

TODAY

METHODIST COLLEGE

FOR FRIENDS OF METHODIST

COLLEGE, FAYETTEVILLE, NC

INSIDE:

Summer
 Grads, Record
 Enrollment,
 Mentor
 Program,
 Planning
 Retreat,
 Lafayette
 Collection,
 1991 Annual
 Giving Report

◀ **MOVING IN:**
ABIGAIL FINDLAY (L.)
HELPS HEATHER
TOMERLIN (R.)
MOVE IN TO
GARBER HALL. NEW
STUDENTS ARRIVED
SATURDAY,
AUGUST 22.

Vol. XXXIII, No. 3
September 1992

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.

▲ MC 'S HISTORY PROFESSOR WAS THE THIRD FACULTY MEMBER TO ADDRESS A GRADUATING CLASS.

PARKER WILSON ADDRESSES SUMMER GRADUATES

Speaking At Methodist College's final summer commencement August 30, senior faculty member R. Parker Wilson challenged 34 graduates to build upon the liberal arts foundation and to live positive lives.

Mr. Wilson told the graduates that their diplomas represent the faculty's best efforts to give them a liberal arts foundation for a lifetime of learning. The history professor described several former faculty members he had known during his 30 years at Methodist. He cited the following as good examples of the liberal arts tradition of learning: Dr. Charles Ott, Mrs. Pauline Longest, Mr. Bruce Pulliam, Mrs. Georgia Mullen, Dr. John Tobler, Dr. Janet Caveno, and Dr. Joe Plyler.

The speaker concluded his address by quoting from a popular song recorded by the late Bing Crosby: "Accentuate the positive. Eliminate the negative. Latch on to the affirmative. Don't mess with Mr. In-Between."

Mr. Wilson brought the house down with a quip he often tosses to new graduates as they walk through a cordon of faculty and staff following commencement. "Go forth and multiply," he said. "Send your children (money) and maybe I'll still be here."

Four students were graduated with honors during Methodist's 19th and

final summer commencement. In the future, the college will hold commencement exercises in May and December only.

The following is a list of August 1992 graduates:

Bachelor of Arts

Fayetteville: Jennifer Lynn Bell, art; Jean-Paul Haire, French; Thomas C. Hiner, *magna cum laude*, Spanish; Anita Sheryl McLaurin, sociology; Gregory Bruce Mulligan, political science; Sherry Lynn Overton, mass media/communications.

Neighboring Communities: Antoneya F. Bond, Pope AFB, social work; Jennifer Ann Seamon, Linden, writing; Charles Roscoe Rhine, Jr., Raeford, Spanish.

Bachelor of Science

Fayetteville: James Gerald Adams, sociology; Mark Dean Carver, history; Wendy Lee Cline, sociology; Toni Ruth Goodloe, *cum laude*, accounting; Timothy Shane Gravitt, history; Terri Lynn Jarvis, *magna cum laude*, social work; Keith Webb Johnson, psychology; Patricia Sue McComas, business administration; Arvadia Diane Pittman, accounting; Laura Anne Schumacher, *cum laude*, biology.

Neighboring Areas: Dale Glenn Briggs, Cameron, business administration with a concentration in professional golf management; Jonathan Eric Williams, Hope Mills, economics.

Other Areas: Willard John Bloom,
(Please see GRADS page 3)

METHODIST ENROLLS 1,437; 548 IN RESIDENCE HALLS

Methodist College began its 33rd academic year by enrolling 1,072 students in its regular day program. The new total breaks the college's previous record of 1,069, set in the fall of 1967.

Another 365 students enrolled in the evening program at Methodist producing a total enrollment of 1,437, up 4.6 percent over last fall's 1,373. Evening enrollment was down seven percent from last fall's 391.

Residential enrollment—the number of

students living in the four residence halls—totalled 548. This is the largest number since the fall of 1968 and represents a 13.6 percent gain over last fall's 482.

"Methodist College continues to grow both in size, reputation and national visibility, said Dr. M. Elton Hendricks, college president. "It is a pleasure to have so many new, wonderful students with whom to work. I am proud of the entire staff at Methodist college whose creative

efforts and hard work made our progress possible."

Methodist also enrolled a record 510 new students—302 freshmen, and 208 transfers. The Admissions Office reports that 292 of the new students are living on campus and 218 are commuters.

The new students represent 33 different states and eight foreign countries. Sixty-six percent (335) of the new students are from North Carolina and 46 percent (235) are from Cumberland County.

FALL OPENING ENROLLMENT METHODIST COLLEGE 1986-92

ALUMNI,

DUE TO SPACE LIMITATIONS, WE ARE UNABLE TO PRINT CLASSIFIED NEWS ITEMS IN THIS ISSUE. THIS FEATURE WILL RETURN WITH THE NOVEMBER ISSUE. KEEP THE GOOD NEWS COMING!

GRADUATION—CONTINUED FROM PAGE 2

Milton, PA, business administration with a concentration in professional golf management; John H. Klein, Jr., Richmond, VA, business administration; Robert Edward Lee, Drakes Branch, VA, business administration.

BACHELOR OF MUSIC

Fayetteville: Stephanie S. Davisson, vocal performance.

ASSOCIATE OF ARTS

Fayetteville: Billy Canterbury, business administration; Johnnie A. Gleaves, general studies; Gregory Bruce Mulligan, business administration; James Glen Paimore, general studies; Gerald Ray Wheeler, III, Persian studies.

Neighboring Areas: Raphael LaMont Grose, Ft. Bragg, business administration.

Other Areas: Adrian Yunson, Honolulu, HA, business administration.

MC STUDENTS TOUR CANCUN

Jose Cruz, Methodist College's adjunct instructor of Spanish, led a tour of 40 people to Cancun, June 25-28.

Ten of the participants were full or part-time students in the Department of Foreign Languages and several were accompanied by their spouses.

The amazingly low price of \$300 for four days and three nights in two-star accommodations with all transportation included was an attractive feature. What no one knew ahead of time was that upon arrival the group was to be moved to a four-star hotel on the beach at no extra cost!

For those who could tear themselves away from the sun and water, there were many interesting activities to fill their days and nights: trips to the Mayan ruins of Talum, the pyramid at Chicken Itza in the jungle, snorkeling for incredible views of corral and exotic fish, shopping in the bazaars, dancing and socializing at a popular resort town, and a performance of the Ballet Folklorico. No one could do all these things, but each one could choose whatever tour or activity he or she preferred.

Jose Cruz, their leader, was a traveler's "dream"—a native speaker who could help with language or cultural snags. He looked after the traveling details that often prevent the tourist from fully appreciating the native scene. Jose was a lot of fun!

Post-trip comments from MC students who reflected upon their experiences attest to the positive impact and success of the trip, and help others to share some of their excitement:

"Visiting those ancient Mayan sites was a dream-come-true for my husband and me. It was wonderful to get to use my Spanish. I never felt intimidated when speaking to taxi drivers, tour guides, waiters, *los vendadores*. I can not begin to tell you what this has done for my self-confidence." **Mary Lou Herring**, Spanish minor and K-6 certification completed in Summer '92.

"I had a great time in Cancun—it was just too short. The guides were great and so were the people, the weather, and the food." **Norma Garcia**, Spanish major and K-12 certification completed in Fall '91.

"The Mayan ruins are among the most interesting sights I've ever seen...I

◀ **ALISDAIR MACDONALD (SECOND FROM LEFT) AND NEWLY MADE FRIENDS AT THE MAYAN RUINS OF TALUM NEAR CANCUN.**

wouldn't have liked being a prisoner during the war at Talum 900 years ago, waiting to have my heart cut out as a sacrifice to please their gods." **Alisdair MacDonald**, Spanish minor, Class of '96.

"The trip was the kind of adventure I like: flexibility to do what I wanted without having to worry about the practical details. Going with the Methodist College group led by Jose Cruz took care of that." **Tammy Rappold**, Adjunct Instructor of Spanish.

Others in the Methodist College family whose reactions were similar include: Carolyn Scoggins, Melody Lemons, Suzanne Taylor, Pam Johnson, Earl Button, and John Schuller.

Mr. Cruz is already making plans for a trip to Spain next summer.

Anyone interested in signing up should contact Mr. Cruz or Mrs. Elaine Porter in care of the Foreign Language Department.

COLLEGE EXPANDS MENTOR PROGRAM

Methodist College's mentor program for incoming freshmen will serve approximately 100 students this fall. If last year is any indication, almost nine out of ten participants will succeed academically in their first year of college.

▲ **JESSE SMITH**

"We started the program last fall with 39 students," said Program Director Jesse Smith. "Using high school records and SAT scores, the Admissions staff required 39 students to enter the program as a condition of acceptance."

Those assigned to the program must take a two-semester "study skills" class which meets twice weekly for one hour. The class deals with subjects such as note-taking, time management, critical thinking, and building self-esteem.

Instructors use a textbook entitled

Strategies for Success. Last year's class was taught by Jesse Smith and Mike Safley, vice president for student affairs. This year's instructors are: Dr. Wenda Johnson, Rev. Carrie Parrish and Alan Coheley.

Smith is an Army veteran and a Methodist graduate (B.A. business administration). Before taking over the mentor program in the spring of '91, he worked as a marketing representative for Methodist at Fort Bragg.

Mr. Smith enjoys working with freshmen, saying many need "someone to keep an eye on them academically and lend encouragement as they adjust to college life."

"The best part of our first year was the feedback we received from the participants," said Mr. Smith. "We interviewed each one at the end of the class and most were very positive about the experience."

Three sections of "study skills" are being offered this year in order to reduce class size and maximize individual attention. In (Please see STUDY SKILLS page 5)

RETREAT YIELDS IDEAS FOR IMPROVING THE COLLEGE

During the second week in August, more than 120 Methodist College faculty and staff spent a "day apart" brainstorming about the future of the college. Approximately two-thirds of the college's full-time staff participated.

Employees met in mixed groups of seven or eight to generate ideas for improving the college, to prioritize ideas, and to hear group reports in a wrap-up session.

The planning retreat took place August 13 and 14; each day about half of the faculty and staff participated in group meetings while the other half remained on the job.

The retreat was suggested by Vice President for Financial Affairs Gene Clayton, who had participated in a similar planning activity conducted by the Fayetteville Area Chamber of Commerce.

College President Elton Hendricks opened each day's retreat by speaking to all participants in the Science Auditorium. "This is the first time all members of the college family have come together to think about where we are and where we're going," he said. "I hope three things will result: 1) you will get to know some co-workers you might not

otherwise know, 2) you will begin to think more about the future of the college, and 3) you will better realize the importance of your role at the college."

Dr. Hendricks said Methodist had made dramatic progress since 1984 in the areas of student recruitment, retention, visibility and reputation, facilities, and overall quality. He said Methodist's fall enrollment "may be the largest in the history of the college."

The president said Methodist is staffed by "some very fine people" who have "helped bring us to the threshold of greatness." Saying the college needs daring spirits and entrepreneurs willing to do new things, he told those present, "Please do not hesitate to offer new ideas."

Dr. Hendricks said ideas generated during the planning retreat would be compiled, discussed by the Administrative Committee, and forwarded to work areas where they could be implemented.

After each group identified its top three priorities, the members discussed ways to implement their Number One goal. A spokesman for each group presented the group's top priority and means of implementation to all participants at each day's wrap-up session. The top suggestions presented by the 14 different groups, are:

- 1) Improve inter-campus relationships and communication.
- 2) Increase incentives to attract more academically talented students.
- 3) Increase funding for academic programs.
- 4) Construct a new academic building.
- 5) Enhance the quality of education.
- 6) Improve student life through better social and religious activities and by repairing the dorms.
- 7) Expand career planning and placement services.
- 8) Improve the Evening College program so evening students will feel a greater sense of belonging.
- 9) Improve retention of students.
- 10) Conduct a manpower study and provide more personnel and staff where needed to improve services.
- 11) Improve maintenance of buildings and campus lighting.

NOTE: The list above was condensed to eliminate duplication.

More than 500 ideas for improving the college were generated at the August planning retreat.

▲ ALAN COHELEY RECORDS SUGGESTIONS OFFERED IN A GROUP MEETING AUGUST 14.

MENTORS TEACH STUDY SKILLS — CONTINUED FROM PAGE 4

addition, the criteria for placement have been broadened somewhat in an attempt to reach more freshmen who need academic support to make the transition to college work.

"Our goals are to help students get off to a good start in college and continue to completion of a degree," notes the director. "Last year's mentor students had an average GPA (grade point average) of 2.05 at the end of first semester. To be released from the program, a student must achieve a 2.0 GPA by the end of the freshman year."

Aside from teaching study skills, counseling, and keeping tabs on students' grades and class attendance, Jesse Smith

also directs a peer tutoring program, in which MC students are paid to tutor other students in various subjects.

"There's a great demand for tutoring, especially in math," he noted. "Students needing tutors are usually referred by faculty, but any student can request a tutor directly through me."

In 1991-92 seven students tutored others on a full-time basis. On the average, students requesting this service receive two tutoring sessions a week.

Jesse Smith and his boss Mike Safley are confident that the "study skills" class and "peer tutoring" will help the college retain more students by helping students succeed.

IN DAVIS LIBRARY, MALLET-ROGERS HOUSE

LAFAYETTE COLLECTION REOPENS TO THE PUBLIC

Methodist College has reopened the Lafayette Collection in Davis Memorial Library and published a brochure describing its contents.

"Now more people can learn more about the French general for whom Fayetteville is named," said Mrs. Elaine Porter, associate professor of French. "Our new brochure describing the collection is available through Davis Memorial Library."

During the last year, Mrs. Porter and Mrs. Susan Pulsipher, director of library services at Methodist, have spent many hours preserving, cataloging, and rearranging the 535 items in the collection. Now the Lafayette Collection has been reopened to the public for historical research.

While the bulk of the collection remains in the Archives Room in Davis Memorial Library, a portrait and bust of the Marquis de Lafayette, a wool rug and four pieces of antique furniture have been moved to the second floor of the Mallett-Rogers House, the college art gallery. Last fall the Mallett-Rogers House was added to the Historic Sites brochure published by the Fayetteville Area Convention and Visitors' Bureau.

The oldest and most fragile documents (letters, maps, newspapers) have been deacidified, encapsulated and filed in special cabinets in the Archives Room. Vertical blinds have been installed on the front window to screen out the sunlight. A table and chairs have been added to accommodate researchers.

"What used to be a museum display is now a valuable research tool," noted Mrs. Pulsipher. "Some of the most valuable artifacts—18 letters written by Lafayette, commemorative medals, postage stamps, books, plates—will become part of rotating displays in glass cases."

The restoration of the Lafayette Collection was the result of a sabbatical project undertaken by Mrs. Elaine Porter, head of Methodist's Foreign Language Department. During the spring and summer of 1991, Mrs. Porter studied the collection and formulated a plan for its preservation and promotion as a historical resource. With help from Director of Library Services Susan Pulsipher, the N.C. Dept. of Archives and History, the staff of Fayetteville's Museum of the Cape Fear, the Lafayette Society, former college librarian Georgia Mullen, and others, she was able to completely reorganize the collection. A

▲ **MRS. ELAINE PORTER ANSWERS A QUESTION FOR A FRENCHMAN.**

▶ **VISITORS INSPECT LAFAYETTE ARTIFACTS IN THE ARCHIVES ROOM.**

new brochure describing the collection was designed and printed last winter.

Quite appropriately, the first group to see the "new" Lafayette Collection was a 40-member tour group from France. The group visited Fayetteville, and Methodist College Saturday, August 12 as part of an American history study tour of the eastern U.S. The visit to the college was arranged by the Fayetteville Area Convention and Visitors' Bureau which had sent the tour leader information about the Lafayette Collection.

Mrs. Porter is currently working on a detailed user's guide to the Lafayette Collection which will be done in printed form and as an audio cassette. The guide will be made available to tour groups or individual researchers by the library staff.

As the college reopened the Lafayette Collection to the public, Mrs. Porter was quick to give credit to outside supporters of the preservation project. "We are deeply indebted to the late Norma Womack (former director of

library services), Mrs. Martha Duell and the Lafayette Society, the N.C. Dept. of Archives and History, the *Fayetteville Observer-Times*, and all who have given money or artifacts to the collection," said Mrs. Porter. "We are proud that Methodist College is able to help preserve the memory of Fayetteville's namesake and the man who helped America win its independence."

EDUCATION ALUMNI PLAN WORKSHOP, BUFFET

The Methodist College Teacher Education Alumni Association has enjoyed a successful quarter. The executive board has been busy completing the organizational plans for the association.

In May, MCTEAA sponsored a Luncheon/Fashion Show on campus with fashions presented by the J.C. Penney Store at Cross Creek Mall.

Some exciting activities are planned for the Fall '92 quarter. First, the MCTEAA will host the Polaroid Education Program: Visual Learning Workshop. This workshop for teachers will be held on Saturday, Oct. 10. Two sessions are planned (9:00 a.m.-12:00 and 1:30 p.m.-4:30 p.m.). Each session will be limited to one hundred participants.

Teachers will learn how to operate a Polaroid 600 instant camera which is theirs to keep at the end of the workshop. The cost will be \$9 (non-refundable), and each participant is required to bring to the workshop one pack of Polaroid "600 Plus" film. If interested, please complete the form printed on this page and return to the address noted on the application.

The second event planned for the fall is a Homecoming Breakfast Buffet on Saturday, Oct. 17 at 9 a.m. in the Berns Student Center. A guest speaker will be present for this event. The cost will be \$7.

The Methodist College Teacher Education Alumni Association is committed to the promotion of the Teacher Education Program at Methodist College and meeting the need for well-trained and dedicated teachers. Membership is open to all persons graduated and certified by the Methodist College Department of Education.

If you meet this simple requirement, we invite you to join the group. Phone (919) 630-7060 for an application.

POLAROID EDUCATION PROGRAM

VISUAL LEARNING WORKSHOP

COST: \$9 (NON-REFUNDABLE)

PARTICIPANTS: BRING TO THE WORKSHOP ONE PACK OF POLAROID "600 PLUS" FILM

PARTICIPANTS RECEIVE: A POLAROID 600 CL INSTANT CAMERA

Name: _____

Street Address: _____

City: _____ State: _____ Zip: _____

I WOULD LIKE TO ATTEND THE FOLLOWING SESSION (PLEASE CHECK ONE):

SESSION #1 **9:00 A.M.-12:00 (NOON)**
 SESSION #2 **1:30 P.M.-4:30 P.M.**

All sessions will be conducted in the Science Building, Room 222 on the Methodist College Campus, Saturday, October 10, 1992.

Please complete this application and return, along with your check for \$9 to the following address:

METHODIST COLLEGE TEACHER EDUCATION ALUMNI ASSOCIATION
5400 RAMSEY STREET • FAYETTEVILLE, NORTH CAROLINA 28311-1420
Please make checks payable to MCTEAA

COLLEGE OPENS WITH 18 NEW FACULTY MEMBERS

Eighteen persons have joined the full-time faculty at Methodist College.

The new faculty are: **Dr. Joan Bitterman**, assistant professor of French and German; **Mrs. Theresa P. Clark**, assistant professor of business administration; **Mr. Brian Cole**, track and cross country coach; **Ms. Jill Craig**, head athletic trainer; **Mr. Joseph F. Doll**, professor of business administration and director of the Reeves School of Business; **Ms. Juanita Heyward**, assistant professor of elementary education.

Also, **Ms. Tracey Hubiak**, cheerleading coach; **Dr. George Maguire**, assistant professor of chemistry; **Mr. Robert McEvoy**, instructor of physical education

and men's basketball coach; **Mr. James Peeples**, instructor of physical education and assistant baseball coach; **Mrs. Carla Raineri-Maldonado**, instructor of biology; **CPT Terry Sopher**, assistant professor of military science (dept. head);

Also **Mr. James C. Sypult**, instructor of physical education and football coach; **Mr. John Topolski**, instructor of physical education and athletic trainer; **Dr. Theresa Warrell**, assistant professor of business administration and director of professional tennis management; **MSG Danny West**, instructor of military science; **Mr. Stephen Williams**, assistant professor of elementary education; **Todd Schayes**, assistant basketball coach.

GOLF COURSE TO OPEN NOV. 1

The Methodist College Golf Course will open to the public Nov. 1. As a result of a poor summer growing season, two holes were not ready for play on Aug. 25—the previously announced opening date. For more information, please phone Jerry Hogge at 630-7144.

Dear Alums:

Yep! You still have time to make plans to attend Homecoming '92, October 16-18. For parents with young children it could be a weekend 'to get away from it all' by asking grandma and grandpa to watch the kids for a few days. Or you could bring the children, since there will be plenty of family fun as well.

The historic Radisson-Prince Charles Hotel is alumni headquarters. Restored in 1990, the hotel is elegant and beautifully furnished.

Whether you live far away, or within a stone's throw of the campus, MC and the alumni association look forward to seeing you. Formalities are being set aside to make room for a relaxed fun-filled weekend.

So don't delay—make those contacts with old classmates—and plan to be with us.

Sincerely,

JoAnna Cherry Polumbo, '69
Larry Philpott, '73

BOARD OF VISITORS FORMS COMMITTEES

The Board of Visitors met July 22. Twenty-two members were present.

Three committees were formed to facilitate board involvement in the life of Methodist College. The three committees met will address ways to enhance the public image of the college, to develop methods to improve recruitment and retention, and to explore new avenues to generate additional resources for the college.

The new officers for 1992 are: Chairman Harvey Wright, II, Vice-Chairman David McCune, and Secretary Jerry Keen. Four new members of the board were introduced—John Cline, John H. Wheeler, Graham Blanton, and Jimmy Townsend.

OUT WITH THE OLD IN WITH THE NEW!

V.P. FOR STUDENT AFFAIRS MIKE SAFLEY, BRIAN RAVENEL AND A HOST OF STUDENT VOLUNTEERS SPENT FRIDAY AUG. 28 REMOVING 500 OLD MATTRESSES AND INSTALLING 500 NEW ONES IN THE FOUR RESIDENCE HALLS.

NOMINATION FOR ECONOMICS AND BUSINESS ALUMNUS/ALUMNA OF THE YEAR AWARD

Each year Methodist College presents an award to one of its business/economics graduates for outstanding entrepreneurial achievements. The award is presented at the College's Economic Outlook Symposium in November.

I nominate Mr./Mrs./Ms. _____

Company _____

Position _____

Address _____

City _____ State _____ Zip _____

The nominee graduated from Methodist in _____ (year) and is currently employed as _____. Supporting evidence of this person's entrepreneurial skills is enclosed.

Signature of Nominator _____

Address _____ Phone _____

City _____ State _____ Zip _____

THE DEADLINE FOR NOMINATION IS OCTOBER 15, 1991

PLEASE SEND THIS FORM TO: DR. SID GAUTAM, CENTER FOR ENTREPRENEURSHIP, METHODIST COLLEGE, 5400 RAMSEY STREET, FAYETTEVILLE, NC 28311.

1991 ANNUAL GIFT REPORT TO FRIENDS OF METHODIST COLLEGE

GIVING LEVELS

TRUSTEES' ASSOCIATES
\$10,000 AND OVER

PRESIDENT'S SOCIETY
\$1000-\$9,999

MONARCH SOCIETY
\$500-\$999

GREEN AND GOLD SOCIETY
\$250-\$499

CENTURY CLUB
\$100-\$249

BELL TOWER CLUB
UP TO \$99

ALUMNI AND FRIENDS

TRUSTEES' ASSOCIATES

Independent College Fund
Dr. and Mrs. W. Robert Johnson
Dr. and Mrs. William Jordan
Mrs. Ruth H. Palmer
Mr. and Mrs. R. Dillard Teer
North Carolina Conference UMC
Mr. and Mrs. John Wyatt, Jr.

PRESIDENT'S SOCIETY

Air Force Aid Soc. Ed. Grant
Rev. James A. Auman
Ms. Frances J. Bass
Mr. Terry W. Boose
Mrs. Mary W. Browning
Mr. F. D. Byrd, Jr.
Mr. Walter B. Clark
Buena Vista Coggin
Deerfield Beach High School
Mr. Murray O. Duggins
Mr. and Mrs. S. S. Dunn
Edenton Street United MC
Fayetteville Business and Professional Women's Club
Mr. Charles Gaddy

Dr. Sid Gautam
General Board of Higher Education and Ministry UMC
Mr. Robert C. Hatfield
Haymont UM Mens Church
Dr. and Mrs. M. E. Hendricks
Highlander Chapter
Hoffer Remainder Annuity Trust
Mr. Ralph F. Hoggard
Mr. Jerry Hogge
Dr. William E. Horner
Mrs. Marie Murray Howard
J.J. Wiggins Memorial Trust
The John L. Hawkes School Fund
Dr. John Wesley Jones
Mr. Jerry A. Keen
Kiwanis Club of Fayetteville
Mrs. Pauline Longest
Dr. Bill Lowdermilk
The Navajo Nation
Mr. David R. Nimocks, Sr.
Dr. I. H. O'Hanlon
Dr. Richard W. Pearce
Dr. J. Richard Pratt
The Priscilla Maxwell
Endicott Scholarship Fund
Mr. Bruce R. Pulliam

Mr. Charles M. Reeves, Jr.
Mr. William D. Sherman
St. John's Episcopal Church
Dr. and Mrs. Frank P. Stout
Ms. Amy Swing
Lt. Col. and Mrs. Walter M. Swing
Mr. Sherrill Williams
Mr. Harrison H. Williamson
Mr. and Mrs. Harvey T. Wright, II

MONARCH SOCIETY

Antioch Baptist Church
Educational Testing Service
J. Green and J. Lewis Sch. Prog.
First Fidelity
Dr. Stanley G. Griffin
Ms. Betty U. Hasty
Help Scholarship Fund
Mr. and Mrs. Lehman Johnson
Mr. Leslie J. Kautitz
Maine State Golf Association
Pilot Club of Fayetteville
Rev. and Mrs. Charles R. Pittman
Mr. Richard L. Player, Jr.
Richard D. McDonough Golf Sch.

Dr. Janette S. Rosenberg
Mr. Robert H. Short
Mr. Louis Spilman
Mr. Marlin M. Stewart
Fairmont Trinity United Methodist Church
West Fayetteville Rotary Club
Mr. and Mrs. Stephen M. Whilden
Mr. David T. Woodard
Mr. and Mrs. James Zeigler

GREEN AND GOLD CIRCLE

Mr. Michael James Alloway
The Reverend Chester J. Andrews
Army Emergency Relief
Mrs. Bernice P. Barrett
Bass Air Conditioning
Mr. James Allen Bledsoe
Mrs. Appie W. Bolton
Mrs. Linda Bruton Bourland
Bullard Furniture Company
Mr. and Mrs. James P. Butler
Dr. Suzan K. Cheek
Mr. and Mrs. John F. Chilton, III
Mr. Jerome B. Clark, Jr.
Dr. and Mrs. Samuel J. Clark, III

Mr. and Mrs. Gene Clayton
Mr. Robert H. Cooper
Rev. Jerry W. Cribb
Mr. and Mrs. Neill A. Currie
Mr. Jerry D. Daughtry
Mr. and Mrs. William P. Estes
Fayetteville Rotary Club
Fayetteville Area Chapter
National Asso. of Accountants
Mr. Roy J. Haddock
Mr. Thomas S. Hatfield
Mr. James Daniel Highsmith
Holt Oil Company
Dr. Bert Ishee
James Townsend Real Estate
Mr. Donald W. Jones
Lafayette Society
Mrs. Barbara A. Lawson
Mr. and Mrs. Marcus G. McKnight
Lt. Col. Gary G. Miller
Mr. Trevor G. Morris
Mr. Alton C. Parker
Mr. W. Daniel Pate
Mr. Joseph Pereira
Ms. Margaret L. Pierce
Miss Katharine Purdie
Mr. Joseph E. Quinn, Jr.

To Friends of Methodist College:

This Annual Gift Report recognizes the many fine supporters of Methodist College who gave so generously of their time, talent, and treasure during 1991. The college received \$151,221.52 in gifts within Cumberland County and \$223,193.89 in gifts from outside sources.

The United Methodist Church and its agencies; trustees; our alumni; businesses; friends and parents all contributed to make 1991 a year to be thankful for, considering the continued recession and Operation Desert Storm which severely impacted the local economy.

The Independent College Fund of North Carolina, various foundations, and many other scholarship donors allowed the college to provide money in scholarships to bring students here who might not have been able to afford a fine private education.

Your support enables Methodist College to continue to provide accountants, teachers, lawyers, ministers and many other professionals to the area, as well as empower adult learners to prepare for advanced positions while holding part or full-time employment. A large number of our graduates remain in the Cumberland County area; therefore, your financial support of the college constitutes an important investment in improving the cultural and business climate of the county, as well as the state and our nation.

We appreciate your investment in Methodist College. We look forward to graduating future students with not only the knowledge and skills that prepare them for the job market, but also with a broad education in the liberal arts that will give them a richer life, with knowledge and Christian values that transcend marketplace values. We encourage you to continue to be a part of this great undertaking to bring students of all ages to development of their full potential.

Sincerely,
M. Elton Hendricks
President

Mr. Charles G. Rose, Jr.
 Mr. Dean Russell
 Dr. and Mrs. Frank S. Shaw
 Mr. Jesse C. Smith
 Mr. and Mrs. James Stanley
 Mrs. George C. Stewart, Jr.
 Mr. Joe Stilwell
 Mr. W. Lyndo Tippett
 Mr. and Mrs. C. H. VonRosenberg
 Wachovia Bank & Trust Company
 Mr. and Mrs. Stephen Walker
 Mr. Robert T. Wilson, Jr.
 Mrs. Wilson F. Yarborough, Sr.

Dr. Hal Henschen
 Mr. Richard L. Hensdale
 Mr. and Mrs. David Herring
 Mr. L. Sneed High
 Mr. Henry Holt
 Mrs. Thomas Hood
 Dr. William E. Howler, Jr.
 Mr. and Mrs. Jerry Huckabee
 Dr. Jack M. Hunter
 Mr. and Mrs. Arthur P. Hurr
 Miss Dorothy G. Hutaff

Mr. Charles M. Speegle, Jr.
 Mr. and Mrs. James Spiegel
 Mr. and Mrs. Dickie S. Sports
 Dr. Scott Stapleton
 Mrs. Sandra J. Stolzer
 Mrs. Ruby M. Strouse
 Mr. Harold J. Sturdivant
 Miss Mary Lou Suddath
 Ms. Elizabeth O. Sweet
 Mrs. Margaret K. Swink
 Mrs. Lura S. Tally

Mrs. Catherine Bryant
 Ms. Marie L. Bryant
 Mr. James C. Buie
 Mrs. Betty G. Bunce
 Mrs. Kathryn G. Bundy
 Mr. Danny Burroughs
 Ms. Louise Burrus
 Mr. and Mrs. Mursey Bursey
 Mrs. Meredith S. Cade
 Mr. Chris Cammack
 Mrs. Bonnie L. Cannaday
 Mr. G. A. Cardell
 Ms. Emlyn W. Carter
 Mr. George E. Carter
 Rev. Theodore V. Carter, Sr.
 Mr. and Mrs. Brian Cash
 Mr. Curtis A. Cash
 Mrs. Sarah Edge Cessna
 Mr. John Charest
 Ms. Randy Chase
 Mr. and Mrs. Pete M. Chason
 Mr. and Mrs. A. Wilbur Clark
 Mr. and Mrs. David S. Clark
 Ms. Guyla D. Clark
 Dr. JoAnn Clark
 Ms. Charlotte Coheley
 Mr. and Mrs. D. Keith Cook
 Woody R. Copeland
 Paulette Copening
 Mr. and Mrs. Thomas Costin
 Mr. William J. Costin, Jr.
 Mr. Eugene R. Cote
 Mrs. Duke B. Crane
 Mr. Dwight Cribb
 Mr. William B. Crompton, III
 Col. Oliver C. Culbreth, (Ret.)
 Mr. and Mrs. Daniel F. Currie
 Mrs. Daniel S. Currie, Jr.
 Mr. and Mrs. L. C. Currier
 Ms. Doreen C. Dallas
 Mr. and Mrs. M.W. Davis
 Mrs. Ingeborg Dent
 Mr. Jimmy Dickson
 Mrs. Valarie E. Akrid
 Mr. James B. Dillard
 Mr. Christopher G. Drew
 Ms. Nell Duncan
 Mr. Sterling Duncan
 Mr. Edward L. Dunn
 Mr. John G. Eagan
 Mr. Cyrus P. Earnhard, Jr.
 Ms. Mary E. Earp
 Mr. and Mrs. Roy S. Eckert
 Mr. and Mrs. Sam R. Edwards
 Mr. Gary W. Eisinger
 Mrs. Jeanne Elks
 Mr. H. Ray Fann
 Miss Deborah Farlee
 Mrs. Eleferia Z. Fasul
 Mr. William F. Faulkner
 Mr. and Mrs. Kurt Fedors
 Mr. Charles Linn Ferrell
 Mr. and Mrs. Tony Ferrell
 Lt. Col. Harold B. Fisher, (Ret.)
 Mr. and Mrs. Peter C. Fisher
 Ms. Paula Fitzpatrick
 Mr. Chris J. Flanagan
 Mr. William Freeman
 Mr. D.P. Fronberger
 Mr. and Mrs. Bob Furr
 Mr. and Mrs. Stanley R. Gainey
 Ms. Alice H. Gallimore
 Mr. John H. Gardner
 Mr. Gary Garner
 Ms. Martha Anne Garner
 Dr. Ken Garrett
 Mr. Tom D. Gill, Jr.
 Mr. J. D. Gilliam
 Mrs. Marion Janet Graham
 Mrs. Winifred M. Grannis
 Mrs. Mildred Y. Grant
 Mr. and Mrs. E. Glenn Greene, Jr.
 Mrs. Celia A. Griffin
 Ms. Marlene S. Griffiths
 Mr. Paul D. Grove
 Mr. and Mrs. John E. Gudauskas
 Mr. and Mrs. Frank L. Guydes
 Mrs. Margaret C. Haigh
 Mrs. Lois B. Hall
 Mrs. Kelso C. Hambright

Mrs. Ann Y. Hampton
 Mr. Steven H. Harden
 Mr. Robert L. Harmon
 Mr. and Mrs. James S. Harper
 Rev. Claudia G. Harrelson
 Mrs. Marcia F. Hasie-Daniels
 Mrs. Ann C. Hatcher
 Mrs. Gaynelle C. Haynes
 Mr. Henry Heath, Jr.
 Ms. Carol L. Higy
 Mr. and Mrs. Richard W. Higy
 Mrs. Virginia R. Hildebrand
 Hinkamp's Jewelers
 Mr. Rodney F. Hobbs
 Mr. Paul Holland
 Ms. Verie Holt
 Mr. Stacy Honeycutt
 Mr. Elmer C. Hubbard
 Mr. John W. Hurley
 Mr. C. C. Ingram
 Mr. Anthony G. Jernigan
 Mr. and Mrs. J. V. Jessup
 John Staples Trucking
 Mrs. Brenda Johnson
 Judge and Mrs. Edwin L. Johnson
 Mr. Michael H. Johnson
 Mrs. Wenda D. Johnson
 Rev. Henry Johnson, Jr.
 Mr. and Mrs. James R. Jones
 Mrs. Patricia Jones
 Dr. Thomas H. Jones
 Mr. M. E. Jordan
 Mrs. Marjorie M. Jordan
 Mr. and Mrs. Mike Jordan
 Dr. Weldon H. Jordan
 Mr. Stephen J. Kay
 The Honorable Beth Keever
 Mrs. Diane Klamke
 Mr. Frederic J. Koch
 Mr. and Mrs. Gary V. Kutsch
 Mr. and Mrs. Wilmur L. Kutsch
 Mrs. Deborah B. Lallier
 Mr. Robert Lapke
 Mr. Robert L. Larsen
 Mr. and Mrs. Joseph J. Lassiter
 Mr. and Mrs. Nelson Lee
 Mrs. Lynn Legatski
 Ms. Belinda A. Lellock
 Col. Alfred Lemire, (Ret.)
 Chaplain (Cpt.) Jerry D. Lewis
 Mr. and Mrs. R. L. Lewis
 Mrs. Myrtle A. Linder
 Mr. and Mrs. Roy L. Linder, Jr.
 Mr. and Mrs. William M. Lineberger
 Mr. John B. Lipscomb, Jr.
 Mr. and Mrs. Greg Liss
 Mr. David J. Little
 Lizzie Lamb Bible class
 Mrs. Kathryn Loyce
 Mr. Frank R. Lopes, Jr.
 Mrs. Margaret G. Loughlin
 Mrs. Lillian L. Loyd
 Mr. and Mrs. Larry Lugar
 Ms. Darlene M. Lyons
 Mr. and Mrs. Howard Maby
 Mr. Alfred E. Marlowe
 Mrs. Margaret A. Martin
 Ms. Stephanie Y. Mayers
 Mr. Bobby C. McAlpin
 Mr. and Mrs. Floyd W. McCall
 McCune Technology
 Mrs. Charlotte M. McLaurin
 Mr. Loche A. McLean
 Mr. Marshall McMillan
 Mr. Glen E. Meade, Jr.
 Rev. Benjamin R. Melvin
 Mr. Donald Melvin
 Dr. Assad Meymandi
 Mr. and Dr. George R. Miller, Jr.
 Mr. Jeffrey D. Miller
 Mrs. Linda Miller
 Mr. G. Ashford Milner, III
 Mr. and Mrs. John C. Mitchell
 Mr. John Monaghan, Jr.
 Mr. Graham A. Monroe
 Mr. and Mrs. Ray A. Muench, Jr.
 Mr. and Mrs. Thad Mumau
 Mrs. James Nance
 Mr. and Mrs. Laurence G. Nemerow
 Mr. Jeff Orr and Mrs. Lisa Orr

CENTURY CLUB

Mr. Maness I. Adcox
 Mr. Von Austry, Jr.
 Mrs. Thelma B. Avent
 Mr. William L. Aycock
 Mr. Billy Edward Bailey, Jr.
 Mr. Michael J. Baker, Jr.
 Mr. Frank A. Barragan, Jr.
 Mrs. Lynda E. Beard
 Mr. and Mrs. Robert M. Bennett
 Dr. and Mrs. John K. Bergland
 Mr. and Mrs. Clinton M. Bertschi
 Mr. W. A. Bisette
 Lt. Col. M. Wilkey Blackwell, (Ret.)
 Mr. and Mrs. John V. Blackwell, Jr.
 Mr. Graham B. Blanton
 Mrs. Josephine S. Boyd
 Judge and Mrs. E. Maurice Braswell
 Mrs. Mary J. Breece
 Mr. Edwin N. Brower, Jr.
 Rev. Wesley Freeland Brown
 Mr. A. B. Bryant
 Mr. and Mrs. John G. Buie, Jr.
 Mr. John W. Butler
 Mr. Henry C. Campen
 Mrs. Lynn M. Carraway
 Mrs. Sandra M. Carter
 Mr. Robert J. Chaffin
 Dr. Suzan K. Cheek
 Mr. James C. Cherry
 Mr. Ralph Chester, Jr.
 Mrs. Isabel L. Christian
 Dr. Robert S. Christian
 Mrs. Mary Pride Clark
 Mrs. Beverly D. Cleverley
 Dr. and Mrs. Charles Q. Coffman
 Mr. and Mrs. C. Wayne Collier
 Mr. Robert J. Collins
 Mr. Robert Crigler
 Mr. Russell C. Crowell
 Cumberland County Schools
 D.K. Taylor Oil Company, Inc.
 Dr. C. T. Daniel
 Ms. J. Lois Dawson
 Dr. Anthony J. DeLapa
 Mrs. Diane L. Dennis
 Mr. and Mrs. G. Thomas Dent
 Mrs. Mildred Dexter-Rosell
 Ms. Gail Dickinson
 Mrs. C.C. Duell
 Mrs. Louisa R. Duff
 Mr. Jimmy R. Elledge
 Mr. and Mrs. Burt Eworthy
 Mr. Robert Exum, Jr.
 Fayetteville Chapter of Links, Inc.
 Dr. and Mrs. Malcolm Fleishman
 Mr. and Mrs. Herbert Fleishman
 Mr. Carl D. Ford, Jr.
 Dr. Loleta W. Foster
 Mr. and Mrs. Arthur Frutarchy
 Dr. and Mrs. E. C. Garber, Jr.
 Dr. and Mrs. F. S. Gardner, Jr.
 Mr. J. N. Gibson
 Mr. John M. Gillis
 Mr. and Mrs. Howard F. Godfrey
 Rev. Ray T. Gooch
 Mr. Owen A. Hager, II
 Mr. and Mrs. Charles T. Haigh, Jr.
 Mr. Phil W. Haigh, Jr.
 Mr. Swayn G. Hamlet
 Haymount United Methodist Church
 Mrs. James R. Heffern
 Mr. Timothy A. Helms
 Dr. John T. Henley, Jr.
 Mr. John T. Henley

**EVERY EFFORT HAS BEEN MADE TO ENSURE
 THAT THIS REPORT IS COMPLETE AND
 CORRECT. IF WE HAVE OMITTED A NAME
 OR MISPELLED ONE, WE APOLOGIZE
 AND HOPE YOU WILL LET US KNOW.**

Mrs. Patricia D. Hutaff
 Mr. Quincy A. Hutson
 Dr. Bert Ishee
 James Townsend Real Estate
 Mr. Glen R. Jernigan
 Rev. George W. Johnson
 Mr. and Mrs. C. Franklin Jones, Jr.
 Mrs. Wanda M. Jones
 Mr. I. B. Julian
 Mrs. Rosalie H. Kelly
 Mr. James M. Kizer
 Ms. Lois J. Lambie
 Mr. Phil Levine
 Ms. Mary F. Lewter
 Mr. James F. Loschiavo
 Mr. and Mrs. Daniel H. Maxwell
 Dr. Harold E. Maxwell
 Mr. J. K. Maxwell
 Mr. and Mrs. Donald W. McCoy
 Mr. Robert O. McCoy
 Dr. and Mrs. Oscar L. McFadyen, Jr.
 Ms. Grady P. McKeithan
 Miss Martha R. McLaurin
 Mr. Thomas R. McLean
 Mr. Joe McLeod
 Rev. Samuel D. McMillan, Jr.
 Dr. Linda C. McPhail
 Mr. Percy R. Measamer
 Mr. Taylor M. Melvin
 Mrs. Betty H. Messer
 Mrs. Betty L. Milligan
 Mr. and Mrs. Herman S. Minges
 Mr. Richard B. Minges
 Mr. and Mrs. E. Ray Moore
 Mr. William T. Moore
 Mr. Frank M. Moorman
 Dr. and Mrs. Ralph L. Mores
 Mr. and Mrs. Philip L. Mullen
 Mr. Mitchell Nance
 Mr. and Mrs. Robert E. Nimocks
 Mr. and Mrs. Harvey Oliver, Jr.
 Mrs. Virginia T. Oliver
 Mr. and Mrs. Larry W. Parsons
 Mr. John C. Pate
 Dr. William H. Pearce
 Dr. Lorenzo Plyler
 Mr. and Mrs. Alan M. Porter
 Mr. Don K. Price
 Mr. F. Patterson Quantz
 Mr. Robert G. Ray
 Mr. Riddick Revelle
 Mr. Nat Robertson, Jr.
 Dr. and Mrs. Otto Rogers
 Mr. D. P. Russ
 Richard C. Ryan
 Rev. Michael W. Saffley
 Mr. John G. Shaw
 Mr. Geoffrey K. Sherman
 Dr. Grant S. Shockey
 Dr. C. F. Siewers
 Mr. and Mrs. Roger R. Simmons
 Mrs. Sue J. Smith
 Mr. and Mrs. Alfred E. Smyntek

The Thomas G. Skinner Sch. Fnd
 Mr. Gilbert M. Thomason
 Mrs. Frances Graham Thorne
 Mr. and Mrs. Herbert H. Thorp
 Mr. David I. Trice
 Mr. R. Wayne Trousdale
 Mrs. Terri Union
 United Methodist Women
 Calvary United Methodist Church
 Rev. Kenneth S. Valentine
 Ms. Cynthia A. Walker
 Rev. Randy L. Wall
 Dr. James X. Ward
 Mr. James R. Warner
 Mr. Charles E. Warren
 Mr. L. Stacy Weaver, Jr.
 Mr. M. J. Weeks
 Dr. and Mrs. Charles L. Wells
 Mr. John H. Wheeler
 Mrs. Neill Wilkins
 Mr. Thomas W. Williams, Jr.
 Mr. Christopher Wolters
 Mr. and Mrs. C. Fletcher Womble
 Mr. David T. Woodard

BELL TOWER CLUB

Mr. David Henry Adams, Jr.
 Mrs. Teresa Poole Akamatsu
 Ms. Daphne Akridge
 Ms. Janice Akridge
 Mr. and Mrs. James M. Akridge
 Mr. D. Keith Allison
 Ms. Leslie J. Amos
 Mrs. Julia Anderson
 Mr. Jennifer L. Arrington
 Mr. Wylie James Baker, Jr.
 Mrs. Carolyn Marks Baldwin
 Mr. Steve Barber
 Mr. and Mrs. Dan T. Barker
 Mr. Malvern Spencer Barrow, III
 Mr. and Mrs. Reginald M. Barton, Sr.
 Mrs. Susan M. Baty
 Mrs. Lynda Buie Baum
 Mrs. Don Beard
 Mr. Guy Baker Beattie, Jr.
 Mrs. Debbie Bright Beavers
 Mr. Bryan Beckwith, Jr.
 Mr. Arthur Michael Benton
 Mr. William H. Billings
 Dr. Erik J. Bitterbaum
 Mr. James C. Black
 Mrs. Margaret Bledsoe
 Ms. Sue L. Blizzard
 Mrs. Gace E. Bonvik
 Mrs. Kathy R. Borrelli
 Mr. Robert B. Boswell, Jr.
 Mr. Alfred Paul Brill, III
 Brooks Welding Shop, Inc.
 Mrs. Jo Anna W. Brown
 Mrs. Terri S. Brown
 Rev. Wesley F. Brown
 Mr. Jefferson D. Bruton

Myrtle Y. Penn
 Mr. and Mrs. Claude Pigott
 Mrs. Valerie F. Pompa
 D. William C. Powell
 Mr. Kelly D. Puryear
 Mrs. Nancy J. Ramsey
 Mr. and Mrs. John E. Raper, Jr.
 Mrs. Elaine W. Ratliff
 Mrs. Harriet C. Ray
 Mr. and Mrs. John M. Rea
 Mr. Daniel H. Reaves
 Ms. Diana L. Reichelderfer
 Mr. Charles Rhodes
 Mrs. Janice M. Rhue
 Mr. and Mrs. Edon D. Riddle
 Ms. Jean L. Roberts
 Mrs. Louise H. Rouse
 Rev. and Mrs. Jim Rowlette
 Ms. Jacqueline D. Rozzelle
 Mrs. Harris M. Rulnick
 Gregory W. Rumsey
 Mr. and Mrs. Thomas Sanders
 Mr. and Mrs. C. W. Sasser
 Rev. Sandy Saunders
 Ms. Peggy G. Sautter
 Mr. Joel Schur
 Mr. Franklin Twain Sessoms
 Mr. and Mrs. William R. Sharp
 Mr. and Mrs. Harry S. Shipp, Jr.
 Dr. John Sill
 Mrs. Jeanette Singleton
 Mr. George A. Small
 Mr. and Mrs. B. Mayo Smith, Jr.
 Mr. and Mrs. Jere C. Smith
 Mrs. Lynne D. Smith
 Mr. and Mrs. Michael Smith
 Mr. Michael A. Smith
 Mr. and Mrs. Robert L. Smith
 Mr. and Mrs. Robert T. Smith, Jr.
 Mr. Thurman L. Smith
 Mr. and Mrs. C. Warren Southerland
 Mrs. Jean B. Spivey
 Mr. and Mrs. William Spradley
 Mr. and Mrs. Ivan Stangl
 Mrs. H. L. Stegall
 Mr. J. R. Stegall
 Mrs. J. Bernard Stein
 Mr. Robert D. Stevens
 Mr. and Mrs. Robert D. Stevens
 Ms. Yvonne R. Stohlman
 Mr. Lloyd K. Swaringen
 Mr. John H. Swope
 Ms. Loreley J. Taylor
 Mr. Richard P. Taylor
 Tea and Topics Book Club
 Mrs. Heide H. Terlep
 Mr. Bobby Terry
 Mr. George E. Thomas, Jr.
 Mrs. Wayne Thomson
 Mr. Archie L. Thorne
 Rebecca Thorne
 Mr. Walter R. Turner
 United Way of the Piedmont Inc
 Mrs. Lilly F. VanStory
 Ms. Deann L. Viebranz
 Mrs. Cara V. Wagoner
 Mrs. Teena Walker
 Mrs. Trudi J. Waters
 Ms. Jennifer Watkins
 Mr. and Mrs. W. M. Wells
 Mrs. Bessie W. West
 Ms. Nellie M. White
 Mr. and Mrs. Charles R. Whitley
 Mr. and Mrs. Thomas Q. Whitmire
 Wilkins Farm
 Mr. and Mrs. James M. Williams
 Miss Marian Williams
 Mr. and Mrs. George D. Wilson
 Ms. Linda Wilson
 Mr. R. Parker Wilson
 Ms. Gail B. Winter
 Dr. Samuel Womack
 Miss Frances Woodhouse
 Mr. Thomas M. Wooten, Jr.
 Mr. and Mrs. Frank B. Wyatt
 Mrs. Jean Young
 Brig. Gen. Norman Youngblood
 Mr. Patric S. Zimmer

CORPORATIONS

AAA Glass Company
 Ace Pawn Shop
 Arran Realty, Inc.
 Arrow Exterminators of Fay., Inc.
 Ashford & Company, Inc.
 Bahia's, Inc.
 Bass Air Conditioning
 Belk Hensdale Company
 Billy Bill's Grading Company
 Binswanger Glass Company
 Boulevard Pawn Shop
 Bragg Pawn Shop
 Branch Banking & Trust Company
 Bryan Pontiac-Cadillac Company
 Buie, Norman & Co.
 Bullard Furniture Company
 Butler Electric Supply of Fay.
 Cablevision of Fayetteville
 Cape Fear Animal Hospital
 Cape Fear Supply
 Cape Fear Broadcasting
 Cargill, Incorporated
 Carolina Telephone and Telegraph Company
 Caviness and Tolbert
 Centura Bank
 Cherry, Bekaert Holland
 Chris's Steak House of Fay.
 Coleman Sporting Goods, Inc.
 Collier Gas Company
 Community Concerts of Fay., Inc.
 Concrete Service Co., Inc.
 The Corner Cafe
 Cross Creek Merchants Assoc.
 Crowell Constructors, Inc.
 Cumberland Furniture, Inc.
 D. K. Taylor Oil Co., Inc.
 Dale's Seafood
 Dickinson Buick-Dodge
 Dixie Pawn Shop-Military Supp.
 Dunn's Nursery & Garden Shop
 E.I. Dupont DeNemours Coimpany
 East Coast Fed. Savings Bank
 Ed's Tire and Auto Shop
 Elliot Construction Company
 Ellis-Walker Builders, Inc.
 Employee Benefit Systems, Inc.
 Eutaw Shopping Center
 Evergreen Lawn Care
 Express Stop Stores
 Faircloth Accounting Service
 Fayetteville Publishing Co.
 Finch Oil Company
 First Citizens Bank & Trust Co
 First Union Foundation
 The Florence Rogers Charitable Trust
 General Business Services
 Green's Heating & Air
 Hawley's Camping Center, Inc.
 Hayes Hobby House, Inc
 Healy Wholesale Company
 Highland Cleaners, Inc.
 Higy Hardware, Inc.
 Hinkamp's Jewelers
 Hodges Associates
 Holt Oil Company
 Homemakers Furniture Interiors
 Houston Endowment Inc.
 Hubbard Pipe & Supply, Inc.
 Hurst Annabo
 Hutson Typewriter Company
 I.C.I. Americas, Inc.
 The Image Men
 Investors Management Corp.
 J. C. Penney Company
 James Townsend Real Estate
 Jennigan & Warren Funeral Home
 Joe Strickland Realty
 Joe Sugar's of St. Pauls
 The John H. Harland Company
 King Electric of Fayetteville
 Kings Point Mfg. Company
 LaFayette Motor Sales, Inc.
 Larry's Sausage
 Lee's Carpet, Inc.
 Little & Pulley Office Machine
 Major Appliance Company, Inc.
 McCune Technology

McDonald Lumber Company, Inc.
 McFadyen Music Company
 McGeachy & Hudson Attorneys
 Mega Force Temporaries
 Merrill Lynch Pierce Fenner and Smith
 Military Pawn Shop
 Molex Incorporated
 Moorman and Kizer, Inc.
 National Insti. of Management
 New Rainbow Restaurant
 New Sanford Milling Company
 North Carolina Natural Gas
 North Carolina National Bank
 Northside Chiropractic Clinic
 Owen's Florist
 Patrick Ford-Isuzu, Inc.
 Player, Inc.
 Prescription Center
 Professional Women of Fay.
 Racing Legends, Inc.
 Ramada Inn
 Ready Mixed Concrete
 Reed-Lallier Chevrolet
 Refrigeration & Heating Co.
 Rhudy's Inc.
 Rogers & Breece, Inc.
 Roy Haddock Surveying Co.
 Russell Corporation
 Short Stop Food Mart
 Southeastern Hospital Supply
 Southern Gin & Grain Company
 Southern National Bank
 The State Bank of Fayetteville
 Stereo World
 Stevcoknit
 Summit Cable Services
 Superior Piping
 Systel Business Equipment
 Tabor City Auto Parts
 Tew Tile & Carpet Company
 Thomas Realty
 Tile Inc. of Fayetteville
 Tim Newton Real Estate
 Tire King of Fayetteville
 Todd, Rivenbark and Puryear
 Tom J. Keith & Associates
 The Trophy House, Inc.
 Union Corrugating Company
 United Carolina Bank, Fayetteville
 United Carolina Bank, Tabor
 V-Point Grocery
 Valley Eye Clinic
 Valley Motors, Inc.
 Vanstorsy-Exum Insurance
 Wachovia Bank & Trust Company
 West Manufacturers Co., Inc.
 Whisper Knits, Inc.
 Williams Printing
 WKML
 Wyatt, Early, Harris, Wheeler & Hauer
 Yarborough Motor Company

MATCHING GIFT CO.

Alcoa Foundation
 Burlington Industries Fnd.
 Carolina Power & Light
 Carolina Telephone and Telegraph Company
 Cigna Foundation
 The Equitable Life Insurance
 The Hartford Insurance Group
 Jefferson Pilot Corporation
 Johnson-Sherman Company
 K-Mart Corporation
 Merrill Lynch & Co., Inc.
 Milliken & Company
 Nationwide Foundation
 The Procter & Gamble Fund
 RJR Nabisco, Inc.
 Sea-Land Service, Inc.
 State Farm Companies Fnds.
 The First National Bank of Atlanta
 The Travelers Co., Foundation
 Wachovia Bank & Trust Co.
 Warner-Lambert Company

SCHOLARSHIP FUND

Air Force Aid Soc. Ed. Grant
 Antioch Baptist Church
 Army Emergency Relief
 Chaminade Music Club
 City of Newport
 Deerfield Beach High School
 Devine Band Boosters
 Edenton Street United MC
 Educational Testing Service/J. Green & J. Lewis Sch. Program
 General Board of Higher Education and Ministry UMC
 Harold Strasser Foundation
 HELP Scholarship Fund
 Hoffer Remainder Annuity Trust
 Houston Endowment Inc.
 J.J. Wiggins Memorial Trust
 The John L. Hawkes School Fund
 John P. Burke Memorial Fund
 Jr/Sr NCO Wives Association
 Kenny Novak Memorial Fund
 Lakewood High School
 The Loats Foundation, Inc.
 The Louisiana Land Exploration
 Lowe's Charitable and Ed. Foundation
 Maine State Golf Association
 Mary R. Ewell Memorial Sch.
 Michael Terrence Foundation
 Molex Incorporated
 National Society of Public Accountants
 The Navajo Nation
 Niagara Falls Boys & Girls Club, Inc.
 North Carolina Conference UMC
 Palm Beach Rotary Foundation
 Pilot International Foundation
 Piqua Education Foundation
 The Priscilla Maxwell Endicott Scholarship Fund
 Richard D. McDonough Golf Sch.
 The George Record School Fnd.
 The Thomas G. Skinner Sch. Fnd
 Trinity United Methodist-Fairmont
 UNCF Premedical Summer Inst.
 United Methodist Women
 Wellington H.S. Alumni Assoc.
 West Palm Beach Rotary Club
 Wethersfield Citizens Scholarship Fund
 Women's Auxiliary

ALUMNI

1964

Mr. Guy Baker Beattie, Jr.
 Mrs. Betty Graham Bunce
 Mr. Ralph F. Hoggard
 Dr. Jack M. Hunter
 Mr. Robert Lapke
 Mrs. Betty Neill Parsons
 Mr. Thurman L. Smith
 Mr. Louis Spilman, Jr.

1965

Mr. Alfred Paul Brill, III
 Mr. D. Keith Cook
 Mr. Jerry D. Daughtry
 Mr. David Herring
 Mr. Jerry A. Keen
 Mr. Phil Levine
 Mr. Loche A. McLean
 Mrs. Doris Rulnick
 Mr. Walter R. Turner
 Ms. Cynthia A. Walker
 Mrs. Frances Abell Zeigler

1966

Mrs. Grace Ellen Bonvik
 Mrs. Ann Scott Cook
 Mr. Murray O. Duggins
 Rev. Henry B. Grant, Jr.
 Mrs. Wanda Herring
 Mr. Jerry Huckabee
 Mr. Arthur Michael Benton

1967

Mr. James Allen Bledsoe
 Mrs. Celia A. Griffin

Lt. Col. Gary G. Miller
 Mr. James Zeigler

1968

Mr. Malvern Spencer Barrow, II
 Mr. William H. Billings
 Mrs. Kathy Richardson Borrelli
 Mrs. Catherine Bryant
 Mrs. Patricia B. Clayton
 Mr. John H. Gardner
 Mrs. Faye C. Huckabee
 Mrs. Brenda Johnson
 Mrs. Diane Klamke
 Mrs. Barbara A. Lawson
 Mr. John B. Lipscomb, Jr.
 Mr. F. Patterson Quantz
 Mrs. Elaine W. Ratliff
 Mr. David K. Taylor, Jr.
 Mr. R. Wayne Tousdale
 Mrs. Mary Fermanides Wright

1969

Mr. Wylie James Baker, Jr.
 Mrs. Carolyn Marks Baldwin
 Mrs. Appie W. Bolton
 Mr. Terry Wayne Boose
 Mrs. Linda Bruton Bourland
 Mr. Curtis A. Cash
 Mr. John F. Chilton, III
 Mrs. Brenda T. Chilton
 Mr. James B. Dillard
 Mr. Edward L. Dunn
 Mr. William P. Estes
 Mrs. Jackie J. Estes
 Mrs. Charles Linn Ferrell
 Mr. E. Glenn Greene
 Mr. Steven H. Harden
 Mrs. Marcia F. Hasie-Daniels
 Mr. Rodney Heath, Jr.
 Mr. Henry F. Hobbs
 Mr. James F. Loschivo
 Mrs. Janice M. Rhue
 Mrs. Sharon Slade Sanders
 Mr. Thomas Sanders
 Mrs. Sandra J. Stolzer

1970

Mr. Jefferson D. Bruton
 Mrs. Sandra M. Carter
 Ms. Doreen C. Dallas
 Mr. William F. Faulkner
 Mr. Carl D. Ford, Jr.
 Mrs. Ann Y. Hampton
 Mr. William M. Lineberger
 Miss Martha R. McLaurin
 Dr. Linda C. McPhail
 Mrs. Valerie F. Pompa
 Mrs. Sue J. Smith
 Mr. C. Warren Southerland
 Mrs. Trudi J. Waters
 Mr. Harvey T. Wright, II

1971

Mr. Michael James Alloway
 Mr. John W. Butler
 Mrs. Lynn M. Carraway
 Mrs. Anne Greene
 Mr. Owen A. Hager, II
 Dr. Thomas H. Jones
 Mr. Leslie J. Kautzitz
 Mr. Frederic J. Koch
 Mrs. Sandra L. Lineberger
 Mrs. Margaret A. Martin
 Mrs. Mary Alice Southerland
 Mr. Stephen M. Whilden
 Mrs. Pam Whilden
 Mr. David T. Woodard

1972

Mrs. Julia Anderson
 Mrs. Debbie Bright Beavers
 Mrs. Lynn Clark
 Mr. William J. Costin, Jr.
 Mr. Christopher G. Drew

Vol. XXXIII, No. 3, Sept. 1992
 5400 RAMSEY STREET
 FAYETTEVILLE, NC 28311
 (USPS 074-560)
 Address Correction Requested

Second Class
 Postage Paid
 at Fayetteville, NC
 28311

Rev. Ray T. Gooch
 Mr. Greg Liss
 Mrs. Jane Moore Liss
 Mr. Larry Lugar
 Mr. Bobby C. McAlpin
 Mrs. Janet C. Mullen
 Rev. Michael W. Saffley
 Mr. George E. Thomas, Jr.

1973

Mrs. Margaret Bledsoe
 Rev. Wesley Freeland Brown
 Mrs. Jo Anna Walker Brown
 Mr. Brian Cash
 Mrs. Marie Averitte Cash
 Mr. Pete M. Chason
 Mrs. Peggy Jo Chason
 Mr. Eugene R. Cote
 Mr. Jimmy R. Elledge
 Mrs. Winifred M. Grannis
 Mrs. Sharon Lugar
 Mrs. Virginia T. Oliver

1974

Mrs. Meredith S. Cade
 Dr. Samuel J. Clark, III
 Miss Deborah Farlee
 Mr. William Freeman
 Mr. Elmer C. Hubbard
 Mr. Frank R. Lopes, Jr.
 Mr. Alfred E. Marlowe

Mrs. Charlotte M. McLaurin
 Mr. Philip L. Mullen
 Rev. Jim Rowlette
 Mrs. Mary Rowlette
 Rev. Kenneth S. Valentine
 Rev. Randy L. Wall
 Miss Marian Williams

1975

Mrs. Lynda Buie Buam
 Mrs. Sarah Edge Cessna
 Mrs. Diane L. Dennis
 Mr. Donald W. Jones
 Mrs. Wanda M. Jones
 Ms. Margaret L. Pierce
 Mr. Charles Rhodes
 Mr. Geoffrey K. Sherman
 Mr. James Stanley
 Mrs. Carol H. Stout

1976

Mr. George T. Dent
 Mrs. Mildred Dexter-Rosell

1977

Mrs. Betty Jo Dent
 Mr. Larry W. Parsons

1978

Mrs. Beverly D. Cleverley
 Rev. Claudia G. Harrel
 Mr. Glen E. Meade, Jr.
 Rev. Benjamin R. Melvin
 Mrs. Charlotte Rea
 Mr. John M. Rea
 Mrs. Laura L. Stanley
 Mrs. Susan Walker

1979

Mrs. Teresa Poole Akamatsu
 Mr. William B. Crompton, III
 Chaplain (Cpt.) Jerry D. Lewis
 Mr. Stephen Walker
 Mr. Robert T. Wilson, Jr.

1980

Mrs. Susan M. Baty
 Ms. Maria Lisa Bryant
 Mr. Dwight Cribb
 Ms. Ruby M. Strouse

1981

Mr. Billy Edward Bailey, Jr.
 Lt. Col. M. Wilkey Blackwell
 Mr. Ralph Chester, Jr.
 Mr. Robert J. Collins
 Rev. Jerry W. Cribb

1982

Ms. Margaret C. Haigh
 Mrs. Jean Young

1983

Ms. Charlotte Coheley
 Ms. Mary E. Earp
 Mr. Robert L. Harmon
 Mr. Christopher Wolters

1984

Mr. Michael J. Baker, Jr.
 Mr. Robert L. Larsen
 Mrs. Kathryn Locey
 Ms. Loreley J. Taylor

1985

Mr. Robert B. Borwell, Jr.
 Mrs. Terri Sue Brown
 Mr. Franklin Twain Sessoms
 Mr. George A. Small

1986

Mr. John Charest
 Mr. Stephen J. Kay
 Mrs. Lynne D. Smith

1987

Ms. Emily W. Carter

1988

Mrs. Jennifer L. Arrington
 Mr. Roy J. Haddock
 Mr. Thomas S. Hatfield
 Mr. Anthony G. Jernigan
 Mrs. Heide H. Terlep

1989

Mr. David Henry Adams, Jr.
 Mr. Chris J. Flanagan
 Mr. Joseph E. Quinn, Jr.
 Mr. Jesse C. Smith
 Mr. Patric S. Zimmer

1990

Mrs. Lynda E. Beard
 Mr. Paul D. Grove
 Mr. Michael H. Johnson
 Ms. Belinda A. Lellock
 Ms. Gail B. Winter

1991

Mr. Timothy A. Helms
 Mrs. Nancy J. Ramsey

**GREATEST GIFT
 SCHOLARSHIP
 DONORS**

Many thanks to the following graduates who recruited students and awarded them Greatest Gift Scholarships during 1991. If you are a graduate interested in helping a prospective student and your alma mater, please phone the Alumni Affairs Office (919) 630-7167 and request a Greatest Gift Scholarship application.

1964

Patricia Melvin Cashion
 Betty Neill Guy Parsons

1965

Mary T. Packer

1967

Ann McKnight Sutton

1968

Wilson Terry McPherson
 Judith Barnes Bass
 Catherine R. Bryant
 William H. Billings

1969

Patricia Ann Barefoot Warren
 Sylvia Gibson Painell
 Samuel H. Hudson, III
 Janice Marcy Rhue

1970

Betty Rosalie Edge Baker
 Janet Thompson Stephens Davis

1971

Anita Louise (Williams) DeGrasse
 John Wayne Alan Holden

1972

Roy Thomas Gooch
 Janet Conrad Mullen
 Marilyn Vann St. Pierre
 Laura J. (Heinz) Kamionka
 Jerry L. Clemmons
 Mike Saffley

1973

Kathryn Elizabeth Woltz

1974

Philip L. Mullen
 Wanda L. Autman
 Rebecca Sue Barnes Holden
 Rick Walrond

1976

Tonie A. Neal

1977

Deborah Casstevens Roller

1978

Janiene Beagle Vass

David Roller
 Dr. Joseph Brum
 Margaret Farnior Pope
 Kim Holben Strickland
 Mariam Caison Crumpler
 Susan St. George Peluso

1979

Robert Thaniel Wilson
 Jane A. Miller
 Thomas Lee Strickland
 Luther G. Suber

1980

Kay Ehrig Frazier
 Dwight Cribb

1981

Susan Yost Jaeger
 Dan Lawrence
 Jennie Brown Andrews Hassenfelt
 Cynthia Lea Whetzel

1982

CHANG CHI DANLEY

1983

Jeanene Lee

1984

Robin Baxley Long
 Cynthia Allen Horne
 Cal Violette

1985

Theresa Howland Mask
 Carmelita Long Ledford

1986

Donna Suzanne McNeill Barnette
 Juanita Thompson Rose

1987

Esther Bouton Christian Bruck
 Stanley Dextor Mazingo

1988

Thomas L. Basile
 Terry P. Preiss
 Anthony Jernigan
 Katrina LeMaster Huffman
 Lori A. Silvasy Stephenson
 Dana Caulder

1989

Kathryn Small-Offenhauser
 Rebecca L. Burleigh
 Lori Ann Fitzpatrick Carter
 William Troy Heustess
 Donald W. Phipps
 Jesse Smith
 Valerie L. Morris
 Ronald Kenneth Phipps
 John Brian Chappell

1990

James M. Percherke
 Donna C. Baker
 Ronald D. Cooke
 Susan Carleen Cox Ryan
 Marcus Bernardo
 Timothy Niles
 Betty Suzan Hager
 William Steven Parlett
 Marty Van Cayton
 Marion Michelle Duffer Leechford
 Ricky Hill

1991

Karen Lee Williams
 Timothy D. Bellflowers
 Eric W. Holle
 Bobby Mathews, Jr.
 Daniel C. Covell
 Nancy Simmons Underwood
 Karen Ashcraft