

TODAY

METHODIST COLLEGE

FOR FRIENDS OF METHODIST

COLLEGE, FAYETTEVILLE, NC

INSIDE:

New Director for
Reeves School, Golf
Course, Energy Plan,
Jerry Lewis Profile,
May Grads, NCATE,
Alumni News,
Sports Report.

◀ **NEW GRADUATE:**
MRS. KASEY DAWN
WEAVER, AN
ELEMENTARY
EDUCATION MAJOR
FROM FAYETTEVILLE,
AND HER NIECE,
ASHLEY WORLEY, SCAN
THE REEVES
COURTYARD FOR FAMILY
MEMBERS.

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 Public Relations Office 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 28311-1420

*Alumni Association Officers
1991-92*

Roger Pait '85, *President*; Patric S. Zimmer '89, *First Vice President*; Janet Conard Mullen '72, *Second Vice President*; Terri Sue Moore Brown '85, *Secretary*. *Directors:* Cynthia Walker '65, Jerry Monday '71, Eugene Blount '77, Betty Jo Dent '77, Rachelle McCallum '82, Hennigan (Buddy) Kearns '84, Glen M. Hinnant '74, Mark Kendrick '83, William Kenneth (Kenny) Hall '84, Catherine (Katie) Bryant '68, June Davis Cass '89, Larry Philpott '73. *Immediate Past President:* Ray Gooch '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. Beverly S. Pankey, *Vice President for Development*; Mr. Michael W. Safley '72, *Vice President for Student Affairs*.

MC Today Staff

Bill Billings '68, *Editor*
Caroline Parsons, *Assistant Editor*
Sylvia Williams, *Sports Editor*
Kim Honan, *Typographer*
Dr. Robert Perkins and Bill Billings,
Photographers.

Methodist College Today is produced with PageMaker software on a Macintosh Plus computer. Printed by Alliance Press, Fayetteville, NC. Circulation: 11,000 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.

COLLEGE TAPS NEW DIRECTOR FOR REEVES SCHOOL OF BUSINESS

Methodist College has appointed Joseph F. Doll, Jr. of Washington, D.C. director of the Charles M. Reeves School of Business. His appointment is effective August 20.

Joe Doll is a 48-year-old entrepreneur and business executive, with more than 20 years experience in health care management and marketing. Mr. Doll founded two health care firms in Maryland, which operated skilled nursing facilities for the elderly. Last year he sold a chain of for-profit nursing homes to a major hospital group.

Mr. Doll succeeds Dr. Mike Marr as director of the Reeves School. Dr. Marr will return to full-time teaching as professor of business administration. Established in 1986 with a gift from Sanford, NC businessman Charles M. Reeves, Jr., the Reeves School of Business accounts for 40 percent of the degrees awarded annually by Methodist College.

Dr. Erik Bitterbaum, vice president for academic affairs at Methodist, said Mr. Doll will serve as liaison between the college and the local business community, will assist Mrs. Teresa Clark (a new faculty member) in setting up internships for business students, will assist with fund-

▲ JOSEPH F. DOLL, JR.

raising, and will teach two classes in business management. "He will also direct efforts toward accreditation of our business school by the Association of Collegiate Business Schools and Programs," said Dr. Bitterbaum.

The new director of the Reeves School holds an MBA degree from American University and a BS degree from the University of Dayton. He was a member of the U.S.

Army Medical Corps stationed at Walter Reed Army Hospital, from 1966-71.

Mr. Doll said his primary goal as director "is to be part of and direct a program that will be known for its excellence and quality." He describes Fayetteville as "a growth market where I will be doing a lot of networking."

Before accepting the position in May, Mr. Doll met with golf management alumni in the D.C. area, visited with Mr. Reeves in Sanford, and met with local business leaders. He said he has no preconceived agenda for the Reeves School, but added, "Any business school today has to address the issue of productivity and how to be more competitive internationally."

GOLF COURSE OPENS AUGUST 25

Methodist College's new nine-hole golf course and practice facilities will open to the college community and the public August 25.

Built to accommodate the professional golf management program, the course will be supervised from 8:00 a.m. to 7:00 p.m. seven days a week.

Mr. Jerry Hogge, Director of the Professional Golf Management Program, will be in charge of the golf course, which covers approximately 75 acres on the

southeast quadrant of the campus. The college maintenance and PGM staffs built the course over a five-year period.

In order to assist the college with this operational cost, green fees will be charged according to the following rates:

Classification	Cost
1. Methodist College Professional Golf Management Students	\$125/semester (Please see page 3)

WAR MEMORIAL DEDICATION

'FREEDOM ISN'T FREE. PEACE ISN'T EASY.'

Methodist College dedicated a war memorial Wednesday, May 20 at the main flagpole opposite Horner Administration Building.

U.S. Army Capt. John Bucciarelli, director of Methodist's ROTC program, unveiled a simple granite marker bearing a bronze tablet. The tablet reads: "Methodist College War Memorial. Dedicated to our alumni and others who gave their lives in service to their country that we might live in peace and freedom."

Dr. Bill Lowdermilk gave the invocation and an honor guard from Fort Bragg presented the colors. A number of patients from the VA Medical Center and other veterans were present.

In a brief welcome, College President Elton Hendricks expressed the hope that monuments to war dead would not be needed in the future.

Dr. John Sill, professor of sociology at

Methodist, gave the dedicatory address. Dr. Sill is a chaplain (major) in the U.S. Army Reserve.

"The best way to remember both our dead and living veterans is to become

noted that the United States armed forces are "one of the main supports of freedom and democracy in the world."

The speaker concluded his address by saying, "Let those who pass this monu-

ment on their way to work or to class be reminded daily of the price that has been paid. Freedom isn't free. Peace isn't easy. They both demand vigilance, wisdom and determination."

Following Dr. Sill's remarks, Capt. Bucciarelli presented a U.S. flag to President Hendricks and unveiled the plaque. Eldon Owsley, president of the Methodist College Veterans Club, laid a wreath at the memorial. Paul Domond, a Methodist College student, played "Taps."

Contributors to the War Memorial Project included: Nancy

Bosher of Lafayette Memorial Park and Mausoleum, Bruce and Keith Cane of Fayetteville Monuments, Gorham Bronze (Aiken, SC), and the Veterans' Club of Methodist College.

▲ CAPT. JOHN BUCCIARELLI, ASSISTANT PROFESSOR OF MILITARY SCIENCE, PAUSES TO SALUTE AFTER UNVEILING THE MONUMENT.

peacemakers," he said. "Our religious heritage in both the Old and New Testaments calls us to a vision of peace."

Dr. Sill acknowledged that Americans disagree on how best to achieve peace, but

GOLF COURSE READY FOR PLAY— CONTINUED FROM PAGE 2

To include:

- a. Weekly tournaments
- b. Unlimited range use
- c. Off campus golf events
- d. Playing ability test.
2. Methodist College Students
 - a. Individual green fees \$3/day
 - b. Semester playing privileges \$100/semester

- (including on campus tournaments)
3. Methodist College Alumni Individual green fees \$3/day
4. General Public Individual green fees \$5/day
5. Range Balls \$2/basket
6. Private Golf Lessons \$30 1/2 hour

Methodist College will make every effort to ensure the new golf course is a

challenging and pleasurable experience. We encourage you to abide by the appropriate golf etiquette and to assist the college in maintaining a beautiful golf course.

Editor's Note: Representatives of the PGA of America visited the campus June 25 to evaluate Methodist's PGM program. The college is seeking a PGA endorsement of the program.

HEATING, LIGHTING CHANGES WILL SAVE ENERGY

Methodist College has contracted with EUA/Highland Partners for a large-scale modification of heating and lighting systems on campus, installation of electronic energy controls, and removal of asbestos insulation in mechanical rooms.

EUA/Highland Partners will implement an Energy Conservation Management Program approved by college trustees May 28. The new system will reportedly reduce electric consumption by 20 percent and natural gas consumption by 65 percent.

The total cost is \$1.57 million — \$321,124 for energy management controls; \$546,359 for new boilers, water heaters, and gas lines; \$178,480 for retrofitting light fixtures with new high-efficiency fluorescent lamps and ballasts; \$493,700 for asbestos removal and re-insulation; and \$37,000 for technical support. The project will be completed during the next 10 months.

The construction is being financed through a local bank at a very favorable interest rate. The vendors have guaranteed that the savings generated each year by the new system will pay the amortization of the loan over the next ten years.

High-efficiency boilers, heat exchangers, and natural gas water heaters will be installed in each building on campus. This will eliminate the need for the four large boilers at the boiler plant, underground steam transmission lines, and

three employees to maintain the boilers. A campus-wide system of controls and monitoring devices will turn off or cut back mechanical systems at appropriate times of day to reduce energy consumption.

For most of the year, the college secures heat and hot water from one natural gas-fired 350 HP steam boiler at the boiler plant. A second gas-fired boiler and two oil-fired boilers are used as backups or when cold weather requires a greater volume of steam. The underground (cast-

iron) steam lines which were installed more than 30 years ago have deteriorated and frequently rupture.

In addition to the new energy management system, the college has completed Phase II of a four-year plan to replace underground electric cables. Carolina Power and Light has agreed to pay for and install the new cable and assume maintenance responsibilities; the college purchased transformers for each building and hired a local electrical contractor to install them.

▲ YE OLDE BOILER PLANT WILL BE PHASED-OUT UNDER THE NEW ENERGY CONSERVATION MANAGEMENT PROGRAM.

BOARD OF TRUSTEES ELECTS NEW OFFICERS

The Methodist College Board of Trustees elected a new chairman and vice-chairman May 28.

Frank Barragan, Jr., of Fayetteville was elected chairman. He is the board chairman and immediate past president of North Carolina Natural Gas Corporation. A

Methodist College trustee since 1984, Mr. Barragan had served as vice-chairman for the past year. Mr. Barragan succeeds Charlie Gaddy

▲ FRANK BARRAGAN, JR.

of Raleigh, who served as board chairman for the past two years. Mr. Gaddy resigned from the board, citing new job responsibilities at WRAL-TV. He had served on the board of trustees since 1987.

Dillard Teer of Durham, was elected vice chairman. Walter Clark was re-elected secretary and Louis Spilman was re-elected treasurer. Mr. Clark and Mr. Spilman are Fayetteville residents.

Four new trustees were appointed and seven were reappointed by the North Carolina Conference of the United Methodist Church in June. All appointments are effective July 1.

New board members elected to four-year

terms include: Frank I. Ballard of Wilmington, Camille Yorkey Edwards of Ocean Isle Beach, JoAnna Cherry Palumbo of Charlotte, and Frank P. Stout of Fayetteville.

Trustees reappointed for four years are: William W. Sherman, Jr. of New Bern, Richard R. Allen of Fayetteville, Walter Clark of Fayetteville, Murray Duggins of Fayetteville, Joe M. Hatcher of Fayetteville, Terry Sanford of Durham, and John W. Wyatt, Jr. of Fayetteville.

Veteran trustees W. Robert Johnson of Goldsboro and I.H. O'Hanlon of Fayetteville retired from the board and are now trustees emeriti.

◀ JERRY LEWIS '79

Catholic priest and three other Protestant ministers, "The senior Protestant minister decides who preaches when and what programs his staff will offer," he said. "At Homestead we had a congregation of about 400 every Sunday. We had a liturgical chapel service at 8:15 a.m., a

traditional service at 11 a.m., and a gospel service at 12:30."

Chaplain Lewis said pastoral counseling is very important to military personnel

blessings'—to give testimonies."

Rev. Lewis said the contemporary worship service has led many young adults to "look beyond themselves." Many of these young adults now attend a Wednesday evening Bible study at Lewis' home.

During Operation Desert Storm and Provide Comfort I and II (which airlifted food and supplies to the Kurds), Lewis was assigned to the 39th Special Operations Wing. The wing's main mission was to rescue downed pilots; it operated from Incerlik Air Base in Turkey.

On the night coalition forces attacked Baghdad by air, Lewis and other Air Force personnel were asleep in a gym at Incerlik. "Around 2:30 a.m. a fellow ran in and

Being a military chaplain requires patience and persistence, but the rewards are equal to those experienced by a traditional minister.

That's been the experience of Rev. Jerry Lewis '79, just completing his seventh year as an Air Force chaplain. He entered the chaplaincy in 1985, under special appointment by North Carolina Conference of the United Methodist Church. He is currently stationed at R.A.F. Bentwaters in the United Kingdom.

For the first time in three years, Jerry was able to come home on leave to attend the annual session of North Carolina Conference in June. His wife Pat and their three children traveled with him and visited Jerry's parents in Morehead City and Pat's parents in Sanford. He said he enjoyed being back on the Methodist campus and renewing old acquaintances.

During a break between sessions at annual conference, Jerry talked about his experiences as a military chaplain. "I felt called to this ministry when I was at Duke Divinity School," he noted. "I was accepted in 1985 and assigned to Homestead AFB in Florida."

At the time he was accepted, he had already served three churches in the North Carolina Conference—Verona (New Bern District), West End (Siler City District), and Moncure/Buckhorn (Sanford District). He had to be recommended for the chaplaincy by committees of the North Carolina Conference (Raleigh) and General Conference (Nashville).

At Homestead, Jerry was the junior officer (lieutenant) working with a

AIR FORCE CHAPLAIN FINDS UNIQUE MINISTRY ABROAD

who are separated from their families. "I deal a lot with unchurched people who will come to you for marital counseling but say 'I don't want to hear about God.' You have to work through that. But I have had breakthroughs in counseling where couples have accepted Christ."

Jerry Lewis' first love is preaching. "I love my Wesleyan roots and heritage," he said. After he was reassigned to R.A.F. Bentwaters in 1989, he started a contemporary worship service. In three years it grew from an average attendance of 35 to 110. "We start at 8 a.m. now to allow more time for praise songs," he explained. "During offertory people have the opportunity to share thanksgivings and

told us 'The war's begun. Saddam's fired his SCUD's!' We immediately put on our chemical warfare gear. Fortunately, we were never hit by SCUD'S and suffered no casualties."

Chaplain Lewis said he is grateful to the North Carolina Conference and the United Methodist Church for the opportunity to minister and preach the gospel to Air Force personnel. He said he sends an annual report to Bishop Minnick and his district superintendent.

"At times I miss home," he said, "but I want to continue in the chaplaincy. Many airmen are facing an uncertain future with pending personnel cuts, and I think chaplains will have a major role to play in the next decade."

Lewis will be leaving the British air base next September, as the Air Force has announced plans to end operations there. He expects to be reassigned to an air base inside the U.S.

ENDOWMENT SOCIETY GIVES ALUMNI, FRIENDS OPPORTUNITY TO MAKE A 'PLANNED GIFT'

The Methodist College Endowment Society (MCES) is growing!

The new planned giving program was announced March 23 at a breakfast for friends of the college. The purpose of the MCES is to help secure the future of the college by building a strong endowment through insurance gifts and bequests. No college will be secure in the years ahead without a strong endowment.

Methodist College now has an endowment of approximately \$3 million but needs at least \$10 million to be secure. An endowment puts in place funds that will keep on giving permanently. Only the earnings are spent; investments remain intact so gifts grow and give more and more over time.

Healthy endowments enable colleges to make long-range plans based on a solid financial base.

Currently, the president is contacting friends and alums seeking their support through a planned gift. To date, eight new business professionals have joined, along with an equal number of faculty and administrators plus several other friends and trustees. We are also proud to acknowledge the following alums who are making a planned gift to Methodist College:

Louis Spilman, Jr.	'64
Pat Bracewell Clayton	'68
Debbie Bright Beavers	'74
Alan Womack	'82
Roger and Joan Pait	'85, '91
Ronald R. Apflert	'87

Robert L. Guilford '91

Perhaps you would like to join this group to help secure the future of Methodist College?

All members of the Methodist College Endowment Society will meet annually, this year on September 30, for a formal evening with spouses at the president's home. Not only is the society helping the college, but being a member will provide you a pleasant evening with others who recognize the importance of building for the future through a planned gift.

There are presently 30 members in the MCES. Our goal is to have the first 100 members by September 30. If you need more information, please contact B.S. Pankey, Vice President for Development at 630-7169.

DR. MARGARET FOLSOM RECEIVES TEACHING EXCELLENCE AND CAMPUS LEADERSHIP AWARD

Methodist College awarded its first annual Teaching Excellence and Campus Leadership Award to Dr. Margaret Folsom April 22.

The popular biology professor and director of the division of Science and

Mathematics received a \$500 grant and a plaque. Both faculty and students were involved in the nomination and selection process.

"I admire Margaret Folsom because she's an excellent teacher, is dedicated to her students, and keeps current in her discipline," said Dr. Erik Bitterbaum, vice president for academic affairs. "She also stresses experimentation and problem solving, which makes science very exciting."

Dr. Folsom has taught biology at

Methodist College since 1973. A native of Plano, Iowa, she holds bachelor's and master's degrees from the University of Northern Iowa and a Ph.D. from N.C. State University. An expert in biochemical toxicology who has published extensively, she has taught at least 10 different science courses at Methodist and has won numerous grants for the Science Department in recent years. Dr. Folsom keeps in close touch with science alumni and tracks their latest achievements.

▲ DR. FOLSOM RECEIVES AWARD FROM PRESIDENT HENDRICKS.

METHODIST RECEIVES \$200,000 FROM VIRGINIA REEVES ESTATE

Methodist College recently received a \$200,000 bequest from the estate of Virginia McKenzie Reeves of Pinehurst. Mrs. Reeves died March 23, 1992. She was 86.

Mrs. Reeves was the widow of John Mercer Reeves, a textile manufacturer, former Methodist College trustee and philanthropist.

The Reeves Auditorium/Fine Arts Building at Methodist College is named for Mr. Reeves, who was its principal benefactor. Mr. Reeves died March 16, 1976 at the age of 88.

The Methodist College Board of Trustees directed that Mrs. Reeves' bequest be placed in the college's quasi-endowment. The funds will earn interest, but will also be available for special needs.

LION IN WINTER OPENS 1992-93 THEATRE SEASON

The Methodist College Theatre Department will open its 1992-93 season September 4 with a benefit performance of James Goldman's dark comedy, *Lion in Winter*.

Dr. Jack Peyrouse, professor of theatre and speech, directs this "scintillating chess game of passion and politics." *Lion in Winter* refers to King Henry II of England. The play chronicles a gathering of the royal family at Chinon, France during Christmas of 1183. Henry and his estranged wife Eleanor are joined by their sons Richard, Geoffrey, and John.

Fayetteville native Robert Bloodworth, assistant professor of communications at Methodist, will play Henry II. Mr. Bloodworth is a professional actor with extensive television, motion picture, and theatre credits.

Shannon Bailey of Raleigh will play Eleanor of Acquilaine. Ms. Bailey has starred in several Raleigh Little Theatre productions, including *A Streetcar Named Desire* and *Wait Until Dark*.

Robin Bloodworth, a professional actor from Georgia, will play Richard the Lionhearted, Henry's oldest son. (Robin is Robert Bloodworth's son.)

Performances will be held two consecutive weekends, September 4-6 and 11-12, in Reeves Auditorium. Show times are 8 p.m. Friday and Saturday and 3 p.m. Sunday. Admission is \$6 for adults and \$3 for children and senior citizens.

Other major productions slated for the 1992-93 season include:

The Mouse That Roared, October 23-25
Pinnocchio, November 19-22

Carnival (a musical), March 4-7

The Will of R.D. (by Jack Peyrouse), April 1-4.

Student-directed performances will include: *A Funny Thing Happened on the Way to the Improv*, (Circuit Players), Oct. 17, *Two by Tennessee* (Williams), Nov. 13-15, and Caroline Kearns' Senior Project April 30-May 2.

The Methodist College Theatre Department is seeking "royal patrons" to help underwrite the 1992-93 season. Three levels of support are available in return for which patrons will receive season tickets and a listing in the program. Royal patrons will be identified as Lords and Ladies (for a gift of \$100), Dukes and

Duchesses (for a gift of \$250), or Kings and Queens (for gift of \$500).

Patrons may send their contributions to Dr. Jack Peyrouse, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311. Those who contribute by August 15 will be treated to a party following the opening performance of *Lion in Winter*.

▲ BOB BLOODWORTH

▲ SHANNON BAILEY

▲ ROBIN BLOODWORTH

RACER PIGEON FINDS ITS WAY HOME AFTER LANDING AT MC

A racer pigeon on its way to Fayetteville from Anniston, Alabama overshot its home base and landed at Methodist College April 28. The pigeon was soon reunited with its owner.

Students and staff noticed the banded pigeon walking around outside the north entrance to the Trustees Classroom Building during morning classes. It seemed unusually tame.

A staff member picked up the pigeon, called the Fayetteville phone number on one of its bands, and spoke with its owner. About two hours later Mr. Thaddeus J. Zdrodowski came to Horner Administration Building to claim his racer.

Mr. Zdrodowski said the bird was the 12th of 20 to reach home by Tuesday. The bird was entered in a race that began at 7 a.m. Saturday April 25 in Anniston, Alabama. "One bird made it home by 3 p.m. Saturday," he said. "That's a distance of 406.8 miles, but there was a southwest tailwind."

A member of the Fayetteville Racing Pigeon Club, Mr. Zdrodowski owns 100 specially bred racers. He said the pigeon which landed at Methodist was "probably tired and hungry" and might have eventually found its way back to its loft on Odom Drive near Cape Fear Valley Medical Center.

Mr. Zdrodowski thanked the college staff profusely for calling in the bird's location. He said his racers are all special and he was glad this one found a safe resting place.

▲ MR. ZDRODOWSKI CLAIMS TIRED TRAVELER AT MC INFORMATION DESK.

STOCK ANALYST PREDICTS LOWER INFLATION, LOWER INTEREST RATES, ECONOMIC EXPANSION

Speaking at Methodist College April 30, a New York equity strategist predicted that stocks will go higher in the 90's "because inflation will abate."

"We're very positive for 1993," said John F. Connallon, a senior vice president at Shearson Lehman Brothers. Connallon said his firm urges the following investment mix for 1993—55 percent in stocks, 40 percent in bonds, and 5 percent in cash.

A record crowd of 350 attended the college's 15th annual Stock Market Symposium. Those in attendance were given a history lesson of sorts, complete with graphs and charts shown as overhead transparencies.

"Over the last 25 years, the average annual rate of inflation has been 6.2 percent," noted Mr. Connallon. "We've had hyperinflation." He said the lower rates of inflation America has experienced since 1990 "mean future earnings are worth more."

Using a chart entitled "The Outrageous Price of a Barbecue," Mr. Connallon illustrated the impact of inflation from 1966-90. The chart

▲ JOHN F. CONNALLON

showed that prices soared: a new home, up 509 percent, a mid-sized Chevy, up 595 percent; a sirloin steak, up 318 percent, the Dow Jones Industrial Average, up 200

percent.

Mr. Connallon said the rates of return on treasury bonds and certificates of deposits were unusually high in the 1980's. "The curve has now normalized," he said, "Now you have to move out the yield curve and buy 10-12 year treasury bonds."

The speaker suggested that investors buy some quality blue-chip stocks—electric utilities, cyclicals (autos, housing) and telephone stocks in particular—in anticipation of an economic expansion. He predicted the Dow Jones Industrial Average would reach 3,700 within the next 12 months, IF: 1) a normal economic recovery continues, 2) inflation stays below 4 percent, 3) the yield on long-term U.S. Treasury bonds moves below 8 percent, and 4) Americans reelect George Bush president.

Mr. Connallon also predicted that the Federal Reserve Board would reduce interest rates again by September or October. "If you want to buy a house or refinance, wait," he said.

1992 BUSINESS AWARD WINNERS, ▶
L. TO R., OUTSTANDING WOMAN
ENTREPRENEUR—TERRI UNION,
PRESIDENT OF UNION CORRUGATING
Co.; SMALL BUSINESS
EXCELLENCE—A. HOWARD
BULLARD, FOUNDER AND PRESIDENT
OF ACE SPORTSWEAR, INC.;
SILVER SPOON—DANIEL J.
DUDLEY, AND P.M. WILLIAMS
(GIVEN POSTHUMOUSLY, ACCEPTED
BY HIS WIDOW), CO-FOUNDERS,
CAROLINA MODEL HOME
CORPORATION.

NCATE, STATE REVIEW TEACHER ED PROGRAM

Methodist College's teacher education program was reviewed for state and national accreditation in April.

Two separate visiting teams—one from the National Council for Accreditation of Teacher Education and one from the N.C. Department of Public Instruction—were on campus April 27-29.

"The reports given in exit briefings were largely positive," said Dr. Tony DeLapa, director of Methodist's Division of Education and Physical Education. "We received many compliments. Several team members noted that Methodist-trained classroom teachers were highly rated by public school systems."

Methodist's teacher education program was reviewed and reaccredited by the state in 1988. Since that time, the State Board of Education voted to require that all colleges and universities which train teachers meet national accreditation standards set by the National Council for Accreditation of Teacher Education (NCATE). Methodist has never sought nor received accreditation by NCATE.

Dr. DeLapa said both the NCATE Board of Examiners and the SDPI Visiting Team recently sent him written reports with recommendations based on their on-site reviews. He said the college's Education Department responded with written plans for meeting all recommendations.

Methodist's top education officer said an NCATE Audit Committee in Wash-

▲ NCATE TEAM MEMBERS DR. FRANK TOTEN (FOREGROUND) FROM THE NEW JERSEY PUBLIC SCHOOLS, AND DR. DOROTHY RUSSELL (BACKGROUND), CHAIRMAN OF THE EDUCATION DEPT. AT SALEM COLLEGE, INSPECT THE TEACHING MATERIALS CENTER.

ington, D.C. will present its findings and recommendations concerning Methodist's accreditation to a Unit Accreditation Board in early October. "About 30 days after that," he said, "NCATE will notify the state and us of their decision."

In North Carolina last year, NCATE approved about 70 percent of the teacher education programs on the first review. Some colleges and universities were advised of major deficiencies and told they

would have to undergo another on-site review.

Dr. DeLapa said he is confident the Methodist faculty and administration have done everything humanly possible to meet NCATE standards. Once NCATE-accredited, the college will clearly state this fact on college transcripts, in the catalog, and in promotional literature.

"An NCATE endorsement should give our department and our graduates additional clout," said Dr. DeLapa.

FALL PRE-REGISTRATION FIGURES RUNNING AHEAD OF LAST YEAR

Fall enrollment figures are looking good for Methodist College. The Admission and Registrar's offices are projecting the college will equal or better last year's figures.

For the week ending July 10, 868 students were pre-registered for the regular day program, compared to 860 last year. More returning students and more new students are preregistered than was the case a year ago.

Methodist opened the Fall 1991 term with 982 students in the day program (942 FTE) and 391 students in the Evening College. The budget for 1992-93 is based on a full-time equivalent day enrollment of 853 students.

Until late spring, new applications for Fall 1992 were running slightly behind those received for Fall 1991. As of July 10, the college had received 1022 applications from new freshmen and transfer

students versus 1002 at the same time last year.

Director of Enrollment Services Alan Coheley reports that 210 "new" students attended the college's first summer orientation July 11-12.

Mr. Coheley projects the college will enroll 250-275 new freshmen and another 200 transfers or readmits. Methodist opened Fall 1991 with 445 new students—279 freshmen, 136 transfers, and 30 readmits.

GENERAL JOHN HANDY INVITES CLASS OF OF DEMOCRACY, PEACE, AND

Americans must rediscover moral values if the American dream is to survive.

That was the message delivered to 144 graduating seniors at Methodist College May 17. Air Force Brigadier General John W. Handy, a 1966 graduate of Methodist, said the recent decline in moral values in America is the result of "value-free self-indulgence."

He said violence in the streets, political scandals, alcohol and drug abuse among youth, and the rising incidence of AIDS are incompatible with the "new order" envisioned by America's founding fathers. He said that new order was established through faith in the constitution, in the personal integrity of each citizen, and in God.

Gen. Handy called on the graduating seniors to reclaim the American dream of democracy, peace, and individual freedom by: 1) defending the idea of liberty, 2)

maintaining personal integrity, and 3) claiming a new beginning. "Rebuilding of moral values must occur first in our hearts," he said.

During the baccalaureate sermon Sunday morning, the Rev. Kermit Braswell challenged members of the Class of '92 to be faithful to God and themselves by learning from the past, living each day to the fullest, and setting goals for the future.

College President Elton Hendricks presented the following honorary degrees: Doctor of Humanities to General Handy; and Doctor of Divinity to the Rev. Kermit Braswell, and Bishop C.P. Minnick, leaders in the North Carolina Conference of the United Methodist Church.

Three international students presented the college with flags of their native countries: Tasanee Boonmee Davis—

Thailand, Annette G. Dunford—Denmark, and David Holmes—Great Britain.

Nine ROTC graduates took the Oath of Allegiance and were commissioned second lieutenants in the U.S. Army.

They are: Brian M. Allin, Steve A. Deschamps, Walter M. Dixon, David J. Leach, Wesley F. MacMullen, Paul B. Mann, Curtis R. Pollock, Larry J. Waller, and JoAnn Weary.

Katherine Grasso, a psychology and social work major from Fayetteville, was named recipient of the Lucius Stacy Weaver Award, denoting her selection by the faculty as the senior who best exemplified academic excellence, spiritual development, leadership, and service. Ms. Grasso graduated summa cum laude last December.

Members of the Class of '92 dedicated a

▲ JOHN HANDY '66

▲ REV. KERMIT BRASWELL

▲ BISHOP C.P. MINNICK

PARKER WILSON ▶ LEADS MEMBERS OF THE CLASS OF '92 AND THEIR SPONSORS. INCLUDING THIS GROUP, THE NUMBER OF MC GRADS NOW TOTALS 5,070.

'92 TO RECLAIM THE AMERICAN DREAM INDIVIDUAL FREEDOM

time capsule immediately following the baccalaureate. The capsule was buried beneath the bell tower and will be reopened at Homecoming in 2007.

BACHELOR OF ARTS DEGREE

Fayetteville: Whitney P. Black, international studies/political science; L. Trey Bostick, history/political science; Ronald K. Daniels, business administration; Tasanee B. Davis, communications/mass media; Christopher R. Jestes, elementary education; Harvey G. Kerstetter, cum laude, business administration; Ericson P. Kimbel, cum laude, English and writing; Robyn J. Leff, physical education; Diane L. Pellegrini, cum laude, special education; Luz E. Puerto, Spanish; Kimberly J. Ratliff, political science and Spanish; Carlos D. Villanueva, Jr., English; Darlene N. Walsh, history; Chong Ho Yang, religion.

Neighboring Areas: Tara M. Averitte, Wade, magna cum laude, French; Cynthia C. McClendon, Hope Mills, cum laude, religious education; Deborah K. Doane, Raeford, summa cum laude, English; Pamela Woodell, Raeford, psychology.

Other Areas: Carol L. Bradshaw, Smithfield, NC, cum laude, middle school education; Anginette Conrad, Manassas, VA, communications/mass media; Amanda L. Cook, Pleasant Garden, NC, cum laude, Spanish; David W. Edwards, Sr., Shaw, AFB, SC, business administration; Gary M. Foskey, New Bern, NC, religion; Pamela M. Johnson, Frederick, MD, magna cum laude, English; Charles E. Gossage, cum laude, Woodbridge, VA, Spanish; Michelle R. Karl, Haymarket, VA, sociology/social work; Russell T. Pope, Salisbury, MD, communications/mass media; Whitey P. Segars, cum laude, Burke, VA, French.

BACHELOR OF SCIENCE DEGREE

Fayetteville: Bonnie J. Adamson, elementary education; Brian M. Allin, mathematics; Kimberly J. Brewington, accounting; Tracey L. Brock, accounting and business administration; Justin J. Carey, business administration; Jennifer L. Cummings, business administration; Steve A. Deschamps, political science; Sean G. Edmonds, business administration with a concentration in professional golf management; Melissa P. Fedors, cum laude, biology; Cindee M. Hurt, cum laude, mathematics; Charles G. Johnson, elementary education; Janice D. Hodge, magna cum laude, business administration; Timothy A. Holtsclaw, business administration; Melissa A. Horne, cum laude, elementary education; Clinton C. Jones, accounting; Selah D. Kelly, accounting; James F. King, business administration; Shan M. Kroger, business administration; William C. Levorse, business administration; George W. Locke, business administration; Michael I. Lowry, business administration; Terry D. Lydick, biology; Wesley F. MacMullen, history; James A. Maher, political science; Paul B. Mann, cum laude, chemistry; Gregory A. Melvin, cum laude, business administration; Teresa M. Moore, sociology; Marian E. M. Morgan, elementary education; Elden Owsley, history; Curtis R. Pollock, history and political science; Kenneth W. Reese, cum laude, history; Nancy B. Robles, business administration; Ginger H. Roemhild, mathematics; Paula J. Smith, elementary education; Patricia L. Strahan, sociology/pre-law; Michael Sujjanani, business administration; Tamara L. Tew, elementary education; Donna S. Tout, elementary education; Michael K. Vaden, cum laude, history; James C. Wear, Jr., cum laude, computer science; Kasey D. Weaver, cum laude, elementary education; Michelle W. Weeks, business administration; Michael P. H. Weis, business administration; Frances L. Wheeler, magna cum laude, elementary education; Laurie-Anne Miln-Zipperer, cum laude, middle school education.

Neighboring Areas: Angela M. Bryant, Jacksonville, elementary education; Sharon R. Carter, Jacksonville, accounting; Carren L. B. Carter, Stedman, business administration; Debra J. Chamra, Shannon, cum laude, accounting/business administration; Jay Jay Clark, Erwin, psychology; Mary G. Creech, Linden, business administration/economics; Walter M. Dixon, Ft. Bragg, sociology/pre-law; Jamie J. Forsee, Ft. Bragg, cum laude, accounting/business administration; JoAnn Weary, Ft. Bragg, chemistry; Tammy L.

(Please See MAY COMMENCEMENT page 14)

▲ TRACEY BOCK IS HOODED BY HER SON CASEY AS SHE RECEIVES HER DEGREE FROM DR. HENDRICKS.

▲ STUFFING THE TIME CAPSULE—REV. CARRIE PARRISH HOLDS UP A T-SHIRT DESIGNED AND WORN BY MEMBERS OF THE CLASS OF '92.

SIGNS OF SUMMER: ANNUAL CONFERENCE,

▲ MRS. JANE CHERRY REGISTERS UNITED METHODIST LAY DELEGATES FROM THE RALEIGH DISTRICT.

▲ REV. BILL CUMMINGS, '79, SINGS "HIS EYE IS ON THE SPARROW" AT THE CLOSING SESSION OF ANNUAL CONFERENCE.

▲ MC ALUMS LYNN CLARK, RAY GOOCH, AND MIKE SAFLEY HOLD DOWN THE ANNUAL CONFERENCE COMMAND CENTER/INFORMATION DESK.

▲ GENE WESTLEY FROM SANFORD, CAME TO CONFERENCE WELL PREPARED WITH A DIRECTOR'S CHAIR AND UMBRELLA. HE AND OTHER UNITED METHODIST MEN FROM SANFORD SOLD SOFT DRINKS FROM A TRAILER IN FRONT OF REEVES.

◀ BILL LOWDERMILK CHATS WITH REV. CHARLIE MERCER ON THE OPENING DAY OF ANNUAL CONFERENCE. THIS WAS THE 21ST CONFERENCE COORDINATED BY "UNCLE BILL."

THANKS, ALUMS FOR A YOUTH CAMPS, CAMPUS CONSTRUCTION

▲ MC SOCCER COACHES AND PLAYERS PASS OUT AWARDS AT THE CONCLUSION OF THE SOCCER CAMP.

▲ ELECTRICAL WORKERS INSTALL NEW UNDERGROUND WIRING NEAR THE BERNS STUDENT CENTER.

SUMMER SCHOOL ATTRACTED SEVERAL HUNDRED STUDENTS.

◀ MC STUDENTS AND THEIR PARENTS PLAY A ROUND OF GOLF ON THE COLLEGE'S NEW COURSE. THIS SIGN IDENTIFIES THE BRICK HOUSE CLOSEST TO RAMSEY STREET AS TEMPORARY QUARTERS FOR THE GOLF AND TENNIS PROGRAMS.

MAY COMMENCEMENT—CONTINUED FROM PAGE 11

Genthe, Sanford, cum laude, elementary education; Katherine J. W. Glover, Raeford, biology; Sylvia D. Pressley, Raeford, communications/mass media; Walter L. Hair, Jr., Hope Mills, social work; Jill K. Spell, Hope Mills, cum laude, business administration; Antionette B. Monroe, Roseboro, social work.

Other Areas: Jennifer A. Akers, Wahia, HI, cum laude, physical education; Elizabeth M. Berg, Massepequa, NY, communications/mass media; Richard M. Brown, Jr., Harrington, DE, physical education; Laurie A. Brucker, Lansdale, PA, mathematics; Patrick F. Clancy, Waterford, Ireland, physical education; Steven Clary, Alexandria, VA, business administration with a concentration in professional golf management; Amanda L. Cook, Pleasant Garden, NC, cum laude, accounting/business administration; Brian D. Cuppett, Ebensburg, PA, magna cum laude, accounting/business administration; Dorean E. Droege, Clermont, FL, elementary education; Jeremy J. Elliott, Goshen, IN, business administration with a concentration in professional golf management; Timothy J. Eshelman, Raleigh, NC, communications/mass media; Susan L. Fleak, York, PA, elementary education; Patrick Gibney, Dublin, Ireland, cum laude, business administration; Eric N. Green, Akron, OH, psychology; Warren J. Hawes, Geneva, OH, cum laude, business administration with a concentration in professional tennis management; John W. Hawkins, Enka, NC, history; Tanya D. Howell, Hertford, NC, magna cum laude, elementary education; David J. Leach, Big Stone Gap, VA, communications/mass media; Jason S. Leinheiser, Orlando, FL, sociology; Jonathan E. Lust, Silver Springs, MD, magna cum laude, business administration with a concentration in professional golf management; Randy Martin, Greensboro, NC, political science; Timothy D. Mathias, Suffolk, VA, business administration with a concentration in professional golf management; Bryan W. May, Rome, GA, business administration with a concentration in professional tennis management, chemistry; Robert N. McClurg, Ft. Dodge, IA, cum laude, physical education; Eunyong Park, Korea, cum laude, mathematics; Robert J. Pilewski, Titusville, PA, business

administration with a concentration in professional golf management; Francis J. Radice, Sugarloaf, PA, business administration with a concentration in professional golf management; Maurice B. Robertson, Roxboro, NC, accounting; Michael C. Rohr, Lakeville, NY, physical education; John R. Sanderlin, Shawboro, NC, business administration with a concentration in professional golf management; Susan Y. Sanderson, Kenansville, NC, cum laude, psychology; Craig J. Sandstrum, W. Chesterfield, NH, business administration with a concentration in professional golf management; Lorie Sanuita, Seffner, FL, psychology; Michael A. Stone, cum laude, Grayson, GA, business administration; Ron E. Thomason,

Marion, VA, business administration with a concentration in professional golf management; Robert E. Turner, Livonia, NY, business administration; Larry J. Waller, Springfield, VA, business administration; Lance J. Watkins, New Port Richey, FL, accounting/business administration; Traci R. Wilson, W. Chester, PA, cum laude, physical education; Rebecca A. Younger, Hampton, VA, magna cum laude, physical education.

BACHELOR OF MUSIC DEGREE
Fayetteville: Deborah L. Masterson, cum laude, music education.

BACHELOR OF APPLIED SCIENCE DEGREE
Fayetteville: Patricia A. Blais, paralegal technology; Annette G. Dunford, dental hygiene.

Neighboring Areas: Timothy A. Hawkins, Stedman, electronic technology; Rodney W. Spell, Stedman, electronic engineering.

ASSOCIATE OF ARTS DEGREE
Fayetteville: Martin R. Brack, sociology; Brian A. Haug, business administration; Robert E. McKague, German; Richard L. Noe, business administration; Jlyndon O. Olson, Arabic; Norma O. Tanner, sociology.

Other Areas: Edward Abraham, Apo AE, Czech; William Holbrook, Suffield, CT, business administration; Joyce A. Warrington, Simi Valley, CA, Russian.

PROFESSIONALLY SPEAKING

—**Dr. Sue Kimball**, professor of English received a National Endowment for the Humanities Fellowship for summer study at Princeton University.
—**Dr. Shivappa Pallad**, associate professor of mathematics and computer science, received National Science Foundation Fellowships (for computer programming studies) at Wheaton College and the University of Maryland.
—**Dr. Narendra Singh**, associate professor of chemistry, was invited to attend a summer workshop in inorganic chemistry at Auburn University.
—**Bill Lowdermilk**, vice president for church/community relations, chaired an evaluation committee for the State Commission on Campus Ministry which reviewed the Wesley Foundation (United Methodist) program at UNC-Chapel Hill April 8-9.
—**Dr. Margaret Folsom**, professor of biology, obtained two major grants for the

Science Department from the N.C. Biotechnology Center. A \$1200 grant will be used to buy equipment for tissue culture. A grant of up to \$30,500 will be used to develop new courses in biotechnology and to buy related equipment.
—**Mrs. Pat Jones**, associate professor of mathematics, received a \$4,000 matching grant from the Florence Rogers Charitable Trust to buy graphic calculators for the Math Department.
—**Dr. Kunio Mitsuma**, assistant professor of mathematics, attended project CACC (Calculus as a Laboratory Course) at Duke University in June. He also received a Burroughs Wellcome Science Faculty Scholarship to attend the International Congress on Mathematical Education at the University of Laval in Quebec in August.
—**Mike Safley**, vice president for student affairs, attended the 1992 United Methodist (Please see PROF. SPEAKING page 20)

THANKS, ALUMS FOR A GREAT PHONATHON!

Many thanks to the alumni for making the 1992 Annual Fund Phonathon such a success! Your willingness to support Methodist College took us well past the \$20,000 goal, to a final total of \$30,437. Congratulations!

As we finish up the spring season, thoughts in the Alumni Office are beginning to focus on Homecoming '92. The theme for the weekend is "Unforgettable." The Homecoming Committee is looking forward to a record turnout. This year's reunion classes include '67, '72, '77, '82, and '87,

Homecoming will begin on Friday evening, Oct. 16, with an informal alumni get together in the Prince Charles Hotel lounge.

At 9 a.m. Saturday, the recently formed Methodist College Teachers' Association will host a breakfast for all alumni. At 11:30 an outdoor cookout begins, complete with live bluegrass music.

Sporting events scheduled for Saturday include; women's soccer, football, and men's soccer. The Annual Autumn Harvest Festival will also take place on Saturday, so there will be lots of fun, exhibits, and games to enjoy in the Reeves Auditorium courtyard.

In the evening, the Homecoming Committee will give a spectacular party at

▲ STUDENT WORKERS CELEBRATE ANOTHER CONTRIBUTION RECEIVED DURING THE SPRING PHONATHON!

the historic Prince Charles Hotel. There will be live entertainment, so plan to come with your dancing shoes on, and join the fun.

On Sunday, the Alumni Association will sponsor the Annual Alumni Chapel Service, followed by lunch in the cafeteria.

If anyone would like phone numbers and addresses of former classmates to contact for homecoming, please call the Alumni Office at (919)630-7176.

—Caroline Parsons

P.S.

- Methodist's new nine-hole golf course will open to Alumni during the Homecoming Weekend.

- Baby sitting will be available at no charge to all alumni. We need to know in advance if you will want to use this service.

- Tours of the campus will be available upon request.

- Homecoming registration forms will be mailed to alumni in August. We look forward to having you back on campus!

CAROLINA COLLEGE IS REMEMBERED HERE

Members of the Maxton Student Club visited Methodist College April 23, for a program about Carolina College (1912-1926).

Rev. Bill Lowdermilk, vice-president for church/community relations, presented a brief history of Carolina College in Maxton, a Methodist junior college for women which later became Presbyterian Junior College and Carolina Military Academy. Mr. George Robinson from Zebulon, whose mother graduated from Carolina College, offered a retrospective look at memorable personalities associated with the college.

Methodist College's Davis Memorial Library became the repository for the Carolina College Alumni Association archives in 1973. The program, was arranged by Mrs. Betty Hasty, a Methodist College trustee.

L. TO R. MRS. LULA STEED, MRS. HASTY, MRS. KATHERINE CANTER, MRS. DOROTHY KIRKPATRICK. ▶

LED UNC-G TO WINNING SEASONS

McEVROY NAMED MEN'S BASKETBALL COACH

Methodist College has named Robert T. McEvoy men's basketball coach, effective with the next academic year.

Mr. McEvoy has 19 years of coaching, counseling, and teaching experience, including 12 years as a college coach. He inherits a NCAA Division III program which compiled a five-year record of 46-84 under Coach Dan Lawrence. Mr. McEvoy leaves the position of men's basketball coach/teacher at Cape Fear High School in Cumberland County.

Robert McEvoy was the men's basketball coach at UNC-Greensboro from 1984-91, when the school moved from NCAA Division III to Division I. During four Division III seasons at UNC-G, Mr. McEvoy won two conference titles, had two teams nationally and regionally ranked, and graduated all his players.

He was twice named DIAC Basketball Coach of the Year. During UNC-G's last two years in the Dixie Conference (1986-

88), the men's basketball team compiled a record of 39-9, winning 81 percent of its conference games.

"I think Bob will be a great addition to our staff," said Methodist College Athletic Director Rita Wiggs. "His experience and commitment to a well-rounded program will be a great asset to our department."

Methodist's new coach is a native of Zanesville, Ohio. He holds a bachelor's degree from Kent State University and a master's degree from East Carolina University. He was starting guard on the Kent State basketball team for three years (1970-

73).

Mr. McEvoy's college experience also includes two years as athletic director, head basketball and golf coach at Mount Olive College (1982-84), two years as assistant basketball coach/head tennis coach, and physical education instructor at Pembroke State University (1980-82), and a year as a graduate assistant basketball coach at East Carolina University. He was basketball coach/guidance counselor at Fayetteville's Douglas Byrd High School from 1976-80.

In addition to coaching and teaching, Mr. McEvoy has directed summer camps, coordinated coaches' clinics, and successfully recruited student athletes throughout the Southeast.

▲ ROBERT T. McEvoy

WOMEN'S GOLF TEAM WINS CHAMPIONSHIP

◀ THE CHAMPS: COACH ANN DAVIDSON, CHRISTIE SMITH, ELIZABETH HORTON, KELLY CAP, SARAH BEECHEY, ALLYSON GREER.

Methodist has a long-standing tradition in women's golf. This season the Lady Monarchs continued their dominance of Division III women's golf as they took

the 1992 National Golf Coaches Association National Championship. The Lady Monarchs have won the Championship six out of seven years.

Leading the way for Methodist was Allyson Greer. Greer won the tournament, hosted by Methodist at King's Grant Golf and Country Club, and received medalist and All-American honors. Joining Greer on the All-American team was Elizabeth Horton and Kelly Cap.

Both Greer and Horton were selected to participate in the NCAA Division I tournament. Other honors for Greer included team MVP, and medalist at the College of Charleston and Longwood Invitational. Elizabeth Horton was 2nd at the Longwood Invitational Tournament.

Overall the team was ranked No.1 by Golfstat throughout the year. The Lady Monarchs won the College of Charleston Edisto Island Tournament and placed second at UNC-Wilmington and at the Longwood Invitational.

BASEBALL TEAM FINISHES

THIRD IN NCAA PLAY

The Monarch baseball team started the 1992 season 0-4, but finished 2nd in the Dixie Conference and won the South Regional Championship for the second straight year. They defeated No.2 Ferrum (14-3, 8-4) twice to make another trip to the College World Series.

Methodist opened the Series by defeating No.4 Wisconsin OshKosh 6-3 in Battle Creek, Michigan. Next they defeated No.1 seeded California Lutheran 4-2.

Cal. Lutheran ended MC's dreams of a national championship by beating the Monarchs 7-4 and 2-0. But the Monarchs' 3rd place finish was the best ever in school history and the team finished with a fine record of 35-13.

Seniors Mike Rohr, Trey Bostick, Greg Cox, Mackie Register and Todd Pope led MC on and off the field. Bostick and Rohr were named All-Americans, with Rohr being named MVP of the South Regional.

Chris Horton, Brandon Bridgers, Joe Myrtle, Register and Rohr were named to the NCAA South All-Tournament Team. Rohr and Myrtle were also named All-Dixie Conference. Myrtle made the World Series All-Tournament Team.

▲ BRANDON BRIDGERS DIVES FOR HOME PLATE IN NCAA PLAYOFF ACTION AGAINST CAL LUTHERAN.

Statistically, Trey Bostick led the nation and team in RBI's with 61. Mike Rohr (14-1) became the second winningest pitcher in MC history. Brian Ford set a school record for strikeouts in a single

season with 124.

Head Coach Tom Austin (423-159) achieved his 400th win at Methodist, when the team earned a 5-3 win over Virginia Wesleyan.

IT'S A THREE-PEAT FOR MEN'S GOLF

▲ MEN'S GOLF TEAM L. TO R.: RYAN JENKINS ROB PILEWSKI, COACH STEVE CONLEY, DAVE JUKES, ERIC HAILE, BILL ANDERSON.

A three-peat is complete. The 1992 men's golf team captured its third NCAA Division III National Championship. The team was ranked No.1, throughout the season by the Golf Coaches Association of America.

The team captured tournament championships in the Gordin Collegiate, Kingsmill William & Mary Invitational, and Emory University Spring Invitational Tournaments.

Rob Pilewski became the first player from Methodist to receive All-American honors all four years. Pilewski was also chosen to the All-District team.

In addition, Rob was the first Division III golfer selected for the U.S./Japan College Series Tournament held in Tokyo in June.

In April, Pilewski was chosen College Player of the Month, another first for Division III. Pilewski rounded out his honors by being chosen team MVP.

Bill Anderson was chosen to the 3rd team All-American, 1st team All-District and 1st team All-Conference. Dave Jukes was selected to the All-District team, received 1st team All-American honors and won the Gordin Collegiate Tournament.

▲ 1992 QUARTERBACK JAMES McMILLAN

FOOTBALL TEAM, NEW COACH UPBEAT ABOUT 4TH SEASON

Under the leadership of new Head Football Coach Jim Sypult, the 1992 team is upbeat and optimistic.

The Monarchs return 40 lettermen and eight seniors. The return of these players, coupled with a very successful recruiting campaign, give the Monarchs good experience as well as new talent.

A great deal of off-season conditioning and weight training should increase the strength and speed of the upperclassmen. Off-season training will be very beneficial

as they return to camp in late August. The recruiting class is filled with talent and should provide the depth lacking in past Monarch teams.

Overall, the outlook is bright for a team that is coming off its best season yet with victories last year over Charleston Southern and Davidson. Methodist faces a tough schedule against quality opponents. Coming together as a team and winning early will be the keys to success for this Monarch team.

TENNIS TEAMS TAKE TITLES

The Lady Monarch tennis team finished the 1992 season with Dixie Conference regular season and Dixie Conference Tournament Championship honors. The team compiled an overall record of 17-9, while going undefeated in conference play with a 4-0 mark.

Receiving All-Conference honors for the team were: Dorian Droege, Heather Hyslop, Laurie Brucker, Tracy Maness and Michelle Wilson. Wilson was also selected team MVP. Coach Pete Kendall

was chosen Dixie Conference Coach of the Year.

MEN FINISH 3-1

Methodist's men's tennis team finished the 1992 season with an impressive conference tournament championship. After finishing second in the regular season to Averett, the Monarchs took the conference tournament championship with solid play down the line. The Monarchs finished the season with an overall record of 17-5 and a conference (Please see MEN'S TENNIS page 20)

SOFTBALL TEAM, COACH WIN AGAIN

The Lady Monarch softball team finished the season on an upbeat note, taking the Dixie Intercollegiate Athletic Conference Tournament Championship.

Under the direction of second year Head Coach Karen Smith, Methodist finished the season with an overall record of 22-20 and a conference record of 6-2. Smith received Dixie Conference Coach of the Year honors for the second consecutive year.

Several players contributed to the success of this season. Senior pitcher Becky Younger pitched every game this

season for Methodist as she took 1st team All-Conference, 1st team All-Tournament, Conference Co-Player of the Year, DIAC Tournament MVP and team MVP honors.

Her solid pitching performances allowed Methodist to be competitive with each outing. Other key players this season include Lynder Smith, Michelle Brown, and Melissa Furr. All were selected to the All-Conference team. Wendy Copeland, Roxanne Cannaday, Kerry Oliastro, Melissa Furr, and Lorie Sanuita received All-Tournament honors.

FOOTBALL SCHEDULE

Sept. 5	Charleston Southern	1:30
	Charleston, SC	
*Sept. 12	Guilford College	1:00
*Sept. 19	Salisbury State	1:00
METHODIST YOUTH FELLOWSHIP GOES TO COLLEGE DAY		
Sept. 26	Apprentice School	1:30
	Newport News, VA	
* Oct. 3	Catholic University	1:00
CUMBERLAND COUNTY DAY		
Oct. 10	Bridgewater College	1:30
	Bridgewater, VA	
* Oct. 17	Davidson College	1:00
	HOMECOMING	
Oct. 24	OPEN	
Oct. 31	Maryville	1:30
	Maryville, TN	
* Nov. 7	Hampden-Sydney	1:00
Nov. 14	Frostburg State	1:00
	Frostburg, MD	
	*HOME GAMES	

Head Coach- Jim Sypult
 Assistants: John Keady,
 Mike Sinkovitz, Eric Westerfield,
 John Doherty, Tommy Strahan,
 David Williams, Tim Schiefflein,
 Randy Garner, Kevin Sherman,
 Brent Dedrick, Jim Keete,
 Bill Dallis.

Season Tickets—\$20.00—For more
 information Call 630-7178 or
 630-7182

SOCCER TEAMS LOADED WITH TALENT

After turning in the best men's season in Monarch history (16-1-3), the 1992 soccer squad looks to the fall with optimism and anticipation.

The 1991 team went undefeated during regular season play, won the Dixie Conference Championship, and advanced to the second round of the NCAA Division III Tournament with an impressive victory over Emory in the first round.

Returning to captain the 1992 squad,

as well as anchor the defense, is senior Todd Rubin. Other top defensive returners include Chip Pleasants and John Demos. Both contributed greatly to the success of the 1991 campaign.

Goalkeeper duties will be handled by senior George Lewis and sophomore Chris Prestridge. Both keepers return after an excellent spring season.

The midfield returns experienced key players, including All-South standout Bill Capobianco and two-year starter Chris Shaw. Other returners include Jason Robertson and Charlie Murias. Both will give experience to the 1992 squad. The return of Michael Jordan, after a two-year layoff, will provide strong leadership.

Up front, Stefan Stefansson, a clutch player in last year's campaign, returns to provide a strong offensive attack. Additionally, Brad Hamilton will continue to push for a prominent role this fall.

The return of experienced players, along with the addition of a talented recruiting class, gives 1991 Dixie Conference Coach of the Year Alan Dawson a lot to look forward to this fall.

WOMEN FACE CHALLENGE

The 1992 season should be a very challenging campaign for the women's soccer team, despite the graduation of nine seniors, including three All-Region players and two All-Americans.

With the return of seven players from last year's squad, and three players returning from knee injuries, along with a strong recruiting class, the Monarchs are looking forward to an exciting season.

Three tournaments highlight the season for the Monarchs. These include trips to New York for the William Smith Tournament, Atlanta, Georgia for a tournament at Emory University, and to N.C. Wesleyan College for a third tournament. The team will face strong opposition from William Smith College, the University of Rochester, Ithaca College, and Eastern Connecticut University.

Numerous colleges in the region also feature strong teams. These include; Maryville (TN) College, Roanoke College, NC Wesleyan College, and Emory University.

WOMEN'S SOCCER SCHEDULE

*Sept. 9	Campbell	4:00
WILLIAM SMITH TOURNAMENT (Sept. 12-13)		
Sept. 12	SUNY-Oswego Geneva, NY	11:00
Sept. 13	William Smith Geneva, NY	2:00
N. C. WESLEYAN TOURNAMENT (Sept. 19-20)		
Sept. 19	Ithaca College Rocky Mount, NC	11:00
Sept. 20	Eastern Conn. State Rocky Mount, NC	11:00
*Sept. 23	UNC-Greensboro	4:00
EMORY UNIVERSITY TOURNAMENT (Sept. 26-27)		
Sept. 26	Thomas Moore Atlanta, GA	4:30
Sept. 27	Univ. of Rochester Atlanta, GA	1:00
*Oct. 1	St. Andrews College	4:00
*Oct. 8	Greensboro College	4:00
*Oct. 10	Maryville College	1:00
Oct. 11	Ferrum College Ferrum, VA	3:00
Oct. 12	Roanoke College Roanoke, VA	3:00
*Oct. 17	Mary Washington HOMECOMING	11:00
*Oct. 18	Washington & Lee	2:00
Oct. 22	Elon College Elon, NC	4:00
*Oct. 25	Lees-McRae College	2:00
Oct. 28	N.C. Wesleyan Rocky Mount, NC	3:30
Oct. 31	Emory Univ. Atlanta, GA	12:00
Nov. 1	Berry College Rome, GA	2:00
*HOME GAME		
Head Coach: Joseph A. Pereira Assistant Coach: Victor Campbell Goalie Coach: Steve Springthorpe		

MEN'S SOCCER SCHEDULE

Aug. 26	St. Andrews	4:00
Preseason game		
*Aug. 28	UNC-Chapel Hill	TBA
Preseason game		
*Sept. 1	Barton College	TBA
Sept. 4	Montclair State Lynchburg	1:00
Sept. 5	Lynchburg College or SUNY Potsdam Lynchburg	TBA
*Sept. 12	Mary Washington College TBA	
Sept. 16	Guilford College	4:00
*#Sept. 19	Christopher Newport	TBA
*Sept. 22	E. Carolina Univ.	TBA
Sept. 26	Averett College	2:00
*Sept. 28	Campbell Univ.	TBA
Oct. 2	Marymount Univ.	4:00
Oct. 3	Randolph-Macon	2:00
*#Oct. 7	NC Wesleyan	TBA
*Oct. 10	UNC-Wilmington	TBA
#Oct. 15	Ferrum College	3:00
*Oct. 17	Univ. of District Columbia HOMECOMING	TBA
Oct. 21	Greensboro College	3:30
Oct. 24	Maryville College	11:00
*Oct. 31	Salisbury State Univ.	TBA
*HOME GAME #DIAC GAME		

Head Coach: Alan Dawson
Assistant Coach: James Maher

MEN'S TENNIS

CONTINUED
FROM PAGE 18

record of 3-1.

Chip and Chris Collins represented Methodist in the NCAA Division III tournament held at Emory University in late May. The Collins twins made it to semi-final action before being eliminated from play.

Their performance qualified them for

All-American honors. They were the first Monarch tennis players to be named to the All-American team. The Collins twins also received All-Conference recognition, along with Jeff Hawes, Matt Hill, Mark Faber and Jonathan Terry. Jeff Hawes was selected team MVP.

ALUMNI IN ACTION

◀ **ALUMNI ASSOCIATION PRESIDENT ROGER PAIT WELCOMES MAY GRADUATES TO A BREAKFAST AT THE PRESIDENT'S HOME.**

SEVENTEEN MINISTERIAL ALUMNI TOOK PART IN A CONTINUING EDUCATION WORKSHOP MARCH 23 ENTITLED "THE CHURCH AND THE CAMPUS IN MINISTRY."

PROFESSIONALLY SPEAKING

CONTINUED
FROM PAGE 14

Institute of Higher Education (sponsored by the United Methodist Church) June 17-19 in Nashville, TN. The subject was "Total Quality Management."

—Bill Billings, Director of Public Relations, attended a seminar on marketing and media relations June 30 at Elon College. The seminar was sponsored by the North Carolina Center for Independent Higher Education.

—Richard French and Holly Provost,

biology students of Mrs. Carla Raineri-Maldonado, received 1992 research grants from the N.C. Academy of Science.

—Three MC art students won awards in the Fayetteville Art Guild's Juried Competition field in April. **Rodney Harris** won "Best in Show" for a black and white etching. **Rene Adank** garnered "Most Original" for a pen and ink drawing. **Miok Im** won "Second Place" for a color etching.

CLASS OF 1964

Jimmy Johnson was listed in Marquis' "Who's Who in Religion" for 1992-93; p. 257. He was the Pastor at Albertson Baptist Church for the past 6 years. He is the moderator for the Eastern Baptist Association which includes 43 churches. He is employed by N.C. Division of Motor Vehicles as a Driver Education Specialist for Duplin and Pender counties.

We extend our sympathies to **Connor Holland, III** following the death of his father, W. Connor Holland Jr. Who played a role in bringing Methodist College to Fayetteville, and was involved in the Boy Scouts and numerous other community organizations.

CLASS OF 1965

David Herring is co-owner of a MicroAge computer store.

Judy A. Mason has a new job as the program coordinator for WFMY TV Channel 2 in Greensboro.

CLASS OF 1966

Barbara Hauser Bryan works with families in the area of child abuse.

Henry Grant, Jr. is moving to Ames, Iowa where he will be a Ph.D. student in Marriage and Family Therapy at Iowa State University.

Doreatha Brisson Kinlaw has two little girls, Amber who is 7 and Hilary who is 6.

Marie Zahran Reale has a daughter who recently graduated from the University of North Carolina at Wilmington with a BA in education and is a teachers assistant for an elementary school at Pope AFB.

CLASS OF 1967

John and Barbara (Meier '68) Baranowski's daughter, Lori, will graduate from Averett College, April 25 with a bachelor's degree in art and a teaching certificate.

Michael B. Saunders is employed with Burlington Industries in NC as a personnel manager and **Mary Saunders ('67)** is a 5th grade teacher. Their 21-year-old daughter is a senior at Appalachian State and their other daughter is a freshman at Isothermal Community College with plans to transfer to Appalachian State.

Spencer Birdsong has two children, Sarah and Jamey. Sarah will be attending the University of Virginia and Jamey is in middle school.

James Carson Blanton, Jr. is currently living in Honduras, CA, where he serves as the administrator for the South American Missionary Society of the Episcopal Church.

CLASS OF 1968

Paul C. Reinert is going to present a paper about Adaptive Technologies for persons with disabilities at an international conference in Vienna, Austria.

Donna S. Smith has recently been employed by Women in Action Clearinghouse. She is the executive director.

David Louis Yount has been married 25 years. His daughter attends Sandhills Community College and his son attends Appalachian studying pre-law. He recently completed his certification in accounting as a tax advisor.

Anna Gail Dixon Workman has recently accepted the position of Program Director at Trinity United Methodist Church in Durham, NC.

Anna and husband George celebrated their 25th wedding anniversary in March. Their daughter Anna Liese will graduate from NC State in May and their daughter Emily is a rising senior at St. Mary's High School in Raleigh. Emily is also the President of the N.C. Conference United Methodist Youth Fellowship.

CLASS OF 1969

Wyatt K. Harper is married to Darlene Rhodes. They have two children—Michael, 10, and Rebecca 8.

Karabeth M. Schleich has two sons—Jason and Eric. Jason has won the state of Florida competition in the Make-It-Yourself with Wool Contest and was in the top 13 in the nation.

James Arney is a computer programmer at Hickoring Spring Computers.

Sterling Bowen has a son who is going to UNC Charlotte.

William A. DePrater, III has been serving as Associate Pastor at First Presbyterian Church in Huntington, WV since Feb. 1, 1992.

CLASS OF 1970

Linda Eurey Ackerson's son will be attending Western Carolina University in the fall.

Tom Miriello became director of the Cumberland County Area Mental Health Center July 15. He worked 16 years with the State Division of Mental Health Services. Since July 1988, he had been a Raleigh-based consultant to federal government agencies and federal and local mental health programs.

Linda Burns Lingerfeldt resides at Seven Lakes in West End, NC with her two children Christine and Trey. She has been an educator in the Moore County school system for 20 years.

Glenda Carol Anspach works at House of Stone in Fayetteville.

Carol Olson is a first grade teacher at West Park Elementary School in Newark, Delaware.

Charles Marion Reid Shepard is working with the Cumberland County Mental Health Agency.

Harvey T. Wright, III and Mary Fermanides Wright ('68) have been married for 20 years. The Wrights opened up their home for hundreds of guests in April for the Fayetteville Garden Club Council's Spring Flower Show and Home Tour and the Friends of Cancer Center Home Tour 10 days later. Their home is filled with Oriental accents.

CLASS OF 1971

Catherine Bunce has been named Academically Gifted Teacher of the Year in Cumberland County. She was one of eight in North

Carolina.

James H. Rowland has four children. James is Senior Operations Analyst for Federal Express and has been with the company for 11 years.

Janet Smith Cameron has a son who graduated from Duke this spring and a daughter who will be attending Duke this fall.

CLASS OF 1972

Paul L. "Butch" Sanderford, Jr., coached Western Kentucky's women's basketball team to a Second Place Finish in the NCAA Division I tournament.

Johnny and Jonnie L. (Stevens '70) Sarvis live in Loris, SC. He is Product Marketing Manager for AVX Corporation in Myrtle Beach, SC. Jonnie teaches math lab at Loris Elementary School. They have a son, Corey, who is a junior at Clemson University

Turner Foster Caldwell is married and has one child. Laura Pierce Younts received her master's at North Carolina State University in 1985.

CLASS OF 1976

David Lee Foster and his wife are the proud parents of a daughter named Karlyn Lee. David was recently promoted to General Manager of Cellular One of Fayetteville.

Daniel Hood married Karen Dimaggio in June 1991. Both are real estate agents.

Ann Collier Horne had a baby boy March 12, 1991.

CLASS OF 1977

Clyde E. Lawer's youngest boy just turned one. He and his wife, Christine ('76), have two girls and a boy. Clyde is an Assistant manager at Southern Bell. Ginger Workman Holland is now teaching elementary school music.

CLASS OF 1978

Aubrey Wayne Carter is an Assistant District Attorney in Tennessee. He served in Saudi Arabia for seven months and says he really enjoyed the experience. Pamela Gail Hart was married June 25, 1988.

Rev. James Malloy, Jr. recently started a new United Methodist Church in Fairmont, NC. He was ordained an elder at annual conference in June.

David M. Perry and his wife Melinda ('79) had their fourth child in January of 1991. They have three boys—Charlie, John, Duncan, and a girl, Katie. David Radford and his wife, Brenda ('78), have two children—Ashley and Michael. They reside in Durham, NC. David is the Vice President/Owner of CWJ Heating and Air Conditioning. Brenda works at Duke University.

Donna Mercer Surretts had a daughter, Lydia Emily Surretts, June 19, 1991. She also has a 5-year-old son, Myles.

Thomas G. Melvin assumed the position of senior minister at Lakeview United Church of Canada in Calgary, Alberta, July 1, 1992.

Jan Beagle Vass and Dennis Vass ('80) announce the arrival of a daughter, Amy Michelle, born March 3, 1992. The Vasses have two daughters—Amy and Jennifer age 10. They live in Graham, NC, where Dennis is a supervisor at Golden Belt Labels, Inc. Jan is a full-time wife and mother.

CLASS OF 1979

Mary Jane Kirby received her master's in '86 from Fayetteville State University. She recently received the Teacher of the Month award at Southview High School in Hope Mills, NC.

Jeffery L. Norton has a 4-year-old daughter and a 2-year-old son. Jeffery has been married for 8

METHODIST COLLEGE ALUMNAE/I: WHEREABOUTS UNKNOWN.

Finding a former classmate can be just like looking for the proverbial "needle in a haystack." But not anymore. Soon an impressive directory of our great alumna/i will be available to help you locate your old friends.

The new Methodist College Alumnae/i Directory, scheduled for release in Oct./Nov. 1993, will be the most up-to-date and complete reference on over 4,800 Methodist College alumnae/i ever compiled! This comprehensive volume will include; current name, address and phone number, academic data, plus business information (if applicable), bound into a classic library-quality edition.

The Alumnae/i Office/Association has contracted the prestigious Bernard C. Harris Publishing Company, Inc. to produce our directory. Harris will soon begin researching and compiling information to be printed in the directory by mailing a questionnaire to each alumna/us. (If you prefer not to be listed in the Directory, please contact the Alumnae/i Office in writing as soon as possible).

The new Methodist College Alumnae/i Directory will soon make finding a Methodist College alumna/us as easy as opening a book. Look for more on the project in future issues.

and a daughter, Amanda, who is a senior at Loris High School.

Margaret P. Goad is a housewife with two children—Jonathan 16 and Christopher 7.

CLASS OF 1973

Robert F. Pelham has two daughters. His oldest daughter, a 7th grader, scored very high on the Duke Talent Search exam.

Robert L. English's son Jack played in the State Basketball Championship at Charlotte Christian High.

Glen J. Cronrath is now associated with Life of Georgia Insurance Company.

Mary Neill Mercer received her master's in elementary education with grad certifications as instructional specialist and certified teacher.

CLASS OF 1975

years.

Terry Akamatsu recently received a major role in *The Magic Flute*. She plans to go to Rome, Italy in the summer of '93.

CLASS OF 1980

William Robert McNeill, Jr. will soon be attending Florida Institute of Technology for his master's.

Jeffrey Cavano is stationed in Tunis, Tunisia in the Foreign Area Office. He received his master's in Mid-east studies and Arabic at the University of Utah. He will be returning to Washington, DC, this summer.

Barbara E. Ayers Shepard is married to Dennis Ray Shepard. Dennis is currently working on his doctorate.

We extend our sympathies to the family of William P. Nugent following his death. Surviving are his wife Martha Nugent and his sister Virginia Taylor of Charleston, SC.

CLASS OF 1981

Lawrence A. Lee is a controller at a lumber company. He and his wife, Francis, have a daughter named Christy. Effie Jeanette Batchelor has been married to Michael G. Anderson for five years. Both are employed by Fort Bragg Schools. The couple has a 2-year-old son, Aaron.

Adolph C. Smith graduated from Duke Divinity School with a Master of Divinity Degree May 17, 1992. He was ordained a deacon and become a probationary member of the North Carolina Annual Conference in June at Methodist College. His wife Maria, graduated May 17, 1992, with a B.A. degree in Spanish from the University of North Carolina at Greensboro. The Smiths and their daughter Angelica will be moving to a full-time appointment in June.

Ann Gallahan Martin received her M.D. degree May 16 from Eastern Virginia Medical School in Norfolk. Ann has begun her internship and residency at Portsmouth Naval Hospital in Portsmouth where she will be specializing in Pediatric Medicine. At the time of her graduation, she was also commissioned a lieutenant in the Navy Medical Corps. In April, she became engaged to Terrance K. "Terry" Eglund. Terry is also an M.D. with the Navy.

CLASS OF 1983

Joseph Jack Bartanus announces the birth of a baby boy, Justin Ray, July 26, 1991.

John W. Chance has been married two years in May. His son—John William Jr. was born on

July 30, 1992

Dear MC Alums:

'UNFORGETTABLE!' That's what I hope you feel about the years you spent at Methodist College. 'UNFORGETTABLE'—does not necessarily refer to that required history class or research paper, but to experiences that resulted in friendships that have survived the test of time.

Gosh, after almost twenty years, I still talk and laugh about some of those crazy incidents and friends. I don't know how we got away with some of that stuff—except that WE WERE COLLEGE STUDENTS.

I'm sure you have your own fond memories of your years at MC and fellow class or dormmates. The MC Alumni Association is planning a homecoming weekend so you not only get a chance to see the changes that have taken place on campus but also have an opportunity to reunite with friends in a relaxed atmosphere designed just for you.

JoAnna Cherry Palumbo '69 and I have been asked by MCAA to plan this year's homecoming alumni activities. We have been given the go-ahead to be creative in developing events designed with alumni in mind. We assure you the committee is working hard to make October 16, 17, and 18 a fun time and memorable event. All we need is YOU!

Please take time to make some calls to old classmates or a roommate inviting them to homecoming. Then make every effort to attend one or more of the planned activities. OLD FRIENDS AND GOOD TIMES—will be waiting for you at HOMECOMING 1992.

Hope to see you there,

Larry Philpott
Class of 1973

March 14.

E. Walter White, Jr. and his wife Sharon have one son, Cameron Bennett, who was born in July 1991. Walter and his family reside in Raleigh where Walter is employed by CP&L.

Charlotte Coheley was recently named Manager of Membership for the Fayetteville Area Chamber of Commerce.

CLASS OF 1984

Allen W. Darby is the fire chief of Whitewater Township in Ohio. Allen and his wife, Cindy, have two children and have moved to a 17-acre farm.

Roger W. Grider, Jr. owns a Farmer's Insurance Agency.

Michael Aubrey Currie married Monica Lee June 20, 1992.

CLASS OF 1985

Dorothy B. Hubbard attended N.C. Center for the Advancement of Teaching at Western Carolina University in January '92.

Kevin Holden married Kim Hooton, a teacher with Cumberland County Schools on July 19 at Mt. Elam Baptist Church in Spivey's Corner. Kevin is currently an elementary school counselor with Clinton City Schools.

Andreas Winston is chairman of Fayetteville Area Advertising Federation Scholarship Committee. Rena L. Elliot received the first ever "Distinguished Service Award" presented by the Fayetteville Area Chapter of the Institute of Management Accountants. Rena is a charter member of IMA, having served on the Board of Directors every year since its chartering in February 1974. She also holds office as a National Director for the National Office of IMA and served as an officer on the regional level with the Carolinas Council of the IMA.

CLASS OF 1986

Lillian Ann Cortes has been married four years to Barry Peterson.

Greg Gimlick married Kathy Armstrong in July. Greg is a Customer Service Representative at BB&T.

Renee' Hohwald has been married for two years.

CLASS OF 1987

Cynthia L. Clagett graduated from F. Edward Hebert School of Medicine in Uniformed Services—University of Health Sciences in Bethesda, MD. She will do her residency at Madigan Army Medical Center.

Stanley D. Mozingo recently married Angie Gurley. He is the head basketball coach at Athens Drive High School in Raleigh.

Deborah J. Ellis has two children—a boy three and a girl six months old. Deborah has five years of service as a CPA.

Linda Ann Full is engaged to be married October 10, 1992.

John F. Gillman received a Doctor of Medicine degree from the Uniformed Services University of the Health Sciences School of Medicine in Bethesda, Maryland May 16, 1992. He has begun his internship at Dwight D. Eisenhower Army Medical Center at Ft. Gordon, Georgia.

CLASS OF 1988

Alice Armentrout and husband Scott moved into a new home May 1, 1991. Alice is teaching at St. Anns Catholic School in Fayetteville and directs the children's choir at Salem United Methodist Church.

Christa M. O'Quinn graduated from FSU in May 1992 with a master's in special education.

Camilia Dawn Bennett is the Social Service Director at Whispering Pines Nursing Home in Fayetteville. She is expecting a baby September 1, 1992.

CLASS OF 1989

Patric Zimmer assumed the post of economic development coordinator for Rockingham County (NC) April 15. He was formerly economic development coordinator for Hoke County.

Ron Phipps, tennis coach at Cape Fear High, was

ALUMNI NEWS

honored as Coach of the Year. Ron guided the Colts to the best record in school history, 5-11 overall and 3-11 in the conference.

Gerald Davis is now assistant sports editor at The Item, a daily newspaper, in his hometown of Sumter, SC.

CLASS OF 1990

Kimberly Lynn Christine Pirilla is now working for Vanderbilt University as Psychology Coordinator. Kimberly has given her Greatest Gift Scholarship to two students who graduated in December 1991.

Mary Ellen Anglin has just been admitted to the MBA program at Fairleigh Dickenson University, Madison, New Jersey; her master's will be in accounting.

James W. Dickens has been a personnel manager in the Army for 20 years. Retired in 1984, James said he enjoyed attending Methodist.

Lisa V. Lange was recently promoted to Senior

Accounting Supervisor at Fayetteville Technical Community College.

Rodney Liam Jones recently became the Marketing Manager for HBO.

Sarah Lee is currently employed with Underwriter's Laboratories Incorporated. Sarah works in the Word Processing Department at Research Triangle Park.

Fynda Fillie-Faboe is a nursing student (B.S.N.) at Marymount College. She will graduate in December.

CLASS OF 1991

Kimberly A. Barefoot will marry Thomas McLamb October 3, 1992.

Kelly Ann Canney and Hank Klein, both 1991 graduates, are engaged to be married November 7, 1992.

Mark E. Bryson is an associate professor at Fords Colony Community College.

Kenneth Creech, Jr. was married June 1.

Barbara Jean Overman is the market manager for Farmers Market which is now operated by the Women's Center of Fayetteville.

Freida M. Powers married Alan Keith Mecomber May 23, 1992. She has a new job working at Belk's.

Margaret Mary Young is engaged to be married September 19, 1992.

Barry Brookshire, Jr. is working at WWAY TV (Wilmington, NC) as the Master Control Operator.

Marcy Michelle Davis was married in September '91.

Kristine Renee' Wood is moving back home to Allan, Nebraska.

Sharon J. Hollis married John McCreary, Jr. May 23, 1992. They will be moving to Washington, where she will transfer her graduate work from Campbell to the University of Washington. She is working on her M.Ed. with plans to graduate in 1994.

OUTSTANDING ALUMNI SERVICE AWARD

Nominations for the Outstanding Alumni Service Award are now being accepted. Established by the MCAA to honor one alumnus or alumna each year who has rendered outstanding loyalty and dedication in service to the Alumni Association.

Nomination: _____

Submitted By: _____

Comments about the Nominee _____

Please submit by Aug. 15 to:

Office of Alumni Affairs
Methodist College
5400 Ramsey Street
Fayetteville NC 28311-1420

DISTINGUISHED ALUMNUS AWARD OPEN FOR NOMINATIONS

The Distinguished Alumnus Award was established to recognize members of the Alumni Association for individual achievement in their professions or for service of the highest order to their community.

Nomination: _____

Submitted By: _____

Comments about the Nominee _____

Please submit by Aug. 15 to:

Office of Alumni Affairs
Methodist College
5400 Ramsey Street
Fayetteville NC 28311-1420

FACULTY AWARD NOMINATIONS ARE NOW BEING ACCEPTED

Nominations for the Outstanding Faculty Award for 92-93 are being accepted. Nominations may be made by alumni, faculty, and students. The criteria for this award should include excellence in teaching, involvement in the college and local community, and loyalty to Methodist College.

Nomination: _____

Submitted By: _____

Comments about the Nominee _____

Please submit by Aug. 15 to:

Office of Alumni Affairs, Methodist College
5400 Ramsey Street
Fayetteville NC 28311-1420

WHAT'S NEW WITH YOU?

Send your change of address or News to: Alumni Office
Methodist College, Fayetteville, NC 28311-1420
ALUMNI NEWS

(Please include Name and Class Year)

CHANGE OF ADDRESS

Name _____ Class _____

New Address _____

Effective Date _____ Phone _____

Second Class
Postage Paid
at Fayetteville, NC
28311

Vol. XXXIII, No. 2, Aug. 1992
5400 RAMSEY STREET
FAYETTEVILLE, NC 28311
(USPS 074-560)
Address Correction Requested

CAMPUS CALENDAR

August

- 1-7 Work Team for Native American Churches
3 Fall Term I (Evening College) Classes Begin
3-7 Boy's Basketball Camp (please phone 630-7185 for registration information)
5-9 Conference Summer School
15 United Methodist Women, Financial Interpretation Committee
Mr. Fayetteville Pageant, Reeves Auditorium
17 Bishop's Conference for Ministers
25 Horizon Fashion Show, Reeves Auditorium
Registration for Day Program
26 Day Classes Begin
28-29 United Methodist Women, Executive Committee
30 Graduation, Reeves Auditorium, 2:00 p.m.

September

- 4,5,6,11,12 Monarch Theatre Production of *Lion in Winter*, Reeves Auditorium.
September 4 and 5, 8:00 p.m.; September 6, 3:00 p.m.;
September 11, 10:00 a.m. and 8:00 p.m.; September 12, 8:00 p.m.
Admission charged at door
11-13 Tarheel Quilters Guild, Reeves Auditorium
19 UMYF Goes to College Day
Highland Doll Show
26 Young Miss and Junior Miss Cumberland County Pageant, Reeves Auditorium

October

- 2-3 United Methodist Women, Annual Meeting
8 Board of Trustees meeting
11 Community Concerts, Reeves Auditorium, 3:00 p.m.
10-13 Fall Break
11-13 Lafayette-Mallett Symposium, Mallett-Rogers House
13 Fall Term II (Evening College) Classes Begin
16-18 Homecoming
22,23,24,25 Monarch Theatre Production of *The Mouse That Roared*, Reeves Auditorium,
Oct. 22, 10:00 a.m.; Oct. 23, 8:00 p.m.; Oct. 24, 8:00 p.m.; Oct. 25, 3:00 p.m.
Admission charged at door
28 Fayetteville Symphony Orchestra Performance, Reeves Auditorium

Calendar is subject to change.

For further information about a particular event, phone 630-7004.

ALUMNI AND FRIENDS:

New recruitment literature and a new college catalog are now being printed. These will be available through the Admissions Office on request.

To have literature sent to a prospective student,
please phone 1-800-488-7110.