

TODAY

METHODIST COLLEGE

FOR FRIENDS OF METHODIST

COLLEGE, FAYETTEVILLE, NC

INSIDE:

Visiting Scholar,
Interim Term,
Alumni Awards,
Economic Outlook
Symposium,
Homecoming
Highlights,
Endowment
Society, Sports
Report

◀ **KERRY OLIASTRO, A FRESHMAN FROM MARS, PA, CONGRATULATES A WINNER IN THE CUMBERLAND COUNTY PARKS AND RECREATION DEPT.'S SOCCER SPECIAL OLYMPICS HELD AT METHODIST SEPT. 29.**

Vol. XXXIII, No. 4
November 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*
Keith Jacobs 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.

A COLLEGE WITH MANY NEEDS

In its 35th year, just concluded, Methodist College was blessed in many ways.

Enrollment and revenues exceeded projections. Academic and athletic programs reached new levels of excellence. The college's image and visibility continued to improve. The number and amount of gifts to the college increased.

The college opened this fall with a record enrollment—1,009 full-time equivalent students in the day program—enabling the college to add \$696,000 in needed expenditures to the 1992-93 budget. Nearly 600 students have enrolled in Evening College during the first semester.

An increase in enrollment means Garber Hall will get a new roof. The college's main (south) entrance will get a major face-lift. Support personnel will be added in the Financial Aid Office, the Development Office, the Placement Office, and the Print Shop.

Methodist is in good shape financially, but is still tuition-driven. A drop in enrollment could force layoffs, the elimination of programs, block salary increases, and further delay much-needed repairs. On the other hand, 75 additional resident students could fill the residence halls and generate up to \$1 million in additional revenue. If enrollment continues to grow, the college may finally be able to hold tuition increases to the rate of inflation and restore its facilities to optimum condition.

Three years have elapsed since the college concluded a \$3.8 million capital campaign for a new physical activities center. Preliminary planning is now underway for a new capital campaign. President Hendricks has listed the following capital needs: a new academic

building/addition to the library, modification of the boiler plant to house the communications program, conversion of the maintenance building to create a small theatre/drama workshop, and a small classroom building for the golf and tennis management programs.

Other needs are also being discussed: a new track; a new carillon for the bell tower; ramps on the central mall to eliminate physical barriers; a swimming pool; a new mid-campus entrance/road; new roofs for three residence halls, the Science Building, and the Berns Student Center; sandblasting/painting of at least six buildings.

Methodist also needs to build its endowment; the current \$3.2 million will not cover current debts. It will not ensure quality programs taught by the best available faculty, which will in turn attract better students and enhance the college's reputation. It will not keep tuition within reach of the average family in our region.

Those of us who work at Methodist College feel this institution is poised on the brink of greatness. Its faculty, staff, students, and some alumni, are working hard to make it better. With a little help from its friends, Methodist could yet become the best small college in North Carolina. Even if that doesn't happen, Methodist's 5,100 graduates are living proof that this college offers a quality education. To those whose hard work and sacrifice have brought Methodist College to this point, we say, "God bless you and thanks for caring!"

▲ THE SKETCH ABOVE SHOWS AN ARCHITECT'S DRAWING OF THE PROFESSIONAL GOLF AND TENNIS FACILITY, TO BE BUILT NEAR THE FIRST TEE OF THE COLLEGE GOLF COURSE.

◀ **TEACHERS MEET BOSS: L. TO R., PAM EPLER, KAREN NELSON, BOB ETHERIDGE, NANCY UNDERWOOD.**

public schools and the N.C. Dept. of Public Instruction in Raleigh had become more efficient and more result-oriented during his first-term as state superintendent. "When I became superintendent, it took up to six months to process applications for teaching certificates," he said. "Now it takes 10-20 days."

Mr. Etheridge voiced strong support for the Basic Education Plan, designed to ensure that all Tar Heel youngsters receive a comprehensive course of study in grades K-12. Etheridge was a co-sponsor of the BEP in the N.C. House of Representatives in 1984.

"The BEP has only received 64% of the funds needed for implementation," he said, "but we have the core for reform." He lauded the state's Accountability and Flexibility Act of 1989 and 1991 legislation which requires the involvement of parents at the local school level. He said the state "report card" on local school systems, the Teaching Fellows (scholarship) Program, and stricter high school graduation requirements would bolster efforts to reform and improve the state's public schools.

Mr. Etheridge said North Carolina has "the best-trained educators ever, working harder than ever." He said two recent

developments support the conclusion that the state's public schools are improving.

"SAT scores this past year went up 11 points for the largest increase ever," he said. "The school dropout rate is the lowest it's ever been. Algebra will be required in high school begin-

ning in 1996. End of grade tests will help us measure results."

The state's chief school official said public schools will need new technology to prepare for the 21st century and programs which fit the needs of local children and the community.

Mr. Etheridge described teachers as the most important link in the educational process and said, "They need all the support and empowerment we can give them."

STATE SCHOOLS SUPT.— 'OUR SCHOOLS ARE IMPROVING'

"The pioneer spirit is coming back to our public schools."

That was the view expressed by State Supt. of Public Instruction Bob Etheridge during an address at Methodist College October 17. Mr. Etheridge was the guest speaker at a homecoming breakfast sponsored by the Methodist College Teacher Education Alumni Association.

The Lillington native and former state legislator said the state's

REV. SAFLEY EXPLAINS 'WHAT'S RIGHT WITH THE CHURCH'

Methodist College alumni and staff gathered in Hensdale Chapel Sunday, October 18 heard the Rev. Mike Safley ('72) compare going to church with coming home.

He said a Methodist College homecoming stirs memories of belonging, being

challenged, the safety and security of home, and a life-changing experience. He said Methodist College is not unlike the Christian church, because it's a caring community that changes lives.

"When it's what it's supposed to be, the

church is a sanctuary or home for us," said Rev. Safley.

"We know we belong...Through the word of God, the church challenges us to be better people...It's a place where we celebrate and share the love of God."

CHINESE SCHOLAR FACES DUAL CHALLENGE

Paul Zheng, Methodist College's first visiting scholar, arrived from the Peoples Republic of China in August.

Mr. Zheng's arrival marks the beginning of a faculty exchange program between Methodist and Yanbian University. In northeast China, Yanbian serves 3,000 undergraduates, 3,000 evening and correspondence students, and about 200 graduate students. Seventy percent of its students are Korean.

Mr. Zheng works in Yanbian U's Foreign Affairs Office and formerly taught English to Chinese and Korean undergraduates. He is 27, married, and a native of Shandong province southeast of Beijing.

At Methodist, he is auditing four courses and serving as a faculty assistant in Dr. Bob Christian's World Literature class. Dr. Christian describes Mr. Zheng as a "delightful fellow who seems to be adjusting well as a visiting scholar."

"They sent me here to improve my spoken English," Mr. Zheng said, "I am auditing courses in American Government, Microeconomics, English 101, and Computer Science."

Chinese poetry is one of Paul Zheng's academic specialities. He recently read a poem from the Tang dynasty (700 A.D.) to Dr. Christian's World Lit. class and presented a calligraphy drawing of the poem.

Written by Wei Ying Wu, the poem is entitled "On the West Stream at ChuZhou." It reads:

"Alone I like the riverside where
green grass grows
And golden orioles sing amid the
leafy trees
With spring showers at dust the

▲ PAUL ZHENG LECTURES TO WORLD LIT. CLASS.

river overflows
A lonely boat athwart the ferry floats
at ease."

The drawing of the poem was done by Wang Wen Bin, a calligrapher at Yanbian University. It features some of the 1,200 basic characters from which Chinese words are formed.

Mr. Zheng will teach a short unit on Chinese literature to World Lit. students in

November. He majored in English at Yanbian and taught that subject for two years. He said Yanbian requires its student to take two years of a foreign language—

English, Japanese, or Russian. "In high school, Chinese students learn a foreign language primarily by writing and reading," he noted "That's why speaking English is difficult."

Mr. Zheng first visited the United States in August 1991, when he and the president of Yanbian University were guests of a Korean Association. "We visited Houston, Dallas, New York City, Providence, Los Angeles, and San Francisco," he said.

Methodist's visiting scholar is being sponsored in part by Patrick Lee, a U.S. Army officer who lives in Fayetteville. Mr. Lee, who is Korean, has shown Zheng around Fayetteville and taken him to Atlanta for a meeting of the Korean Association of the Southeastern U.S.

In addition to Methodist, Yanbian University has a visiting scholar arrangement with Hope College in Holland, Michigan. "We have an English teacher there now," said Mr. Zheng, "and we talk on the phone weekly. Because of the language barrier, we only send to America teachers from the English Department."

Yanbian University also has faculty exchange programs with universities in Japan, Korea, Sweden and Canada. Next year, Methodist will offer a sabbatical to one of its English teachers to teach at Yanbian.

STUDENTS, PROFESSOR WIN AWARDS FOR POETRY

Student Poets

Two students from Dr. Michael Colonese's spring poetry class at Methodist College were recently named prize winners in a national poetry contest for undergraduate poets sponsored by *Poet Magazine*.

Winners of the American College and University Poetry Awards were Deborah Doane, an English major who graduated last May, and Cathy Griffith, a senior English Education major.

Ms. Doane's poem "Sestina in an

Autumn Field" was awarded third place in the national contest. Ms. Griffith's poem, "Soap and Forsythia," won a special merit award. Both awards were accompanied by cash prizes.

Both poems will be published in the Winter 1992 issue of *Poet Magazine* and reprinted in the next issue of *Tapestry*, the Methodist College literary magazine.

Prof Wins Fellowship

Ms. Robin Greene, a Methodist College English instructor, was recently awarded a \$7,500 Individual Artist Fellowship from

the North Carolina Arts Council and the National Endowment for the Arts.

Ms. Greene was one of four North Carolina writers chosen to receive such fellowships. The others were: Sandra Carton-Alexander, a fiction writer from Greensboro, Doris Davenport, a poet from Charlotte, and Richard Krawiec, a fiction writer from Raleigh.

Last year Ms. Greene's poetry chapbook *Memories of Light* was winner of the 1991 Harperprints Poetry Competition sponsored by the North Carolina Writers' Network.

▲ DR. STAN GRIFFIN PASSES GAVEL TO JIM KIZER.

◀ DICK PLAYER (L.) RECEIVES CERTIFICATE FROM BEV. PANKEY (R.)

COLLEGE HONORS FOUNDATION LEADERS

Methodist College honored Dick Player, chairman of the 1992 Annual Fund Drive, and other officers of the Methodist College Foundation during an appreciation dinner October 26 at the Radisson/Prince Charles Hotel.

Mr. Player announced that the foundation had surpassed its 1992 goal of \$175,000 by 6 percent and almost doubled the number of contributors from 1991. The annual fund drive is the means by which the foundation renews its original pledge to raise funds for the college in Fayetteville and Cumberland County.

Vice President for Development Bev Pankey presented a certificate of appreciation to Mr. Player for his outstanding service as annual fund chairman. He also recognized and thanked the foundation's outgoing directors.

Dr. Elton Hendricks, college president, expressed thanks to the foundation board, saying "without the hard work and dedication of its members, Methodist College might not exist today." He said the college will continue to strive for excellence in all that it does.

Dr. Hendricks installed the following new officers and directors of the foundation: Jim Kizer, President; Jean Hodges, vice president; C.T. Daniels,

secretary; and Mike Pleasant, treasurer. Incoming members of the board of directors are: Charlie Harrell, John Holmes, Brad Hurley, Crawford McKeithan, Mitchell Nance, Anne Raper, Craig Stewart, Wilson Yarborough, Dr. Julia Prewitt, Neal Griffin, and Charlie

Speegle.

Dr. Stan Griffin, outgoing president of the Methodist College Foundation, presented the gavel to Jim Exum, the incoming president. Mr. Kizer then introduced Bob Exum, who will serve as chairman of the 1993 Annual Fund Drive.

NCATE ACCREDITS TEACHER ED PROGRAM

The National Council for the Accreditation of Teacher Education has accredited the teacher education program at Methodist College.

The Washington, D.C. agency notified the college and state education officials October 8 that Methodist's teacher education program had met the national accreditation standards set by NCATE. Two teams—one from NCATE and one from the N.C. Department of Public Instruction—visited Methodist last April and reviewed the teacher education program.

"NCATE accreditation represents another step forward for Methodist College," said Dr. M. Elton Hendricks, college president. "I am proud of the

excellent work of our faculty and staff which made this possible."

NCATE accreditation of the Methodist College program satisfies a 1990 requirement by the State Board of Education that North Carolina colleges and universities which train teachers meet national standards set by NCATE. Concurrent with NCATE accreditation, Methodist's teacher education program has also been accredited by the N.C. Dept. of Public Instruction.

Methodist College currently trains 40-50 public school teachers each academic year. The college's eight-member Education Department is headed by Dr. Tony DeLapa.

INTERIM TERM FEATURES THREE 'TRAVEL STUDY' COURSES

Registration is now open for the second annual Interim Term at Methodist College. A total of 17 courses are scheduled for the two-week term which begins January 4, 1993.

Three "travel-study" courses are planned. Dr. Michael Colonnese, assistant professor of English, will take a class to Key West, Florida for a seminar on the poetry of Elizabeth Bishop. Mrs. Elaine Porter, associate professor of French, will lead a study-tour of Montreal and Quebec—a seminar on French Canada. Mr. Bob McEvoy, instructor of physical education, will teach an interdisciplinary course in Miami, Florida entitled "Volunteer Experience: The Aftermath of Hurricane Andrew."

Dr. Suzan Cheek, associate professor of political science, will team teach a seminar on mediation and dispute resolution. Richard Spell, director of the Cumberland County Dispute Resolution Center, will assist Dr. Cheek. Completion of this course will enable students to become certified mediators.

Interim Term courses will meet every weekday and carry varying amounts of credit, from one to three semester hours. Tuition is \$95 per credit hour. A student may register for only one course during the Interim. Food, lodging, and transportation (where required) are not included in tuition and must be provided by the student.

Current students living in the residence halls may reside on campus at no charge during the Interim Term, but meals will be available only in the college snack bar.

Persons interested in taking a course during Interim Term must obtain a registration form from the Registrar's Office. Courses are subject to cancellation in case of insufficient enrollment (fewer than six students). For more information, contact the Office of the Vice President of Academic Affairs at (919) 630-7032.

SCHEDULE

JANUARY 4-15

ACC 251	Accounting I	3 s.h.
8:00 a.m.-12:30 p.m.		Mr. Walt Swing, T-207
BUS 485	Advertising	3 s.h.
8:00 a.m.-Noon		Ms. Linda Gravitt, T-205
CHE 450	Biological Chemistry	3 s.h.
10:00 a.m.-Noon and 2:00-4:00 p.m.		Dr. Narendra Singh, S-209
EDU 250	Educational Psychology	3 s.h.
8:00 a.m.-Noon		Dr. Gillie Benstead, T-206
EDU 425	Curriculum and Instruction	3 s.h.
8:00 a.m.-Noon		Dr. Anthony DeLapa, T-105
ENG 101	Composition	3 s.h.
9:00-11:00 a.m. and 1:00-3:00 p.m.		Dr. Sharon Sypult, T-244
ENG 361	Literature for Children	3 s.h.
8:00 a.m.-Noon		Ms. Jennifer Jerch, T-244
ENG 485	Travel-Study: Key West Trip featuring the Eleventh Annual Key West Literary Seminar on the Poetry of Elizabeth Bishop	
3 s.h.		Dr. Michael Colonnese
FRE 485	Seminar on French Canada: The Culture and the Language	
2 s.h.		Mrs. Elaine Porter
GRE 385	Seminar in Specialized Readings	1 or 2 s.h.
10:00 a.m.-12:30 p.m.		Mr. Leon Goldstein, T-108
SPA 251	Building Oral Proficiency in Spanish	2 s.h.
10:00 a.m.-12:30		Mrs. Tammy Rappold, T-109
HIS 385	Special Topics in History	2 s.h.
9:00-11:00 a.m.		Dr. Peter Murray, T-246
IDS 105	Volunteer Experience: The Aftermath of Hurricane Andrew	
2 s.h.	9:00-11:00 a.m.	Mr. Bob McEvoy
PED 205	Personal and Community Health	2 s.h.
9:00-11:30 a.m.		Dr. Wenda Johnson, PAC 214
PED 218	Concepts in Health and Fitness	2 s.h.
8:30-11 a.m.		Mr. Steve Conley, PAC 213
PSC 425	Seminar: Mediation and Dispute Resolution	2 s.h.
9:00-11:00 a.m.		Dr. Suzan Cheek, T-239
REL 485	Seminar in Religion	3 s.h.
9:00-11:00 a.m.—1:00-3:00 p.m.		Dr. Kenneth Collins, T-239
SCI 143	Physical Science	3 s.h.
10:00 a.m.-Noon and 2:00-4:00 p.m.		Dr. George Maguire, S-216
SOC 305	Death and Dying	3 s.h.
9:00-11:00 a.m. and 1:00-3:00 p.m.		Dr. John Sill, T-107
THE 469	Theatre Workshop	1-3 s.h.
1:00-5:00 p.m.		Dr. Jack Peyrouse, R-123

FOR THE RECORD

—A story about the August planning retreat stated that the suggestion given most often was "Improve inter-campus relationships and communication." It

should have read "intra-campus" relationships and communication.

—The story about new faculty incorrectly identified Stephen Williams as assistant

professor of elementary education. His correct title is instructor of earth science and geography.

▲ PAUL SANDERFORD AT 'THE FINAL FOUR'.

▲ JOANNA CHERRY PALUMBO

▲ DR. TONY DELAPA

BUSINESSWOMAN, COACH, PROFESSOR HONORED

Sanderford

The Methodist College Alumni Association awarded its Distinguished Alumnus Award to Paul L. "Buster" Sanderford Jr., Class of 1972, October 17.

The Zebulon, NC native is the women's basketball coach at Western Kentucky University in Bowling Green. Last spring his team finished second to Stanford in the NCAA Division I National Championship game. Sanderford previously coached women's basketball at Louisburg College, a United Methodist junior college.

Sanderford's 10-year record at Western Kentucky stands at 248-77, for a winning percentage of .763. During six seasons at Louisburg, he led teams to a 163-19 record (.900), collecting a national championship along the way. Sanderford majored in sociology at Methodist and was a member of the Monarch baseball team.

Gene Clayton, vice president for business affairs at Methodist, accepted the award on behalf of Sanderford and read an acceptance message sent by the recipient. In his thank-you message, Sanderford said, "caring, patient, and understanding people"—people like Bill Lowdermilk, Gene Clayton, and Bruce Shelley—made his years at Methodist special. He continued, "I am indeed proud to sing the praises and advantages of Methodist College. It was a perfect blend of academ-

ics and athletics. I accept this award knowing that Methodist College and its people are responsible for all my successes in life."

Palumbo

The 1992 Alumni Service Award went to Charlotte resident Joanna Cherry Palumbo, Class of '69.

Mrs. Palumbo has been a loyal and involved alumnus, organizing many reunions for her college classmates. She has served on the alumni association board of directors and the college board of visitors, and was recently appointed to the Methodist College Board of Trustees. She received the college's Outstanding Business Alumna Award in 1988.

Joanna Palumbo is co-owner and vice-president of Carolina Made, Inc.—a wholesale distributor, Cherry Casuals, Inc.—a retail clothing store, and Jim Cherry Interest, Inc.—a firm which builds and leases commercial buildings in Charlotte.

Mrs. Palumbo and her husband Jim are the parents of two daughters—Tiffany Alicia, 12, and Monica Michelle, 10.

Mrs. Palumbo is president of the Medearis Woman's Club and is active in the PTA and Booster Club for First Ward Elementary School and McClintoch Jr. High. She has coached cheerleading for eight years for the South Park Youth Association. The Palumbos attend Purcell

United Methodist Church.

DeLapa

The recipient of the 1992 Outstanding Faculty Award is Dr. Tony DeLapa, professor of education.

Dr. DeLapa has chaired the Education Department at Methodist since 1989, also serving as director of the Division of Education and Physical Education. He is a specialist in reading instruction, writing processes, and competency-based testing. Under his leadership, the Education Department won a Reynolds Foundation Grant for its SPIRIT (Students and Parents Involved in Reading Instruction Together) program at Fayetteville's Pauline Jones Elementary School, started the Methodist College Teacher Education Alumni Association, and secured accreditation of the college's teacher education program by the National Council for the Accreditation of Teacher Education.

Dr. DeLapa has been very involved in campus activities, appearing with students in three theatrical productions, playing saxophone with the Methodist College Stage Band, and directing an October production of *The Mouse That Roared*. A native of Lockport, NY, Dr. DeLapa earned bachelor's and master's degrees at State University of New York at Buffalo and a doctorate in education at the University of Toledo.

BANKER PREDICTS SLOW RECOVERY

Consumer spending, the Gross Domestic Product in the U.S. and the Gross State Product in North Carolina will all grow at the rate of 2.5 percent in 1993.

J. Richard Futrell, chairman and CEO of Centura Bank in Rocky Mount, made this and several other predications at the college's Outlook for '92 Symposium Nov. 5.

"We're still working through the downside of an economic cycle," he noted. "Our economy will be moderately better in 1993, but the fundamentals are in place for a much better economy in 1994 and 1995."

Mr. Futrell said North Carolina must improve its educational system—from kindergarten through community college—in order to recruit high-paying jobs and industries. He said America and other free world nations will have to adapt to major changes in the global marketplace during the '90's.

CUMBERLAND SETS GROWTH RECORDS

The president of the Fayetteville Area Chamber of Commerce reported Nov. 5 that Cumberland County's economy had steadily grown during 1992 and should grow even faster in 1993.

"Many of the local business indicators soared above imaginable heights," said A. B. Bryant in his Outlook for '93 address at Methodist.

Growth statistics for the year to date cited by Mr. Bryant include:

- retail sales up 12.1 percent (on track for a \$2 billion total in 1992)

- air travel up 3.6 percent

- single family building permits up 66.2 percent

- commercial construction up 152 percent

Mr. Bryant said the Fayetteville Area Chamber of Commerce expects to answer 4,000 inquiries in 1992 from persons considering relocation to the city. He said the chamber will soon launch a \$100,000 pride campaign and continue promoting the city as "North Carolina's fourth largest metro."

▲ L. To R. DAVID FOSTER, A. B. BRYANT, DAVID HERRING, RAJAN SHAMDASANI.

LOCAL ENTREPRENEURS RECEIVE AWARDS FOR ACHIEVEMENTS

The Center for Entrepreneurship at Methodist College presented its top business awards for 1992 to A. B. Bryant, Rajan Shamdasani, David Foster and David Herring. The awards were made November 5 at the 19th Annual Outlook Symposium organized by Dr. Sid Gautam.

A. B. Bryant, manager of the J.C. Penney Store in Fayetteville's Cross Creek Mall, was named Business Person of the Year. The Mississippi native was lauded for decentralized management and record sales at the local store and for outstanding leadership in various organizations.

Mr. Bryant is president of the Fayetteville Area Chamber of Commerce, treasurer of the Fayetteville Area Economic Development Corp., and president-elect of the Fayetteville Rotary Club. He also serves on the boards of the Methodist College Foundation, the United Way of Cumberland County, the Mental Health Association, and the Airborne and Special Operation Museum Foundation.

Rajan Shamdasani received the Entrepreneur of the Year Award. A native of India, Mr. Shamdasani was educated in Hong Kong and came to the United States in 1969. He is president and CEO of the American Uniform Company, which he founded in 1976. The firm has won

awards for uniforms it supplies to Amtrack and the N.C. Highway Patrol.

In 1982, Mr. Shamdasani bought Howard Uniform Co. In 1987, he opened the Omni Centre complex; FUN, FUN, FUN; and Mountasia Fantasy Golf in Fayetteville. In 1988, he acquired Southern Heritage Real Estate Co. Last year he started the First Omni Mortgage Co.

Mr. Shamdasani is a strong supporter of Y.M.C.A. sports activities, the Volunteer Center, the Boys Home of Lake Waccamaw, Mothers Against Drunk Driving, the Fayetteville Museum of Art, and the Fayetteville Symphony.

David Foster '76 received the Economics and Business Alumnus Award. He is general manager of Cellular One of Fayetteville and a founder of Mid South Sports, a firm which broadcasts high school sports and organizes award programs.

David Herring received the Wall Street Journal Award, denoting his selection by the business faculty as the outstanding business student of 1992. Mr. Herring is a maintenance supervisor at Kelly Springfield Tire Co. and attends Methodist full-time. He formerly operated his own electrical contracting business.

REMEMBER METHODIST IN DECEMBER

Toward the end of the year many people begin to assess their tax situation. It is a time when income estimates are fairly firm and expenses have been incurred or are at least predictable. One question all of us should ask ourselves is whether we have made the charitable gifts we intended to make.

Charitable giving is, of course, a matter of conscience and of preferences for certain causes. We give because sharing our own blessings is a moral and ethical thing to do and because we believe in the purposes of the recipients of our gifts. A gift is an expression of these feelings.

There is nothing wrong, however, with working within the provisions of the tax laws to maximize the positive impact that our generosity can make on our tax liability. In fact, the tax codes are written so as to encourage charitable giving.

Gifts may take a number of forms. Cash is the most common and is simplest for both donor and recipient. Gifts of appreciated property—stocks, bonds, real estate, etc.—may allow the donor to claim as a deduction the full appreciated value of the property, thus avoiding the capital gains tax liability associated with a sale.

The tax laws are complex, and we recommend consultation with your tax advisor if there are any questions about the tax consequences of your gifts. If you have not made a gift to the college in 1992, we encourage you to do so. All gifts are important, regardless of size, in helping Methodist College to grow and prosper.

THE GLOBAL VILLAGE IS HERE

Seventy-eight percent of the 1,448 students attending Methodist College this fall are from North Carolina. This figure includes both day and evening students.

Another 22 percent of the students are from out-of-state, while three percent are from foreign countries. Three years ago the percentages were: North Carolina—62 percent, out-of-state—37 percent, and foreign countries—one percent.

After North Carolina, states with the largest representation at Methodist are: Florida—49, New York—45, Pennsylvania—39, Virginia—37, and New

Jersey—21.

A total of 20 foreign countries are represented. Three foreign countries account for more than 50 percent of the 44 international students enrolled at Methodist. They are Japan and Korea, with nine students each, and Ireland with five students.

Fifty-four percent of current students—786—are classified as freshmen. Among upperclassmen, the full-time enrollments are: 210 sophomores, 218 juniors, and 244 seniors.

THANKS TO

UNITED METHODIST WOMEN FOR 83,300 SOUP LABELS!

Davis Memorial Library received a record 83,300 soup labels from United Methodist Women's groups in the North Carolina Conference during 1991-92.

As a participant in Campbell Soup Company's Labels for Education Program, Davis Library was able to redeem the labels for a record player, an overhead projector, a wall projection screen, a book cart, a safety stool, six children's books,

clip-art for student teachers, and a variety of teaching aids for student teachers.

"We are grateful to all units which participated in this project," said Dr. Bill Lowdermilk, vice president for church/community relations.

Labels and other proofs of purchase from over 1,000 Campbell product varieties are eligible for redemption in Campbell's Labels for Education Program.

Please save the front portion of labels from Campbell's canned foods, Prego Spaghetti sauces, V-8 vegetable juice, lids from Vlasic Pickles, and proof-of-purchase seals from Swanson frozen foods and Pepperidge Farm products. Send these to: Susan Pulsipher, Director of Library Services, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311-1420.

Homecoming:

19

▲ **MICHELLE BROWN SAVES ONE FOR THE MONARCHS.**

▲ **THE STAGE BAND**

▶ **THE COLLEGE CHORUS.**

▼ **ALUMNI AND OTHER FANS WATCH THE MONARCHS IN ACTION AGAINST DAVIDSON.**

▼ **MONARCH DEFENDERS HAUL DOWN A DAVIDSON PLAYER.**

Unforgettable

92

◀ **BILL GRAHAM**, PRESIDENT OF MC'S STUDENT COUNCIL FOR EXCEPTIONAL CHILDREN, MANS A CONCESSION STAND.

▶ **MICHAEL GRAHAM**, A SOPHOMORE FROM FAYETTEVILLE, PONDERES THE PITCH AT A HARVEST FESTIVAL BOOTH.

▲ **REBECCA MORTON** MOVES THE BALL AGAINST MARY WASHINGTON.

▶ **CHARLIE MURIAS** HOLDS HIS POSITION AGAINST THE UNIVERSITY OF THE DISTRICT OF COLUMBIA.

◀ **DONALD LEATHERMAN** AND **PAM TEER** WHILDEN SHAG AT THE ALUMNI PARTY.

ALUMNI UPDATE

After hearing about the great time we all had at Homecoming 1992, I'm sure you'll want to mark your calendar for October 9, 1993 now! The 1993 Homecoming Committee is already making plans for the most spectacular homecoming ever, and we want you to be there!

We are on schedule with our plans for the first Methodist College Alumni Directory. You will soon receive a questionnaire designed to give every alumna/us the opportunity to be accurately listed in the upcoming Methodist College Alumni Directory. PLEASE BE SURE TO COMPLETE AND RETURN YOUR DIRECTORY QUESTIONNAIRE AS SOON AS POSSIBLE! Once received, your information will be edited and processed by our publisher, Harris Publishing Co., Inc.

I have received a request from some of our current students for names of alums who would be willing to be a source of information about jobs and careers. If you would be available to assist our current Methodist College students with information on your career or geographical area, please let me know by calling 919-630-7167 or writing to the Alumni Office.

On September 28, Roger and Joan Pait, '85 and '91, attended a reception and dinner held in Raleigh, N.C. to meet with fellow alums. Alan Coheley, Director of Admissions, went along to explain how alums could assist in recruiting new students to Methodist. Also present were David Woodard, '71, and his wife, Barbara, who addressed the group on how to help build the college endowment through planned gifts.

Classmates enjoyed visiting with fellow alums and found the evening to be both educational and enjoyable. Another event is planned in Raleigh for December 1, 1992. If you would like to help organize a reception in your area, please let me know.

Over the holidays, please consider giving the Greatest Gift Scholarship to some deserving high school senior. It's a great way to say Happy Holidays, and to help recruit new students for Methodist College.

Best wishes to all for a joyous holiday season.

—Caroline Parsons

▲ MC ALUMNI: L. TO R., PATRIC ZIMMER, PAT CLAYTON, NONA FISHER, LARRY PHILPOTT, BOB GUILFORD, JOAN PAIT, ROGER PAIT, JOHN FUX, JERRY MONDAY.

CHARTER MEMBERS OF ENDOWMENT SOCIETY HONORED AT DINNER

Fifty charter members of the Methodist College Endowment Society were honored September 30. The group generated more than \$350,000 in new planned gifts for the college.

College President and Mrs. Elton Hendricks were hosts for a reception at the president's home, followed by dinner in the Alumni Dining Room. Twenty-eight charter members of the Endowment Society were recognized for making a planned gift of life insurance or a bequest to the college.

Following the dinner, Mr. Alan Porter, tenor, and Mrs. Jane Gardiner, pianist, entertained the group in Hensdale Chapel.

President Hendricks reported that 50 persons, including 21 alumni, had joined

the newly-formed Endowment Society and that Vice President for Development Bev Pankey had set a goal of 100 members by September 30, 1993.

Methodist is seeking to build its endowment, currently valued at \$3.2 million, to \$10 million. Annual earnings on the endowment are currently used to support Methodist's Incentive Scholarship Program for deserving students.

Persons interested in joining the Methodist College Endowment Society may contact Bev Pankey, Vice President for Development, (919) 630-7169.

The following is a list of the charter members of the Methodist College Endowment Society:

Mr. Ronald R. Apflert
Mr. Frank Barragan, Jr.
Ms. Debbie Bright Beavers
Mr. William H. Billings
Mr. Graham B. Blanton
Ms. Susan Butler
Dr. Suzan K. Cheek
Mr. Robert S. Christian
Mrs. Kathryn Christian
Mr. Gene Clayton
Mrs. Patricia Clayton
Mr. Alan Coheley
Mr. Norman A. Coltrane
Mr. Joseph F. Doll
Mr. Murray O. Duggins
Mr. Randy Egsegian
Mr. Robert Exum, Jr.

Mrs. Nona Fisher
Mr. John Fux
Mr. Robert Guilford
Mr. Warren L. Hahn
Mr. Thomas J. Hall
Dr. M. Elton Hendricks
Mr. Wayne C. Hewitt
Mr. Franklin Jones, Jr.
Mr. Mark Kendrick
Ms. Pauline Longest
Dr. William Lowdermilk
Mr. David McCune
Rev. Samuel D. McMillian, Jr.
Mr. Jerry R. Monday
Ms. Janet Mullen
Mr. Jon O. Neuhs
Mrs. Kathryn S. Offenhauser

Mr. I.H. O'Hanlon
Mr. Roger D. Pait
Mrs. Joan Pait
Mrs. Ruth H. Palmer
Mr. B.S. Pankey
Mr. Larry Philpott
Mr. Anthony E. Rand
Dr. Charles M. Reeves, Jr.
Ms. Sara F. Rogers
Mr. Louis Spilman, Jr.
Ms. Ruby McDuffie Strouse
Mr. Walter M. Swing
Mr. R. Dillard Teer
Mr. John H. Wheeler
Mr. R. Parker Wilson
Mr. Alan Womack

WHAT'S NEW

1

1. STUDENTS IN DR. CHEEK'S POLITICAL SCIENCE CLASS WORK THROUGH A COMPUTER SIMULATION IN WHICH THEY WERE CALLED ON TO MANAGE A PRESIDENTIAL CAMPAIGN.

2. A UNITED METHODIST FAMILY ENJOYS A TAILGATE LUNCH AT UMYF GOES TO COLLEGE DAY SEPT. 19.

3. PARTICIPANTS IN A FAYETTEVILLE AREA CHAMBER OF COMMERCE LEADERSHIP INSTITUTE CROSS A BRIDGE TO THE GOLF COURSE DURING A VISIT OCT. 13.

4. MEMBERS OF A NEW INTERDISCIPLINARY COURSE ENTITLED: "THE VOLUNTEER EXPERIENCE" MEET WITH DR. BITTERBAUM AND DR. HENDRICKS.

2

3

4

▼ CLIFF WELLS '82, AND HIS BRIDE CONSTANCE POSE AFTER THEIR WEDDING SEPT. 27 IN REEVES AUDITORIUM.

▲ DR. MARY FRANCES BOYCE (L.) AND MRS. LINDA BEARD (R.) BUILD THE COLLEGE'S FIRST HARPSICHORD.

MAKE YOUR EVENINGS COUNT

AT...

METHODIST COLLEGE

IF YOU'RE A WORKING ADULT THINKING ABOUT GOING BACK TO COLLEGE, PLEASE CONSIDER THE FOLLOWING:

- Methodist College offers two eight-week terms of Evening College each fall and spring semester and one evening term each summer.
- The Evening College at Methodist offers quality "on-campus" instruction, with first-class instructors and facilities.
- All courses are approved for veterans training leading to AA, AS, BAS, BS, and BA degrees.
- Evening students who enroll *full-time* (take two courses per term or 12 semester hours per semester) can attend Methodist for as little as \$565 per semester. *

- At least eight Bachelor of Arts or Bachelor of Science degrees can now be attained entirely through the Evening College, in four years or less.
- Persons with bachelor's degrees earn 60 percent more, on average, than non-college graduates.
- "Recruiters in fields from banking to sales increasingly prefer applicants with a liberal arts education." **

* excluding the summer semester

** U.S. News & World Report April 25, 1988

COURSE OFFERINGS FOR SPRING TERM I BEGINNING JAN. 11, 1993

Acc 251 PRIN OF ACCOUNTNG I 3SH
T Th 5:30-8:00

Acc 341 INTERMED ACC I 3SH T Th 8:10-10:40

Acc 385 FED INC TAX I 3SH T Th 5:30-8:00

Bus 332 MANAGERIAL FINANCE 3SH T Th 5:30-8:00

Bus 342 ORGANIZATONL THEOR/BEHAV 3SH
MW 8:10-10:40

Bus 351 PRIN OF MARKETING 3SH T Th 8:10-10:40

Bus 352 BUSINESS LAW I 3SH T Th 5:30-8:00

CHE 321 ORGANIC CHEM I 4SH
MTWTh 5:30-8:00

Com 105 INTRO MASS COMM 3SH MW 5:30-8:00

Eco 216 STATISTICS FOR BUS/ECO 3SH
W 5:30-8:00

Eco 261 PRIN OF MACROECONOMICS 3SH
MW 5:30-8:00

Edu 251 INTRO TO EDUCATION 3SH MW 5:30-8:00

Edu 406 AUDIOVISUAL EDUCATION 1SH
Th 5:30-8:00

Eng 100 SKILLS DEV IN ENGLISH 3SH
MW 5:30-8:00

Eng 101 COMPOSITION 3SH MW 5:30-8:00

Eng 101 COMPOSITION 3SH T Th 5:30-8:00

Eng 102 COMP/INTRO TO LIT 3SH MW 5:30-8:00

Eng 102 COMP/INTRO TO LIT 3SH T Th 5:30-8:00

Eng 221 SURVEY AMERICAN LIT I 3SH

FRE 101 ELEM FRENCH I 4SH MW 5:30-9:00

FRE 201 INTERMED FRENCH I 3SH
MW 8:10-10:40

Geo 252 REGIONAL GEOGRAPHY 3SH
T Th 5:30-8:00

His 101 WESTERN CIV I 3SH T Th 8:10-10:40

His 101 WESTERN CIV I 3SH T Th 5:30-8:00

His 102 WESTERN CIV II 3SH MW 5:30-8:00

His 385 MODERN ISLAMIC HISTORY 3SH
MW 5:30-8:00

His 422 AMERICA 1945-92 3SH T Th 5:30-8:00

MAT 103 INTRO TO COLLEGE MATH 3SH
MW 5:30-8:00

MAT 105 COLLEGE ALGEBRA 3SH MW 5:30-8:00

MAT 106 TOPICS IN ELEM MATH 3SH
T Th 5:30-8:00

MAT 113 PRE CALCULUS I 3SH
MW 8:10-10:40

Mus 151 MUSIC APPRECIATION 3SH
T Th 5:30-8:00

Phi 211 INTRO TO PHILOSOPHY 3SH
T Th 8:10-10:40

Psc 151 AMERICAN GOV. 3SH MW 5:30-8:00

Psc 227 COMPARATIVE GOV. 3SH
MW 8:10-10:40

Psc 303 POLITICAL THEORY I 3SH MW 5:30-8:00

Psc 471 AMERICAN CON LAW I 3SH T Th 5:30-8:00

Psy 101 GENERAL PSYCHOLOGY 3SH MW 5:30-8:00

Psy 341 ABNORMAL PSYCH 3SH T Th 5:30-8:00

REL 104 INTRO TO BIBLICAL LIT 3SH
MW 8:10-10:40

REL 201 SURVEY OF OLD TESTAMENT 3SH
T Th 8:10-10:40

Sci 141 EARTH SCIENCE 3SH MW 5:30-9:30

Sci 142 BIO SCIENCE 3SH T Th 5:30-9:30

Soc 151 PRIN OF SOCIOLOGY 3SH T Th 5:30-8:00

Soc 360 MINORITY RELATIONS 3SH T Th 8:10-10:40

Soc 384 GROUP DYNAMIC 3SH MW 5:30-8:00

SWK 231 INTRO TO SWK 3SH T Th 5:30-8:00

SWK 300 HUMAN BEHAV & SOC ENVIR 3SH
T Th 5:30-8:00

SPA 101 ELEM SPANISH I 4SH MW 5:30-9:00

SPA 201 INTERMED SPANISH I 3SH T Th 5:30-8:00

SPA 301 SPAN CONV-GRAMMAR 3SH
T Th 8:10-10:40

SPA 420 SURVEY OF SPAN-AMER LIT I 3SH
MW 5:30-8:00

Spc 271 ASSERTIVE COMMUNICATION 3SH
MW 5:30-8:00

THE 364 CINEMA APPRECIATION 3 SH T Th 5:30-8:00

Registration opens January 4 at main campus—Registrar's Office Horner Adm. Bldg.; or Evening College Office, Room 203, Trustees Building; and Ft. Bragg Community Ctr. (Room 16). For more information, phone 630-7074 (Evening College Office) or 436-3624 (Ft. Bragg Office).

RANKED No. 1 IN SOUTH REGION, No. 2 IN NATION

MEN'S SOCCER TEAM ADVANCES TO 'FINAL 8' IN NCAA DIVISION III

Hosting the NCAA Division III South Region playoff November 7-8, the Monarchs dominated play, recording a 3-0 victory over conference foe Greensboro College and a 2-0 win over Bethany College.

The Monarchs are slated for quarterfinal competition against Ohio Wesleyan, with the winner advancing to the final four. Stefan Stefansson (Jr., Reykjavik, Iceland) played brilliantly in both contests, scoring two goals against Greensboro College and another against Bethany. Jason Butler (Jr., Vero Beach, FL) scored the other goals in the Greensboro College contest. Scoring the second goal for Methodist in the Bethany contest was local product Chris Shaw (Jr., Fayetteville, NC).

In both contests Methodist depended on a strong defensive stand to insure victories. Justin Terranova (Fr., Ridgefield, CT) recorded his 10th and 11th shutouts of the season.

The two NCAA playoff wins improved the 1992 Monarchs to an unbeaten mark of 16-0-2. During the regular season the team recorded impressive victories over Division I teams East Carolina University, Campbell University, and the University of North Carolina at Wilmington.

The Monarchs captured a fourth consecutive Dixie Intercollegiate Athletic conference title with an impressive 3-1 road win against Greensboro College.

Other key victories included a 3-1 opening game win against Montclair State and a 2-0 shutout against Mary Washington. Methodist needed an overtime

▲ THE MONARCHS, 1992 EDITION

period to down conference foe Christopher Newport 2-1.

Down the stretch the team recorded a key victory over regional opponent Maryville College and tied Salisbury State 1-1.

Defense was a definite strength for this Methodist team. The Monarch defense produced nine shutouts during the regular season, while allowing only seven goals in 16 games.

Defenders Todd Rubin (Sr., Cincinnati,

OH), Kenneth Hoey (Dublin, Ireland) and goalkeeper Justin Terranova (Fr., Ridgefield, CT) has provided the team with outstanding leadership and defense play.

Jason Butler led the Monarch offensive surge, recording 11 goals. His performance this season, combined with the play of freshman Michael Scoobee (Fr., Fayetteville, NC) and Stefan Stefansson (Jr., Reykjavik, Iceland), was instrumental in the success of this year's team.

WOMEN TIE WESLEYAN FOR FIRST PLACE IN DIAC

The Lady Monarchs ended the regular soccer season with an overall mark of 9-8-2. Methodist recorded a 0-0 tie October 28 against arch-rival NC Wesleyan to gain partial ownership of first place in the Dixie Intercollegiate Athletic Conference.

Goalkeeper Kate Howard (Wooster, OH) had an outstanding tournament, making 22 saves as she faced 32 shots and 22 corners.

On October 11, the Lady Monarchs captured another impressive regional victory as they ousted Old Dominion Athletic Conference rival Roanoke College 2-0. The team recorded other shutout victories over Division II teams St. Andrews and Lees McRae and Division III Washington and Lee.

The Lady Monarchs named Becky Morton (Fr., Jacksonville, NC), Colette

Gilligan (Sr., Dublin, Ireland), Jennifer Kimball (Jr., Palm Harbor, FL) and Ruth Keegan to the Dixie Intercollegiate Athletic All-Conference first team.

Goalkeeper Kate Howard (Wooster, OH), along with Karl Leonard (Tarpon Springs, FL) and Jennifer Savani (Lock Have, PA) were named 2nd team All-Conference.

▲ THE LADY MONARCHS, 1992-93.

RANKED No. 12 IN NCAA DIVISION III

EXPERIENCE, NEW TALENT GIVE WOMEN'S SQUAD STRENGTH

All five starters return from last year's 22-6 Lady Monarch basketball squad. Daphne Akridge (Sr., Bassett, VA) was last year's leading scorer with 16.6 ppg. Daphne also led the team in assists with 4.8 ppg.

Novella McMillan (Soph., Fayetteville, NC) and Roxanne Cannaday (Jr., Fuquay-Varina, NC) each contributed a 12.7 average per contest. Angie Garner (Jr., Angier, NC) was the team's leading rebounder with a 10.1 average, while contributing 11.3 points per game. Katina Thorne (Soph. Fayetteville, NC) was second in rebounding (7.3) and fifth in scoring (9.6).

Anne Uleman (Jr., Manassas, VA) suffered a season-ending knee injury, but a strong rehabilitative program seems to have her on course to resume competition this season.

Christy Barber (Jr. Lexington, NC) improved steadily and gave quality playing time at the center position. Point guard Stefanie Duncan (Soph., Tabor City, NC) had 11 three-pointers last season and was the defensive "stopper" at that position. Wendy Jordan (Sr., N. Wilkesboro, NC) will again see action at the power forward slot. Amy Smith played well down the

stretch at a wing position, and will be counted upon there this season.

Newcomers are expected to contribute immediately at all positions. Melissa Hardin (Chadbourn, NC), Leigh Watkins (Raleigh, NC) and Lathyrrelle Isler (Brooklyn, NY) bring much talent to the forward positions. Stephanie Alvarez (Miami, FL), Sharnell Dunn (Beaufort, NC), Renna Hooper (Harrells, NC), and Linda McNair (Fayetteville, NC) bring additional speed and quickness to the guard slots.

Seventh-year Head Coach Rita Wiggs is very enthusiastic about this year's squad: "Anytime you return five starters, your expectations are high. Last year's team established several school records, as well as winning the school's first DIAC women's basketball tournament championship.

"The experience of our returners will be a big asset, and I feel we have added a great deal of speed, quickness, and depth with this freshman class. How well we blend and mesh as a team will be a determining factor for this year's success. This team could be an exciting one to watch!"

WOMEN'S BASKETBALL SCHEDULE

Nov. 20	Ferrum Tour.. Ferrum, VA	TBA
Nov. 21	Ferrum Tour. Ferrum, VA	TBA
*Nov. 23	St. Andrews	7:00p.m.
Nov. 30	Mt. Olive Mt. Olive, NC	7:00p.m.
*Dec. 2	Guilford	7:00p.m.
*Dec. 4	Randolph-Macon	7:00p.m.
Dec. 6	St. Andrews Laurinburg, NC	3:00p.m.
Dec. 8	Bennett Greensboro, NC	7:00p.m.
*Jan 7	Mt. Olive	7:00p.m.
Jan. 12	Meredith Raleigh, NC	7:00p.m.
*Jan. 16	Christopher Newport	4:00p.m.
*Jan. 18	Virginia Wesleyan	5:30p.m.
*Jan. 20	NC Wesleyan	5:30p.m.
Jan 23	Greensboro Greensboro, NC	4:00p.m.
*Jan. 28	Ferrum	7:00p.m.
*Jan. 30	Averett	3:00p.m.
*Feb. 2	Meredith	7:00p.m.
*Feb. 5	Christopher Newport Newport News, VA	5:30p.m.
*Feb. 8	Fayetteville State	7:00p.m.
*Feb. 10	Greensboro	5:30p.m.
*Feb. 13	Bennett	3:00p.m.
Feb. 16	NC Wesleyan Rocky Mount, NC	5:30p.m.
Feb. 19	Ferrum Ferrum, VA	7:00p.m.
Feb. 20	Averett Danville, VA	3:00p.m.
Feb. 23	1st Round-DIAC Tour.	
Feb. 26-27	DIAC Tour. Newport News, VA	

*HOME GAMES
Head Coach: Rita Wiggs

SEASONS GREETINGS

FROM THE
METHODIST COLLEGE FAMILY

▲ JILL STURENFELDT LEAPS FOR THE RETURN.

VOLLEYBALL TEAM FINISHES STRONG

The Lady Monarchs volleyball team recorded its first 20-win season since 1988 en route to a second place Dixie Intercollegiate Athletic Conference Finish. Methodist ended the season at 20-17 overall and 7-3 in conference play under Coach Karen Smith.

Methodist opened the season with a Second Place finish in the 2nd annual Methodist College Invitational Tournament. The Lady Monarchs remained in contention for Dixie Conference honors until the final week of regular season play. Methodist ended the season in a two-way tie for Second Place with Ferrum College. A coin flip game the Lady Monarchs second place for seeding purposes in the Dixie Conference Tournament.

NC Wesleyan hosted the Dixie Tournament. The Lady Monarchs received a first round bye. On Saturday, November 7 Methodist played in the semifinals against Ferrum College. The Lady Monarchs were defeated 9-15, 15-5, 9-15 and 11-15.

Kim Miller (So., Jacksonville, NC) was named 1st team All Conference and 1st team All-Tournament. Her play contributed to the success of the team throughout the season. Michele Brown (So., Maitland, FL) and Jill Sturenfeldt (Jeannette, PA) were named 2nd team All-Conference respectively.

LOOK FOR PRESSURE DEFENSE AND FAST-BREAKING OFFENSE

Men's Basketball Coach Bob McEvoy is "cautiously optimistic" as he begins his first season at Methodist.

Man-to-man pressure defense and an up-tempo, fast-breaking style of offense will characterize the Monarchs' style of

play this season.

Returning players include: seniors Scott Stoker and Marc Malone, juniors Jamie Adams and Jon Garner, and sophomores Kevin Denison and Brian Mills. These veterans, plus seven talented newcomers, give the team a good foundation for success.

The Monarchs are picked to finish fourth in the Dixie Intercollegiate Athletic Conference pre-season poll. The 1991-92 team finished last in the conference with an overall mark of 8-18.

MEN'S BASKETBALL SCHEDULE

*Nov. 20-21	MC Invitational Tour.	6:00/8:00
Nov. 24	Pembroke State Univ.	7:30 p.m.
Dec. 1	Coastal Carolina College	7:30 p.m.
Dec. 4-5	Hamot Sports Medicine Classic	6:00/8:00
Dec. 8	Campbell Univ.	7:30p.m.
Jan. 7	Florida Southern College	7:30p.m.
Jan. 9	Flagler College	7:30p.m.
*Jan. 16	Christopher Newport Univ.	2:00p.m.
*Jan. 20	NC Wesleyan College	7:30p.m.
*Jan. 22	Shenandoah Univ.	7:30p.m.
*Jan. 23	Greensboro College	7:30p.m.
*Jan. 26	Piedmont Bible College	7:30p.m.
Jan. 27	Ferrum College	7:30p.m.
Jan. 30	Averett College	7:30p.m.
Feb. 3	Greensboro College	7:30p.m.
Feb. 5	Christopher Newport Univ.	7:30p.m.
Feb. 6	Newport News Apprentice	2:00p.m.
*Feb. 10	Ferrum College	7:30p.m.
Feb. 13	Shenandoah Univ.	7:30p.m.
Feb. 16	NC Wesleyan College	7:30p.m.
*Feb. 18	Averett College	7:30p.m.
*Feb. 20	Newport News Apprentice	2:00p.m.
Feb. 23-27	DIAC Tourney	TBA

*HOME GAMES

Head Coach: Bob McEvoy
Assistant Coach: Todd Schayes

FOOTBALL TEAM ENDS 4TH SEASON

The Monarch football team opened its fourth season on the road against Charlesten Southern. The contest was extremely close, with the Monarchs losing 20-19.

The Monarchs then hosted the Quakers of Guilford College. Mental breakdowns both offensively and defensively led to a 37-8 Quaker victory. The next weekend the Monarchs suffered a 37-14 defeat at the hands of Salisbury State University.

Methodist then traveled to Newport News, VA for a contest with the Apprentice School. The Apprentice School dominated play on both sides of the ball as they ousted the Monarchs 49-0.

Methodist bounced back and played impressively against Catholic University October 3, but still fell short of the victory, 27-21. On the road the next weekend against Bridgewater College, the Monarchs were shut out 27-0.

Offensive turnovers and failure to make quick decisions on defense contributed to the 27-6 Homecoming loss to Davidson College. On the road against a tough Maryville College team, Methodist suffered another tough loss, 34-6.

The last home game slated the Monarchs against Old Dominion Athletic Conference foe Hampden-Sydney. Methodist played with lots of intensity but still came up short, losing 17-3.

Methodist ended its 1992 season on the road against Frostburg State University.

CLASS OF 1966

Dr. Tommy Yow was inaugurated president of Young Harris College in Young Harris, GA, October 3. The United Methodist junior college has an enrollment of 406 students. Dr. Yow previously served as president of Martin Methodist College in Tennessee.

CLASS OF 1967

Dr. Wes Guthrie was elected 1992 Chair of the North Carolina Advisory Council on Educational Services for Exceptional Children and was appointed chair of the "Task Force on Strategic Planning" for the N.C. Advisory Council. In '91, Dr. Guthrie received the North Carolina Association for the Gifted and Talented Annual Award for lifetime achievement in the field of gifted education.

CLASS OF 1969

Henry R. Heath, has been employed for the past 16 years with Farm Credit Service, Hillsborough, NC. Henry and his wife, Brenda, celebrated their 25th wedding anniversary last December 23.

Robert B. Vincelette, Jr. received his Ph.D. on April 30, in physics from Columbia Pacific University in San Rafael, California with his dissertation, having passed with distinction entitled, "The Conundrum of Electron Spin, An Asymmetrical Two Charge Model." He is teaching part-time math and physics at Wesley College in Dover, Delaware and also works as an aircraft mechanic.

CLASS OF 1970

Michael Teague, a violent crime prevention specialist with the state, recently assisted the Fayetteville police in apprehending a rapist. He narrowed a list of suspects to four and wrote a personality profile of the assailant. Teague helps law enforcement agencies solve crimes such as rape, child molestation and domestic violence. He also speaks to civic groups and develops crime prevention programs.

Linda Hall Warren was named a Career Status II Teacher in the Spring of '92. She is an Outgoing President of Delta Kappa Gamma.

CLASS OF 1972

Debbie Bright Beavers is returning to full-time teaching after 5 1/2 years at home and only

"part-time" at Wake Tech. Community College. Debbie will be a 5th grade teacher at Lockhart Elementary School in Knightdale. Her daughter, Elizabeth begins kindergarten this fall. K.C. still works as an Agricultural Education Consultant at N.C. Dept. of Public Instruction.

CLASS OF 1973

William Christopher "Chris" Bryan is a Division Officer at the U.S. Navy's Trident Facility at

the Cumberland County Board of Commissioners.

Wayne M. and Susan Boulware Robinson are the proud parents of Rob McKenzie born on May 8. He joins his brother, Michael who is 3 1/2 years old.

CLASS OF 1977

Judith A. DuBose has recently relocated to Baytown, Texas and is the Quality Assurance Manager for Bayshore Industrial Inc.

CLASS OF 1979

JoAnne Jones James announces the birth of a son, Matthew McLeod, born on June 13. JoAnne and husband Victor live in Greenville, NC. Both are instructors at Pitt Community College. The Reverend Victor Mansfield, director of St. Thomas Episcopal Church, Abingdon, VA, and wife Gloria Anderson Mansfield announce the birth of their second daughter, Kathrine, July 24.

CLASS OF 1980

James Townsend, who owns his own computer company, Information Strategies, in Washington, D.C., published a book this year called *Introduction to Data Bases*. His most recent book will appear on the market this fall—*Using Paradox for Windows*. Jim married Marcella Carpenter in October '90.

Dave "Pipe" Perry received his J.D. Degree May 24 from D.C. School of Law, and will be practicing in Fredericksburg, VA this fall. Pipe and his wife Mary have one son, David, age 3 1/2.

CLASS OF 1981

Adolph Conrad Smith received his Master of Divinity degree from Duke University on May 17.

CLASS OF 1982

James A. Davis is currently the Division Manager at Kelly-Springfield Tire Company, in Tyler, Texas. He will attend the Manufacturing Strategy & Technology Program at Penn State University in the Fall of '92. His wife, Susie has graduated from the University of Texas. Their daughter, Kim, is the 1992-93 Robert E. Lee High School

WHAT'S NEW WITH YOU?

College faculty, administration, and alumni enjoy reading about MC alumni in the "Classified" pages of METHODIST COLLEGE TODAY. If you would like to share some good news (marriage, births, promotion, civic or professional honor) please return this form.

ALUMNI NEWS

(Please include Name and Class Year)

.....

Change of Address

Name _____ Class _____

New Address _____

Effective Date _____ Phone _____

Send your news or change of address to: Alumni Office,
Methodist College, 5400 Ramsey St., Fayetteville, NC 28311

King's Bay Naval Base. Chris and wife Donna have two sons—Robert, 17, and Jeffrey 12. Chris recently had major surgery and is undergoing radiation therapy at Lackland AFB, Texas. Friends may write to the Bryans at: 54C Oakridge Rd., St. Mary's GA 31558.

CLASS OF 1974

Charlotte Moore McLaurin, a fourth grade teacher at Edgewood Elementary School, was recently named Cumberland County Teacher of the Year.

Sharon Britten has recently started her own business called "Britten Communications," specializing in publishing and public relations.

CLASS OF 1975

Jerry Dunlap Ranson is married and has 2 sons, age 11 and age 9. He has recently been promoted to District Sales Manager of Philip Morris USA, in Columbus, Ohio.

J. Lee Warren, Jr. and his wife, Susan, have opened Lee Warren Real Estate, a commercial real estate company in Fayetteville. The company, a member of the Fayetteville Area Board of Realtors, will specialize in commercial land and investment properties. Lee was recently elected to

ALUMNI NEWS

Drill Team Captain.
Bertie David Prince is now serving a second term as Creedmoor Chamber of Commerce President. He has a stepdaughter 14, and a daughter 4-years-old.

CLASS OF 1983

Jeffrey Riddle and his wife **Tori Price Riddle** '83, have one son, **Jeffrey Bradford**, who was born on May 25. Jeffrey is owner of Riddle and Bradford, Inc. and **Tori** is a full-time mommy.
Gil and Linda Trudeau Wise are parents again. Benjamin James was born July 26, at 7 lbs. 13 oz. Their other son is **Joel Aaron**.
Sharon Jeanene Jenrette Lee and her husband **Nelson of Tabor City, NC**, announce the birth of a son—**Harrison Jenrette Lee (Rett)**—born May 20. They also have a daughter **Madison Paige Lee**, age three. Jeanene teaches health and physical education at South Columbus High School and coaches the girls and boys tennis teams. Her husband is the owner and operator of the **Todd House Restaurant** in Tabor City.

CLASS OF 1984

Terry Sasser has been promoted to vice president of Southern National Bank in Clayton. He joined the bank in '85. Sasser is a director of the Eastern North Carolina Chamber of Commerce. He is a member of the Rotary Club, Partners in Education, and Downtown Development Group. Sasser and his wife **Mary Lynn** have one daughter.

CLASS OF 1985

Lana VanStory is the reigning Mrs. North Carolina. She was instrumental in having the Mrs. North Carolina Beauty Pageant moved to Fayetteville.
Won H. Un married **Diana H. Phillips** in November '90. They have a daughter, **Lili Jane**, and are expecting a son in December. Won received his Master of Divinity from Duke in '89. He received his Master of Theology from Princeton Theological Seminary in '91. Won has pastored several churches and was ordained as an Elder by the Virginia Conference in '92. Won sends greetings to his fraternity (Lambda Chi Alpha), his fellow classmates, and to the professors who taught him during his "years of searching for truth and wisdom."

CLASS OF 1987

Phyllis B. Macdonald has been promoted to associate director of The Fayetteville Area Economic Development Corporation. She has also completed the Basic Economic Development course at the University of North Carolina at Chapel Hill and is currently enrolled at the University of Oklahoma.
Karen Renee McLeod began working as a sales representative for Eagle Snacks in April '92. Renee was named Salesperson of the Month in May and June.

CLASS OF 1989

Mitch Adams and **Lisa Chandler** were married on June 27, at Fayetteville Community Church. Mitch is head baseball coach and assistant football coach at Douglas Byrd Junior High, where his baseball team placed first in the division series.
Elice Marie O'Brien Brooks had a paper published in the April edition of *Clinical Chemistry* titled "Prevalence and Properties of the Intestinal Alkaline Phosphates Identified in Serum Cellulose Acetate Electrophoresis."

Patric S. Zimmer is the Director of the Rockingham County Economic Development Commission.
Steven G. Creech recently completed the Basic Yeoman Course. During the course at Coast Guard Training Center, Petaluma, CA, students receive instruction in office organization, English, typing and filing. The course also included studies in correspondence procedures, record preparation, administrative reporting requirements, and office management procedures.
Carolyn T. Weeks was one of the 406 successful candidates to pass all four parts of the Uniform Certified Public Accountant Examination given in May in Raleigh and Winston-Salem. Carolyn has been employed by William T. Allen, CPA since January '90.

CLASS OF 1990

Karen A. Mathias has been promoted to research and projects manager at the Fayetteville Area Economic Development Corporation. She has also completed the Basic Economic Development course at UNC.
Katherine O. Ada was among 42 graduates honored August 15 during the 22nd Annual Commencement Ceremony for the Physician Assistant Program of the Bowman Gray School of Medicine. The PA program at Bowman Gray was founded in '69 and is the third oldest program of its kind in the nation.

Rickey Hill is attending graduate school at Winthrop University in Rock Hill, South Carolina. He is studying for his master's in physical education. He is also the head cheerleading and dance team coach at Winthrop.

CLASS OF 1991

Terri Wallace has returned to school at Pembroke State University in order to pursue a second degree. She writes, "I miss Methodist!"
Lee Roy Pittard III was recently promoted to Assistant Director of La Petite Academy in Chapel Hill, North Carolina.

CLASS OF 1992

Carol L. Bradshaw married **Jeff Peterson** on May 30.
James Wear married **Wendy Copeland** August 8. The couple lives in Fayetteville.
Pam Johnson is in law school at the University of Southern California.
Jennifer Seamon is a copy editor at the *Dunn Daily Record*.
Deborah Doane is teaching English in the Continuing Education Division at Sandhills Community College.
Sherry Overton is a regional sales representative with Delmar Printing & Publishing Co.

Necrology

We extend our deepest sympathies to:

—**Kenneth E. Reavis** ('76) following the death of his wife.

—**Debra White** ('87) following the death of her husband,

Terrell E. White ('82).

—*The family of Susan Ipock Walker* ('78). *Susan died on Thursday, July 30, following a courageous battle with cancer.*

She is survived by her husband, Stephen Walker ('79), her parents C. McNeil, and Betty Gwen Ipock of New Bern, four sisters, and seven nieces and nephews.

Other members of her family who attended Methodist were Pat Walker ('72), Pam Walker Tatum ('75), and Deborah Walker Guyton ('77). The funeral service was held August 2 at Beach Grove United Methodist Church in New Bern. A memorial service was held at Fort Bragg Main Post Chapel on August 3.

She had taught for many years at Pope Air Force Base schools. Susan was an outstanding achiever at Methodist, both in the classroom and on the athletic field. As an alumna, Susan served numerous terms as a dedicated member of the Methodist College Alumni Association Board of Directors and on various alumni committees.

—*The family of Brenda Herring Hiltner* ('70) following her death in August '92. *Mrs. Hiltner is survived by her parents, Bill and Irene Herring of Spring Lake, and four sisters.*

—*Graduates Pete and Peggy Bland Chason* ('73) on the death of *Peggy's father.*

Second Class
Postage Paid
at Fayetteville, NC
28311

Vol. XXXIII, No. 4 Nov. 1992
5400 RAMSEY STREET
FAYETTEVILLE, NC 28311
(USPS 074-560)
Address Correction Requested

CAMPUS CALENDAR

NOVEMBER

- 5 Outlook Symposium—Reception at 6:00 p.m., Alumni Dining room,
Dinner at 6:30 p.m., Main Dining Room
- 6 North Carolina Symphony Orchestra—Reeves Auditorium, 8:00 p.m.
- 7 Pageant sponsored by American Business Women's Association—Reeves Auditorium, 7:00 p.m.
- 11 Community Concerts (Stecher & Horowitz, pianists)—Reeves Auditorium, 8:00 p.m.
- 12 Pilot Club—Alumni Dining Room, 7:00 p.m.
- 16 Cape Fear Amateur Radio Society—Alumni Dining Room, 7:00 p.m.
- 19 *Pinocchio*—Reeves Auditorium, 10:00 a.m.
- 20 *Pinocchio*—Reeves Auditorium, 10:00 a.m. and 8:00 p.m.
- 21 *Pinocchio*—Reeves Auditorium, 3:00 p.m. and 8:00 p.m.
- 22 *Pinocchio*—Reeves Auditorium, 3:00 p.m.

DECEMBER

- 2 Astronomy Club—Alumni Dining Room, 7:00 p.m.
Winter Concert by the Methodist College Chorus and the
Pine Forest Senior High School Chorus—Reeves Auditorium, 8:00 p.m.
- 10 Pilot Club—Alumni Dining Room, 7:00 p.m.
- 13 Fayetteville Symphony Orchestra—Reeves Auditorium, 3:00 p.m.
Moravian Love Feast—Hensdale Chapel, 6:15, 8:15 p.m. Phone 630-7157 for tickets.
- 18 Graduation—Reeves Auditorium, 2:00 p.m.
- 19 An Evening with Ossie Davis and Ruby Dee sponsored by the
United Negro College Fund—Reeves Auditorium, 7:00 p.m.

JANUARY

- 4-13 Interim Term
- 11 Spring Term I Evening College classes begin
- 14 Pilot Club—Alumni Dining Room, 7:00 p.m.
- 15-16 Fayetteville District Youth Lock-In—Berns Student Center
- 18 Cape Fear Amateur Radio Society Meeting—Alumni Dining Room, 7:00 p.m.
- 18, 19, 20, *Heroines at the Cabaret*—Alumni Dining Room, 8:00 p.m.
- 20 Registration for Spring Semester Day Classes
- 21 Day Classes Begin
- 23 Pine Forest Junior High School Pageant—Reeves Auditorium
- 29 North Carolina Symphony—Reeves Auditorium, 8:00 p.m.
- 30 Little Miss North Carolina for Cumberland County—Reeves Auditorium

FEBRUARY

- 7 Fayetteville Symphony Orchestra's Children's Concert—Reeves Auditorium—3:00 p.m.
- 9 Community Concerts Salute to Glenn Miller—Reeves Auditorium, 8:00 p.m.
- 11 Pilot Club—Alumni Dining Room, 7:00 p.m.
- 13 Miss North Carolina Valentine Pageant—Reeves Auditorium
- 17 Ebony Fashion Show—Reeves Auditorium
- 20 Little Miss Elementary Sweetheart Pageant sponsored by American Business
Women's Association/Scotch Plaid Chapter—Reeves Auditorium

Calendar is subject to change.
For further information about a particular event, phone 630-7004.