wife Patty and daughter Kymberly, five.

Richard McDowell was appointed to the Franklin Charge (Flint Hill and Burnt Chimney United Methodist Churches) on the Danville District of the Virginia Conference. Richard is married to Yvonne Walker McDowell '77.

Brenda Hester Perego gave birth to her second son, Collin Eugene, on May 23. Collin has an older brother, John Dabney, age four. The Peregos reside in Dunn, NC where Brenda is a French and journalism teacher at Triton High School. Her husband, John, is an industrial electrician at Kelly-Springfield Tire Company and owner of his own electrical contracting company.

CLASS OF 1977

Maria Castanes married LTC Mark Kresho in Fayetteville on June 26, 1988. They are living in Arlington, VA where LTC Kresho is stationed at the Pentagon and Maria is substitute teaching in Arlington County.

Mike Gillmer and his wife Barbara are delighted with the birth of their second child, Michael Wayne Gillmer II, born January 14, 1988. Michael has an older sister, Sara Ann, age three. The Gillmers still reside in Durham, NC where Mike is employed with the Durham County ABC Board as well as a Deputy Clerk of Court for the 14th Judicial District. Barbara is employed as a head nurse with the Durham V.A. Hospital.

Walter Kennedy was presented the "Charles David Tandy Chairman's Award" in Dallas, Texas for Top District Business Products Manager in the nation for 1988.

Vic Mansfield and his wife, Gloria, are pleased to announce the birth of their first child. Elizabeth Chaplin Mansfield was born on August 5, 1988 and weighed 6 lb., 5 oz.

Colleen Warner Smith and her husband Milton announce the birth of their son Micah Joel-Wayne, born July 1. Colleen is a teacher with the Cumberland County School System. She has also received a masters degree in education from Campbell University.

An article appeared in the Fayetteville Observer-Times on Sunday, August 14 about Sarah Leggett Williams. Sarah, who currently lives in Falcon, NC, began a program called Music for Minors when she lived in Oklahoma and continued the program when she moved back to Cumberland County. Sarah is presently an elementary school teacher at Stedman and District Seven schools this fall. After school and during the summer months, she teaches music classes to very young children at the Northwood Temple Church. Sarah employs the Orff-Schulwerk (German for schoolwork) technique for teaching music which emphasizes rhythmic instinct and melodic awareness early in a child's life. Music then becomes an important part of the child's life. The method incorporates the things that a child enjoys doing like dancing, singing, and clapping. Sarah first learned the Orff-Schulwerk Technique while a student at Methodist. She later attended Memphis State University where she became certified to teach this method. Sarah has two children, Jamison, six and Natalie, nineteen months.

CLASS OF 1978

Paula Adams has a photograph on display at Epcot Center which won in Kodak's International Newspaper Snapshot Awards Contest. The photograph was taken on a recent trip to Greece and Egypt. She was also recently admitted into the Academy of Certified Social Workers which represents the advanced credentials for the social work profession.

Donna Mercer Surret and Reverend David C. Surret are the parents of a son, Myles David, born January 28, 1987. Donna teaches fourth grade in Blackville, SC.

David C. Surret recently moved to Norway, SC, where he is minister of St. John's and Lebanon United Methodist Churches. David and his wife have a son, Myles David, born on January 28, 1988.

CLASS OF 1979

Jeff Norton writes that he is general manager for Tim Cook Used Cars in Newberry, SC. He and his wife, Beverly, announce the birth of Jessica Lynn Norton on July 13, 1988.

Bob Wilson recently came back to visit his friends in the Science Department. He has been promoted to Senior Specialist in Environmental Chemistry with Carolina Power and Light Company. Bob and his wife Debra '78 live in Fuquay-Varina. Debra teaches reading in Fayetteville.

CLASS OF 1980

Terry Hodges has been named city executive for First Citizens Bank in Warrenton where he has full management responsibilities. He transferred from First Citizens in Coats where he was a loan officer. Terry first joined First Citizens Bank in 1986 and transferred to Coats in 1987. While living in Coats, he was a member of the Lions Club and a volunteer for the American Heart Association and the United Way. Following his graduation from Methodist, Terry completed numerous courses offered by the American Institute of Banking.

Tom Holland is a fourth-year medical student at the University of North Carolina-Chapel Hill and recently visited Fayetteville as part of his clinical course work. Tom is specializing in family medicine.

Rodney Powell and Angela Creech Powell have a new son, David Keith, born on August 3, weighing 9 lb. 5 oz. David has an older brother, Christopher, age four. The Powells still reside in Townville, SC.

CLASS OF 1981

Astrid Hoy is enrolled in the MBA Program at Wake Forest University.

Mark Mooney wrote to let his friends know that he is now pastor of the Ebenezer United Methodist Church in the Baltimore East District of the Baltimore Annual Conference. He is presently serving as the chairperson of the Young Adult Council of the conference, is supervising Elder for the Board of Ordained Ministry, and has been selected as one of the pastors for the Academy for Preaching. He has also been very involved in several areas of youth ministry for the past few years, serving as a counselor

for such activities as Youth Assembly, Discovery Camp, and the United Nations Seminar trip to New York. Mark has a son, Christopher Carroll Mooney, who turned three in May. Mark sends his best to all of his friends.

John Sam, Jr. is living in Atlanta, GA and is working for Dekalb County Schools teaching fourth grade.

CLASS OF 1982

Laura Hargis Stephenson and her husband Timothy announce the birth of their daughter Bethany Diane Stephenson on June 14, 1988. Laura is teaching kindergarten for DODDS-Panama. Laura would welcome letters from her friends and the address is PSC Box 315, APO Miami, FL 34001.

Tricia Turner recently assumed the positions of Director of Student Programming and coach of the cheer-leading team at Methodist College.

CLASS OF 1983

Jeffrey and Michele Coghill are the parents of a daughter Caroline Madeleine Louise born on March 20, 1988. Jeff is a sales manager for R. H. Macy and Co., Atlanta, GA.

Delbert D. Garrison received a masters degree from Covington Theological Seminary on August 13, 1988 with a Master of Ministry and Pastoral Counseling.

Terry Alan Mitchell married Deborah Diane McKenzie on August 13 at Walstone Memorial Baptist Church. Terry is a store manager at Adams Products Co. where his new bride is a bookkeeper.

CLASS OF 1984

Marine 1st Lt. Robert L. Hostetter recently received a Certificate of Commendation for his noteworthy performance of duties while serving as Officer in Charge, Marine Corps Air Station, Cherry Point, NC.

Wesley Rowell is employed as Adjunct Instructor of Voice at the University of North Carolina-Chapel Hill and as the bass soloist with the Duke Chapel Choir.

Michael John Sokalski married Diane Emelia Reppa on Saturday, November 5, 1988 in Quakertown, PA.

Sheila Dawn Yates married Melvin Yoshio Tanouye at a chapel at Ft. Bragg on August 13. Sheila is a graduate student at the Ft. Bragg campus of Central Michigan University and is coordinator of the evening college at Methodist College. Melvin is in the army and is a student at Methodist.

CLASS OF 1986

Kimball Lee Hams and Jesse U. Shockley, Jr. were married on October 8, 1988 at Ft. Bragg's Main Post Chapel.

Alan Mintz illustrated note cards that are on sale to support the Nature Trail. For more information, contact Dr. Linda Sue Barnes.

CLASS OF 1987

Nina and Bill Harding are the happy parents of their first child, Lydia Marie, born November 9, 1987. Bill has been accepted and will be attending the Logan's Institute of Chiropractics in St. Louis, MO. Nina is enjoying being a mother and a part-time student and worker.

CLASS OF 1988

Richard Butler received his graduate assistantship from the School of Music and a fellowship from the University of Florida where he is working toward his Masters of Music Education with a choral music emphasis.

Audrey Lake Cardwell and Hunter Cardwell are the proud parents of their second child. John was born on October 12.

Nona Fisher is Data Processor and Admission Counselor at Methodist College.

Fay E. Williams and Richard Brian Temple were married on September 2 at United Pentecostal Church in Fayetteville.

Concert Marks Reeves 20th Anniversary

Methodist College observed the 20th anniversary of Reeves Auditorium with a commemorative choral concert Friday, November 4 and a Music Enrichment Seminar Saturday, November 5.

Alan Porter, Associate Professor of Music at Methodist, directed 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 were: Michael Best (tenor), Suzanne Ishee (soprano), Charles Michael Smith (bass/baritone), and Teresa Batson (mezzo-soprano).

A Music Enrichment Seminar was held Saturday, November 5 from 10 a.m.-4 p.m. in Reeves Auditorium. The guest soloists who appeared the preceding evening taught master classes lasting one to two hours each.

The Music Enrichment Seminar was made possible by a grant from the Arts Council of Fayetteville/Cumberland County.

**Merry Christmas and
Happy New Year
To ALL!**

Necrology

Our deepest sympathy is extended to:

Jane Canady Johnson '73 who lost her mother in March and her father in June.

Kathy Woltz '73 on the death of her father in September. Kathy recently assumed the position of Director of Career Placement and Counseling at Methodist College.

Cindy Woltz Wisener '75 on the death of her husband and father in September.

Margaret Farrior Pope '78 on the death of her father on August 23, 1988

Mouzetta Zumwalt Weathers '82, whose brother Elmo Zumwalt III, died in August. Her father, Admiral Elmo Zumwalt II, is a former member of the Methodist College Board of Trustees.

The family of Norma Clark Womack '75, Director of Library Services at Methodist, who died August 1, 1988. Memorials may be made to the Samuel J. and Norma Womack Endowed Chair in Religion and Philosophy.

The families and friends of Craig T. Chisum, a sophomore from Malone, NY, and William T. (Tom) Journey, a junior from Richmond, VA, who lost their lives in a tragic auto accident Friday evening, November 4. The accident occurred on Ramsey Street just north of the college.

Reverend Wes Brown '73, Director of Development, Duke University Divinity School, preached at the Sunday service during Homecoming.

**5400 RAMSEY STREET
FAYETTEVILLE, NC 28311
(USPS 074-560)
Address Correction Requested**

Campus Calendar

December	
3	Dance Theatre of Fayetteville, Reeves Auditorium, 8:00 p.m.
4	Dance Theatre of Fayetteville, Reeves Auditorium, 3:00 p.m. Moravian Love Feast, Chapel, 6:00 p.m. and 8:15 p.m.
5	Dance Theatre of Fayetteville, Reeves Auditorium, 10:00 a.m.
8	Fayetteville Symphonic Band Concert, Reeves Auditorium, 8:00 p.m.
10	"The Messiah," Reeves Auditorium, 8:00 p.m.
5-10	Lola Reid Art Exhibit, Rogers House
14	Astronomy Club, Alumni Dining Room, 7:00 p.m.
15	Graduation, Reeves Auditorium, 2:00 p.m.
19	Cape Fear Amateur Radio Society, Alumni Dining Room, 7:30 p.m.
January	
6	Fayetteville District UMYF "Lock In," Student Union, 7:00 p.m.
7	Pageant, Reeves Auditorium, 7:30 p.m.
8	Residence Halls open for Spring Semester
9	New students arrive
10	Methodist College Foundation, Alumni Dining Room, 12:30 p.m.
11	Registration
12	Classes begin
14	Martin Luther King Celebration, Reeves Auditorium, 7:00 p.m.
16	Cape Fear Amateur Radio Society, Alumni Dining Room, 7:30 p.m.
20	Opening Convocation, Reeves Auditorium, 10:00 a.m.
21	Fayetteville Symphony, Reeves Auditorium, 8:00 p.m.
24-25	"The Living Theatre," Reeves Auditorium, 8:00 p.m.
26	Board of Trustees, Horner Administration Building, 10:00 a.m. Phi Delta Kappa, Alumni Dining Room, 6:30 p.m.
29	Chamber Music, Chapel, 3:00 p.m.
31	Cumberland County Youth Orchestra
February	
1	BSM Convocation, Reeves Auditorium, 10:00 a.m.
3	Community Concerts, "Big Band Classic," Reeves Auditorium, 8:00 p.m.
8	North Carolina Symphony, Reeves Auditorium, 8:00 p.m.
11	Pageant sponsored by Scott Plaid Chapter ABWA, Reeves Auditorium,
12	Community Concerts, "The Boys Choir of Harlem," Reeves Auditorium, 8:00 p.m.
15	Ebony Fashion Fair, sponsored by Chum Inc., Reeves Auditorium, 8:00 p.m.
18	Dance Theatre of Fayetteville, Reeves Auditorium, 8:00 p.m.
19	Dance Theatre of Fayetteville, Reeves Auditorium, 3:00 p.m.
21	Foundation Campaign Day
23	Phi Delta Kappa, Alumni Dining Room, 6:30 p.m.
25	United Methodist Youth Rally Day, Reeves Auditorium
26	Fayetteville District Lay Rally
March	
1	Junior High Choral Contest, Reeves Auditorium
3-4	N. C. Conference Handbell Festival, Student Union
4	Pageant, Reeves Auditorium
8-9	Junior High Band Contest, Reeves Auditorium
10	Senior High Choral Contest, Reeves Auditorium
11	Fayetteville Symphony Concert, Reeves Auditorium, 8:00 p.m.
17-18	United Methodist Women 39 and Under Conference; Southern Writers Symposium
22-24	Senior High Band Contest
23	Phi Delta Kappa, Alumni Dining Room, 6:30 p.m.
25	N. C. State Cheerleading Championship
26	Easter Sunrise Service, O'Hanlon Amphitheatre
March 30-April 1	State Chapter, National Association Teachers of Singing

For further information about a particular event, phone 488-7110, Ext. 240.