

METHODIST COLLEGE TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXX, No. 3 September 1989

Students make their way to class under the shadow of the bell tower.

METHODIST COLLEGE

Athletic Schedules Fall 1989

Sun., Oct. 1 Men's Golf	Hargrove B. Davies Invitational At Campbell University	
Mon., Oct. 2 Baseball (A) Volleyball Baseball (B) Men's Golf	Pembroke State At County Park Averett And FSU Pembroke State At County Park Hargrove B. Davies Invitational At Campbell University	5:30 p.m. 6:30 p.m. 7:30 p.m.
Tues., Oct. 3 Men's Golf Men's Tennis	Hargrove B. Davies Invitational At Campbell University St. Andrews	3:00 p.m.
Wed., Oct. 4 Men's Soccer Volleyball	At North Carolina Wesleyan North Carolina Wesleyan	3:30 p.m. 7:00 p.m.
Thurs., Oct. 5 Women's Golf Women's Soccer	At James Madison University Invitational Liberty University	4:00 p.m.
Fri., Oct. 6 Women's Soccer Volleyball Women's Golf	At Tennessee Wesleyan Ferrum At James Madison Invitational	4:00 p.m. 7:00 p.m.
Sat., Oct. 7 M/W Cross Country Football Women's Soccer Men's Soccer Women's Golf Men's Tennis	Methodist College Invitational Bridgewater At Maryville College Mt. Olive At James Madison University Invitational Pembroke State	11:00 a.m. 1:30 p.m. 2:00 p.m. 2:00 p.m. 10:00 a.m.
Sun., Oct. 8 Men's Golf Men's Golf Men's Tennis	At James Madison University Invitational Methodist College Invitational At Wingate	2:30 p.m.
Mon., Oct. 9 Men's Golf Women's Tennis	Methodist College Invitational Pembroke	3:00 p.m.
Tues., Oct. 10 Women's Soccer Men's Soccer Volleyball Men's Golf Men's Tennis	At UNC-Greensboro Ferrum At Campbell Methodist College Invitational At Catawba	3:00 p.m. 3:30 p.m. 7:00 p.m. 3:30 p.m.
Thurs., Oct. 12 Women's Soccer Baseball (A) Volleyball Baseball (B) Women's Tennis Women's Golf	North Carolina Wesleyan St. Andrews College At County Park At Christopher Newport St. Andrews College At County Park Campbell University At Penn State Invitational	4:00 p.m. 6:00 p.m. 6:30 p.m. 8:00 p.m. 2:30 p.m.
Fri., Oct. 13 Volleyball Women's Golf Women's Tennis	At Gallaudet University At Penn State University At Hollins	TBA 3:00
Sat., Oct. 14 Volleyball Men's Soccer Football Women's Golf Men's Tennis Women's Tennis	At Gallaudet University Alfred, NC Wesleyan Tournament Davidson College At Penn State Invitational Roxel Tournament At Lander, SC Glassboro State At Washington & Lee	TBA 1:00 p.m. 1:30 p.m. TBA 9:00 & 2:30
Sun., Oct. 15 Women's Soccer Men's Soccer Men's Golf	At Alfred University In Rocky Mt., NC ECU at NC Wesleyan Tournament At Penn State Invitational	TBA 1:00 p.m.

Church Leader Addresses Summer Graduates

Addressing summer graduates of Methodist College August 30, the Reverend Dr. Roger W. Ireson of Nashville, TN challenged them to "become servants of the mind and heart for a new generation."

Dr. Ireson is general secretary of the Board of Higher Education of the United Methodist Church, which supports 125 colleges, universities, and seminaries in America.

"Church and society are seen as places best served by the mind and the heart," said Dr. Ireson. "We believe that religion opens to us the heart and mind of God. We believe an education that is complete also has a religious dynamic."

College President Elton Hendricks awarded 52 degrees to 51 students during the 16th summer commencement. Dr. Hendricks also presented a Methodist College Medalion to Dr. Ireson in recognition of his service to Christian higher education.

Ms. Denise A. Guidotti presented the flag of France, her native country, to the college, bringing to 20 the number of flags given by international students.

Methodist College awarded degrees to the following persons August 30, 1989:

Bachelor of Arts:
Fayetteville: Blaise Cornell-d'Echert, Jr. (magna cum laude), business administration; Glenn D. Gaines, business administration; Denise A. Guidotti, French; Stephanie C. Krawczyk, political science; Everette McDonald, music; Emerson E. Pettit, Jr. (cum laude), management psychology; Maritza M. Santamaria, Spanish; Idaura Santamaria Sluss, Spanish; Kenneth C. Wagner, II, business administration.
Neighboring Communities: Martha M. Dudley (cum laude), Clinton, business administration; Paul Everette, Raeford, business administration; Christopher John Flanagan, Ft. Bragg, business administration; Joey Lawellice Gooch, Pinchurst, business administration; Sandra Ann Guthrie Hart, Spring Lake, elementary education; Eli Swoope, Jr., Hope Mills, business administration; Richard Dean Wendt, Ft. Bragg, business administration.
Other Areas: Yvonne T. Burns, Newport News, VA, business administration; Mary Kathleen Rowland (cum laude), Raleigh, NC, theatre arts/management.

Bachelor of Science:
Fayetteville: Cindy Marie Broussard (cum laude), business administration; John Brian Chappell, physical education; Melody Worth Daniels, business administration; Paul Anthony Daniels (summa cum laude), economics; Patricia Ann Lugo Eaton, elementary education; Terry E. Farr, Sr., business administration; Marsha Rae Fleming, biology; Janet Malpass Horrell, business administration, Charles Graham Johnson, business

administration; Bernard Hart Linney, business administration; Sondra Gail Maynard, business administration; Jimmy Edward Mihalik, business administration; Imilise Morillo, social work; Kathryn Small Offenhausser (cum laude), business administration; Marlene Ann Porter (summa cum laude), accounting; Brenda Faye Strickland, business administration; Melvin Yoshio Tanouye (cum laude), business administration.

Neighboring Communities: Melanie Ann Clark (cum laude), Ft. Bragg, sociology and social work; Tracy Dugue' Dedeaux (cum laude), Ft. Bragg, accounting; Matthew S. Hoose (magna cum laude), Pope AFB, history and political science; Arnold Lachner (summa cum laude), Ft. Bragg, computer science; Linda Wilson O'Quinn (cum laude), Manners, elementary education; Angela Rene Stout, Spring Lake, business administration.
Other Areas: Gary Owen Taylor (magna cum laude), Jacksonville, FL, business administration.

Bachelor of Music:
Fayetteville: Tammy Poole, vocal performance.

Bachelor of Science in Nursing:
Fayetteville: Wanda Gillard Jessie.
Neighboring Communities: Dorothy Rolan Harkey, Spring Lake.

Bachelor of Applied Science:
Fayetteville: Terry E. Farr, Sr., associate degree concentration in aircraft power plant technology/resource management; Sue H. Lackamy, associate degree concentration in public administration; Patrice Elaine Newman Mowery (cum laude), associate degree concentration in paralegal technology.

Associate of Arts:
Fayetteville: Lesley A. Bruce, general education; Eusebius Paul Cadet, business administration.
Neighboring Communities: Christopher Ray Cumbesi, Ft. Bragg, business administration.
Other Areas: William August Eckert, III, Durham, NC; general education.

Everett McDonald, a graduating music major

The Reverend Dr. Roger Ireson speaks to the graduates.

Denise Guidotti presents the flag of France to Dr. Hendricks.

Everett McDonald, a graduating music major from Fayetteville, sings "Bless Us, O Lord."

The Reverend Dr. Roger Ireson speaks to summer graduates.

Denise Guidotti presents the flag of France to Dr. Hendricks.

Monarch Theatre To Stage Four Productions

Methodist College's Monarch Theatre will stage four major productions during the 1989-90 season.

The season opens with activities celebrating the bicentennial of North Carolina's ratification of the U.S. Constitution, which took place November 21, 1789 in Fayetteville. The North Carolina Commission on the Bicentennial, the Fayetteville Cumberland County Bicentennial Committee, and Methodist College will present Sidney Kingsley's *The Patriots* October 12-15. Directed by Jack Peyrouse, the Pulitzer Prize-winning play dramatizes America's formative years and the philosophical differences between Thomas Jefferson and Alexander Hamilton.

Performances are slated for October 13 and 14 at 8 p.m. and October 15 at 2 p.m. Matinees for school children will be offered at 9 a.m. October 12 and 13. The charge will be \$4.00 for adults and \$2.00 for children.

Other events scheduled in conjunction with *The Patriots* include a touring fashion show featuring 18th century clothing, a French dinner with Georges Washington Lafayette telling of his father's activities in

the French Revolution, a colonial supper with Martha Washington, Patsy Jefferson and Dolly Madison telling of their husbands' activities for the constitution. There will also be a Gift Shop open in the Reeves lobby selling coloring books, paper dolls, tussy mussels, and other gifts of the revolutionary period.

Other major productions will be *Waiting for Godot* by Samuel Beckett, November 10-12, directed by Robert Bloodworth; "Cabaret of Contemporary One Acts," February 23-25, directed by Florence Cohen; and finally an outdoor extravaganza, April 6-8, directed by Methodist College's new technical director Paul Wilson. Season tickets for all four major productions are available at \$12 for adults and \$6 for children and senior citizens. The season ticket buys three shows for the price of four.

Two Monarch Youth Theatre Productions are scheduled this season. One is a Halloween production directed by Patrice Spangler and the other is a British Christmas Pantomime co-sponsored by the local British Club.

Two Circuit Players touring shows will be available for churches this year. Scott Enerson will direct "Riders to the Sea" and Robin Westbrook will direct a collection of humorous scenes entitled "The Total Church Body Workout."

Histrionic Histories is the name given to touring, one-person shows which bring to life historical characters. John Marshall Jones' "The Tocsin Stilled" has Georges Washington Lafayette recalling his father's contributions to the French Revolution. Linda Welch is writing a one-woman reminiscence of "Marie Prescott: Actress/Manager" who performed late in the 19th century.

The Methodist College Theatre Department will sponsor a New York Theatre Trip November 17-19 which takes a group to New York for two days. The cost of the "Do what you want tour!" including round-trip air fare from Fayetteville and two nights at the Milford Plaza is \$285 per person. Deposits must be paid to Dr. Jack Peyrouse by September 15. For more information, phone (919) 488-7110, Ext. 212.

Calling All Monarchs For HOMECOMING WEEKEND '89

October 27-29

Theme: *The Twenties*

Class Reunions: '64, '69, '74, '79

TOUR the new Physical Activities Center with Gene Clayton

CHEER the Monarch football team as it tackles Maryville College and the women's soccer team as it faces Queens College.

ENJOY the pageantry as the Homecoming Queen is crowned and the Cary (NC) High School Marching Band performs at the football game halftime.

COMPETE in a tennis tournament on the new courts.

MINGLE with the faculty and administration at a reception in the Mallett-Rogers House.

RENEW friendships at the alumni dinner and homecoming dance (featuring "The Maxx," at the Holiday Inn).

GATHER for worship (led by the Rev. Jack Hunter '64) in Hensdale Chapel.

DISCOVER "The Legacy of Lafayette" as Parker Wilson brings a legend alive in Davis Memorial Library.

Send your registration form (for tennis or dinner) by October 19 to Lynn Byrd. Phone 1-800-232-7110 if you did not receive a full homecoming schedule in August.

Football	Davidson College	1:50 p.m.
Women's Golf	At Penn State Invitational	
Men's Tennis	Rolex Tournament At Lander, SC	TBA
Women's Tennis	Glassboro State At Washington & Lee	9:00 & 2:30
Sun., Oct. 15		
Women's Soccer	At Alfred University In Rocky Mt., NC	TBA
Men's Soccer	ECU at NC Wesleyan Tournament	1:00 p.m.
Women's Golf	At Penn State Invitational	
Men's Tennis	Rolex Tournament At Lander, SC	
Mon., Oct. 16		
Women's Golf	Penn State Invitational	4:00 p.m.
Women's Soccer	At UNC-Chapel Hill	TBA
Men's Tennis	Rolex Tournament At Lander, SC	
Tues., Oct. 17		
Women's Tennis	At St. Andrews	4:00 p.m.
Women's Soccer	At UNC-Chapel Hill	4:00 p.m.
Wed., Oct. 18		
Men's Soccer	Greensboro College	3:30 p.m.
Volleyball	Greensboro College	7:00 p.m.
Thurs., Oct. 19		
M/W Cross Country	NC State College Championships In Wilmington, NC	4:00 p.m.
Men's Golf	UNC-Wilmington Classic	
Fri., Oct. 20		
Volleyball	At Western Maryland	TBA
Women's Soccer	At Marymount College	7:00 p.m.
Men's Golf	UNC-Wilmington Classic	
Sat., Oct. 21		
Volleyball	At Western Maryland	TBA
M/W Cross Country	Methodist College Invitational	11:00 a.m.
Football	At Randolph Macon	1:00 p.m.
Men's Soccer	Roanoke	1:00 p.m.
Men's Golf	UNC-Wilmington Classic	
Sun., Oct. 22		
Women's Soccer	At Mary Washington College	1:00 p.m.
Tues., Oct. 24		
Women's Soccer	At University of Scranton	12:00 Noon
Volleyball	At Elon, Pfeiffer	6:00 p.m.
Sat., Oct. 28		
M/W Cross Country	Mason-Dixon Conference Meet	TBA
Men's Soccer	DIAC Conference Tournament	TBA
Football	Maryville	1:00 p.m.
Women's Soccer	Queens College	4:00 p.m.
Sun., Oct. 29		
Men's Soccer	DIAC Conference Tournament	TBA
Wed., Nov. 1		
Volleyball	At Meredith, Lynchburg	7:00 p.m.
Fri., Nov. 3		
Volleyball	At Greensboro College (DIAC Tournament)	TBA
Sat., Nov. 4		
Volleyball	At Greensboro College (DIAC Tournament)	TBA
Football	At Hampden-Sydney	1:30 p.m.
Sat., Nov. 11		
M/W Cross Country	NCAA South/Southeast Regional At Methodist College	11:00 a.m.
Football	At Guilford	1:30 p.m.
Sat., Nov. 18		
M/W Cross Country	NCAA Regional Meet At Rock Island, IL	TBA

Methodist Enters Fourth Decade Building For The Future

A new student and her dad unload the car at Garber Hall.

College President Elton Hendricks greets business instructor Alton Bridges and wife Elinor at the opening dinner.

Dan Covell and friend compare class cards on registration day.

Methodist College enrolled 1,461 students for the fall semester, a decrease of 4 percent over last year.

The college began its 30th academic year with 994 students in the day program and 467 students in the evening program. The day enrollment increased 4 percent over Fall, 1988, while the evening enrollment declined 18 percent. A total of 480 students are living on campus, 9 percent more than last fall.

Methodist enrolled 389 new freshmen and transfer students. Of that number, 230 are residential students and 159 are commuting students. The new students represent 27 different states and seven foreign countries.

The average SAT score for the freshman class is 901. The college received 1,345 applications for the fall semester, for an increase of 7.5 percent over last year.

College President Elton Hendricks, now beginning his seventh year at Methodist, notes this will be an important year for the

college. On Saturday, September 9, the college will play its first home football game against Cumberland College (Williamsburg, KY). In January, the college will occupy its new \$3.8 million Physical Activities Center.

This fall the college launched the Atlantic Coast Center for Language and Culture (a program of American studies for international students) and a new writing major.

Twenty-eight new persons have joined the professional staff: Mrs. Gilda ("Gittie") Benstead—Education; Mr. Robert Bloodworth—Communications; Dr. Sue Bowden—Chair, Department of Education; Director, Division of Education and Physical Education; Mr. Alton Bridges—Business; Mrs. Jane Cherry—Advisor to International Students; Director of the Atlantic Coast Center for Language and Culture; Mr. Brian Chappell—Assistant Basketball Coach; Director, Cumberland Residence Hall; Ms. Claire Clyburn—Campus Minister; Dr. Michael Colonnese—English (Crea-

tive Writing); Mr. Robert H. Cooper—Accounting; Mr. Jeff Cusack—Assistant Football Coach; Dr. Anthony DeLapa—Education; Ms. Carol Higby—Chair, Department of Physical Education; Mr. John Hobby—Assistant Football Coach; Captain Susan P. Kellett-Forsyth—Chair, Department of Military Science; Mr. Chuck McCall—Assistant Football Coach; Dr. George Maguire—Chemistry; Ms. Vera Marquardt—Mathematics; Ms. Maureen Molter—Director, Teaching Materials Center; Ms. Jennifer Moody—French; Mr. Trevor G. N. Morris—Political Science; Dr. Jo Ann Parkerson—Education; Mr. Craig Penney—Coach of Track and Cross Country; Physical Education; Mr. Richard Ramponi—Catalogue Librarian; Mr. William M. Richardson—Accounting; Mr. Mike Sinkovitz—Assistant Football Coach; Mr. Steven Springthorpe—Assistant Women's Soccer Coach; Residence Hall Director; Dr. Janet White—Education; Mr. Paul F. Wilson—Theatre and Speech.

METHODIST
COLLEGE TODAY

Vol. XXX, No. 3 September 1989

METHODIST COLLEGE TODAY is published four times a year (April, August, September, and November) as a service to members of the Methodist College Community and to Methodist College alumni.

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

**Second Class
Postage Paid
at Fayetteville, NC
28311**

Join Us For Homecoming Oct. 27-29