

METHODIST COLLEGE

TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXX, No. 2 August 1989

U. S. Senator Terry Sanford addresses the Class of '89 during the college's 26th spring commencement May 7.

INSIDE: Sanford Interview, Board of Visitors, May Graduates, Update on Weaver Award Winners, Spring Sports Report, Football, Alumni News.

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, Betty Jo Dent '77, Rachelle 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, Bill Billings, *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.

NCLTG Preserves Small School Opportunity

In the mid 1950's, Fayetteville attorney Terry Sanford was a key figure in the local effort to persuade the North Carolina Conference of the Methodist Church to build Methodist College in Fayetteville. Sanford chaired the fund drive in Cumberland County for the land and the money needed to begin construction of the campus. He was the first chairman of the board of trustees (1956-67) and has served continuously as a trustee since the college was chartered.

When he was governor of North Carolina (1960-64), he secured state funding for the community college system and promised to help every Tar Heel youth "with the will and the skill" find a way to attend (finance) college.

It was Sanford who first proposed (in the 1960's) that the N. C. General Assembly enact a program of tuition "equalization" grants to state residents who choose to attend private colleges. In 1971, the state legislature began funding tuition grants to state residents attending independent colleges.

The Methodist College Alumni Association has made Terry Sanford an honorary

smaller school opportunity for those students desiring that over a large state institution. I think it ought to be increased as we go along. When I was governor, I thought it ought to be about 40 percent of the average subsidy that goes to help a student attending a public, non-Ph.D. granting school. So if that figure were \$2,700 or \$2,800, \$1,100 would be about right. If it is much more, as it is, the figure ought to be gradually increased.

Editor's Note: The N.C. Center for Independent Higher Education reports that in 1988-89, North Carolina spent \$6,628 per in-state undergraduate at the 16 UNC campuses. Forty percent of that figure would be \$2,651. Methodist and other private colleges within the state actually received \$1,500 per full-time N.C. student last year—\$1,100 for the N.C. Legislative Tuition Grant and \$400 for contractual scholarships awarded to needy students.

Question: This fall Methodist will begin its 30th academic year. Considering all that has happened since 1960, what pleases you most about the early history of the college and your role in it?

"This school looks like this school and nothing else, and that, I think, is an asset."

— Terry Sanford

alumnus and awarded him the Distinguished Alumnus Award.

Sanford served as president of Duke University from 1969-85. In May 1981, Methodist College awarded Sanford an honorary Doctor of Law degree. Like his fellow trustees, Sanford was a major contributor to the capital fund campaign for the new Physical Activities Center. Sanford recently announced plans to seek re-election to the U.S. Senate in 1992.

During his return visit to Methodist May 7, before he delivered the commencement address, Sanford was interviewed by Bill Billings. The following are highlights of that interview.

Question: During this past academic year, each North Carolina resident attending Methodist College (full-time) received a \$1,100 tuition grant. Do you think the amount of the grant should be increased and if so, to what level?

Answer: It started as \$25 on an experimental basis. It's been a very good program. It's pretty well preserved the dual system of education in North Carolina, which I contend is extremely important. It has preserved a

Answer: Well I suppose what pleases me most was that it got started. It wasn't all that hard. I think Stacy Weaver did a great job in building the institution with the style and distinctiveness that it has. This school looks like this school and nothing else, and that, I think, is an asset. Another thing, he was very careful not to get this school too heavily in debt, differing from what some other schools had done. And so I think it got started on a very sound, businesslike basis. That laid the groundwork for progress that now has been made under this present administration.

Question: Stacy Weaver once said he would like Methodist College to become "the Davidson of eastern North Carolina." What can the college staff, students, and alumni do to make this happen?

Answer: I would say that this school could be every bit as good as Davidson, given a little more endowment money and a little more time and tradition... I think it has come up very rapidly in these 30 years, compared to the other four-year denominational schools in the state... It so happens I don't like these comparisons. If I were running Methodist

See SANFORD, Page 5

College President Names 37 To First Board of Visitors

Methodist College has announced the appointment of 37 persons to the college's first board of visitors.

College President M. Elton Hendricks said he would like for the board to "suggest ways to improve our quality, visibility, and image."

Dr. Hendricks said he nominated persons "whose wisdom, experience, and stature in the community" would help the college move forward. The board of visitors will hold two meetings annually and will elect its own officers—a chairperson, vice-chairperson, and secretary—each year. The board held its first meeting Thursday, May 18.

The Methodist College Board of Trustees authorized the creation of a board of visitors last fall "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."

Specific responsibilities of the board, as listed in the constitution and by-laws, are: to advise the faculty, staff, president, and board of trustees; to serve as goodwill ambassadors for the college; to assist the college in developing financial resources; to assist in identifying and recruiting students; to provide lecturers, community symposia, presentations, and/or demonstrations in various fields of expertise; to assist in enhancing the image and credibility of the college among a broader constituency.

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

(The following is a list of persons appointed to the board of visitors.)

From Fayetteville: Mr. Woody Bass, Mr. W. A. Bissette, Mr. Howard Bullard, Mr. John W. Butler, Mr. Nolan Clark, Mr.

William Clark, Mr. Gerald Edmonds, Mr. Gary Eissinger, Mrs. Sue Evans, Dr. Loleta Foster, Mr. Tom Gill, Jr., Mr. Dan Gore, Mr. Fritz A. Healy, Dr. Dennis Jackson, Dr. William Jordan, Mr. James Konneker, Mr. F. Royal Loyd, Mr. Albert McCauley, Mr. David McCune, Mr. Mitchell Nance, Mr. Vance Neal, Mrs. Virginia T. Oliver, Mr. John Pate, Mr. Bill Prentice, Mr. Tony Rand, Dr. Frank Stout, Mr. Joe W. Walker, Mr. M.

J. Weeks, Mr. Bill West, Mr. Dave Wilson, Mr. Harvey Wright, Jr., Mr. Ramon L. Yarborough.

From Neighboring Communities: Mr. William Wellons, Spring Lake, NC.

From Other Areas: Ms. Elva Jess, Southport, NC; Mr. Jerry A. Keen, Goldsboro, NC; Mrs. JoAnna Cherry Palumbo, Charlotte, NC; Mrs. Pam Teer Whilden, Durham, NC.

Members of MC Board of Visitors at first meeting May 18, 1989: Row 1, Tom Gill, Buzz Loyd, Woody Bass, Bill Prentice, Sue Evans, Howard Bullard, Dave Wilson, Bill West, John Pate, David McCune, Dr. William Jordan, Dr. Loleta Foster; Row 2, Jerry Keen, Nolan Clark, Pam Teer Whilden, JoAnna Cherry Polumbo, Dr. Frank Stout, Gerald Edmonds, M. J. Weeks, Dan Gore, Jim Konneker, John Butler, Ramon Yarborough, Gary Eissinger, Harvey Wright.

Conference Appoints Campus Minister

Rev. Claire Clyburn has been named campus minister by the North Carolina Conference. She assumed her position at Methodist July 1.

Rev. Clyburn graduated from Meredith College in 1984 with majors in religion and

psychology and received a Masters of Divinity from Duke Theological Seminary in 1987. While at Duke, she received the Jamieson Jones Preaching Award. She was ordained a deacon of the North Carolina Annual Conference in 1986 and an elder

Clyburn

in 1989.

Her appointments include associate campus minister for Meredith College and associate minister at Benson Memorial United Methodist Church.

In addition, Rev. Clyburn was part of a conference work team that went to Hidalgo, Mexico and led a group to Washington, D.C. for a seminar on homelessness.

When asked about her assignment to Methodist College she said, "I am pleasantly anticipating being a part of the campus."

Rev. Clyburn succeeds Rev. William Green, who has become associate pastor at First United Methodist Church in Cary, NC.

Student and staff volunteers are shown putting the finishing touches on the Tom Journey-Craig Chisum Memorial Garden.

Volunteers Build Memorial Garden

Approximately 80 staff, student, and alumni volunteers gathered Saturday, April 1 to build a memorial garden at the base of the bell tower. It was all part of the fourth annual "Show You Care Day."

"Show You Care Day" is held each spring to give students, staff, and friends of the college the opportunity to work together on a campus beautification project. This year's project—the Journey-Chisum Memorial Garden—was built in memory of Tom Journey and Craig Chisum, two Methodist College students who were killed in a traffic accident November 4, 1988.

Gene Clayton drew a master plan for the garden, which includes brick walks with four circular areas for round umbrella tables and benches, and a variety of trees and shrubs. A permanent plaque will be placed there in memory of Journey and Chisum.

Four Professors Win NEH Fellowships

The National Endowment for the Humanities awarded four Methodist College professors fellowships to attend 1989 summer study programs for college teachers.

Those receiving fellowships were:

—Dr. Robert Christian, professor of English, for a seminar entitled "Romantic Literary Careers" at Johns Hopkins University.

—Dr. Sue Kimball, professor of English, for a seminar entitled "Robert Penn Warren and the American Imagination" at Yale University.

—Dr. Jim Ward, assistant professor of English, for a seminar entitled "Shakespeare and Politics" at the University of Virginia.

—Mr. R. Parker Wilson, associate professor of history, for an institute offered by the City University of New York Graduate School entitled "The French Revolution: Texts and Contexts."

Trustee Emeritus Wilson Yarborough Dies At Age 80

Wilson Franklin Yarborough, Sr., who had served as treasurer of the Methodist College Board of Trustees, chairman of the Site Committee for the college and member of the Building and Grounds Committee, died June 24.

He and his family provided funds for the Yarborough Bell Tower which was dedicated on May 31, 1965. The founder of Yarborough Motors in Fayetteville, he was a former member of the N. C. House of Represen-

tatives and the Fayetteville City Council. In 1983, he was awarded an honorary Doctor of Letters degree by Methodist.

President Hendricks issued the following statement concerning Mr. Yarborough's death. "Methodist College owes its existence to men and women

Yarborough

College Receives Grant For Teaching Excellence Award

Methodist College has been selected to participate in The Sears-Roebuck Foundation's 1989-90 "Teaching Excellence and Campus Leadership Award Program."

"At Methodist College, our primary emphasis is on quality teaching with the student as our central focus," said Methodist College President M. Elton Hendricks. "We are especially pleased that The Sears-Roebuck Foundation has expanded its long-standing partnership with independent higher education through this new teacher recognition program."

The awards to more than 700 of the nation's leading private liberal arts colleges and universities will recognize top educators on each campus for their resourcefulness and leadership. Each winning faculty member will receive \$1,000 and the institution will receive a grant ranging from \$500 to \$1,500 based on student enrollment. Institutional grants can be used to encourage campus leadership, faculty enrichment and improved teaching. Winners will be selected by independent committees on each campus.

The program is administered nationally by the Stamford, Connecticut-based Foundation for Independent Higher Education and locally (or regionally) by Hilburn Womble, president of the Independent College Fund of North Carolina.

"With this new program," said Paula A. Banks, president of The Sears-Roebuck Foundation, "we are recognizing the importance of teacher competence as a critical element in strengthening undergraduate teaching and learning."

like Wilson Yarborough. His leadership in the 1950's helped to establish this college. His continued interest has helped us to achieve strength and stability. We will all miss him greatly."

Yarborough is survived by his wife, Mary Butler Yarborough, and sons, Wilson T. Yarborough, Jr., Ramon L. Yarborough, and David B. Yarborough.

The Yarborough family has requested that memorial gifts be made to Methodist College.

The Class of '89 — Thirty Graduate With Honors

Methodist College awarded 130 degrees to 122 students at its 26th spring commencement Sunday, May 7.

U. S. Senator Terry Sanford, the commencement speaker and the first chairman of the Methodist College Board of Trustees, called on the members of the Class of '89 to "lift up the weak" by serving others, saying this was the philosophy of North Carolina Governor Charles B. Aycock.

Sanford said the late playwright Paul Green once asked a group of college students, "What do you young people care about?" The senator then recounted some words of wisdom given to Michelangelo by his teacher Bertoldo: "Talent is cheap; dedication is expensive."

"The time has come for you to answer Paul Green's question," said Sanford. "The time has come for you to understand Michelangelo's answer. The two go together."

The senator said each graduate's answer to the question "What do you care about?" will "cost you your life. It might as well be something noble," he said. "It would be a pity to have given your life for selfishness, for greed, for nothing."

The Reverend Charles Michael Smith, pastor of Highland United Methodist Church in Raleigh, delivered the baccalaureate sermon Sunday morning. He urged the members of the graduating class to remember that Christ served others and that those who follow his example will be exalted before God.

Sixteen (16) members of the Class of '64 returned for a 25th class reunion, attended a luncheon, marched and sat together, and were recognized during commencement.

Betty Neill Parsons, Class of '64, performs for 25th reunion.

Betty Neill Guy Parsons (Class of '64) sang a solo. (See Page 8.)

Rebecca Lund Burleigh, a biology major from Tarpon Springs, Florida, received the Lucius Stacy Weaver Award given in honor of the college's first presi-

dent. She was chosen by the faculty as the senior who best exemplified academic excellence, leadership ability, devotion to Christian ideals, and humanitarian service.

Business administration majors Jeffrey Lee Pierce and David Lee Robbins tied for first place in the class with perfect 4.0 (straight A) averages. Thirty members of the

Burleigh

John Hawkins leads the baccalaureate procession.

Class of '89 graduated with honors.

College President Elton Hendricks conferred honorary Doctor of Humanities degrees upon Fayetteville residents I. H. "Ike" O'Hanlon and Lura Talley. O'Hanlon is a retired businessman and former state legislator who currently serves as chairman of Methodist's board of trustees. Mrs. Talley is a state senator and civic leader, with a long and distinguished record of public service as a state legislator.

O'Hanlon

Talley

President Hendricks awarded a Doctor of Divinity degree to the Reverend Charles Michael Smith, pastor of Highland United Methodist Church in Raleigh. Smith was honored for 24 years of service as a minister, for his work as a member of the Hymnal Revision Committee of the United Methodist Church, and for his leadership role in the continuing education of ministers in the North Carolina Conference.

Smith

Michael D'Arcy, a history major from Naas, Ireland presented the flag of Ireland to President Hendricks, bringing to 19 the number of flags presented to the college by international students.

Two retiring members of the Methodist College faculty—Mrs. Ingeborg Dent, associate professor of German and French, and Dr. John O. Tobler, professor of political science—received silver trays from President Hendricks.

Six ROTC cadets—Daniel Short, David Ralston, Michael Stocks, Katherine R. Alderman, James Porter, and Donald Swiney—took the Oath of Allegiance and were commissioned second lieutenants in the U. S. Army.

Methodist College awarded degrees to the following persons May 7, 1989:

See CLASS OF '89, Page 7

The Class of '89 — Thirty Members Graduate With Honors

Bachelor of Arts:

Fayetteville: Cynthia Elva Alexander, business administration; Lucy del Pilar Moreano Braxton, elementary education; Pearlette Joewema Ramos Burton, psychology and business administration; Jerry Butler, religion; Steven G. Creech, history; Jon Daren Dalton (magna cum laude), psychology; Leroy Fedd, managerial psychology; Rhonda Crain Graham, accounting; Janice E. Humphreys, history; Colleen Hurley Kernstine (summa cum laude), business administration; James W. Klewicki, business administration; Daphne T. Krick, business administration; Antoinette L. Loyd, business administration; Ellen White McGaughey, business administration; Kevin Allan Mercado (cum laude), business administration; Anna Marie Moore, accounting; LeeAnn Jeanine Parkinson, business administration; Jeffrey Lee Pierce (summa cum laude), business administration; James Edward Porter, Jr., business administration; Lola Annette Reid, art; David Lee Robbins (summa cum laude), business administration; Jaime A. Rosa, business administration; George Scott Smith (magna cum laude), psychology and managerial psychology; Jesse Carter Smith, business administration; Michael Sean Stocks, business administration; Rhonda Riley Stone (cum laude), elementary education; Lisa A. D'Luhly Sweatt (cum laude), communications; Kathy D. Tatum, business administration; Norma Lee Teran-Henderson (cum laude), accounting and business administration; Wallace Eugene Tyson, Jr., business administration; Vicki D. Wiggins, accounting and business administration; Michael John Zylka, accounting.

Neighboring Communities: Gary Edmund Allred (summa cum laude), Salem, religion; Dawn F. Ausborn, Hope Mills, accounting; Raul E. Colon, Ft. Bragg, Spanish; Marie Hernandez Dexter, Spring Lake, art; Maria L. Felger-Carlton, Ft. Bragg, business administration; Tracie Michelle Grimes, Tar Heel, sociology and social work; Kristine Ann Pratt McGeever, Ft. Bragg, business administration; Pete Ramon Martinez, Hope Mills, business administration; Kathryn Wheeler Matthews, Spring Lake, elementary education; Donald Wayne Phipps (cum laude), Stedman, psychology and managerial psychology; Ronald Kenneth Phipps (magna cum laude), Stedman, history; Patricia Ann Pruitt (magna cum laude), Ft. Bragg, sociology; Susan Walker Stafford (summa cum laude), Linden, business administration; Wendy Ann Webb, Raeford, elementary education.

Other Areas: Maria de Los Angeles Feliciano Almodovar, Ponce, Puerto Rico, Spanish; Miguel Alonso, Brooklyn, NY, history; Michael John Pearce D'Arcy, Naas, Ireland, history; Herbert Fitzgerald Davis, Sumter, SC, communications; Mary Margaret Downen, Stony Point, NY, business administration; Teresa Elizabeth Estes, Dunwoody, GA, business administration; Trent Allen Gregory, Wake Forest, NC, business administration; Rahn Alan Kersey, Richmond, VA, sociology and social work; Lisa Marie Milligan, Philadelphia, PA, history; Valerie Lee Morris, Durham, NC, elementary education and music; Anthony A. L. H. Westbrooks, Greensboro, NC, political science.

Bachelor of Science:

Fayetteville: David H. Adams, Jr., sociology; Katherine R. Alderman, biology; Karen Sue Anderson (cum laude), accounting; Sharon A. Armstrong (cum laude), psychology; Mary Susan Barbero (magna cum laude), business administration; Hubert Merrill Barkley, III, business administration; Timothy John Beebe (magna cum laude), business administration; Ruth E. Clark, business administration; Dennis Franklin Daniels, history; Joan Thurman Dunbar (cum laude), elementary education; Ethel Annette Embree, accounting and business administration; Joanne H. Gibson, business administration; Howard Edward Gray (cum laude), business administration; Brenda G. Hallam, business administration; Bobby Hill, business administration; M. Christine Trivett Hill (cum laude), business administration; Janice E. Humphreys, business administration; Richard Lewis Johnson, business administration; Lorraine Colleen Jones, business administration; Lillian Ilene Joseph, psychology; David Ray Lindsey, business administration; Deborah Kay Myers, computer science; David F. Ralston, Jr., business administration; Lora Ann Reid (cum laude), computer science; Thomas Alan Ressler (cum laude), political science; Gary M. Robertson, business administration; Dale Franklin Schnabel, Jr., accounting; Ferdinand Vincent Schwager (cum laude), business administration; Lyndia Bryan Smith, business administration; Alice Sramka, biology; Yang Ki Wojcik (cum laude), elementary education.

Neighboring Communities: Marie A. C. de Mello, Spring Lake, accounting; Robert L. Hathcock, Linden, psychology; Ana C. Hendricks (cum laude), Ft. Bragg, history; William James McMillan, III, Wade, elementary education; Mary E. Papik, Spring Lake, accounting; Leonard Joseph Perkins, Spring Lake, business administration; Evonne Marie Serra (magna cum laude), Pope AFB, psychology; Jessie McFadyen Tolar, Hope Mills, elementary education; Johanna Wilburn, Wade, business administration.

Other Areas: Holly Elizabeth Anderson (cum laude), Cumberland,

ME, business administration with a concentration in professional golf management; Joy A. Bonhurst, Melville, NY, business administration with a concentration in professional golf management; Rebecca Lund Burleigh (magna cum laude), Tarpon Springs, FL, biology; Paul S. Currie, Laurel Hill, NC, physical education; Aura Sonja Griffey, Woodbridge, VA, physical education; Deborah Denise Hammonds, Wilson, NC, elementary education; Elice Marie O'Brien, Lindenhurst, NY, biology; Joseph Edward Quinn, Jr. (cum laude), Kenansville, NC, history; Tracy Martin Thorpe, Grampian, PA, business administration with a concentration in professional golf management.

Bachelor of Science in Nursing:

Fayetteville: Anastasia Kohn Cashwell.

Bachelor of Applied Science:

Fayetteville: Sharon A. Armstrong, associate degree concentration in food hygiene technology; Timothy John Beebe, associate degree concentration in industrial management technology; Richard Lewis Johnson, associate degree concentration in resource management; David Ray Lind-

sey, associate degree concentration in funeral service.

Neighboring Communities: Johanna Wilburn, Wade, associate degree concentration in electronic data processing.

Associate of Arts:

Fayetteville: William M. Crain, II, German; Robin Marie Mauck, business administration; Athea M. Nelson, business administration; John A. Nelson, business administration; Richard D. Oliver, accounting; Ginger K. Pierce, communications; Jeffrey Lee Pierce, communications and Japanese; William L. Shaw, Spanish; Arnulfo Vasquez, business administration; Robert Karl Vierkant, business administration.

Neighboring Communities: Diane Chiko Evans, Spring Lake, general education; Steven Allan Hall, Ft. Bragg, business administration; Keith Adam Harvey, Ft. Bragg, business administration and Spanish; Robert L. Hathcock, Linden, business administration; Michael David Murillo, Ft. Bragg, business administration; Derek A. Peterson, Ft. Bragg, Chinese Cantonese.

Other Areas: Shinji Nagai, Gumma, Japan, business administration; Lorena Marie Nelson, Truth or Consequences, NM, Chinese Mandarin.

Mike D'Arcy presents the flag of Ireland to President Hendricks.

Lola Reid, an art major from Fayetteville, receives her degree from Dr. Hendricks as her brother John looks on.

Inge Dent (l.) and John Tobler (r.) bid farewell on their retirement.

College Receives Challenge For Womack Chair

The Samuel J. and Norma C. Womack Endowed Chair in Religion and Philosophy has received a \$5,000 challenge grant from a friend of Methodist College.

As of June 15, the college has received \$1,210 toward the challenge gift, making a total of \$43,759.63 in gifts and pledges toward a goal of \$100,000.

The Class of '64 Celebrates Its 25th Anniversary

Now... *Connor Holland, III, Louis Spilman, Betty Neill Guy Parsons, George T. Dempsey, Ann Graham Cimaglia, Helen Carter, Jack Hunter, Ralph Hoggard, Patsy Melvin Cashion, Amos McLamb, Jan Peters, Jimmy Johnson, Betty Graham Bunce, Julian Jessup, Jerry Wood, Samuel Marsden Pope.*

May 7, 1989 was a special day for Methodist College, marking the 25th anniversary of the first commencement—June 1, 1964.

Sixteen of the 43 members of the original graduating class returned to celebrate the anniversary. Four members of the Class of 1964—Lois Stephenson Cade, Ruth Carter Stapleton, Francis Stewart, and J. C. Down-

ing—are deceased.

Robed in caps and gowns to take part in the 1989 spring commencement were: Betty Graham Bunce, Helen L. Carter, Patricia Melvin Cashion, Ann Graham Cimaglia, George T. Dempsey, Ralph T. Hoggard, Connor Holland, III, Jack M. Hunter, Julian Jessup, James W. (Jimmy) Johnson, Amos

McLamb, Betty Neill Guy Parsons, Jan Peters, Samuel Marsden Pope, Louis Spilman, Jr., and Jerry C. Wood, Sr.

Dr. Hendricks recognized the returning alumni during the program. Betty Neill Guy Parsons, one of the college's first music majors, sang the "Pilgrim's Song" by Tchaikowsky.

Then... *1st row: Barbetta Smith, Jerry Wood, Lois Stephenson Cade, Helen Carter, Paul Gorski, Julian Jessup, Patsy Melvin; 2nd row: Yvonne Tilley, Dixie Godwin, Janice Peters, Amos McLamb, Marsden Pope, Marlene B. Johnson, Virginia Knox Kern, Harold Teague; 3rd row: Betty Bunce, Lucy Smith Martin, Elizabeth B. Mazur, William Henry Walker, Lula Ritter Marley, John Kern Ormond, Jr., Ruth Carter Stapleton, Adella Smith, Harriett Smith; 4th row: Ann Graham Watson, William Wolfe, David S. Myers, Betty Neill Guy Parsons, George Dempsey, Louise Council, Louis Spilman, Guy B. Beattie, Jr., Jimmy Johnson; 5th row: Jack M. Hunter, Robert Lapke, Ralph Hoggard, Harvey Dale Meeks, Connor Holland, III, Dawn Hamby Parsons, Ronald S. Greene, Reese Edwards, and J. C. Downing. Not pictured: Francis Stewart.*

Simply The Best: Weaver Award Winners Revisited

Twenty-five years ago, the family of Dr. L. Stacy Weaver, the first president of Methodist College, established the Lucius Stacy Weaver Award. The award honors an outstanding member of each graduating class—a student who, in the judgment of the college faculty, exemplifies the highest degree of academic excellence, spiritual development, leadership, and service. At the suggestion of President Hendricks, *MC Today* recently surveyed the Stacy Weaver Award winners for the years 1964-1988 and asked them to bring us up-to-date on their accomplishments and comment on the preparation they received at Methodist. Here is a follow-up report on some of MC's finest.

Jean Hutchinson '67 (English major)

Jean recently moved back to West Germany from Columbus, GA, where she will work for the U.S. Army Continuing Education System at Spangdahlem Air Base. In December 1988 she formed Hutchinson Design to market her paintings and hand-crafted jewelry. Jean served in the U.S. Air Force from 1972-75 and lived in West Germany for more than a decade before returning to the U.S. After graduating from Methodist, the Fayetteville native taught English at Seventy-First High School, worked as an administrative assistant to U.S. Congressman Alton Lennon, and headed the news bureau at MC. She received her M.A. in counseling from Ball State University's Overseas Division.

ence: From a personal standpoint, she says she received "better self-awareness of abilities and potential; a greater sense of self-confidence at succeeding and accomplishing endeavors; and a recognition of how important the church and church community is in one's life."

From an academic standpoint, she said "a good foundation in religion and philosophical studies" prepared her well for a career in Christian education.

James Francis Loschiavo '69 (math major)

James is an operations research analyst with the U.S. General Accounting Office in Washington, DC. He and his wife Elizabeth live in Woodbridge, VA. James received a master's degree in systems analysis from George Washington University in 1975.

James on his Methodist College experience: "The spiritual atmosphere is something I came to appreciate more after reflecting on the many good times. The convocations were great. It gave me exposure to subjects I would not have taken on my own—Art Appreciation, Old and New Testament, Philosophy, etc."

Diane Qualliotine Mann '70 (chemistry major)

Diane is a lab technician (in white blood cell research) at the Bowman Gray School of Medicine in Winston-Salem. She and her husband—The Reverend Donald Mann—have three sons. Diane received her M.S. degree in biochemistry from the Bowman Gray School of Medicine, Wake Forest University, in 1972.

Diane is active in church work at Calvery Baptist and assists her husband-pastor in teaching, counseling, and conducting marriage enrichment classes. She was a homemaker for 12 years; until all her sons were in school.

Diane on her Methodist College experience: "My confidence was built in several areas—academic, social, and religious. I formed some strong friendships. I received a good foundation in math and chemistry. The broad liberal arts education stimulated my interest in a balanced range of subjects. Foreign language (French and German) has helped on missions trips."

John Wayne Brown '71 (political science major)

John practices law in Chesapeake, VA. He received his J.D. degree from Wake Forest University in 1974 and a master's in law and taxation from the College of William and Mary in 1980. He and his wife Donna have three children.

John is a past president of the Chesapeake Bar Association, is a member of the Rotary and Ruritan Clubs, and serves on the board of Commerce Bank. In 1988, he co-chaired a drive to win approval of a \$45 million bond referendum in Chesapeake.

John on his Methodist College experience: "It placed an emphasis on personal interaction with people and taught me that most people can be all they would ever want to be, if they apply themselves." (John singled out Dr. Tobler's "Constitutional Law" class as an example of good academic preparation.)

Larry Edward Lugar '72 (math major)

Larry lives in Rocky Mount, NC, where he is director of middle grades and computer education (K-12) for the Nash County Schools. He and his wife Sharon have a nine-year old son.

Larry received a master's degree in education from East Carolina University in 1980. He is currently working on his sixth year certificate in curriculum and instruction at N.C. State University.

Larry is active in professional organizations (ASCD and NCSIE) and has made national presentations on mentor teacher
See WINNERS, Page 10

Donna Davis Smith '68 (religion major)

Donna is a homemaker now living in Durham. Her husband Harmon is a professor of moral theology at Duke Divinity School and is serving as interim rector of St. Titus Episcopal Church. Donna received the Master of Divinity degree from Duke University Divinity School in 1972. For several years, she worked for the Western Pennsylvania Conference of the United Methodist Church as an educator-consultant in Christian education.

Donna is active in the American Cancer Society and the American Association of University Women. The Smiths have two teenage sons—one 14 and one 17.

Donna on her Methodist College experi-

Weaver Award Winners - Continued from Page 9

training. He is president of the Nash County Directors and Supervisors Association.

Larry on his Methodist College experience: "My total experience on campus gave me insight on working with other people through small clubs and groups. The interpersonal communication at Methodist was good preparation for a public-oriented job. My educational training at Methodist made work in graduate school easier and I had little trouble working at the graduate level."

Kenneth Lee Williams '73
(chemistry and math major)

Ken works as a chemist with Bowater, Inc., Carolina Division, in Catawba, SC. He has done graduate work at Clemson and Georgia Tech. He and his wife Virginia have two children.

Ken is a deacon at First Baptist Church and is a member of the church choir and orchestra.

Ken on his Methodist College experience: "The size and atmosphere of Methodist College allowed for the establishment of personal and lasting relationships with other students and faculty. The faculty wanted the students to learn. The practical side of education was emphasized, as well as the theoretical."

Coleen Shaw Doucette '74
(history and religion major)

Coleen lives in Durham, NC and teaches 7th grade social studies at Chewning Junior High in Durham County. She and her husband Leonard have two children.

Coleen is a member of the North Carolina Association of Educators, the National Education Association, and Parkwood United Methodist Church.

Coleen on her Methodist College experience: "The liberal arts curriculum introduced me to many new ideas. Teacher-education courses prepared me well for teaching."

Claudia Gail Harrelson '78
(religion major)

The Reverend Claudia Harrelson lives in Newland, NC (near Grandfather Mountain) and is minister of the Avery United Methodist Parish. She is an ordained elder in the

Western North Carolina Conference. In 1988, she submitted two petitions to the General Conference of the United Methodist Church dealing with cooperative parishes. Both were accepted and are now part of the Discipline.

Claudia on her Methodist College experience: "The small college atmosphere enabled me to feel accepted and be counted as a person, not a statistic. While all my classes were helpful, Dr. Plyler and Dr. Womack prepared me for the rigors of seminary; I am especially grateful for Dr. Plyler's Greek class."

JoAnne Jones James '79
(English major)

JoAnne is an English instructor at Pitt Community College in Greenville, NC. She received an M.A. degree in English from UNC-Charlotte in 1985. She and her husband Victor live in Greenville.

band Victor live in Greenville.

JoAnne on her Methodist College experience: "Methodist offered me lots of leadership roles (directing a play, etc.) that helped greatly on a professional level. Instruction in all English courses was superb—a truly solid foundation for graduate studies at UNC-C. Education courses at MC were also strong; I felt well-prepared for five years of teaching in public school (Bowman High School-Wadesboro, 1979-84).

Jeffrey Paul Cavano '80
(English major)

Jeffrey is a captain in the U.S. Army and lives in Salt Lake City, Utah with his wife and three children. He is enrolled in a master's program in Middle Eastern Studies and political science at

the University of Utah and expects to receive his degree in the spring of '90.

Jeffrey on his Methodist College experience: "The emphasis on responsible, caring participation in the small community has impressed on me an imperative for socially productive behavior. The opportunities to participate in various activities, for example

the Theatre Department, helped me develop confidence and accept my limitations. The rigorous writing requirements of the English Department have prepared me for thesis preparation. The excellent ROTC curriculum prepared me for success in the military. The criticism and encouragement of the scholar-instructors encouraged me to continue my studies."

Ruby Annette Wilson Johnson '81
(general science major)

Ruby teaches science at Southwest Junior High in Gastonia, NC. She and her husband Mark have one son and are expecting another child in July. Ruby

chairs the Science Department at Southwest.

Ruby on her Methodist College experience: "Methodist has exceptional faculty members who are willing to go the extra mile to help their students. I am especially grateful to the Science Department staff. They were wonderful."

Patricia Anne Turner '82
(English major)

Tricia is director of student affairs programming and cheerleading coach at Methodist. She formerly worked as an admissions counselor at MC and was active in the statewide professional organization for admissions personnel.

Tricia on her Methodist College experience: "Methodist helped me to realize my potential as a leader. When I came to MC, I was a very quiet, shy person. By my second year, I was captain of the cheerleading squad and editor of the newspaper. The academic program at Methodist provided me with the communication skills needed to be successful in a job and in life."

Roger Durham Pait '85
(chemistry major)

Roger works as a chemist for Imperial Chemical Industry (ICI), Inc. in Fayetteville. He did post graduate work in chemistry at UNC-Chapel Hill and is working on his M.B.A. at Fayetteville State University.

Roger on his Methodist College experience: "At Methodist, I developed strong interpersonal relationship skills. It allowed me

See WINNERS, Page 11

Weaver Award Winners - Continued from Page 10

to have more personal attention from faculty members when I needed it."

Cu Gia Phung '87

(chemistry and math major)

Cu is working on his Ph.D. in chemistry at Duke University. Since moving to Durham after graduation, he has kept in close touch with his former classmates and fraternity brothers. He calls Methodist "my second family."

Cu on his Methodist College experience: "It enabled me to love and be loved, to develop a good self-image, and to learn about politics. It also taught me that one can never

College Expects About 1,000 In Fall Day Program

Data from the Methodist College Admissions Office and the Registrar's Office indicate that Methodist will enroll about 1,000 full-time day students this fall. That would be the largest number since 1968.

As of July 1, 303 new freshmen and transfer students had paid reservation deposits and another 515 returning students had pre-registered for the fall. More registrations are coming in daily.

The Student Affairs Office projects that 500 students will be living in the four dorms—the highest number in 20 years. For the first time ever, Garber Hall will be a co-ed dorm, housing 25 males on the first floor.

Methodist had received a record 1,232 applications through July 1, compared to 1,064 at the same time last year. Of that number, 975 were potential dorm students and 257 were potential commuting students.

The college has accepted 825 of the students who applied for entrance this fall. Of that number, 506 are men and 319 are women.

Director of Admissions Fiore Bergamasco reports that a two-page color article on Methodist was placed in "Private Colleges and Universities" magazine this spring. That issue was sent to 90,000 juniors in the eastern U.S. with SAT scores above 900. More than 1,000 inquiries have already been received as a result of this marketing approach.

learn enough."

Richard Albert Butler, Jr. '88

(music major)

Richard lives in Tallahassee, Florida and is working on a master's degree in music education at Florida State University. The Fayetteville native says he has met students "from around

the world" at Florida State and considers the opportunity to interact with students from other cultures "one of the most valuable aspects of my education."

Richard on his Methodist College experience: "The total liberal arts education at Methodist prepared me academically for any situation. I feel very strongly that a strong foundation in the liberal arts is necessary preparation for life. A program which merely prepares you for a job leaves much of your potential undeveloped."

Remember The Monarch Club?

Basketball lettermen George Potts, Don Parsons, and Carson Harmon — 1964-65.

HOMECOMING '89

October 27, 28, 29

TWENTY-FIFTH REUNION - Class of '64

Twentieth Reunion - Class of '69

Fifteenth Reunion - Class of '74

Tenth Reunion - Class of '79

Make plans now to help the Class of '64 celebrate its 25th reunion and to see our first Homecoming football game from our new bleachers. Encourage your friends to join you. Watch the mail for details.

"Witness for the Prosecution" was staged April 21-23: l. to r., Robert Bloodworth as Sir Wilfred Roberts, Chris Laming as Mr. Mayhew, and Dan Short as Leonard Vole.

Signs Of Spring And Summer...

Shadowbox by Marie Dexter, from her spring art show.

Right - Members of MC's women's basketball team pause after picking up litter along a two-mile stretch of Ramsey Street April 27.

Below - Construction of the Physical Activities Center is on schedule for completion in December.

Ann Dunn performs at an April 28 dinner for members of the President's Society.

Baseball camper hams it up.

Quilts from around the world were shown at the N.C. Quilters Guild Symposium May 18-20.

New windows for Weaver Hall.

Above - Members of the Youth Music Choir of the N. C. Conference present new United Methodist Hymnals to Bill Lowdermilk (in a special service June 19).

Below - United Methodist clergy at the opening meeting of the annual session, N.C. Conference.

College Honors Pennink, Ellis, Walker, Manning

Methodist College presented awards to four persons at the eighth annual Economic Outlook Symposium April 18.

Suzanne Barlow Pennink, founder and president of Suzanne Barlow REALTORS in Fayetteville, was named Outstanding Woman Entrepreneur of the Year. She opened the full-service realty firm in 1975.

Mrs. Pennink began her career as a teller and secretary for Carolina Telephone and also worked as a bookkeeper and secretary for Smithboro Furniture Company. She graduated from the New York School of Interior Design and received her North Carolina real estate broker's license in 1974.

R. Leonard Ellis and Joe W. Walker, co-owners of Ellis-Walker Builders, Inc., received the Small Business Excellence Award. Founded in 1982, Ellis-Walker Builders has grown rapidly (from eight to 33 employees) and now has annual revenues of nearly \$7 million. In 1987, the Fayetteville-based firm was named "Contractor of the Year" by the Corps of Engineers of the Savannah District.

Ray Manning, founder and president of Southeastern Hospital Supply Corporation, became the eighth person to be inducted into the Fellowship of the Silver Spoon. The fellowship recognizes individuals who, although not born to wealth and status, have distinguished themselves by significant economic achievement and accomplishment.

Business Award Winners: From left, Susan Barlow Pennink, Leonard Ellis, Joe Walker, Ray Manning.

economic achievement and accomplishment.

Manning established Southeastern Hospital Supply Corporation in 1948, with very little capital. Today, the firm has 200 employees and is the largest distributor of medical equipment and supplies headquartered in the Carolinas.

Award recipients were selected by a college committee, based on nominations solicited from the business community.

At the close of the symposium, Dr. Sid Gautam awarded a \$100 bill to Ace Parker for submitting the closest prediction to the closing Dow Jones stock average for April 18.

The Symposium was sponsored by the Fayetteville Area Chamber of Commerce; the North Carolina Small Business and Technology Development Center; Merrill Lynch, Pierce, Fenner, and Smith; and the Center for Entrepreneurship at Methodist College.

NY Stock Analyst Expresses Confidence In Market

Indicators of supply and demand are the most constant, reliable predictors of movement on the stock market.

That was the message of Steve Shobin, Vice President, Merrill Lynch, Pierce, Fenner and Smith, Inc., as he spoke to 200 persons at Methodist's Annual Stock Market Symposium April 18.

Shobin's appearance was sponsored by the Fayetteville office of Merrill Lynch. Shobin delivers a daily commentary to more than 10,000 brokers. He is a graduate of the University of Pittsburgh.

"It's very difficult to quantify supply and demand," said Shobin. He said these forces can best be assessed by looking at the valuation of the Dow (P-E ratios and dividends), the stability of the long-term bond market, the supply of institutional cash, prevailing sentiment among investors, and the commodities market.

Applying his indicators to the current

"The chances of a slowdown are good. The prospects of a crash are slim."

Shobin

situation (in April 1989), Shobin said the average valuation of stocks is poor and the dividend is low, the bond market is neutral, institutional cash is plentiful, and investors are cautious.

"The chances of a slowdown are good," said Shobin. "The prospects of a crash are slim. Since December 1987, the market has ratcheted higher, in a cyclical fashion. At present, there are more positives than negatives. I'm very confident about the market."

Shobin advised investors to choose stocks based on earnings growth over the past

six months and valuation—how much money a stock has made in the last six quarters.

Specific stocks recommended by the Merrill Lynch analyst include: Minnesota Mining (3-M), ITT, Fleetwood, Alberto Culver, Amvestors, Rubbermaid, COMSAT, Archer Daniels, Caesar's World, and Anheuser-Busch. Shobin said he would sell food and drug stocks.

In his concluding remarks, Shobin urged investors to adhere to sound principles of money management by diversifying (putting no more than 30 percent in one position), developing techniques for selling stocks to maximize profits; and staggering stop-loss points.

Trivia Question

Q. Who was memorialized in the first (1964) CARILLON?

A. President John F. Kennedy

John McCullough Leads Men's Golf Team At NCAA Tourney

Led by John McCullough's medalist play, the Methodist College men's golf team finished second in the NCAA Division III Nationals held at the par-72, 6,978-yard Lake Panorama National Golf Course in Panora, Iowa.

McCullough, despite windy conditions, shot the low score of 70 on the final day to best Mark Hutchinson of Cal State-Stanislaus by two strokes. Stanislaus was the team champion in the event, shooting a four-day total of 1,202. Methodist outdueled Stanislaus by a stroke on the final day, but could not make up the nine strokes by which it trailed going into the last round. The Monarch team total was 1,210.

McCullough had daily scores of 76-75-74-70 for his total of 295. Teammate Hank Klein finished in fifth place with a 299 (77-76-73-73). Both were named All-Americans by virtue of their finish.

Freshman Rob Pilewski (76-82-73-84-315) received Honorable Mention All-American honors. Other scores posted by Monarchs were John Garde's 315 (83-74-74-84) and Jason Cherry's 321 (74-77-81-89).

McCullough, a junior from St. Michaels, MD, entered the final day nine strokes behind the leader, Hutchinson.

McCullough competed in the Division I Tournament held at Oak Tree Country Club in Edmund, Oklahoma June 7-10.

For Methodist, this was a 10th consecutive NCAA tournament. Methodist finished in the top five in 7 of 11 tournaments this past year and was victorious in three of those

John McCullough (l.) and Steve Conley (r.) admire men's golf team second place trophy.

events—Methodist College Invitational, Oliver C. Dawson Invitational, and the Dixie Intercollegiate Athletic Conference Tourna-

ment. The DIAC title was the ninth in Methodist golf history and the fourth in the last five years.

Conley Named National Coach Of Year

In only his second season as a collegiate head coach, Methodist College's Steve Conley has been named Golf Coaches of America Division III Coach-of-the-Year. He has led the Monarchs to a No. 2 national ranking each of the past two years and fifth and second place finishes in the national tournament.

Conley, a native of Santa Rosa Beach, Florida played collegiate golf at Division I

Murray State University and was an Academic All-American there. He came to Methodist in 1986 as an assistant coach under Dr. Jim Suttie, then assumed the head position when Suttie left the following summer.

"Of course, I'm very excited about this honor," stated Conley. "I'm not sure if the full impact has sunk in yet. What an honor. It is a reflection on the tradition of the Methodist golf program, as well as myself."

Capital Campaign Report

<u>Number of Contributors</u>		<u>Paid</u>	<u>Outstanding Pledges</u>	<u>Total</u>
Alumni	420	\$ 127,376.35	\$ 56,948.43	\$ 184,324.78
Board of Trustees	65	2,092,532.78	292,498.22	2,385,031.00
Corporations	87	272,705.07	74,869.93	347,575.00
Faculty/Staff	94	55,347.11	34,659.72	90,006.83
Friends	144	157,870.22	20,629.95	178,500.17
Foundations	4	3,500.00	251,000.00	254,500.00
Parents	5	5,285.00	0.00	5,285.00
Current Parents	2	625.00	400.00	1,025.00
Students	<u>247</u>	<u>2,009.00</u>	<u>1,140.46</u>	<u>3,149.46</u>
Total	1,068	\$2,717,250.53*	\$732,146.71	\$3,449,397.24

*This total includes nonliquidated real estate, stocks, and bonds.

As of May 31, 1989, we have received \$165,000.00 toward our goal of \$541,501.00 for the Kresge Challenge Grant. This goal must be met by March 1, 1990.

Women Golfers Win Fourth National Championship

For the fourth time in as many years, the Methodist College women's golf team claimed the National Golf Coaches Association's Division III National Championship. Methodist hosted the event held on the par-72, 5,934-yard Gates Four Golf and Country Club in Hope Mills. Led by the senior trio of Joy Bonhurst (Melville, NY), Holly Anderson (Cumberland, ME), and Kristina Kavanaugh (Pittsford, NY), the Lady Monarchs bested the nearest team by 64 strokes. Methodist had a three-day total of 952 (324-315-313).

Bonhurst finished third in the tournament with a 236 grade total (80-78-78). Teammates Anderson and Kavanaugh were close behind as they finished in a tie for fourth place with 237 totals. Anderson posted scores of 79-80-78, while Kavanaugh recorded 84-78-75. Freshman Rindy Garner (Portland, CT) tied for seventh place with scores of 81-79-83 (243). All four were named to the All-American team, an honor reserved for the top eight finishers.

For Bonhurst and Anderson, this was their fourth All-American selection and it was Kavanaugh's second time. Anderson was a two-time medalist in this tournament (1986 and 1987) and Kavanaugh was last year's winner. Monarch teammate Lisa Skaggs, a freshman from Frederick, MD rounded out the team scoring with totals of 85-82-82-249.

For the year, the Lady Monarch linksters won three tournaments, were second in three, and third in three. They finished in the top three in nine of ten tournaments in which they participated. Bonhurst led the team with a 78.9 average, followed by Kavanaugh (80.4), Anderson (81.8), Garner (83.4), and Skaggs

Members of the women's golf team pose with "Monroe, The Monarch."

(84.4). Bonhurst won at the Seahawk Fall Invitational and the Cougar Invitational and was runner-up at the Peggy Kirk Bell Invitational and the Seahawk/Azalea. Garner was second at the JMU Invitational.

Bonhurst, Anderson, and Kavanaugh participated in the NCAA Division I Women's Golf National Championship held at Stanford University. It was the third consecutive year in this tourney for Bonhurst, the second time for Anderson, and the initial chance for Kavanaugh.

The Academic All-American Team was

announced at this tournament and Anderson, a business major with a concentration in professional golf management, was named to the prestigious team for the third year. She has assumed a job as the shop manager and assistant professional to Bill Strausbaugh at the Columbia Country Club in Chevy Chase, MD. Strausbaugh has been the PGA Professional of the Year, the PGA Teacher of the Year, and has authored numerous books on golf and golf teaching methods. One of the top four annual awards given by the PGA is named for him.

Mike Brewington Drafted By Pittsburgh Pirates

Three-time Monarch baseball All-American Mike Brewington was drafted in the 30th round by the Pittsburgh Pirates June 6 during the second day of Major League Baseball's amateur draft.

The Fayetteville native was a four-time All-Dixie Conference athlete, two-time All-Region selection, and was named to the 1988 All-NCAA Division III World Series Team. During his four years in a Monarch uniform, Methodist went to four NCAA Tournaments, two World Series, and won two Dixie Conference Championships.

In his senior season, Brewington batted .366 with 14 homeruns and 57 RBI's. He

stole 34 bases in 41 attempts and never made an error in left field. As a team co-captain, he led the Monarchs to a 33-5 record, the NCAA Regionals, and the Dixie Championship. He holds Methodist College career records for home runs (33), runs batted in (231), doubles (54), and at bats (689).

"It's a dream come true," beamed Brewington. "I've got to prove myself. I just wanted to have a chance." For Coach Austin, Brewington is the second player to be drafted during his tenure and the fifth in the school's history.

Brewington will report to the Pirates camp in Bradenton, Florida and will then probably be assigned to the Princeton, West Virginia

Appalachian League or the New York-Penn League in Welland, Ontario.

Softball Team Takes 3rd

After making it to the DIAC softball final four, Methodist fell victim to some jittery pitching and lost its first two games in the first round of the tournament.

Methodist clinched third place in the DIAC regular season with an 8-4 conference record. The final seasonal record was 15-20. Junior first baseman Linda Eberly was placed on the All-Conference team for the third year.

A new building with locker rooms and offices for football is nearing completion.

Baker Earns All-American Status

Junior Danielle Baker, the sprinting phenomenon from Morristown, NJ, participated in three events at the NCAA Division III National Meet in Naperville, Illinois May 24-27, and earned All-American honors in all three.

She notched a fourth place finish in the 400-meter dash (56.29), a fifth in the 200-meter dash (25.32), and a sixth in the 100-meter event (12.90). The top eight finishers in each event were awarded All-American status.

Baker had gained All-American recognition twice at the Indoor Nationals in March as she was second in the 400-meter dash and third in the 55-meter hurdles.

Her time of 8.09 in the 55-meter hurdles was the fourth fastest time ever run in women's NCAA Division III history.

In addition to her five All-American honors this year, Baker was All-Conference in four indoor events (55-meter, 55-meter hurdles, 200-meter dash and 400 dash) and three outdoor events (100 hurdles, 400, and 4x100 relay). She owns three indoor school records and five outdoor records.

Coaches' Report

The Athletic Dept. reported on June 30 that 209 student athletes had been recruited for this fall. Paid reservation deposits, by sport, total: cross country & track-10; men's soccer-3; women's soccer-4; volleyball-10; tennis-18; men's basketball-14; women's basketball-4; baseball-30; softball-8; men's golf-68; women's golf-8; football-32.

Twelve Make All-Conference At Track Meet

Twelve Monarch tracksters received All-Conference honors at the Mason-Dixon Conference Meet held in May.

Four women competed for Methodist and all four were named to the All-Conference team. Danielle Baker sprinted to two second place finishes—400 meters and the 100-meter hurdles—and was a member of the fourth place 4x100 relay team. Her 400 time of 56.45 set a new school record.

Lynda Taylor placed sixth in the 100-meter sprint and was also a member of the 4x100 relay team. Cathi O'Neil and Kelly Ramsey completed the relay squad. As a team, these four were sixth at the meet.

Eight members of the men's team ran for

All-Conference honors at the above meet and led the Monarchs to an eighth place finish. John Storms, with a runner-up finish in the 1,500 meter run, and Rodney Rothoff, with a second in the 3,000 steeplechase, led the Methodist College contingent. Fran Ireland (3rd - 10,000), Eric Green (5th - 800), and the 4x100 relay team (5th) provided the remaining Monarch points. Members of the 100 relay team included Terry Andrews, Matt Melvin, Joe Castner, and Kevin Pierce.

Storms qualified for the NCAA National Outdoor Meet in the 1500-meter event. He had his best time of the year with a 3:50.07 for the third place finish and an All-American selection.

Women's Tennis Team Wins Dixie Conference Title

The Methodist College women's tennis team won the Dixie Conference Championship in April, giving the school its first ever conference tennis title.

Led by freshman Dorian Droege, the Monarchs won the title by 10 points over runner-up Christopher Newport. Methodist gained 40 points and CNC had 30. They were followed by Virginia Wesleyan (28), Averett (12), Greensboro (10), and Ferrum (2).

Droege, a Clermont, Florida native, finished her season undefeated in the DIAC as she defeated Brooke Emery from Greensboro College in the second round (6-2, 3-6, 6-2), and then was stretched to the hilt to defeat Virginia Wesleyan's Stacy Carr (5-7, 7-6, 6-1) for the championship.

Teammate and Fayetteville native Debra Chamra, the No. 1 seed in the sixth slot, also remained undefeated in DIAC matches as she earned her championship by beating Kim Keene of Greensboro College (6-1, 6-0) and CNC's Stephanie Seward (6-2, 6-3).

Amanda Cook provided a third Monarch individual championship from her No. 5 spot as she won her semifinal match 6-3, 6-2 and her finals by 7-6, 6-0 scores.

Methodist placed a team in each doubles championship match, but was unable to gain a doubles championship.

Droege, Chamra, and Cook were named All-Conference for their championships. Jennifer Beary was the remaining member of the six-person team. The Lady Monarchs were 11-2 overall and 5-0 in the DIAC regular season.

Dorian Droege displays her championship form on the court.

Bonhurst, Brewington Named Top Athletes Of 1988-89

Methodist College held its annual awards presentation ceremony to honor its athletes Tuesday, April 25 in the school cafeteria. Earl Vaughn, a sportswriter for *The Fayetteville Observer* was the master of ceremonies for the event, with each sport's coach making the presentation for his/her team.

Several special awards were given. The Steve Little Cup, given annually in memory of its namesake, a four-year letterman in soccer at Methodist College prior to his death in an automobile accident six months after his graduation, was presented to senior goalkeeper Mike D'Arcy. An Honorary Monarch Award was given to Methodist College campus minister Bill Green for his support and contribution to the college athletic teams.

Joy Bonhurst and Mike Brewington were recognized as the Outstanding Female and

Outstanding Male Athlete, respectively. Bonhurst was a four-time All-American on the women's golf team. She was a cornerstone in the winning tradition built in Methodist College women's golf during its brief four-year history.

The No. 1 ranked Division III golfer in the regular season, she led her team to a fourth consecutive NGCA national championship as she finished third in that event. Through 27 rounds of competition this year, she sported a 78.9 stroke average. She graduated in May as a business major with a concentration in professional golf management and has aspirations of competing in the LPGA.

Bonhurst

Mike Brewington was *Baseball America's* Pre-Season Player-of-the-Year in Division III baseball. He was a four-time All-Conference outfielder. He received All-South honors four times and was the school's first three-time baseball All-

Brewington

American. In his four years in a Monarch uniform, the teams went to the World Series twice and to four consecutive NCAA regionals, won the conference championship twice and were runner-up twice. He concluded his senior year with a .366 batting average, 14 homeruns, 57 RBI's, and 34 stolen bases. He holds Monarch career records for at bats, RBI's, doubles, and homeruns.

Baseball Team Denied Third Trip To World Series

The baseball Monarchs roared into the 1989 season, winning their first 23 games to set a new school record win streak. Highlights of the win skein were victories against Atlantic Christian (2-0), Pembroke State (13-1), Johns Hopkins (13-1), Winthrop (9-3), and two over NC Wesleyan (the eventual Division III National Champion).

Methodist finished the regular season with a 33-3 record. The three losses came to teams the Monarchs had defeated earlier—NC Wesleyan (2-5), Winthrop (11-12), and Pembroke State (4-8). The grand finale for the regular season was twofold—the clinching of the Dixie Conference Championship with an 11-1 conference record and gaining the No. 1 national ranking toward season's end.

Methodist won 10 of its last 11 contests and appeared on its way to a third World Series as the Monarchs were invited to participate in an 8th consecutive NCAA Tournament. However, the timely hits and fielding sharpness that had characterized the team in the regular season were not there in regional play. The momentum was gone and consecutive losses to Allegheny College (4-3) and Ferrum (11-4) ended the Monarch hopes for a glory year.

Catcher Robbie Terry and shortstop Joe Corretjer were named to the South Region All-Tournament team. Senior outfielder Mike Brewington and junior pitcher Rod Jones were honored as All-American and

All-Region athletes. Selected to the All-Region second team were Jay Kirkpatrick, Bryan King, and Richard Seagroves, with Corretjer and Tim Schieffelin being named to the third team.

First team All-Dixie Conference Monarchs were King, Brewington, and Jones.

Making the second team All-DIAC were Kirkpatrick, Seagroves, and Robbie Moreau. Coach Tom Austin was Co-Coach-of-the-Year in the DIAC.

Men's Tennis Team Finishes 2nd In DIAC

Bolstered by placing four singles competitors and two doubles teams in the finals, the Monarch men's tennis team earned runner-up honors at the DIAC Tournament hosted by Virginia Wesleyan April 21-22.

Averett College (54 points) won the competition, followed by Methodist's 28 points. Rounding out the scoring were Virginia Wesleyan (14), Christopher Newport (8), Greensboro (0), and Ferrum (0).

Jeff Hawes, seeded second in the No. 2 singles, advanced to the championship round before falling to Hannu Ylinenpaa of Averett College by 6-2, 6-2 scores. Likewise, teammate James Gleghorn, the second seed in the No. 3 singles, succumbed in the finals to Averett's Erkki Suomalainen, 6-0, 6-0. Monarch Ray Major fell to Ilkka Vapaaauori of Averett, 6-2, 6-1, in the No. 4 singles and lost to Averett's Joe Jones, 6-4, 6-3 for the championship.

In doubles action, Hawes and Jim Laverder lost to the Averett No. 1 doubles team by 6-2, 6-1 scores. Major and Plock could not

See TENNIS, Page 19

Pitcher Eric Holle hurls a fastball against Allegheny College in regional play.

The football goals and bleachers are in place for Methodist's first football season.

Football Practice Begins August 15

Something new and exciting begins at Methodist College August 15 when football practice opens for the Monarchs. Methodist will play its first football game September 9, at home against Cumberland College (Williamsburg, KY).

Players report to campus August 14, with practices and meetings scheduled that morning and afternoon, as well as a two-hour evening practice. Physical activity during the first three days of the preseason practices is limited to non-contact, conditioning drills. Pads and other protective equipment are not allowed for those initial three days.

Coach John Crea is expecting between 65 and 85 athletes in preseason camp. Six transfers entered Methodist last January, and 26 athletes already on campus have expressed an interest in joining the incoming recruits.

John Crea

"Since it is the first year, we'll be underdogs in all 10 games," predicted Crea. "We have a great schedule with two of the teams (Cumberland and Ferrum) going undefeated in last fall's regular season and participating in the playoffs. Our offense will be option-oriented, with a 4-3 team defense."

Most of Crea's staff is now complete. Coaching the linebackers will be full time assistant coach Jeff Cusack. Cusack has been on staff for several months, assisting with recruiting and fall preparations.

Coaching the defensive line will be Mike Sinkovitz, a defensive coordinator at Upper

Iowa College for eight years. John Hubby was the secondary coach at Allentown High School (PA) for the past two years and will assume that same role for the Monarchs. Chuck McCall played at Alabama and Alabama State, and he will shoulder the offensive line coaching burden.

Crea will coach the quarterbacks. His offensive back and receiver coach has yet to be named.

The Monarchs will play their five home games on campus. A new building is under construction behind the boiler plant that will house two locker rooms, storage and laundry facilities and two coaches' offices. Brick bleachers have been built into the hillside by the football field, the goalposts are in place, and the turf is being nurtured in preparation for its football initiation.

Men's Tennis Team

— Continued from Page 18 —

break the Averett stronghold either as they lost 6-1, 6-4.

The team completed the regular season with a 4-7 overall record and a 3-2 conference slate. Jim Lavender was ranked No. 16 in the South Atlantic Regional Division III rankings late in the season. He and Hawes were ranked No. 9 in doubles.

The Grammar Hotline is now open to answer all your grammatical questions. Phone 1-800-232-7110 weekdays from 8 a.m. - 5 p.m.

Methodist Retains DIAC President's Cup

For the second year in a row, Methodist College has won the Dixie Intercollegiate Athletic Conference President's Cup, a coveted award symbolic of the top overall athletic program in the conference. St. Andrews College won the cup during its first five years; then Christopher Newport kept it four years until Methodist ended that reign last year.

The Monarchs used five conference championships—baseball, men's golf, women's soccer, women's tennis, and volleyball—and top four finishes in all sports to claim the trophy.

Last year, 1988-89, was the greatest ever for the Methodist College athletic program. Six teams sent athletes to their respective NCAA tournaments; the women's golf team won a fourth consecutive NGCA National Championship; four teams finished in the top six in their national championship; and golfer John McCullough won the national championship.

There was a steady flow of awards for the athletes and coaches: four Academic All-Americans, 17 All-American honors, 21 All-Region athletes, 54 All-Conference athletes, and one National Coach-of-the-Year. Seven athletes finished in the top five in their national tournaments and five won DIAC individual championships.

Hubert Willis Scholarship Established

The Haymount United Methodist Men's Club has initiated The Hubert M. Willis Memorial Scholarship Fund. This perpetual fund is a living memorial to the late Hubert M. Willis of Fayetteville. The fund will provide annual scholarships to Methodist College students of merit and need.

Willis

At the Haymount Methodist Men's Annual Ladies' Night Banquet June 7, two Methodist College students—Timothy Taylor of Louisburg, NC and Harry Hoffman, III of Paulsboro, NJ—were named as the initial recipients of \$2,500 scholarships from the fund.

An alumnus of N. C. State University, Mr. Willis was widely known as a soil and water conservationist. His leadership in the Kiwa-

nis program to plant dogwoods resulted in Fayetteville's designation as the "City of Dogwoods." He was an active member of the Democratic Party, the Kiwanis Club, and Haymount United Methodist Church. He was also an ardent supporter of Methodist College and Camp Rockfish.

A portrait of Hubert M. Willis was presented to Dr. Hendricks, president of Methodist College, and will be permanently displayed in Horner Administration Building.

Anyone may make a tax deductible contribution to the scholarship fund. To do so, make your check payable to Haymount United Methodist Church. Forward your pledge or check to:

Hubert M. Willis Scholarship Fund
 Haymount United Methodist Men's Club
 c/o Haymount United Methodist Church
 1700 Fort Bragg Road
 Fayetteville, NC 28303

Hinson poses with prize-winning entry.

Hinson Wins First Place Art Award

Peggy Hinson, assistant professor of art at Methodist College, won the First Place Award in a juried art show based on the writings of Doris Betts. The show was part of the Southern Writers' Symposium held March 16-18.

Mrs. Hinson created a computerized shadow box to illustrate the Betts' short story, "The Astronomer." The work features replicas of a front porch, a car, and other story elements superimposed against a dark sky with moon, stars, and constellations. It also includes a moving LCD display of text from the story.

Merit Awards went to Silvana Foti-Soulet for "Heading West" and Soni Martin Moran for "Beasts of the Southern Wild."

Crotwell, Hasty Elected Trustees

The North Carolina Conference of the United Methodist Church recently elected The Reverend Helen G. Crotwell of Fayetteville and Mrs. Betty Upchurch Hasty of Maxton to the Methodist College Board of Trustees.

The Rev. Crotwell is the Fayetteville District Superintendent of the United Methodist Church. A graduate of Georgia State College for Women and Duke Divinity School, she has served on the General Board

of Discipleship, Curriculum Resources, Task Force on Confirmation Resources, and the 1984-88 Hymnal Revision Committee.

Mrs. Hasty is the owner of ERA Hasty Realty in Laurinburg. She is a graduate of Wesleyan College (Macon, Georgia) and a member of St. Paul United Methodist Church in Maxton, NC. She is active in a number of organizations, including the Woman's Club, Chamber of Commerce, Board of Realtors, Arts Council, and Friends of the Library.

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

ALUMNI CHANGE OF ADDRESS

Name _____ Class _____

My correct address: _____

Telephone Number: _____ Effective date: _____

ALUMNI NEWS

Name _____ Class _____

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

Many Thanks

to all of our volunteers who
 helped during the

Alumni

PHONATHON

for the annual fund.

If you have not yet paid
 your pledge, please do so soon
 because we are
 counting on your
 contribution.

CLASS OF 1964

John Capers (J.C.) Downing died June 2, 1989 following a brief illness. Twenty-five years ago, J.C. began writing articles about the derivation of names and then sold the articles to newspapers. Among the papers that carried the columns were the Sunday *Fayetteville Observer-Times* and newspapers in Richmond and Raleigh. He is survived by his wife, Mary Clark Downing, of Richmond, VA, a daughter, Jacqueline Brooks Downing of Newport News, VA, and a sister, Ella Downing of Fayetteville, NC. A native of Fayetteville, J.C. was buried on June 5, in Oak Grove Cemetery in Portsmouth, VA. He was 81.

Virginia K. Kern received certification in June 1987 from Gesell Institute of Human Development. She received Counseling Skills Certification from the University of California Santa Barbara February 2, 1987.

Janice Barrett Peters has her master's degree in counselor education.

CLASS OF 1966

Dan W. Gore is chairman of the board of D. W. Gore, Inc., Gore Realtors, Inc., and Gore Builders/Developers. He has a new granddaughter, born on April 29, 1988, to Aron W. and Terri Braden Gore.

Col. James M. Link moved in March to Hanau, Germany where he will command the V Corp Support Group.

Grace Ellen Mitchell has been living in Brisbane, Australia for over 10 years. She serves as a Major in the U.S. Army Reserves.

CLASS OF 1967

James A. Bledsoe is president of Sales and Marketing Company - Importing and Exporting. His older son, Alan (26), works for the company, Joey (20) is a junior at the University of North Carolina in the pre-law program, and Lindsey (6) is a first grader.

William (Bill) Hatem is working for the Horace Mann Insurance Co. in Fayetteville. Bill is married to **Linda Lewis Hatem**, also of the class of '67.

Robert Thompson and his wife, Marianna, have two children, Rhonda and Ryan.

CLASS OF 1968

Eddie Barber, pastor of Grace United Methodist Church in Wilmington, NC, was named Pastor of the Week by the *Wilmington Morning Star*, Saturday April 22. Eddie and Jane have three children; Andrew, two; Chris, ten; and Heather, fourteen.

William (Mac) Council is teaching biology at E. E. Smith High School in Fayetteville.

Paul Reinert was recently elected treasurer of the Macon County School Employees' Federal Credit Union.

Gwen Sykes and **Tim Holtsclaw '87** were married May 20 at St. Andrews United Methodist Church in Fayetteville. Gwen is president of International Cheer

Ltd. and Tim is vice president of diversified consulting for International Cheer Ltd. in Fayetteville.

Ronald O. Turlington has been promoted to senior vice president at First Citizens Bank in Elizabeth City where he is city executive. A native of Clinton, NC, Ron has been with First Citizens in Elizabeth City since 1984. He is a member of the Elizabeth City Area Chamber of Commerce and the Morning Rotary Club.

CLASS OF 1969

Mike Hale was among a group of counselors featured in the *Fayetteville Observer/Times* for their work among divorcing couples. Mike is a Methodist minister and he and his wife, **Jane Stuart Hale '79**, reside in Hope Mills, NC.

Dianne Lowdermilk Harvey is the mayor of Norman, NC.

Rick Lindner is married and has two children. He is a high school guidance counselor and coaches soccer and basketball.

Sharon Slade Sanders and **Tom Sanders** are looking forward to their twentieth reunion at Methodist in October. They send word that they hope to see a lot of their classmates there.

Joyce King Stewart and her husband, Dr. Philip J. Stewart, a dentist, have a son, age 21, and a daughter, age 10.

CLASS OF 1970

William Carstarphen has been making custom golf clubs for the past eight years and has also been doing golf club repairs. This started out as a hobby and turned into a part-time business. He says that it's the next best thing to being on the golf course.

Henry B. Farrell married Anna Simmons in 1970 and they have a 12-year-old daughter, Amanda. He has worked in mental health since 1970 and is now with the State Department of Human Resources, Division of Mental Health. Henry's job title is Occupational Program Consultant.

Ann Young Hampton and her husband Tom have been living in Charlotte for 11 years. Tom is a podiatrist and Ann is a homemaker. They have three children: Susan, 12; Bryan, 7; and Justin, 5.

Robert and Jeannine Faulkner Flynn have five children and are beginning their fifth year of serving Salem United Methodist Church in Fayetteville.

Barbara Schutz Gross has returned to school at Mercer University Atlanta to complete her degree in religious education. She plans to go on to Emory University's Chandler School of Theology after graduation.

Elizabeth Boulware Johnson is still the director of Chester Presbyterian Nursery. Beginning this year, she will also be assistant manager of Chester Recreation Association.

Diane Qualliotine Mann is proud of her 13-year-old son, Brian, who won first place in the Winston-Salem Symphony's Youth Talent Search. He played the piano with the symphony in a concert on April 23.

Jim Poole is manager of Bailey's Auto Sales in Atlanta, GA. Jim and his wife, Debbie, have two children, Danielle, age three, and Josh, age seven months.

Jesse Staton is pastor of the Gaston Charge of the United Methodist Church in Gaston, NC.

Linda Hall Warren has been elected vice president of the Alpha Tau Chapter of Delta Kappa Gamma for 1989-90.

CLASS OF 1971

Mike Alloway is a stock broker for Wachovia Bank.

Peggy Brown Girdwood teaches first grade at Owen elementary School. She has two children: Kimberly, age 11 and Scott, age ten. Her husband is a salesman for LaFayette Ford.

Dr. Cathy Butler-Kosterman is an assistant professor at Fayetteville State University, teaching graduate and undergraduate courses. Joseph A. Kosterman, IV just turned one year old.

Lynn Moore Carraway received a Marquee Award in conjunction with the Fayetteville Dogwood Festival. Lynn is marketing director for Cross Creek Mall and received the award for her work as a retailer. She was retail chairman of the Dogwood Festival and treasurer of the I-95 Association. She has also worked to establish Freedom Park at the mall to honor local veterans. A committee selects Marquee Award winners from public nominations.

Louise Hollowell Chenault has been elected president of a reading council for 1989-90.

Paul D'Alpe has two children, Cameron and Erin, ages five and eight. Paul owns Professional Employees Insurance Agency of North Carolina, Inc.

Linda Hall is a volunteer for the Boy Scouts.

John Hughes received the American Medical Association Award for an Innovative Pregnancy Prevention Program as an employee of the University of North Carolina School of Medicine.

Dr. Thomas H. Jones has recently been elected vice-president of the N. C. Academy of Science. Tom is associate professor of biology, genetics, and botany at Gardner Webb College in Boiling Springs, NC.

Elizabeth Loy King died on April 24, 1988. She is survived by **Danny King** of the Class of '72.

CLASS OF 1972

Lynn Gruber Byrd serves as Second Vice President and Program Chairman for the Woman's Club of Fayetteville in which she is also on the Education Committee. Lynn is also a director for the Cumberland County Division of the American Cancer Society and serves on the Council on Ministries and the Administrative Board of Hay Street United Methodist Church where she teaches an adult Sunday school class.

S. Waylon Dallas, Jr. was named senior vice president and commercial banking manager for Peoples Bank and Trust Co. of Fayetteville. Waylon joined Peoples in 1980 as a branch manager and served as a business

development and commercial loan officer prior to his current position. He has had eight years of banking experience and completed the Graduate School of Banking of the South in Louisiana.

Milton (Sandy) Frazier opened a State Farm Insurance Agency in Nashville, NC on April 1, 1989. Sandy is married to Rhonda Marks Frazier '74.

Nadia Holinko teaches first, second, third, and fourth year Russian. Her son is entering his junior year in high school.

Mike Safley was a resource leader at a junior high event at Camp Sumatanga, Alabama.

Rainelle Dixon Tinsley was married in April of 1988 and is now Rainelle Dixon Mishoe.

The drama critic wrote, "Three Cheers for Gail Yemington." Gail directed a successful production of the musical "1776" for the Gainesville Community Playhouse in Florida. She recently performed a lead role in the musical "Carousel." Gail enjoys her work for a private business but still finds time to do theater work and singing. She performed as a soloist with the Methodist College Chorus when they toured Florida.

CLASS OF 1973

John "Chip" Dicks received the Outstanding Virginian Award from the Virginia Jaycees. A member of the Virginia House of Delegates, Chip has sponsored a bill to rid the state of obscene bumper stickers.

Penny George has been on a six month leave of absence from work to return to North Carolina to care for her father who has been ill.

Laurie Alston Jennings is director and teacher at a pre-school. She has a teenager, a ten-year-old, and a four-year-old.

Larry Philpott has been with the Cumberland County Recreation Department for 14 years. He is currently the assistant director. Larry and his wife Carol and their children Rachel, age seven, and Becky, age five, reside in Fayetteville.

O. Ray Manning, Jr. has been named to the Fayetteville advisory board of United Carolina Bank. He is vice president of Southeastern Hospital Supply and serves on the board of directors of Health Industry Distributor's Association. He is married to the former Daphne Stamps of Carrollton, GA.

Jim Rowlette is still serving as pastor at St. Luke's United Methodist Church in LaCrosse, WI. He works one day a week at Lutheran Social Services dealing in drug and alcohol abuse. Jim counsels and educates groups on substance abuse.

Carolyn Scoggins enjoys working with a Bladen County Schools satellite program. She works with Spanish, calculus, and sociology students. Carolyn has a child ten years old and one who is seven.

Susan J. Strawn and her seven year old son, Martin, live in Caldwell County, NC where Susan works with the Community Service Work Program of Caldwell County.

CLASS OF 1974

Carl Preston Chandler, III and Ingrid Hardison Redmond were married April 8. Carl graduated from Campbell University School of Law following his graduation from Methodist and is in private practice in Fayetteville.

Clark Hastings retired in June of 1983 as a full colonel.

Mary Jane Gosier Rowlette is a learning disability teacher at Logan Middle School in LaCrosse, WI. Mary Jane is married to **Jim Rowlette** '73.

CLASS OF 1975

Jimmy C. Dean and his wife, Lysbeth, gave birth to a daughter, Jessica Carol, on April 9, 1989. Jimmy has been transferred from Newport News, VA to Raleigh as a District Manager with Home Beneficial Life Insurance Company of Richmond, VA.

Parker Jones is Southern Region Manager for Prime Computers based in Wellington, New Zealand. He is responsible for a team of 60 people providing computing solutions to Australia. He would be happy to receive visitors in New Zealand.

Pat O'Briant's picture appeared in the Fayetteville paper as a volunteer for the North Carolina Symphony Orchestra.

La Jeanne Owen received an associate degree in Electronic Engineering Technology from Pitt Community College, sponsored by Proctor and Gamble, employer.

J. Lee Warren is president of Economy Food Center, Inc., a retail and wholesale food service, president of Economy Foods, Inc., a convenience store group, and is on the state board of directors of North Carolina Food Dealers Association.

CLASS OF 1976

Larry McMillin is a veterans' service officer with the North Carolina Division of Veterans' Affairs.

Joan Nunnery Pridgen received a master's degree in elementary education from Fayetteville State University in May.

CLASS OF 1977

Michael L. Casey and Becky have a beautiful, healthy 17-month-old daughter, Katie, and they will celebrate their fifteenth anniversary. They have lived in California for the past nine years.

Nancy Lemmond Maulsby is Director of Youth Ministries at St. Mark's United Methodist Church in Hampton, VA.

Dorothy Hodges McLeod received a master's degree in elementary education from Fayetteville State University in May.

CLASS OF 1978

Glen E. Meade, Jr. and his wife are proud parents of Jessica Taylor Meade, born March 9, 1987.

Tom Melvin is the pastor at Lake Waccamaw, NC.

Susan Ipock Walker received a master's degree in elementary education from Fayetteville State University in May.

CLASS OF 1979

Becky Munden Melvin received her master of Social Work from the University of North Carolina-Chapel Hill last summer. She continues to work in Cumberland County.

Ruth Huggins Patterson received her master's degree in special education from Fayetteville State University in May.

CLASS OF 1980

Alyce Turner Edge received a master's degree in elementary education from Fayetteville State University in May.

Kay Lynn Frazier and **Larry Frazier** '70 have two children: Aaron, age eight and Laura, age three.

Steve Neal is teaching at a junior high school and coaches football and softball in Durham, NC. A daughter, Meredith Leigh, was born on February 8.

Janet Doss Singletary has two daughters: Brandi Nicole, four and Kayla Renee, nineteen months.

CLASS OF 1981

Bart McIlroy, who is currently a Captain in the U.S. Army, will be starting a new job as a recruiting Commander in Athens, GA. Cathy will be working on a master's degree in social work at the University of Georgia. They were married two years in August.

Dana Godwin Porter gave birth to her third son, Eric, on Saturday, April 22.

CLASS OF 1982

Captain James Alarcon has begun work at Baylor University on a master's in Medical Administration.

Lora Austin has been hired by Hillsdale United Methodist Church in Clarksville, TN to work in Christian Education.

Mary Beall and her husband, **Byron Beall** '81, had a son, Paul McArthur Beall, on April 9.

Mamora "Boots" Kubota has been employed by Thomas Consumer Electronics (RCA/GE) as a buyer for video products at their main office in Indianapolis, IN.

CLASS OF 1983

Carol Brown married **Gabriel Racco** in Charlotte, NC on April 8. Her brother, **Rev. Wesley F. Brown** '73, officiated at the ceremony. Carol and Gabriel will live in Charlotte.

Donna Michèle Canty was married to Timothy Mark Sembly, May 6 at Fort Bragg's Main Post Chapel. Donna is employed at Valley Women's Center in Fayetteville.

Mary Earp has just become Worthy Matron of Fairbanks Chapter Number Eighteen of the Eastern Star.

Captain Michael Sundborg is back at Fort Bragg.

Cary Wilson won first place for his oil painting, "Tire Plant, Fayetteville, North Carolina," in the Juried Exhibition at the Fayetteville/Cumberland County Art Center.

Gil Wise and **Linda Trudeau** were married on December 17, 1988.

CLASS OF 1984

Bruce Bright has opened his own business, Professional Care, which does carpet cleaning and fire restoration.

Tammy and **Timothy Clemo** are proud parents of a seven-month-old daughter, Rachel Brook.

Thomas Malloy Nicholson is going to Pembroke University for his teaching certificate.

Cpl. William David Stewart and **Cynthia Dawn Midgette** were married May 27. William is in the Marine Corps, stationed in Okinawa, Japan, where the couple will live.

Norma Waltes Wingo received a Master of Divinity from Duke University June 14, 1989.

CLASS OF 1985

Kevin Holden graduated May 8, 1989, from Campbell University with a M.Ed. in guidance and counseling. He will work as a counselor with the Governor's School at Winston-Salem, NC, this summer and will return to work as guidance counselor with Sampson County middle schools.

Patrick Joseph Koballa and **Cheryl Renee McMurray** were married May 20 at Haymount United Methodist Church in Fayetteville. He is business manager at Stevenson Honda in Lumberton.

Chris Manning was commissioned an Ensign in the U.S. Navy. He has also been accepted into a Ph.D. program at Boston University in philosophy and religion. Chris plans to be married in 1990 and says "hello" to everyone in B.S.M.

Marcy David McLeod and **John William Clark, III** were married June 3 at Peace Presbyterian Church in Fayetteville. Marcy is a loan officer for Fairfield Financial Associates of North Carolina in Charlotte and John is a supervisor with American Bearing and Power Transmission in Charlotte. They will live in Huntersville, NC.

Won Un received a Master of Divinity from Duke University June 14, 1989.

CLASS OF 1986

Laura Kafka-Kernek has been accepted into the Doctor of Philosophy program in musicology and has been selected as a Graduate Fellow of the Research Center for Arts and Humanities at the University of Maryland-College Park. In April, Laura went on a two-week concert tour of Alaska as soprano soloist with the 6th Infantry Division (Light) Band,

singing selections by Jerome Kern, George Gershwin, and patriotic songs.

Donna Suzanne McNeill had a son, Stephen Anthony, in March.

John McRaney was one of three Cumberland County Alcohol Beverage Control agents to be sworn in as a sheriff's deputy on May 1, 1989, in Fayetteville. He is responsible for the training and care of a canine recently added to the force to track illegal alcohol.

Alan Mintz visited the campus March 24. He is progressing well with his thesis research at Florida Technical Institute.

Sandra Thaler Smith and **Chris Smith** called Dr. Folsom recently to announce the birth of their second daughter, Rachel Elaine Catherine, on April 14, 1989.

Richard M. Wright started to work with North Carolina Natural Gas in September 1988.

CLASS OF 1987

Julie Michelle Barlow and **Erick Hemmler** were married May 6 at Archangel Michael Catholic Church. Julie is a sales agent with Suzanne Barlow Realtors in Fayetteville.

Robin Swanson Byrd is a caseworker with the Department of Social Services in Fayetteville.

Deanna Swanson Carter is employed with First Union Mortgage Company. Her husband, Chris, works for Rockwell International.

Emlyn Carter teaches at Margaret Willis Elementary School.

2Lt. David Culbreth and his wife **Miranda '88**, are enroute to West Germany where David will be serving with the U.S. Army. He is assigned to the 4-7th Cavalry in Budingon, West Germany as a scout platoon leader.

Francis A. Cummings was recently reassigned to the Pentagon for duty with the Defense Intelligence Agency.

Thomas C. Mack is teaching sixth and seventh grade science at Luray Elementary School in Luray, VA. His wife, **Lesley**, is teaching third grade in the same school. **Ned Olinger '70** is their principal.

Scott MacNichols moved to Kansas City to take a job with TWA. He reports that he is enjoying Kansas City.

Andrea Lynn Snyder of Radford, VA, and **Ronald Frank Matysek, Jr.** of Charlotte, NC were married May 27 at Grove United Methodist Church in Radford. Ronald is employed as general manager by Oh! Brian's Restaurant in Charlotte, NC where the couple will live.

Stan Mozingo received a master's degree in Education Administration and Supervision from Fayetteville State University in May.

Janice Williamson Smith (Dec. '86) received a master's degree in elementary education from Fayetteville State University in May.

Janet Marie Spearman is a teacher's assistant at Fort Bragg.

Terrie Lee Tenhet (Dec. '86) received a master's degree in elementary education from Fayetteville State University in May.

CLASS OF 1988

Frank Bowden is coaching J.V. football and basketball teams at Clinton High School in Clinton, NC. He reports that they had a great year.

Phyllis Shalon Harris had a son, Ryan Harris, now a year old. Phyllis has a job in accounting.

Alan Keel visited Mrs. Jones, Dr. Daya Singh, Dr. Shivappa Palled, and other Methodist College Science Division faculty on March 24. He is a programmer at IBM in the Research Triangle Park, and his primary job is to test software. He received the IBM "Rookie of the Year" Award for his area.

Herbert "Brett" Kilgore became Director of Safety for Sara Lee Corp. on April 23, 1989. Brett is in charge of safety and health for the Red Springs and Lumberton apparel plants.

Bill Warren is working at Trinity Baptist Church in Fayetteville.

CLASS OF 1989

Wendy Grey Carroll (Dec. '88) married Jesse Earl Skinner on Saturday, April 8, at Pleasant Grove Baptist Church. **June Davis** (Dec. '88) was a bridesmaid.

Kimberly Dawn Frazee married Larry Curtis McPhail, Jr. May 20 at Second Baptist Church in Fayetteville. Kimberly and Larry will live in Stedman, NC.

Alice Rose Patterson and **Scott "Hoodle" William Armentrout** were married April 22 at Salem United Methodist Church. Methodist College administrators, faculty, and alumni who took part in the ceremony included Robert Flynn, Bill Lowdermilk, Sharon Bullard, Dedra Tart, Mike Callahan, Alan Porter, Byron Pritchard, Phyllis Stallings, Linda Schafer, and Hennigan "Buddy" Keams. Alice teaches music at the Haynie School and Hoodle is employed by Fayetteville Publishing Co.

MCAA Board Fills Five Director's Seats

Cynthia Walker '65, **Jerry Monday '71**, **Eugene Blount '77**, **Susan Yost Jaeger '81**, and **Roger Pait '85** were recently elected to three-year terms on the Methodist College Alumni Association Board of Directors.

Each has worked extensively for the MCAA and has been active in existing committees and a few have begun service on new committees. We congratulate these alumni and thank them for their continued work for Methodist.

Vol. XXX, No. 2 August 1989

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

Campus Calendar

August	
3-6	Conference Summer School, North Carolina Conference, The United Methodist Church
7-11	Cary High School Marching Band Camp
7-12	Methodist College Music Camp
10	College News Association of the Carolinas (luncheon), Mallett-Rogers House, 12:30 P.M.
23	Classes begin
26	United Methodist Women, Alumni Dining Room
30	Graduation, Reeves Auditorium, 3:00 P.M.
September	
7	Methodist Home for Children, Area Dinner
8-9	United Methodist Women
9	First home football game: MC vs. Cumberland College, 1 P.M.
11	Opening Convocation, Reeves Auditorium, 10:00 A.M.
13	Astronomy Club, Alumni Dining Room, 7:30 P.M.
14	Executive Committee, Board of Trustees
16	Fayetteville District, United Methodist Church, Council on Ministries Highland Doll Show
11-15	Elderhostel
23	Home football game: MC vs. Newport News Apprentice School, 1 P.M.
30	Planning retreat, John Wesley United Methodist Church
October	
6-7	Annual Meeting, United Methodist Women
12	Board of Trustees
13-14	Drama, "The Patriots," Reeves Auditorium, 8:00 P.M.
15	Drama, "The Patriots," Reeves Auditorium, 2:00 P.M.
18	Astronomy Club, Alumni Dining Room, 7:30 P.M.
21-24	Fall Break
21	Fashion Show, John Wesley United Methodist Church
27-29	Homecoming
28	Miss Cumberland County Junior High Pageant, Reeves Auditorium
31	Community Concerts, Johnny Mann Singers
November	
1	Iterations, Chapel, 7:30 P.M.
4	Fayetteville Symphony, Reeves Auditorium, 8:00 P.M.
5-11	Faith In Life Week
10-11	Drama, "Waiting For Godot," Reeves Auditorium, 8:00 P.M.
12	Drama, "Waiting For Godot," Reeves Auditorium, 2:00 P.M.
15	Astronomy Club, Alumni Dining Room, 7:30 P.M.
16	Rural Life Fellowship, North Carolina Conference Executive Committee, Board of Trustees, 10:00 A.M.
18	Contemporary Music Festival, UMYF, North Carolina Conference
23-26	Thanksgiving Holidays

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