

METHODIST COLLEGE

TODAY

For Friends of Methodist College, Fayetteville, NC

Vol. XXXI, No. 2 August, 1990

Sharon Davenport Koiner, a rising senior from Fayetteville, practices a jazz dance routine in the aerobics room of the new Physical Activities Center.

INSIDE: May Graduates, New Trustees, Spotlighting the Science Department, Spring Symposia, Golf Team Wins National Title, Alumni News, Spring Sports Wrap-Up.

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

Alumni Association Officers
1990-91

Roger Pait '85, *President*; Eugene B. Dillman '73, *Vice President*; Terri Sue Moore '85, *Secretary*. *Directors*: Cynthia Walker '65, Jerry Monday '71, Eugene Blount '77, Susan Yost Jaeger '81, Jerry C. Wood Sr. '64, Betty Jo Dent '77, Rachele McCallum '82, Hennigan (Buddy) Kearns '84, Ann Cimaglia '64, Larry Lugar '72, Glen M. Hinnant '74, Mark Kendrick '83, Patric S. Zimmer '89, William Kenneth (Kenny) Hall '84, Catherine (Katie) Bryant '68, Janet Mullen '72, June Davis, '89. *Immediate Past President*: Ray Gooch '72, *Director of Alumni Affairs, Ex-Officio Member of the MCAA Board of Directors*: Lynn Gruber Clark '72.

Administrative Officers

Dr. M. Elton Hendricks, *President*; Dr. Erik J. Bitterbaum, *Vice President for Academic Affairs*; Mr. Gene Clayton, *Vice President for Business Affairs*; Dr. William P. Lowdermilk, *Vice President for Church and Community Relations*; Mr. Thomas W. Williams Jr., *Vice President for Development*; Mr. Michael W. Safley '72, *Vice President for Student Affairs*.

MC Today Staff

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

Printed by the Methodist College Print Shop. Circulation: 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.

The Role Of The Church-Related College

by Dr. Thomas S. Yow III
President, Martin Methodist College

The church-related college occupies a unique and important role in today's higher education marketplace. This uniqueness does not deal specifically with the classroom experience as there probably is no such thing as Christian English or Christian math or Christian biology. Instead it permeates the entirety of campus life. Our uniqueness derives from 1) our acknowledgment of each student as a child of God, therefore valuable and important and 2) our role of helping God's children achieve the potential that God has given to them.

Tommy Yow '66

These perspectives give meaning to the campus experience at the church-related college. This philosophical foundation mandates a strong commitment to excellence at our colleges. If we are developing God-given potential, then what we are doing is important. Therefore, we do it to the best of our ability. The commitment does not stop with faculty and administrators. We endeavor to pass it along to students with the hope that they will adopt a commitment to excellence for themselves. The values of the faith also undergird the institution's goals, programs and activities. What occurs on the

campus, and certainly what is sponsored by the institution, must reflect the teachings of our faith including the value of the individual as God's child.

This concept has significant impact on academics. The mind is God's gift and it is our opportunity to help our students develop this gift. There is nothing about either religion or knowledge that makes them inherently dichotomous. As our knowledge grows, we are more impressed with the majesty of God and the wonder of His creation. Christianity links knowledge with religion and teaches that there is nothing about truth that is unfaithful. The only thing that is unfaithful is untruth.

The church-related college has the unique opportunity not just to teach facts, but to give perspective, dimension, values and understanding to those facts. Because each of us sees the world through the prisms of our values and understands facts from the paradigms with which we approach them, it is important not just to teach information but to give perspective and values to that information. I agree with Thomas Trotter that, "Learning is less a transmission of information than it is the cultivation of a mind."

We acknowledge also the importance of an academic program which is challenging, which demands that students think and work hard. Good teaching and a liberal arts emphasis have long been hallmarks of Methodist higher education.

Student life is a vital dimension of the church-related college experience. Values give perspective, dimension and guidance to all that occurs within student life. The belief that I am God's child also means that others are God's children. We cultivate respect for other persons as God's children even when they are very different from ourselves. We also cultivate self respect and self esteem from the same theological perspective. Therefore, we teach both individual and community responsibility.

The development of leadership skills is also emphasized in our student life programs. It is, in my opinion, no accident that so many of our national business and government leaders are graduates of church-related colleges. The freedom to couple the transmission of values and the development of leadership skills is unique to the church-related institution. The importance of this linkage is obvious when we recognize that the quality of our leaders is determined by the values they adopt for guidance in their lives.

The church-related college also assists in the growth and development of the spiritual lives of its students. While the church-related college should not necessarily see itself as an evangelistic arm of the Church, evangelism and spiritual formation are appropriate activities on the church-related college campus. Therefore, we sponsor and support financially an active campus religious life program that seeks to involve and address the needs of every student. The values taught by the religious life program illuminate, undergird and support the other activities and functions of the church-related campus.

When we understand our students as God's children and our mission as helping God's

Please see Church-Related College, Page 3

Methodist Awards 127 Degrees At May Commencement

Methodist College awarded 127 degrees to 124 persons at its 27th spring commencement Sunday, May 6.

Dr. Larry G. Rowedder, superintendent of the Cumberland County schools, challenged members of the Class of 1990 to accept the responsibilities of a professional and to make the world a better place. He said the body of human

Dr. Rowedder

knowledge is now doubling every one and a half years, making it imperative that humans "learn to adapt" to rapid technological change.

Dr. Rowedder told the degree candidates that college graduates should accept the responsibilities of a professional: 1) to advance the body of knowledge in one's chosen field, 2) to maintain personal integrity and a code of ethics in dealing with others, 3) to serve one's community, and 4) to never stop learning.

The Reverend Dr. William K. Quick, pastor of Metropolitan United Methodist Church in Detroit, Michigan, delivered the baccalaureate sermon Sunday morning. He chal-

lenged members of the graduating class to spread their wings and soar like eagles — to seek a new discovery each day and to match their personal efforts to their abilities.

Methodist College President Elton Hendricks presented a Methodist College Medallion to Reverend Quick during the commencement ceremony, in recognition of his 37 years of distinguished service to the United Methodist Church, Methodist College, and society.

Reverend Dr. Quick

Reverend Dr. Quick is a former trustee of Methodist College. The Scotland County native served nine United Methodist churches in North Carolina before accepting the Detroit appointment in 1974. He attended Duke University Divinity School, Randolph-Macon College, and Pfeiffer College.

Connie Kibben, an English major from Pikeville, NC, received the Stacy Weaver Award, denoting her selection by the faculty as the outstanding senior of 1989-90.

Business administration major Bruce James Parkman and French major Jay Brian Fullerton tied for first place in the spring class with

perfect 4.0 (straight A) averages. Thirty-four members of the Class of '90 graduated with honors.

Ten ROTC cadets took the Oath of Allegiance at the commencement and were commissioned second lieutenants in the U.S. Army. They are: Kyle Adrian, Jay Fullerton, Thomas Johnson, Brenda Lanaux, Stuart Longest, Jack Mel-lott, Susanne Meredith, Emily Sachariason, David Spero, and Diane Walker.

Connie Kibben

Degrees were awarded to the following persons May 6, 1990:

Bachelor of Arts

Fayetteville: Tammy Jo Anne Atkinson, elementary education; Rose Marie Bonavia (cum laude), Spanish; Alejandro Diaz-Molina Jr., Spanish; Anne Shirley Evans (cum laude), French; Jay Brian Fullerton (summa cum laude), French; Leigh Ann Hodges, elementary education; David James Lewis III (cum laude), accounting; Christine E. Monticue, art; Celeste VanHaelst, communications; Dianne M. Walker (summa cum laude), Spanish.

Neighboring Communities: Helen Lee Jackson Ammons, communications/mass media, Hope Mills; Tamara May Faircloth, elementary education, Hope

See GRADUATES, Page 4

Church-Related College

Continued from Page 2

children develop their God-given talents and abilities (intellectual, social and spiritual), then we understand the uniqueness of our colleges as well as the importance of our work. Our commitment to excellence, to strong academics, to a student life program which emphasizes individual responsibility and leadership, and to an active religious life program grows from our understanding of students as God's children.

The church-related college begins with students whose lives are enriched by trustees, faculty, and staff who care about them. It continues with students and alumni, products of an emphasis on excellence in academic and extra-curricular life, who adopt that commitment to excellence and care for others, and from it give of themselves, their intellect, their faith to enrich the lives of others who are also God's children.

Byron Pritchard, a music major from Fayetteville, sings "The Lord Is My Light" at commencement.

Board of Trustees Elects New Chairman, Vice Chairman

Raleigh newscaster Charlie Gaddy was elected chairman of the Methodist College Board of Trustees May 17. He will succeed Fayetteville businessman Ike O'Hanlon July 1.

Gaddy has served as a Methodist College trustee since 1987 and is currently vice chairman of the board. He is the evening anchorman for

Charlie Gaddy

WRAL-TV in Raleigh.

A graduate of Guilford College and an Army veteran, Gaddy has received numerous press and community service awards.

The trustees elected Frank Barragan Jr. of Fayetteville vice chairman. He is chairman of the board and past president of North Carolina Natural Gas Corporation.

Walter Clark, chief executive officer and treasurer of Mid-South Insurance Company, was re-elected secretary to the board. He is a Fayetteville resident.

Retired Fayetteville businessman and alumnus Louis Spilman Jr. was re-elected treasurer of the board.

Four new trustees were elected at the June 1990 session of the North Carolina Conference of the United Methodist Church. They are: Jane Hook Johnson of Mebane, William E. Clark of Fayetteville, Rev. Theodore Von Carter Sr. of Raleigh, and Joe W. Walker of Fayetteville. Trustees reappointed to four-year terms are: W. Robert Johnson of Goldsboro, Rev. Dr. Samuel D. McMillan Jr. of Wilmington, Charles M. Reeves Jr. of Sanford, and Joseph P. Riddle of Fayetteville.

The Methodist College Board of Trustees consists of 35 members appointed by the North Carolina Conference of the United Methodist Church.

May 1990 Graduates: 27 Percent Earned Academic Honors

Continued from Page 3

Mills; Mara Giraldez Padilla, Spanish, Hope Mills; James Earl Britt, history, Parkton; Lalister Bernard Bryant III, sociology/pre-law, Roseboro; Janet Lynn Kennedy Buffalo (magna cum laude), religion, Marston; Susan M. Osborne, visual arts/fine arts management, Raeford; Kirstin Leigh Swearingin (magna cum laude), English, Eden.

Other Areas: Mary Ellen Anglin, business administration, Avenel, NJ; Tony Francis Bigler, business administration, Chambersburg, PA; Celeste DePriest (cum laude), English, Forest Hill, MD; Craig Williams Fricke, business administration, West Suffield, CT; Danielle Augusta Hargett, sociology/religious studies, New Bern, NC; Belinda Ann Lellock (cum laude), business administration, Punxsutawney, PA; Ernest Pitts Jr., communications, Sumter, SC; Mary Beth Smith, business administration, Cary, NC.

Bachelor of Science

Fayetteville: Carolyn Ann Abshier (cum laude), business administration; Carol Patricia Andre (magna cum laude), business; Cheryl Lynn Boone Blake (cum laude), accounting; Genevieve A. Klimowicz Borja, social work; Richard Clark Briggs Jr., business administration; William E. Brown (cum laude), sociology/pre-law; Steven L. Dawson (cum laude), business administration; Rosalyn Jane Dowell, business administration; Marion Michelle Duffer, business administration; Scott Matthew Enerson, theatre education; Linda Jean Fullagar, business administration; Paul Douglas Grove (cum laude), business administration; William Idew Halliburton, sociology/pre-law; Lynne Louise Harris, business administration; Kerry Lynn Haynes, business administration; Cynthia C. Helman (cum laude), elementary education; Stephanie Dawn Johnson (cum laude), elementary education; Kenneth Jones Jr., business administration; Vicki Lynn Keith, history; Robert Evan Ketler, business administration & psychology; James W. Killough Jr., business administration; Barry J. King (cum laude), business administration; Lisa Vigoletti Lang, accounting; Sharon Elizabeth Locklear-Malloy, sociology; Ann L. Loyd, business administration; Robert Wesley Marrs, business administration; Kenneth Edward McColley (cum laude), history; Susanne Lee Marcum Meredith, physical education; David Dale Mitchell (magna cum laude), accounting; Gregory

Eudene Moore, business administration; Martin Frederick Oehmke III, business administration; Bruce James Parkman (summa cum laude), business administration; William Steven Parlett, political science; Francis Rene Pineiro, business administration; Francis Piri, business administration; Antonia A. Rote-Tennant, business administration; Rodney James Rothoff, accounting; Sonya Michelle Royster (cum laude), special education; Emily Ruth Davis Sachariason, business administration; Angela Camille Smith, history; David Michael Spero (magna cum laude), sociology; Mark Edward Stewart, business administration; Christopher Andrew Walker, business administration; Marvin A. Williams, psychology; Gail Betty Winter (cum laude), business administration.

Neighboring Communities: Katherine O. Ada, Biology, Spring Lake; Elizabeth Ann Brantley, business administration & social work, Spring Lake; Patricia Elizabeth Day-Shafer (cum laude), business administration, Spring Lake; Gregory G. Dirks, chemistry & biology, Spring Lake; Gene A. Morrison (magna cum laude), business administration, Spring Lake; Dale John Shafer, accounting, Spring Lake; Terry Martin Andrews (cum laude), accounting, Stedman; Debra K. Smith, psychology, Hope Mills; Janelle Marie Collins (cum laude), business administration, St. Pauls; Kristin A. Eddy, special education, Fort Bragg; John Jay Komesu, business administration, Fort Bragg; Ernest Wayne Hall, business administration, Willard; Bryan Douglas King, physical education, Clinton; Sarah Catherine Lee (cum laude), accounting & business administration, Garner; Danny R. Page, business administration, Pope AFB.

Other Areas: Jay P. Atkinson (cum laude), biology, Poulosbo, WA; Danielle Denise Baker, business administration & economics, Morris Plains, NJ; Marcus J. Bernardo, business administration, Endicott, NY; Kevin Allen Carlson, business administration, Palmyra, NY; Joseph James Corretjer, business administration, St. Petersburg, FL; Jennifer Clare Desautels, business administration, Putnam, CT; Linda Marie Eberly, accounting, Manassas, VA; Fynda Margaret Fillie-Faboe, business administration, Sierra Leone; Timothy Forrest Fleischman, psychology & management, Winter Park, FL; Victor Luis Flores Guzman, business administration, Lugillo, Puerto Rico; Kristina Ann Kavanagh, business

administration, Pittsford, NY; John Patrick Kelley (cum laude), business administration with a concentration in professional golf management, Brookfield Center, CT; Lauren Michelle Kvach, physical education, Avon, OH; Stuart Blair Longest, accounting, Mechanicsville, VA; Ann Frances Marenick (cum laude), biology, Woodbridge, VA; John Loren McCullough Jr. (cum laude), business administration with a concentration in professional golf management, St. Michaels, MD; Mark Edward Paliotti, business administration with a concentration in professional golf management, Lyons, NY; Jerome William Plock, business administration, Stamford, VT; Jeffrey Keith Rivers, business administration, Havelock, NC; Randall C. Shaw, business administration with a concentration in professional golf management, Pittsfield, ME; Douglas E. Wolfgang Jr., business administration, York, PA.

Bachelor of Music

Fayetteville: Bryon Todd Pritchard, music performance.

Bachelor of Applied Science

Fayetteville: Ernest Ronald Foster, associate degree concentration in physician's assistant; Antonia A. Rote-Tennant, associate degree concentration in health care; Elaine E. Williams (cum laude), associate degree concentration in public administration.

Neighboring Communities: Loran E. Leck, associate degree concentration in aerospace control systems technology, Southern Pines.

Associate of Arts

Fayetteville: Therese M. Archambeault, accounting, Jay P. Atkinson, psychology & Chinese Mandarin; Cameron C. Barr, Russian; Tracy L. Bozeman, Russian; Terri Lynn Jarvis, social work; Jacquelyn D. Jones, business administration; Christine E. Monticue, business administration; Victor Jose Roman, business administration; Tonya Michelle Bonds Wheat, communications.

Neighboring Communities: Rose M. Brodeur, sociology, Fort Bragg; Michael Jake Legler, general education, Fort Bragg.

Other Areas: Edward Billy Bass Jr., history, Jensen Beach, FL; Hironari Matsushima, general education, Tokyo, Japan; Miwa Morishita, general education, Hyogo, Japan.

Staff, students, and faculty plant trees and shrubs during the 5th annual "Show You Care Day" Saturday, March 24. A second group of volunteers installed steps and made repairs along the Pauline Longest Nature Trail.

Journey Of 22 Years Ends With A College Degree

Sunday, May 6 was a special day for Celeste DePriest. Twenty-two years after she took her first class at Methodist, Celeste received a B.A. degree in English, *cum laude*.

Celeste enrolled at Methodist in 1968, after receiving an associate degree in general education at Rockingham Community College. From 1968-73 Celeste worked as secretary to the Education, Religion, and Athletic departments at Methodist, using her lunch hour to take classes.

Celeste's husband Todd enrolled at Methodist in 1966 and graduated in 1970. Todd's jobs led the DePriests to Kentucky, Rocky Mount, and finally Maryland. After the birth of her son and daughter, Celeste took additional college courses at several different community colleges.

In the summer of 1987 the DePriests visited Methodist to determine what courses Celeste needed to get her degree. In the spring of '88 Gene Clayton sent her a summer schedule and that summer Celeste took leave from her job in a pediatrician's office and returned to Methodist to take four courses she needed.

During the five and a half weeks that Celeste studied at Methodist, the DePriest children stayed with their grandmother in Eden, NC.

Celeste took a sociology course, a religion course, and two English courses. She would later describe the experience of taking a semester's work in five and a half weeks as "exhausting."

Two years later, after transferring in the last credits she needed, Celeste was approved for graduation May 6, 1990. Celeste, Todd, and the children took part in every aspect of graduation—the president's breakfast, the baccalaureate, and the commencement ceremony. Todd was his wife's sponsor, walking with her in the graduation line, and applying her bachelor's hood as she received her de-

gree.

A hard-working alumna, Celeste phoned scores of alumni in 1987 and secured many pledges for the new Physical Activities Center. She and Todd were among the first "Distinguished Monarchs."

After the ceremony Celeste said she was glad she came back to Methodist, noting that the warmth and friendliness of the faculty, students, and staff had always impressed her.

Celeste, Todd, and their children, Jeff and Jennifer, live in Forest Hill, MD. She teaches mentally and physically handicapped adults at Harford Community College in Bel Air.

Celeste DePriest is all smiles after receiving her diploma. Husband Todd '70 acted as her sponsor.

Science Department Continues Quest For Excellence

This has been a good year for the Methodist College Science Department.

Dr. Linda Sue Barnes, professor of biology, won the first annual Teaching Excellence and Campus Leadership Award.

The department received a \$10,237 grant from the National Science Foundation for the purchase of a new centrifuge.

A science alumnus — Roger Pait '85 — was elected president of the Methodist College Alumni Association.

In a recent interview, Dr. Margaret Folsom, biology professor and director of the Division of Science and Mathematics, bragged about some of Methodist's recent science graduates. Her grant proposal submitted to the National Science Foundation last November contains a chart showing that science majors from the classes of 1985-89 have done quite well professionally.

Of 37 science graduates, 12 were admitted to graduate school and 16 were employed "in field." Dr. Folsom said that the department attracts a considerable number of Army medical service personnel preparing for medical or pharmacy school.

"Bernard Witcoski '76 attended Duke Medical School," she said. "He's a doctor in California. Tom Holland '82 graduated last year from UNC Medical School and is now interning in Charleston. Carol Hunter and Jo Beth Sill (from the Class of '87) enrolled in the Campbell University Pharmacy School."

Dr. Folsom cites Cu Phung '87 and Jay

Atkinson '90 as two other success stories. Cu is completing work on his Ph.D. in chemistry at Duke and Jay has enrolled at East Carolina Medical School.

"We are constantly adjusting the biology curriculum as necessary," noted Dr. Folsom. "In recent years we have added new courses in biochemistry, microbiology, plant morphology, entomology, plant anatomy, and physiology. Historically, the biology program has attracted some of the strongest students on our campus."

Cu Phung '87 majored in chemistry & math.

Dr. Margaret Folsom presents the Ott-Cooper Award to Greg Dirks '90.

Dr. Barnes Wins Teaching Award

Dr. Linda Sue Barnes, professor of biology at Methodist College, received the college's first annual Teaching Excellence and Campus Leadership Award at an Awards Day ceremony April 10.

Dr. Barnes was chosen by a student/faculty committee as the faculty member who "has made a distinct difference in the teaching climate of the college." Funded by the Sears-Roebuck Foundation, the \$2,000 award was shared equally by Dr. Barnes and the Science Department.

Dr. Barnes has taught biology at Methodist for the past 10 years. The Mississippi native earned her B.S. degree at Mississippi College, her M.S. at the University of Mississippi, and her Ph.D. at the University of Tennessee.

The popular professor has lectured to numerous garden clubs and school groups about wildflowers, American zoos, and national parks. She is an active member of several conservation organizations and educational associations and was instrumental in planning and developing the Pauline Longest Nature Trail on the Methodist campus. She was named Wildlife Educator of 1987 by the North Carolina Wildlife Federation.

Dr. Linda Sue Barnes conducts a Biology 317 (Local Flora) lab during Summer Term I.

Methodist College's ninth annual Southern Writers' Symposium, held March 23-24, examined the works of Winston-Salem novelist John Ehle.

Entitled "John Ehle: Born to Be a Writer," the symposium featured lectures by literary scholars, writers, and friends of Mr. Ehle. Guest speakers included U.S. Senator Terry Sanford, author Julio Finn (from Paris, France) and film critic Peter Valenti. Dr. Sue Kimball, professor of English at Methodist, coordinated the event.

An Asheville native, Ehle is the author of 17 books - 11 fiction and six non-fiction. He earned bachelor's and master's degrees at UNC and taught there for 12 years. In the early 60's, while working as an assistant to N.C. Governor Terry Sanford, Ehle developed proposals for the N.C. Film Office, the Governor's School (summer classes for talented youth), and the N.C. School of the Arts (Winston-Salem).

In a brief address Friday evening, March 23, Sen. Terry Sanford recalled that Ehle

John Ehle: Born To Be A Writer

"came up with an idea a week" while working in the governor's office. He said Ehle was instrumental in securing funds from the Carnegie Foundation, the Ford Foundation, the state legislature, and the Winston-Salem community for the N.C. School of the Arts. He said Ehle was also the brainchild for the North Carolina Fund (an anti-poverty program) and the N.C. School of Science and Mathematics (established in 1979).

"John writes wonderful books," said Sanford, citing *The Shepherd of the Streets*, *The Land Breakers*, and *The Rise and Fall of the Cherokee Nation: The Trail of Tears* as three examples.

A three-act play by Lee Yopp based on Ehle's novel "Time of Drums" was presented March 23-25 and again March 30-April 1 at the Fort Bragg Playhouse. Set in 1862, the

play told the story of two brothers divided by the Civil War. The cast included Robert Bloodworth, Leonard McLeod, Pat Reese, Michael Melcher, Margaret Jemison, and Shannon Bailey.

More than a dozen literary scholars presented papers about Ehle and his work during the two-day conference. They included: Harriette Buchanan from Appalachian State University, Leslie Banner from Duke University, John Long from Emory and Henry College, Terry Roberts from UNC-Chapel Hill, Shelby Stephenson from Pembroke State University, William Parrill from Southeastern Louisiana University, and Lynn Sadler from Johnson State College.

Mr. Ehle and his wife noted British actress Rosemary Harris attended the opening of the play and most of the lectures.

On Saturday evening, the Hay Street United Methodist Church Choir performed "God's Trombones" by Roy Ringwald. It is based on a collection of poems about black preachers by James Weldon Johnson.

Pictorial Highlights Of The Southern Writers Symposium

John Ehle greets cast members from *Time of Drums* following the Friday performance at the Fort Bragg Playhouse. Lee Yopp adapted Ehle's novel for the stage and directed the three-act play.

Terry Sanford

Leslie Banner

William Parrill

Dr. Sue Kimball, professor of English and Director of the Southern Writers' Symposium, offers an after-dinner anecdote to the delight of Mr. & Mrs. Julio Finn.

'Free Market' Trend Creates Vast Economic Opportunities For America

The advent of free market economies in Europe and other areas of the world will create vast opportunities for American companies to sell abroad.

That was the forecast offered by Christian Wignall, chief investment officer for G. T. Global Mutual Funds, at the ninth annual Stock Market Symposium April 19.

Mr. Wignall said America is pre-eminent in the fields of information technology, communications, and transportation—where explosive growth will likely occur in the 90's. He said as communist countries deregulate their economies and move toward free enterprise systems, demand for new tele-

communications and transportation equipment will soar.

A native of Great Britain who lives in San Francisco, Mr. Wignall said Americans still have the highest standard of living in the world, including more personal computers and more telephones per capita than any industrialized nation.

"As they enter the Information Age," said Wignall, "telephone companies in developing nations will have to invest rapidly in new telecommunications equipment, most of which is manufactured in America." He said global investors would do well to buy stock in phone companies in Chile, Spain, and Mex-

"People all over the world are learning that free enterprise works."

-- Christian Wignall

ico where revenues are growing at the rate of 20-30 percent per annum.

"When the Berlin Wall came down," said Wignall, "only 200 phone lines existed between East and West Germany. American companies are now looking for the opportunity to put cellular telephones in Budapest and Warsaw. Telecommunications, trucking, shipping, and container freight afford numerous investment opportunities for the future."

Wignall's appearance at Methodist was arranged and funded by A. G. Edwards and Sons Inc. of Fayetteville.

Development Officer: 'There is much work to be done!'

By Thomas W. Williams Jr.
Vice President for Development

With this issue of METHODIST COLLEGE TODAY, we begin what I hope will be a regular feature: an article on institutional advancement and development in each issue.

Tom Williams

We will try to keep you informed about the progress of the college as it seeks to strengthen its external resources. We'll discuss campaign plans and results, grants applied for and awarded, corporate and foundation support

and deferred giving programs.

In this first article, I want to discuss briefly the mission of the Development Office. Basically, we are charged with securing funds from external sources (as opposed to tuition and fees) to assist in the general operation and growth of the college. Our efforts will focus on the following categories of needs:

1) Operating funds for the day-to-day business of the college: salaries, utilities, maintenance, etc. These funds come from unrestricted gifts largely, with annual gifts from alumni and friends being the major

source, along with the support of the United Methodist Church.

2) Endowment funds which generate income to be used in either restricted or unrestricted ways. Restricted income might be for scholarships or the library, for example; unrestricted income is available for operating purposes. In either case, endowment corpus is to be conserved and will, hopefully, appreciate over time. Endowment funds often come from bequests, although living donors are not unusual.

3) Physical plant improvement and expansion. Normally such funds are generated in a special campaign, such as the recent "Come of Age" effort to construct the March F. Riddle Physical Activities Center. These special purpose campaigns must be carefully planned and executed; they must not diminish the college's on-going fund-raising efforts.

We hope to cultivate sources of funds for all of the above purposes, depending on needs and timing. Certainly we need to increase our operating funds. A larger endowment is essential to provide a base of funding in a constant, consistent stream. There are always fixed asset needs, and these must be prioritized and addressed in a logical manner.

We will look to several sources of support:

1) A strong, active, supportive group of

alumni, who appreciate the college, who want it to continue to succeed, and who will develop the habit of giving to it.

2) A broad-based corps of individual and corporate friends who believe in a high-quality educational institution and see it as an asset to our area; and who will, on either a current or a deferred basis, share their resources with it.

3) Grants from both public and private sources; these may be either restricted or unrestricted, depending on the intent of the grantor. Usually they are of a significant size and so can be very important to us.

There is much work to be done. My predecessors in development, however, have laid a solid foundation for us to build on. We need the consistently generous support of all of our constituencies as we strive together to make a very good Methodist College even better.

Correction

A story on the Kresge challenge (p. 4 April MC TODAY) should have read: "In February 1989 (not 1990), the Kresge Foundation awarded Methodist a \$250,000 challenge grant, contingent on the college raising an additional \$541,501 needed to meet a campaign goal of \$3,809,513." The college was given one year, until March 1, 1990 to meet the challenge.

Fall Enrollment May Reflect Downward Trend In U.S.

Director of Admissions Fiore Bergamasco and Registrar Sam Clark project that Methodist College will begin its 31st academic year with 970 day students. That would represent a five percent decline over a Fall 1989 enrollment of 1,013.

Many private colleges, including Methodist, have experienced a marked decline in the number of freshmen applications for this fall. But deposits from new applicants and pre-registration figures for underclassmen suggest that Methodist will avoid a double digit

decline this fall. Day classes begin Aug. 22 and evening classes begin Aug 27.

The number of high school graduates has been declining nationally since 1988 and is not expected to rise again until 1993. North Carolina high schools graduated about seven percent fewer students in 1990 than in 1989.

As of July 3, 275 new freshmen and transfer students (187 males, 88 females) had paid reservation deposits and another 603 returning students had pre-registered for the fall.

Methodist had received 1,002 applications

through July 3, about 18 percent fewer than the 1,232 received at the same time last year. Of the 1,002 applicants, 790 were potential resident students and 212 were potential commuting students.

The Student Affairs Office projects that 500 students will be living in the four residence halls this fall. The residence halls can accommodate 600, but a private room option reduces overall capacity. An additional 24 students can be housed in apartments on the southern edge of the campus.

College Honors Small Business Owners/Managers

Methodist College honored three small business owners at the ninth annual Stock Market Symposium April 19.

Mildred Barlow Starling, owner and president of Tin Originals in Fayetteville, was named Woman Entrepreneur of the Year. Mrs. Starling started her business in 1978 with less than \$500. Twelve years later, the firm employs more than 50 people and has gross sales exceeding \$3 million per year.

Tin Originals has expanded its line of tin decorative products to include a wide variety of craft items and "Christmas originals." The firm sells wholesale to gift shop owners throughout America and also sells retail from a small showroom at its corporate headquarters on Black and Decker Road.

This year's Small Business Excellence

Award went to Keith Allison, president of Systel Business Equipment Company. A former accountant, Allison helped organize Systel in 1981. The firm currently employs 150 persons and had sales totalling \$8 million last year.

Allison was in Japan on business at the time of the symposium, but sent a videotaped "thank-you" and four vice-presidents to accept the award. Systel sells and services a full line of Panasonic office machines from its Fort Bragg Road location.

Al and Mary Grace Cain, founders of the Fayetteville advertising agency Cain and Cain, received the Fellowship of the Silver Spoon Award. They established their agency in 1979.

Cain and Cain is an award-winning full-

service agency with a complete staff of professional artists, writers, and media specialists. The firm specializes in finding "creative, practical solutions to marketing problems."

Award recipients were selected by a college committee appointed by Dr. Sid Gautam, adjunct professor of economics at Methodist and Director of the Center for Entrepreneurship. The committee received letters of nomination from the local business community.

The 1990 Stock Market Symposium was sponsored by the Fayetteville Area Chamber of Commerce, the N.C. Small Business and Technology Development Center, A. G. Edwards & Sons, Inc., and the Center for Entrepreneurship at Methodist College.

Mildred Starling

Keith Allison

Al & Mary Grace Cain

Kim Rueda beams, after being crowned Miss Methodist College April 10.

College President Elton Hendricks receives an honorary Doctor of Humanities degree from Wofford College May 20. Dr. B. G. Stephens (right), vice-president for research and enrollment, and Dr. Joab M. Lesesne Jr., Wofford president, made the presentation. -- Photo by Carri Bass, Wofford College.

Members of The Rainbow's End perform at the college chorus' spring concert April 18.

Spring '90

Rev. Claire Clyburn conducts Easter Sunrise Service in O'Hanlon Amphitheater. She was assisted by pastors of Johnson Memorial, Saint Andrews, and Gardners United Methodist churches. The choir from Gardners provided the music.

Members of the University Senate of the United Methodist Church pause during an April visit. From left; Dr. Hendricks, Dr. Kirk Treible, Dr. Morris Wray, Dr. Joab Lesesne.

Cast and crew rehearse a dance number for "Finian's Rainbow," staged July 19-21.

Mrs. Oakel Bass presents a check for an endowed scholarship in memory of her husband, a Durham County educator.

Women's golf coach Jerry Hogge instructs Ladies' Golf Camp participants.

Summertime

Retiring vice president for finance Roy Whitmire dons hat at farewell reception.

Lay delegates to the N.C. United Methodist Conference's 1990 session exit the PAC for lunch.

Wal-Mart Approves Methodist College For SIFE Membership

The Wal-Mart Foundation, based in Springfield, MO, has awarded a Free Enterprise Fellowship to Dr. Donald Kline, professor of business and economics at Methodist College.

The \$1,000 stipend will support the establishment of a Students In Free Enterprise Chapter at Methodist during the 1990-91 academic year. Dr. Kline filed the application for the college to become affiliated with the SIFE program. A specialist in business management, Dr. Kline holds a B.S. degree from Wayne State University, a M.B.A. from New York University, and a Ph.D. from Syracuse University.

The stated purpose of the Wal-Mart Foundation's Students In Free Enterprise program is "to bring America's collegians and her citizens to a better understanding of and a greater appreciation for the free enterprise system." In the words of the Foundation, "This is accomplished through SIFE teams' outreach projects within their communities and the presentation of these projects at the regional and national competitions."

Methodist is one of 50 American colleges approved for membership in the SIFE pro-

gram in 1990-91. A total of 252 colleges now have SIFE chapters.

Dr. Kline will recruit chapter members among students enrolled in the Reeves School of Business. He will also serve as chapter adviser and conduct training sessions in preparation for a major outreach project in the Cumberland County business community. The project developed at Methodist's SIFE chapter will be entered in a regional compe-

tion in April 1991.

The business professor said the Students In Free Enterprise chapter is the logical successor to the Economics and Business Club which currently exists on campus. He said students who join and participate in the development of next year's SIFE outreach program will receive 3 semester hours of academic credit for Business 345 - "Field Experience in Economics and Business."

Professionally Speaking . . .

Alan Porter, professor of music, and **Elaine Porter**, associate professor of French, have been granted sabbatical leaves for the spring, 1991 semester, based on proposals they submitted.

Mr. Porter will attend Mozart festivals in Vienna and Salzburg and one or more Mozart symposia in America. Next year marks the 200th anniversary of the death of Wolfgang Amadeus Mozart.

His study of Mozart will culminate in one or more of the following projects at Methodist in the fall of 1991: a recital of Mozart songs and arias written for the lyric tenor voice, a lecture/recital based on Mr. Porter's

research and travel, and a performance by the Methodist College Chorus of a major Mozart work for chorus and orchestra.

Mrs. Porter will study the Lafayette Collection in Davis Memorial Library and visit historic sites and other collections in France to gain additional information about Fayetteville's namesake.

Outcomes of her project will include a printed brochure about Methodist's Lafayette Collection, a text and recording for guided tours of the collection, and a grant proposal to ensure the preservation and restoration of the letters and other artifacts in the collection.

Continued on Page 15

Friends Of Davis Memorial Library Seeks New Members

Friends of Davis Memorial Library has launched a drive for new members.

Mrs. Jane Cherry, the new president of the group, would like to see more alumni get involved in the organization, especially those living in the Fayetteville area.

In the past, the organization has met only twice a year — fall and spring — usually for a brief cultural program followed by a reception. The group also publishes a newsletter.

Mrs. Cherry said the Friends board wants to sponsor additional cultural events in 1990-91, including some that showcase student talent. The program for the regular fall meeting will be announced later.

Director of Library Services Susan Pulsipher reports that Friends of the Library has 77 members at present. Two types of memberships are available — sustaining and life. All members are eligible to borrow books and other materials from the library.

Davis Library houses a wide variety of educational media -- books, periodicals, microfilm and microfiche, historical documents and letters, and recordings.

Mrs. Pulsipher said money raised by Friends of the Library in 1990-91 will be used to purchase new equipment for the library.

If you would like to help Davis Library get

ready for the 21st century, please complete the form on this page, clip it, and return to: Jane Cherry, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311.

FRIENDS OF DAVIS MEMORIAL LIBRARY

Name _____

Address _____

Telephone _____

New Member _____ Renewing Member _____

Type of Membership: Individual (\$5.00) _____ Couple (\$10.00) _____

Sustaining (\$25.00) _____ Life (\$100.00) _____
(Sustaining and life members are eligible to borrow materials from Davis Memorial Library.)

I enclose a check for \$_____. (Please make check payable to Friends of Davis Memorial Library and send to the address below.)

Friends of Davis Memorial Library
Methodist College
5400 Ramsey Street
Fayetteville, North Carolina 28311-1499

Men's Golf Team Wins National Championship

Coach Steve Conley and the Methodist men's golf team achieved a goal on May 25 that most coaches and players just dream about. They won the NCAA Division III National Championship by 30 strokes!

The Monarchs became only the second team in 10 years to break 1,200 in this event, setting an NCAA team scoring record of 285 on the third day. Rob Pilewski became Methodist's second consecutive national champion, taking medalist honors with a 289 total and a one-stroke victory over Barry Pry of Ohio Wesleyan.

Methodist notched a four-day total of 1,172 strokes on the 6,596-yard, par-72 Indian Mound Golf Course at Jekyll Island, Ga. Pilewski, John McCullough (294-6th place) and Hank Klein (294-6th place) were first team All-Americans. Jim Percherke's 300 (16th place) earned third team All-American honors. Randy Shaw rounded out the championship crew with a 311 for 52nd place.

L. to r. Jim Percherke, Randy Shaw, Coach Conley, John McCullough, Rob Pilewski, Hank Klein.

Third-year Coach Conley was ecstatic about winning the championship. "When you're favored like we were, you know that they're capable of doing it. . .you can't wait to get going. . .but then to just win it outright. . .there's no doubt who the best team is! We were never beaten on any day of the tourna-

ment. The guys really stayed focused. After each day, we considered that day history and felt we were starting each day even. Setting that NCAA record on such a tough course was great. Three of our golfers finished in the top six and Rob was the individual champ. What a great week for us!"

Tennis, Softball Teams Win Dixie Conference Titles

Methodist's women's tennis team showed little mercy for its Dixie Conference opponents as it defended its DIAC Championship without losing a match.

Top-seeded Monarch Dorian Droege repeated as the No. 1 singles champ, as did Amanda Cook at the No. 5 spot. Other winners in singles matches were Laurie Brucker, Lori Gustavson, Sandy Roozeboom, and Tracy Maness. In doubles, Droege and Brucker teamed for victory, as did Gustavson and Maness, Roozeboom and Cook. All six Monarch netters received All-Conference honors and Coach Pete Kendall was named the Conference Coach of the Year.

Droege became the first female tennis player in Methodist history to receive a bid to the NCAA Division III Tennis Tournament. Unfortunately, Droege drew the tournament's No. 1 seed in the first round and lost 6-1, 6-1. She finished the season with a 21-2 record and was ranked No. 18 nationally and No. 5 regionally when the regular season ended.

The team completed Kendall's second season with an 18-3 overall record and an

undefeated conference record.

Softball

Coach Diane Scherzer's softball team made amends for its third-place regular season finish by capturing the DIAC Softball Tournament with a four-game sweep April 20-21.

In route to the championship, Methodist defeated No. 2 seeded NC Wesleyan 4-2 and 4-0, then followed with 6-0, 2-1 victories over No. 1 seeded Christopher Newport.

Senior first baseman Linda Eberly led the Monarch hitters with a .400 tournament average and had ample help from Donna Sims (.308) and Anne Vleman (.385). Pitcher Michelle Karl and outfielder Lorie Sanuta jointed these three on the All-Tournament team, and Monarch catcher Staci Sanders was chosen Most Valuable Player.

Methodist completed the season with a 23-11 overall record. Sims, a third baseman, was the leading batter (.396, 23 RBI's, five doubles, three triples, one homerun, 12 stolen bases) and was selected to the National Softball Coaches Association Central Region

Second Team. Karl had a 20-9 overall record. Karl and Sanders were second team All-Conference selections.

Men's Tennis

The Monarch tennis duo of Jonathan Terry and Tom Maze won the DIAC doubles championship in April. The two defeated a Christopher Newport twosome 1-6, 6-4, 6-4 in semifinal action and then defeated a pair from Averett 3-6, 6-4, and 6-3.

Terry and Bryan May made it to the finals in singles action, but did not claim a championship. Terry and Maze received All-Conference honors for their doubles victory.

Methodist finished third as a team in the Dixie Conference. The Monarchs were 11-10 overall for the season and 2-2 in conference action.

Women's Golf

Methodist's women's golf team had its string of four NGCA (National Golf Coaches Association) National Championship broken

See WOMEN'S GOLF, Page 14

Football Prospects Look Brighter For Second Season

Monarch Football Coach John Crea is expecting "about 75 players" — 30 returnees and 45 new recruits — for preseason camp August 13. Practice opens August 14 for the Monarchs' second season.

Methodist will play another 10-game schedule that includes the same opponents as last year. Coach Crea believes Cumberland and Ferrum colleges will again offer the stiffest competition.

The Monarchs open against Cumberland College in Williamsburg, KY Sept. 8. They play their first home game Sept. 15 against Washington and Lee University.

Last year's 0-10 season was difficult for Methodist's fledgling team. Injuries and lack of size took their toll. "It seemed like everyone got hurt last year," said Crea, "including some coaches on the sidelines. We'll be much stronger physically this season."

Crea and Assistant Coach Jeff Cusack say recruiting "went well — much better than last year."

Transfers who look promising include: Steve McNeil, a 6'1", 185 lb. junior running back from the State University of New York at Albany and Stacy Reeves, a 6'1", 255 lb. freshman lineman from East Carolina University. Reeves was an All-County player

at Douglas Byrd High School.

Crea will be counting heavily on some key offensive and defensive players from last year. They include Robbie Barnhill at quarterback, David Williams at offensive tackle, Russell Seaton at outside linebacker, and Joe Arbogast at defensive end.

The Methodist coaches have also recruited some freshmen: John Bufalari, a 6', 225 lb. defensive tackle from Spotsylvania High School in Fredericksburg, VA; Jamie Justice, a 6'1", 235 lb. defensive lineman from Charlotte (NC) Latin High School; Jeff Baker, a 5'11", 218 lb. offensive guard from North Fort Myers (FL) High School; Tommy Buckner, a 6', 165 lb. quarterback from Fuquay-Varina High School; Ben Pope, a 6'5" quarterback from Western Harnett High School; and Mike Yanavok, a 6', 202 lb. running back from Lenape Valley (NJ) High School.

The 1990 coaching staff includes one new addition -- Brian Hoffman as offensive line coach. He replaces Chuck McCall.

Jeff Cusack, who coached the linebackers last year, will be defensive coordinator. Mike Sinkovitch returns to coach the defensive line and John Hobby will again handle the defensive backs. Tennis Coach Pete Kendall and Head Athletic Trainer Byron Schulken will provide additional expertise.

The Monarchs' home football games will be played Saturdays at 1:30. Y'all come!

1990 FOOTBALL SCHEDULE

Date	Opponent	Location
Sept. 8	Cumberland, KY	Away
Sept. 15	Washington & Lee	Home
Sept. 22	Apprentice School	Away
Sept. 29	Ferrum	Home
Oct. 6	Bridgewater	Away
Oct. 13	Davidson	Away
Oct. 20	Randolph Macon	Home
Oct. 27	Maryville	Away
Nov. 3	Hampden-Sydney	Home
Nov. 10	Guilford	Home

Methodist Names New Head Coaches

Methodist has named three new head coaches, filling vacancies created by resignations.

Karen Smith will coach women's softball and volleyball. She comes to Methodist from MacMurray College in Jacksonville, IL, where she was instructor of P.E., coordinator of the athletic training room, and adviser to the cheerleading squad.

Ann Davidson has been named women's golf coach and sports information director.

Mrs. Davidson comes to Methodist from the College of William and Mary in Williamsburg, VA, where she was the women's golf coach.

Gregory Rumsey is the new cheerleading coach and director of student life programming.

Mr. Rumsey was previously employed as athletic promotions coordinator at Loyola College in Baltimore, MD.

Women's Golf

Continued from Page 13

by host Amherst College at the Hickory Ridge Golf Club in Amherst, MA, May 9. Amherst finished the three-day event with team total 977 and Methodist was two back with a 979.

Monarch Rindy Garner was second with a 240 (80-82-78); Suzanne Hughes (79-79-86-244) was fourth; and Alyson Greer (84-82-79-245) finished fifth. All three were named to the All-America team, with Hughes and Garner receiving an invitation to participate in the NCAA Women's Golf Championship held at the Palmetto Dunes Plantation (Hilton Head Island, SC) May 23-26. Hughes won the William and Mary/Ford's Colony Invitational in April. Denise Woodard and Melissa Dziabo rounded out the Monarch fivesome.

Hank Klein Wins VA Amateur Title

Hank Klein, a rising senior from Richmond, VA, won the Virginia State Golfers Association State Amateur Golf Tournament July 1 in Charlottesville, VA.

Klein defeated Mike Grant, a rising senior at Virginia Commonwealth University, 1-up to win the 36-hole championship.

Klein defeated Tom McKnight (the defending champion) and Jon Hurst en route to the finals of the match-play tournament.

--Special thanks to Kevin Record, *The Daily Progress*, Charlottesville, VA for this news.

Flashback: Coach John Crea gives instructions to quarterback Rich Pope.

Trey Bostick gets a hit for the Monarchs in a regular season game against Winthrop.

Bishops Nip Monarchs In Regional

After struggling through one of its toughest schedules in years, the Methodist baseball squad received its ninth consecutive NCAA bid and was seeded second in the regional tournament hosted by Trenton State in New Jersey.

The Monarchs won their first two games, defeating Trenton State 10-5 and N.C. Wesleyan 12-8 and were one game from the the College World Series. But Dixie Conference nemesis and defending national champion Wesleyan bolted from the loser's bracket to hand Methodist a 5-4 loss and then a 9-7 setback in the seventh and deciding game.

Methodist ended its 11th season under Coach Tom Austin with a 27-17 record, a second place conference finish, and a No. 17

national ranking. The 1989 team set a school record with 23 consecutive wins and finished the regular season 33-3.

Joe Corretjer, Rodney Jones, Jay Kirkpatrick, and Trey Bostick were selected to the All-Tournament Team. Corretjer and Jones were DIAC All-Conference first team selections, while Kirkpatrick and Bostick made second team.

Kirkpatrick and Corretjer led the team with .389 batting averages. Senior Rodney Jones was 10-1 on the mound. Rodney Jones and Joe Corretjer were picked as first team All Americans. Rodney and Joe were first team All South while Jay Kirkpatrick was second team and Robbie Moreau was third team All South.

Professionally Speaking

Continued from Page 12

Dr. John Sill, professor of sociology, attended a National Endowment for the Humanities summer seminar on the history of American women as seen through social movements. The seminar was held at the State University of New York at Binghamton.

Dr. John C. Peyrouse Jr., professor of theatre and speech, attended a NEH Summer Institute on Shakespeare at the Folger Institute in Washington, D.C.

Dr. Robert C. Perkins, professor of history, received a U.S. Army ROTC Military History Fellowship for a month's study (June) at the U.S. Military Academy.

Dr. Sue Kimball, professor of English, won top honors—a trip to New Orleans—in *The Fayetteville Observer-Times* Southern Living Cookbook Contest April 7. Her Shanghai Duck won over 14 other dishes in the final round of taste-off judging.

Mr. Robert Bloodworth, assistant professor of communications, played the role of Mr. Webb in the Cape Fear Regional Theatre's spring production of Thornton Wilder's *"Our Town."* CFRT will present the play in Scotland and Wales July 23-Aug. 6.

Dr. Erik Bitterbaum, vice president for academic affairs, assumed his duties July 2.

ATTENTION ALL ALUMNI

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

Name _____ Class _____

If there is something that you would like the Nomination Committee to know about the person whom you have suggested (special experience, abilities, etc.), please write in the spaces below. Please submit your nominations by November 1, 1990.

Your Name _____ Class _____

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

News From The Alumni Office

We are fortunate to have had vacant board seats filled with interested and energetic alumni.

Lynn Clark '72

Patric Zimmer '89, a former Student Government Association President, is the Executive Director of the Raeford-Hoke Planning and Development Commission. Patric has been a vital member of the Alumni Finance Committee since his graduation.

William Kenneth (Kenny) Hall '84 was also a former S.G.A. President and active on campus. He is presently a United Methodist minister in Maxton, NC.

Catherine (Katie) Bryant '68, of Fayetteville, is a retired teacher. Katie has been an interested alumna and an effective caller during phonathons.

Janet Conard Mullen '72, a principal in the Cumberland County Schools, joins the board following active participation on the Nominating Committee and the Methodist College Loyalty Day.

June Davis '89 is a special education teacher in Cumberland County. Although June is a new graduate, she has a special knowledge of the alumni area after four years as a work study student in the Office of Alumni Affairs.

These are all hard workers who are bringing fresh ideas to the board and who will represent you well.

Our phonathon is running continuously this year. If you have not yet been called, you may still be contacted by one of our students during the fall semester. To date, over \$9,000 has been pledged. If you don't hear from us, please don't let that stop you from contacting us.

We are hearing from many of you during the Loyalty Fund Drive but we are looking for greater participation this year. If you have never contributed, start this year. We are not asking for a large amount but only ask that you get in the habit of giving. Many of our alumni have started out with five or ten dollar checks per year and have increased their donations through the years as their situations have changed. The important thing is that they are helping to support the college.

You have heard this before but it needs to

be repeated. Did you know that when we apply for grants, the foundations ask how supportive our alumni are? Whether or not we receive a grant can depend on the amount of alumni participation.

Speaking of participation, alumni numbers have been growing at Homecoming each year and you have even more reason to attend in October.

Some of us oldies have a problem adjusting our ears to the current music volume levels, so there will be a special party on Friday night for the Classes of 1964-1975, featuring songs from the '50's, '60's, and '70's.

How exciting to finally hold the dedication for the new March F. Riddle Center. This is an excellent time to see the new facility.

Following the dedication, there will be an alumni basketball game. All men and women who played varsity or J.V. basketball at Methodist are eligible to play in these games. Just fill out the form on your Homecoming brochure. T-shirts will be given to all alumni players and former coaches who return.

Rev. Nancy Best '65 will be the speaker for our Sunday service in the Hensdale Chapel.

Make plans to stay on Sunday for a concert by Gail Yemington '72, soprano; Teresa Batson, mezzo-soprano; Alan Porter, tenor; and Wesley Rowell '84, bass.

We have been asked not to send mail to both husbands and wives when both are alumni. In a few cases, that would be appropriate but there are other times when the spouses need separate mailings for one reason or another so the computer has been set up that way. This is particularly important when the spouses are from different classes. If you need only one copy of MC TODAY, for example, please pass your extra copy on to your church youth group or a high school guidance counselor. You can be an effective recruiter for Methodist.

Special thanks to all of those who have served on the Methodist College Alumni Association Board of Directors and on special alumni committees during this past year. It is a sacrifice for many of you to travel a long distance or to take time from your busy schedules to meet and to take additional responsibilities as a result of your board or committee work. **We appreciate you.**

L. to r., Steve Neeley '74 and Jeff Cavano '80.

MC Alumni Find It's A Small World

Army Capt. Jeff Cavano '80 writes that he recently met a fellow Methodist College graduate — Steve Neeley '74 — at the University of Utah.

Cavano said he met Neeley in a political science class. After a short discussion, the two Army officers discovered that both were from North Carolina, that both were graduates of Methodist College, and that both had been studying at Utah's Middle East Center for the past two years.

Major Neeley has completed his doctoral work at Utah and has been selected to attend the Command and General Staff College in Fort Leavenworth, KS. Capt. (P) Cavano has received his M.A. and moved to Monterey, CA, to study Arabic. Both Steve and Jeff will be serving in the Middle East in the near future.

MCAA Board Meets For All-Day Retreat

The Board of Directors of the Methodist College Alumni Association gathered on Saturday, May 19 for an all-day retreat. The board members heard presentations from all of the vice presidents, division directors, and representatives from the athletic and admissions area. They also toured the campus.

The purpose of the retreat was to become more familiar with the programs and facilities of the college, to help new board members learn board procedures, and to meet for a goal-setting session.

CLASS OF 1965

Alfred (Paul) Brill has been promoted to Manager of Documentation/Certification Engineering at Abbott Laboratories. His two children attend University of North Carolina-Charlotte and Sandhills Community College.

Walter Turner and his wife, Pamela, have moved to Wadesboro, NC, and are completing renovation of their 90-year-old house. Walter is the new Director of the Anson County Department of Social Services.

CLASS OF 1966

Barbara Hauser Bryan has three sons in college beginning in the fall of 1990. Her twins joined their older brother in the Eagle Scouts. Barbara is continuing as a writer/researcher in child and family issues.

Murray Duggins' daughter Denise was married May 26. Denise married Jim B. Smith. Both are seniors at MC.

Grace and Georg Bonvik

Grace Ellen Mitchell, a major in the U.S. Army Reserve while she lived in Australia, married Arne Georg Bonvik Feb. 14 in Lensvik, Norway. They met in Brisbane, Australia when Arne's folk dance group Brasnum traveled to that country. Grace, who has an interest in Norwegian folk dancing, and Arne wrote to each other for two years and were then married in Norway. The minister who performed the ceremony noted in his special message to them that Arne means a place of worth, Georg means to be a farmer and that Grace signifies God's borderless love. The dance group Brasnum honored the bride and groom with a salute of swords and a flower wreath. Grace's wedding dress was the bunad. The couple is living on a small sheep farm in Lensvik, Norway.

Dr. Thomas S. Yow III, president of Martin Methodist College in Pulaski, TN, delivered the commencement address at Louisburg College May 12. Dr. Yow served as assistant to the president at Louisburg from 1977-85.

CLASS OF 1967

Margaret Alexander is president of the State Reading Association.

Diane Phillips O'Donnell recently moved to Tampa, FL, where she is a counselor at Tampa General Hospital, a 1,000 bed trauma center. Her husband, Cameron, is an independent in an oil exploration company.

CLASS OF 1968

Bernard "Jimmy" Carter was promoted to the position of security supervisor for Carolina Telephone in Rocky Mount, NC. He was previously their safety and loss prevention administrator in Fayetteville. He joined Carolina Telephone in Fayetteville in 1966.

Gene Smith was recognized in *The Fayetteville Observer-Times* for winning the Herbert H. Hennig Award for outstanding Kiwanis Club secretary in North and South Carolina. Gene became involved in Kiwanis when he was faculty advisor for the Key Club at Terry Sanford High School 18 years ago. Soon after his involvement with the Key Club, he was invited to join the Kiwanis Club.

CLASS OF 1969

Dave and Nancy Bouteiller visit with daughter Allyson after the Miss MC Pageant April 10.

Carolyn Marks Baldwin was recently appointed principal of Westwood Junior High School in Winter Haven, FL. She is also a doctoral candidate at the University of South Florida in Tampa. She and her husband, Gray, have two children. Anna, 11, plays first cello in the all-county orchestra and Gray III, 10, enjoys baseball.

Elizabeth Yoder Chismark has two children in college. One of her children attends the University of San Diego and the other attends St. Mary's in California.

Marcia Hasie-Daniels and her husband, John, have two children. Huston is nine and in the third grade and Preston is six and in kindergarten. Marcia is a guidance counselor at Fauquier High School in Warrenton, VA.

Rick Lindner coaches girls' basketball and his team won the J.V. District Championship in Virginia.

CLASS OF 1970

Vivian Webb Byrd's music class from Bowley Elemen-

tary School at Fort Bragg sang a song about ecology with the country band Alabama to a worldwide audience Saturday, June 2. Alabama, scheduled to perform at the Cumberland County Memorial Arena on that evening, participated in a portion of the Earth '90 Children and Environment television program in which artists from all over the world participated. The program was carried by satellite.

Ann Young Hampton and her husband, Dr. Thomas (Tom) Hampton, have three children. Susan is 14, Bryan is nine, and Justin is six.

Regina McLaurin is 1989-90 president of the National Parking Association.

Linda Hall Warren served as first vice president of Delta Kappa Gamma for 1988-89 and was elected president for 1990-91.

CLASS OF 1971

Mike Alloway reports that his wife, Sherry, a district court judge, is a candidate for the North Carolina Court of Appeals.

Lynn Moore Carraway was Retail Chairman of the Dogwood Festival in Fayetteville.

The Fayetteville Observer-Times has been running feature articles on Fayetteville homes that have been recently renovated. The home of Bill and Harriet Flowers was featured in May in an extensive article with a photo layout.

Linda Carlson Hall is actively working with the Cub Scouts and young children's program at St. Pauls United Methodist Church in St. Pauls, NC.

Kenneth Jay Reeves received a master's degree at North Carolina State University and is a programmer with Computer Intelligence, Inc. The names of his three daughters are Melissa, Linda, and Melody.

James H. Rowland is the father of a new baby, Emily, born last May.

CLASS OF 1972

Jessica Anne Averitt received a Master of Arts degree from Fayetteville State University in May.

Our sympathies are extended to **John Campbell** on the death of his mother, Mrs. Kathryn Campbell. Johnny is an attorney in Fayetteville. Mrs. Campbell was also the aunt of **Jane Canady Johnson** '73.

Our sympathy is extended to **Ann Maness** whose father, Rev. M. W. Maness, died in March.

CLASS OF 1973

Since retiring from the Army in 1976, **Harvey Baker Jr.** has been employed by the city of Jacksonville, FL, as the Chief of Communications.

William (Chris) Bryan is a U. S. Naval Chief Petty Officer and is Chief Interior Communications Technician on the submarine USS MG Vallego. He is on the scouting board of the St. James United Methodist Church. His wife, Donna, is a social worker for the Department of Social Services in Charleston, SC. His older son is an honor roll student and his younger son is active in Cub Scouts.

Alfred R. (Bob) Searle has been named Director of Social Work and Therapy at Cumberland Hospital. Cumberland Hospital in Fayetteville is a 175-bed major psychiatric facility providing adult, adolescent and child psychiatric and chemical dependency treatment.

CLASS OF 1974

Meredith Stone Cade is employed in the Cumberland County school system.

Bellinda Branch Howard has been a kindergarten teacher in Lenoir County, NC for 16 years. She and Howard have been married 17 years and have two children. Kevin is 13 and Susan is 11. Belinda is vice president of the Grifton Jaycees and past president and has been Shad Festival Pageant Director for 10 years.

William (Bill) Kegelmeyer died in February, 1990. Our sympathies are extended to his family.

Ken Valentine became the senior pastor of Kent Island United Methodist Church in Chester, MD, the fourth largest church in the Peninsula Conference. Ken and his wife, Cheryl, celebrated their tenth wedding anniversary last October. They have two children. Joshua is seven and Rachel is three.

CLASS OF 1975

This is **Polly Bridge's** second year teaching art at Bell Fork Elementary School in Jacksonville, NC. She teaches grades K-5 and says that the change from teaching reading lab to art has been great.

John Elkins has received the award of Certified Professional Photographer by Professional Photographers of America and State Professional Photographers of North Carolina.

Clifford Gissell has been promoted to senior engineer for AVEX Electronics in Huntsville, AL.

Joseph L. Parker returned to the United States from four years in Japan to duty as a forensic document examiner at the U.S. Army Crime Lab, Fort Gillem, GA. He and his wife, Mary Ann, are the parents of Lisa, 13, and Joey, 11.

Jamison Lee Warren Jr. and **Susan Adams Marlow**, both of Fayetteville, were married May 25 at the First Baptist Church in Fayetteville. Lee is the president of Economy Food Center, Inc. and Susan works for Economy Food Center.

CLASS OF 1976

Larry S. McMillin is a Veterans Service worker for the North Carolina Division of Veterans Affairs.

Mildred Dexter-Rosell, president and chairman of the executive board of directors of Community Concerts in Fayetteville, was featured in *The Fayetteville Observer-Times* in January.

CLASS OF 1977

David Q. Cummings is a retired Air Force Lieutenant Colonel. He is married and has nine children and nine grandchildren.

Chuck Epler joined Piedmont Communications Co., Inc. as district sales manager for the Fayetteville-Laurinburg area. His duties will include the sale, marketing, installation and service of all types of communication equipment such as two-way radios, cellular telephones and pagers.

CLASS OF 1978

Paula Adams received a certificate in gerontology from University of South Carolina in Columbia, SC, in December, 1989.

CLASS OF 1979

Tom Strickland reports that he and **Kim Holben Strickland '78** have two sons, Brian and Johnathan. Tom is in public safety at Duke and Kim is teaching in the Durham County school system.

CLASS OF 1980

Elaine Adams works with the North Carolina Department of Labor.

Jeff Cavano received his Master's Degree in Middle Eastern Studies/Political Science from the University of Utah. Jeff, Diana, and three children have moved to Monterey, CA, where he is attending the Defense Language Institute.

Vickie Rucker Huggins gave birth to Morgan Victoria January 4. She is currently the Director of Residential Services with the Mental Health Association in NC. Vickie is married to Jimmy E. Huggins.

Karen DiDolci Ketchem has been appointed branch manager of the Carteret Savings Bank office in Fairfield, NJ. Karen is responsible for branch operations, new business development and community relations. She joined Carteret from Brandywine Savings Bank, West Chester, PA, where she was a business development officer. Karen had earlier held officer positions with Sovran Mortgage Corporation and Atlantic Permanent Savings Bank, VA. She has worked with the banking industry for 10 years. Karen and her husband have one daughter and reside in Wayne, NJ.

Steve Neal is teaching at a junior high school and is involved in football and basketball programs. He and his wife Linda have a daughter, Meredith Lee Neal, born February 8, 1989. Linda works for American Express in Greensboro, NC.

Scott Petry married Janice Elaine Grant from Seneca, SC, September 6, 1986. She is an employee of Wal-Mart and Scott is the minister of three Methodist Churches in Starr, SC.

CLASS OF 1981

Chet Chester reports that he has a year-old daughter.

CLASS OF 1982

Phil McAllister was recently appointed coordinator for On the Job Training and Individual Referral at Piedmont Community College in Roxboro, NC. He and his wife, Lori, reside in Henderson, NC. Phil and Lori were married in September, 1987.

CLASS OF 1983

Vanessa Denise Butler and **Michael Kenneth Briggs** were married February 10 at Parks Chapel Free Will Baptist Church in Fayetteville. Michael is in the Army stationed at Fort Hood, TX, where Vanessa and Michael will live.

Jeanene Jenerette married Nelson Lee of Tabor City, NC. Nelson is the owner of the Todd House Restaurant. They are the parents of Madison Paige Lee, born January 28, 1989. Following graduation from Methodist, Jeanene taught at North Myrtle Beach. The varsity tennis team which she coached won the conference championship three years and the varsity softball and basketball teams were number one in the state for three years. Jeanene then moved to Tabor City Elementary School where she taught social studies and coached softball for three years. Her softball team was second in the conference all three years. In the three years that she coached basketball, her team was undefeated for two years in a row and was 34-8 overall. For three years, Jeanene has served as Town of Tabor City Recreation Director. In 1989-90, she was in her first year as varsity basketball coach at Tabor City High School. As coach, the team won its first-ever conference tournament, won the sectionals, won the regional, and went to the state tournament at Chapel Hill where they lost by three points. Jeanene was rewarded for her leadership by winning Coach of the Year from the Sports Page in her first year with the varsity team. Her basketball team deserves special praise since her first string was made up of all tenth and eleventh graders.

We extend our sympathies to **Keith Owen Spears Jr.** on the death of his father in March.

Continued on Page 19

Roger Pait '85 gives **Dr. Singh's** chemistry students a tour of ICI America's quality control lab April 28. Roger is a chemist at ICI, which produces 180 million lbs. of polyester resin annually.

Linda Trudeau Wise and Gil Wise are the parents of Joel Aaron, born May 4. Joel weighed five pounds, fifteen ounces.

CLASS OF 1984

Robin Baxley and Stanley Long were married on April 15 at Bladen Union Baptist Church. Robin is a teacher and coach with Cumberland County schools and her husband is employed by E. I. DuPont De Nemours and Co. in Fayetteville.

Jocce E. McLaurin received a Master of Arts degree from Fayetteville State University in May.

Neill McNeill is working for the National Oceanic Atmospheric Administration.

Lisa Allen Pierce received a Master of Arts degree from Fayetteville State University in May.

Jerome Smith graduated from Southeastern Seminary in May.

Joan Ziehlke had three poems published in the *American Poetry Anthology* released in January, 1990. She is currently working on a second master's degree in Computer Resource Information Management.

CLASS OF 1985

Terri Sue Moore and David Cornelius Brown Jr. were married May 5 at Lewis Chapel Baptist Church in Fayetteville. Terri has a graduate degree from East Carolina University. She is a social worker with the Cumberland County Department of Social Services. David did his undergraduate work at Fayetteville State University and received his graduate degree from East Carolina University. He is an education program auditor for the North Carolina Department of Community Colleges in Raleigh. Terri and David will live in Raleigh.

Nancy McMichael Shepard received a Master of Arts degree from Fayetteville State University in May.

Won Un has been serving as associate pastor at Asbury United Methodist Church in Harrisonburg, VA, while completing his Master of Divinity at Duke Divinity School. He has recently been accepted at Princeton Theological Seminary. Won left Asbury in June and worked at Camp Hanover in Richmond, VA, as Unit Director.

CLASS OF 1986

Barbara Allen and John H. Wynn were married August 15, 1987. John is a sergeant in the U.S. Army. They are the parents of Jewaun Allen Wynn who was born on March 16 and weighed 7 pounds, 5 3/4 ounces. Barbara is senior assistant manager with Security Finance Corporation in Charleston, SC.

Francis Faith Alonso is substitute teaching in the town of West Point, NY. Her husband, Captain Alonso, is an assistant teacher at the U.S. Military Academy.

Julia Ann Marlowe married Patrick Barber on July 15, 1989. Julie is a kindergarten teacher at Ft. Bragg.

Mark Alan Rader and April Langston were married April 21. Mark is a sales manager with Kelly Springfield Tire Co. and April is employed by US Air in Fayetteville.

Jeffrey Reid is teaching for the Northhampton County Schools in North Carolina.

CLASS OF 1987

Donald Raymond Canady Jr. and Lori Ann Naylor were married October 21, 1989 at Snyder Memorial Baptist Church. Donald is employed by Pioneer

Savings Bank in Whiteville, NC. Lori, a graduate of the University of North Carolina at Chapel Hill, is a registered nurse at Highsmith-Rainey Hospital in Fayetteville.

Ronald F. Matysek Jr. was promoted to general manager for a new Oh! Brian's Restaurant in Winter Haven, FL. He has been with Oh! Brian's for seven years.

CLASS OF 1988

Phyllis Shalon Harris has been promoted from accountant to assistant controller at Cumberland Hospital in Fayetteville. Cumberland Hospital, which treats psychiatric and chemically-dependent patients, has more than 200 employees. The hospital is owned by Ramsay Health Care Inc., with offices in New Orleans and Sydney, Australia.

Reid Swanson is program director for Camp Rockfish, a 400-acre camp sponsored by the North Carolina United Methodist Conference. Camp Rockfish is located in Parkton, NC.

Kathleen O'Neill Woolrich teaches special education at the sixth grade level in the Hamett County School System. She is presently working on a master's degree in special education from Fayetteville State University.

CLASS OF 1989

Joy Bonhurst is assistant golf professional of Highland Country Club in Fayetteville and Highland's first woman pro. Joy has played on the Futures Golf Tour and served as an assistant at Bent Tree Golf Club in Sarasota, FL. Jim Brotherton, head pro, says that Joy will not only be a help with the ladies but also with the juniors because she relates to them so well.

Steve Creech is working for Cavin's Business Products, headquartered in Fayetteville, as the company's representative in the Jacksonville area. Steve will market systems by 3M, Polaroid and Varitronics.

Ethel Annette Embree and John Nicholas Buckley were married April 21 at the Fort Bragg Main Post Chapel. She is a flight attendant with US Air and he is an engineer with Kiewit Eastern Co. in Hartford, CT. They will reside in Rocky Hill, CT.

Jimmy Espinoza and Sarah Frances Mizell were married at Arran Lakes Baptist Church December 30, 1989. Jimmy is employed by D.T.S. Language Services, Inc. in Durham. Sarah is a current student at Methodist.

Ron Phipps returned to Cape Fear High School in Fayetteville where he had been number two in men's singles behind his twin brother, Don Phipps. However this time he is at Cape Fear as tennis coach. Under Ron's coaching, the boys' team won a match for the first time in five years and 70 matches. After going so long without a win, Ron's goal was to win a match. Now he is trying to encourage more freshmen to join the team so that he can practice with them and increase the strength of the team. Ron also won an award in May for excellence in economic education. The program is sponsored by the Fayetteville Area Chamber of Commerce, the Fayetteville State Center for Economic Education and local businesses.

Teresa Taylor and Stevie Craig Ammons were married April 14 at Cape Fear Baptist Church in Fayetteville. Teresa is a teacher in the Cumberland County School System and her husband is employed by LSV Partnership of Architects.

Wendy Ann Webb married Steven Charles Skinner at St. Matthews United Methodist Church June 24,

1989.

Anthony Westbrooks is a photographer and sales representative for Max Ward Portrait Studios/Photographers and Publishers in Burlington, NC.

Patric Zimmer was named economic development director for Hoke County in North Carolina. He was previously a commercial loan officer for North Carolina National Bank. While he was a student at Methodist, Patric worked under Trey Senn at the Fayetteville Area Economic Development Corp. where he helped Mr. Senn gather information and put together presentations to recruit businesses to the Fayetteville area.

CLASS OF 1990

Daniel M. Abe and Sheila K. Godwin were married May 26 at Snyder Memorial Baptist Church Chapel. Sheila is the secretary/treasurer of Larry's Sausage Co. and Don is employed at Fayetteville Publishing Co.

Jay P. Atkinson, a *cum laude* graduate in biology, has entered East Carolina Medical School in Greenville. He would like to become a pediatrician. His wife Tammy plans to teach at an elementary school in the Greenville area.

Marion Michelle Duffer and John Joseph Leechford were married June 3 at Walstone Baptist Church in Fayetteville.

May graduate Anne Evans has been accepted for the master's program in French at Middleburg College in Vermont. She will begin with their summer program for which she has received a full financial grant.

Kerry Lynn Haynes and Steven Paul Mozena were married June 23 at Snyder Memorial Chapel in Fayetteville. Kerry is employed by the Rockola Cafe in Fayetteville and her husband is the owner of Clear Perfection.

Lynne Harris and Herbie Allen Hayes Jr. were married June 23 at St. James Lutheran Church. Lynne is employed by American Airlines and her husband is the owner/manager of Buddy's Bar-B-Que in Fayetteville.

Effective April 30, 1990, Christine A. Lukas accepted a position with Frito-Lay, Inc. in Monroe, NC. The position involves route sales in the Monroe, Albemarle, and Lancaster, SC territories.

Byron Pritchard appeared in the musical "Blessed are the Peacemakers" at the Ft. Bragg Playhouse in June. The play had its debut at this theatre.

ALUMNI QUIZ

Answers to the alumni quiz in the last issue.

Column A	Column B
Ralph Eugene Chester Jr. '81	Chet
William McAllister Council '68	Mac
John G. Dicks, III '73	Chip
Juanita Flynt Hanner '70	Sally
Carolyn Schoenweiss Holmes '69	Shanghai
Mamoru Kubota '82	Boots
David Perry '80	Pipe
Roy Haddock '88	Fly
Corinthea Stack '84	Rennie
Robert Bryant '78	Chief
Seldon Rapelye '65	Sparky
Bill Lillard '68	Mouse
Terry Daniels '68	T-Bone
Dale Marshall '67	Chester
Tricia Turner '82	Sunshine

Vol. XXXI, No. 2 August 1990
5400 RAMSEY STREET
FAYETTEVILLE, NC 28311
(USPS 074-560)
Address Correction Requested

Campus Calendar

August	
2-5	Conference Summer School
5-10	Cary High School Band Camp
6	Free Concert, Donna Stephenson, Mezzo-Soprano, Reeves Auditorium, 8:15 p.m.
6,7,8	<i>A Little Princess</i> , Monarch Youth Theatre, O'Hanlon Amphitheater, 7 p.m.
6-11	Methodist College Music Camp
8	Free Concert, Jane Magrath, Pianist, Reeves Auditorium, 8:15 p.m.
11	United Methodist Women Financial Interpretation Workshop Free Music Campers' Concert, Reeves Auditorium, 2 p.m.
18	New Students Arrive
21	Registration for Day Classes
22	Classes Begin
27	Fall Term I, Evening Classes Begin
29	Graduation, Reeves Auditorium, 3:00 p.m.
September	
6	Methodist Home for Children Area Dinner
7-8	United Methodist Women, Program Committee
11	Opening Convocation, Reeves Auditorium, 11:00 a.m.
13	Executive Committee, Board of Trustees, 10:00 a.m.
14-15	Highland Doll Show, Reeves Auditorium
19	North Carolina Conference, United Methodist Church, Brotherhood/Sisterhood Board Meeting, Board Room, 10:00 a.m.
21,22,23	Quiltfest
29	John Wesley United Methodist Church Planning Retreat
October	
2	Community Concerts, The Shanghai Acrobats and Imperial Warriors of the Peking Opera, Reeves Auditorium, 8:00 p.m.
3	United Daughters of the Confederacy, President's Dining Room, 3:00 p.m.
5-6	United Methodist Women, Annual Meeting
5,6,7	Drama, <i>On the Verge</i> , Amphitheatre
11	Board of Trustees Meeting, Board Room, 10:00 a.m.
13	Miss Cumberland County Junior High Pageant, sponsored by Marquise Chapter-ABWA, Reeves Auditorium,
16	Marketing Leadership Conference
17	North Carolina Symphony, Reeves Auditorium, 8:00 p.m.
18	North Carolina Conference, Board of Higher Education and Campus Ministry
20	Miss Fayetteville Scholarship Pageant
19,20,21	Homecoming
22	Fall Term II, Evening Classes Begin
27	Miss Pine Forest Junior High Pageant, Reeves Auditorium Craft Fair, Sponsored by the Student Council for Exceptional Children
30	Fayetteville Symphony, Reeves Auditorium, 8:00 p.m.
November	
16-17	United Methodist Women, Leadership Development Workshop Drama, Reeves Auditorium, 8:00 p.m.
18	Drama, Reeves Auditorium, 2:00 p.m.
21-25	Student Recital, Margie Cribb, Chapel, 3:00 p.m. Thanksgiving Holiday

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