

TODAY

METHODIST COLLEGE

FOR FRIENDS OF METHODIST

COLLEGE, FAYETTEVILLE, NC

INSIDE:

Terry Sanford,
Executive-In-
Residence,
MCAA Directors,
Alumni
Missionaries,
1992 Annual
Giving Report,
Sports Report

◀ **LILI
(BETH SURRIDGE)
AND FRIENDS
REHEARSE A SCENE
FROM THE SPRING
MUSICAL CARNIVAL.**

Vol. XXXIV, No. 1, April 1993

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/Directors

Roger Pait '85, *President*; Patric S. Zimmer '89, *First Vice President*; Janet Mullen '72, *Second Vice President*; Joan Pait '91, *Secretary*; Mark Kendrick '83, *Third Vice President*.
Directors: Johnny Lipscomb '68, Lynn Carraway '71, Coleen Shaw Doucette '74, Julie Madison '82, Nona Fisher '88, Brenda McKimmons '89, Cynthia Walker '65, Jerry Monday '71, James Malloy '78, Jerry Cribb '81, Kathryn Offenhauser '87, Sharon Weeding '90, Jerry Keen '65, Larry Philpott '73, Betty Jo Dent '77, Kathy Stewart '81, Randy Egsegian '84, Lisa Milligan '89.
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*
Bill Billings, *Photographer*

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 age, race, sex, national or ethnic origin, religious denomination, or disabilities for otherwise qualified persons in the administration of its admission, educational policies, scholarships, loan programs, athletics, employment, or any other college-sponsored or advertised programs.

TERRY SANFORD RECEIVES NAICU ADVOCACY AWARD

The National Association of Independent Colleges and Universities presented its first annual Award for Advocacy of Independent Higher Education to Dr. Terry Sanford February 4.

Dr. Sanford, an original trustee of Methodist College, received the award at NAICU's annual meeting in Washington, D.C. The award recognizes an individual outside academe who has championed the cause of independent higher education in the United States.

The honoree is still remembered as the "education governor" of North Carolina (1961-65)—the man who proposed an unpopular tax to improve public schools, created the North Carolina School of the Arts, and established the state's community college system. He was also the author of an innovative legislative program which provides grants and scholarships to Tar Heel youths who attend independent colleges and universities.

Terry Sanford was elected the first chairman of the Methodist College Board of Trustees in 1956. As a Fayetteville attorney, he led the citizens group which persuaded the N.C. Conference of the Methodist Church to build a college in Fayetteville. He has been a trustee

continuously, for the last 36 years. In 1981, Methodist College awarded him an honorary Doctor of Law degree.

As a U.S. senator from 1986-92 and president of Duke University from 1969-85, Terry Sanford found innovative ways to address national and international problems. In the U.S. Senate, he led efforts to reform the federal budget-making process. At Duke he established the Institute of Policy Sciences and Public Affairs. He recently accepted a part-time teaching post at Duke.

Dr. Sanford has written three books and worked tirelessly on behalf of disabled and disadvantaged children, national parks, states' rights, and at least eight different private institutions of higher learning. He chaired the American Association of Independent Colleges and Universities from 1980-81 and the N.C. Association of Independent Colleges and Universities from 1978-80.

A native of Laurinburg, NC, Terry Sanford attended Presbyterian Junior College (Maxton) and earned his bachelor's degree from UNC at Chapel Hill. He earned his law degree from the UNC School of Law.

▲ TERRY SANFORD DELIVERS THE COMMENCEMENT ADDRESS AT METHODIST MAY 7, 1989.

—PHOTO BY BOB PERKINS

DAVID WILSON JOINS FACULTY

David G. Wilson, retired president of Fasco Consumer Products in Fayetteville, was recently appointed Executive-in-Residence by the Reeves School of Business at Methodist College.

"The Reeves School of Business and Methodist College are fortunate to be able to offer their students access to such an outstanding business executive and community leader as David Wilson," said Joe Doll, director of the Reeves School.

David Wilson was president of Fasco from 1981-92. In 1988, he was named Business Person of the Year by Methodist's Center for Entrepreneurship. He is a member of Methodist's Board of Visitors, former chairman of the Cumberland County Library Board of Trustees, and former chairman of the Fayetteville Technical Community College Foundation Board.

A graduate of Virginia Tech, Mr. Wilson is team-teaching Business 341, "Principles of Management" with Joe Doll. The former CEO is also developing a special course in "Business Transitioning" for Fall '93 and serving as coordinator of the Executive Speaking Series.

Business 341 covers topics such as business ethics, history of business management, management organization, and strategic planning. Mr. Wilson alternates teaching days with Mr. Doll. He said he enjoys teaching, but finds it "very demanding in terms of preparation time."

The former Fasco executive has a wide range of interests. He visited Russia in November and attended a recent Emerging Issues Forum in Raleigh, at which U.S. Secretary of Labor Robert Reich discussed President Clinton's economic reform plans. He is a trustee of the Fayetteville Museum of Art and a member of McPherson Presbyterian Church. His hobbies include: fishing, boating, reading,

travel, and motorcycling.

Methodist's Executive-in-Residence tends to favor a democratic versus autocratic management style. "The greatest challenge facing U.S. business managers today," he said "is how to empower employees and give them a role to play in running the company and making decisions."

SPRING ENROLLMENT TOPS 1,500

Methodist College began the Spring '93 semester with a total enrollment of 1,549, for an increase of 9 percent over Spring '92.

Day enrollment totalled 987, up 8 percent from last spring's 912. Enrollment in Spring Term I of Evening College was 562, up 23 percent from last spring's 456. The number of students living in the residence halls is 470, compared to 440 in Spring '92.

The college enrolled an additional 141 students in its two-week Interim Term Jan. 4-15. Enrollment in the second annual Interim Term exceeded that for December, 1991 by 137 percent.

Methodist's Fall '92 enrollment was 1,445. Of that number, 1,080 enrolled in the regular day program (the largest number ever) and 365 enrolled in the Evening College.

Methodist College has received 676 applications for Fall '93, 59 percent more than the 425 received by this time last year.

LOCAL GIVING UP 70 PERCENT

Early receipts from the Methodist College foundations 36th annual Community Loyalty Campaign indicate that local support for the college is growing.

At the end of Loyalty Day—February 16, Cumberland County residents had contributed \$85,795. That was 70 percent more than the \$50,340 received at the same point in 1992. The foundation's goal for 1993 is \$200,000.

Bob Exum, secretary/treasurer of VanStory-Exum Insurance Agency, is chairing the 1993 campaign and directing a team of 105 volunteer fund-raisers.

Dick Player, president of Player, Inc., chaired the 1992 Loyalty Fund Drive.

That drive raised \$237,781 from 728 contributors, exceeding the foundation's goal of \$175,000 by 35 percent.

▲ **BOB EXUM**

MC, MADERO TO EXCHANGE STUDENTS

Methodist College and Madero University in Puebla, Mexico have entered an exchange agreement that will allow foreign students to enroll for one semester at the host institution.

Dr. Arnal Guzman, associate professor of Spanish, is the program coordinator for Methodist College. Under the agreement, tuition and fees will be charged by the "home" institution. Housing and meals will be arranged by the "host" institution.

Exchange students will be responsible for transportation, personal expenses, and health insurance.

WRITERS' DAY DRAWS 180 HIGH SCHOOL STUDENTS

One hundred-eighty high school students attended the Methodist College English Department's second annual Writers' Day February 1.

Students attended writing workshops in five genres and heard readings by guest writers/instructors Phil Gerard of UNC-Wilmington, Robin Greene of Methodist College, and Tim McLaurin of UNC-Chapel Hill.

Mr. Gerard read a short story entitled

▲ PHIL GERARD

"O, Canada." Ms. Greene read six of her poems. Mr. McLaurin read from his novel *The Acorn Plan* and from *Keeper of the Moon*, an autobiographical, non-fiction work. The guest writers also answered several questions posed by the students.

Dr. Robert Christian, professor of English, presented certificates and cash awards to the following student winners of Writing Excellence Awards:

▲ ROBIN GREENE

Fiction - Ben Johnson, Union Pines High School
 Magazine Writing - Jonathan Hart, Hale High School
 Business Writing - Misty Hoover, Seventy First High School
 Screenwriting - Chainé Masbruch, Union Pines High School
 Poetry - Christy Medlin, Scotland High School.

▲ TIM McLAURIN

▲ STUDENTS REACT AS TIM McLAURIN READS FROM *KEEPER OF THE MOON*—ABOUT THE AWKWARDNESS OF HIS 'FIRST DATE.'

HARPSICHORD

Methodist College will dedicate its new harpsichord Saturday, April 17. The instrument was made possible by a challenge grant of \$2,500 from the Florence Rogers Charitable Trust and individual gifts totalling \$2,500.

Mrs. Lynda Beard, administrative assistant to the vice president for academic affairs, wrote the grant proposal. The Development Office raised the balance in a direct mail solicitation. Mrs. Beard and Dr. Mary Frances Boyce, instructor of music, assembled and finished the instrument, which was shipped to the college in kit form.

President and Mrs. Hendricks will host a reception and dinner for members of the trustees, alumni board, board of visitors, college foundation and donors to the harpsichord project. A dedication ceremony/recital will follow in the Alumni Dining Room, Berns Student Center.

The new harpsichord will also be featured during the Methodist College Chorus's spring concert Sunday afternoon, April 25. Mrs. Jane Weeks Gardiner, associate professor of music, will accompany the chorus in a performance of Bach's Cantata No. 106, "God's Time Is the Best Time."

In the future, the harpsichord will be used as a solo instrument by the piano faculty and as a chamber music instrument by the Methodist College Chamber Music Ensemble.

REEVES SCHOOL OF BUSINESS ADDS PROGRAMS

The Reeves School of Business at Methodist College will add new degree programs in finance/economics, health care administration, and fashion merchandising/retail management this fall.

Joe Doll, director of the Reeves School of Business, said the new programs were approved by the college faculty February 26. For more information, contact Mr. Doll (630-7046).

▲ **WALTER EHRET, NATIONALLY RENOWNED MUSIC EDUCATOR, DIRECTS AREA CHORISTERS AT A FEB. 20 WORKSHOP IN HENSDALE CHAPEL. THE EVENT WAS SPONSORED BY THE CAPE FEAR CHAPTER, AMERICAN GUILD OF ORGANISTS.**

▲ **MEMBERS OF EMMAUS WALK, A SPIRITUAL DEVELOPMENT GROUP, SING HYMNS DURING A MEETING JAN. 23.**

CLERGY FRIENDS ASSOCIATION ESTABLISHED

A Clergy Friends Association of Methodist College has been established. The Association consists of thirty-six ministers in the North Carolina Conference.

The membership is inclusive as to race, sex and age. Also, the membership will consist of ministers serving rural, urban, station and multi-church charges.

The formation of the Association was approved by the Methodist College Board of Trustees February 4, when Reverend Bill Sherman submitted the proposal on behalf of the Church and Community Relations Committee of the Board of Trustees.

The purpose of the Association is to orient the Association members to the mission and opportunities of Methodist College, assist in identifying and securing support for the present and future programs of the college, assist the college in accomplishing long-range plans, and make recommendations for the enrichment of the college.

Bill Lowdermilk, Vice President of Church and Community Relations, commenting on the Association, said, "This has been a dream for some time. I am pleased to see it become a reality. I

believe many students will benefit from this Association, and I am confident that the College will be greatly enriched by it."

Mr. Sherman said, "This action puts the college on the cutting edge of new

opportunities and all of us who care about Methodist College see it as a very positive step."

The first meeting of the Association will be held this spring.

CHAPEL RENOVATION

New generations of students call for innovative ways to meet their spiritual needs.

In response to where our current students are in their worship perspective, we want to replace the pews in Hensdale Chapel with oak chairs. This change will allow us to have a variety of worship settings, such as worship in the round, to move the altar to the center of the chapel, and to reverse the

altar setting to the south wall for lighting effects.

We are asking you to help in this project by making a gift of one hundred dollars. We hope to purchase 150 chairs, carpet the chapel, and secure a plaque listing the donors or persons being memorialized or honored, if the gift is so designated.

We hope you will join in this effort to respond to the worship needs of our current students.

ALUMNI BOARD ELECTS DIRECTORS, APPROVES PLANS

The Board of Directors of the Methodist College Alumni Association elected eight new directors and filled several vacancies at the group's winter meeting January 30. The board also approved action plans presented by the Chapters, Finance, and Homecoming committees.

Janet Mullen '72, vice president and chairman of the Nominations Committee, presented a lengthy slate of nominees for six board seats. After written ballots were tabulated, Mrs. Mullen announced that the following had been elected to three-year terms: Jerry Keen '65, Larry Philpott '72, Betty Jo Dent '77, Kathy Stewart '81, Randy Egsegian '84, and Lisa Milligan '89.

The board elected the following to fill vacancies created by resignations: Mark Kendrick, third vice-president; Joan Pait, secretary; and directors—Julie Madison '82, Brenda McKimmons '89, James Malloy '78, Kathryn Offenhauser '87, and Sharon Weeding '90. Cal Violette '84 was elected chairman of the Special Events Committee.

Jerry Monday, chairman of the Chapters Committee, presented several recommendations for board consideration. They included creating a Fayetteville area chapter, identification of potential chapter leaders in three or four key areas (Fayetteville, Raleigh, Charlotte, Richmond),

▲ MCAA PRESIDENT ROGER PAIT PRESIDES AT THE WINTER BOARD OF DIRECTORS MEETING.

and sponsoring at least two social gatherings annually (not directly related to fund-raising) in each area.

Director of Alumni Affairs Caroline Parsons said her office would be able to generate lists of alumni by geographic areas within the next few months. The board accepted the committee's recommendations, but changed the wording of one phrase in order not to exclude fundraising from chapter concerns. At the suggestion of Cynthia Walker, it was agreed that green and gold postcards would be printed for sending notices of chapter meetings.

Patric Zimmer, chairman of the Finance Committee, said his group had three main goals for 1993: 1) assist with the Annual Fund Drive in Cumberland County (Larry Philpott will be a Team Captain) 2) provide volunteers for the Alumni Phonathon in March (Phil Mullen will be the alumni liaison), and 3) sponsor an Alumni Golf Tournament at Homecoming.

Kathryn Offenhauser, chairman of the Homecoming Committee, outlined events to be held at Homecoming Oct. 9. The theme will be "A Midsummer Night's Dream." She said Barbara Hogge had agreed to coordinate the alumni golf tourney.

Mrs. Offenhauser reported that the tailgate party (lunch), Teacher Alumni Association breakfast, and alumni party (dance) would be continued, but that no Sunday events would be held. She said "phone trees" will be used extensively to invite members of the reunion classes to return to campus.

Mrs. Caroline Parsons and V.P. for Development Bev Pankey briefed the board on Annual Fund advance pledges and the effort to raise \$500,000 for the new tennis and golf learning center.

After MCAA President Roger Pait adjourned the meeting, officers and board members attended a luncheon at the president's home.

▲ ALUMNI DIRECTOR LYNN CARRAWAY '71 CHATS WITH DR. HENDRICKS, DURING LUNCH AT THE PRESIDENT'S HOME.

CORRECTION

In the November '92 issue of *MC Today*, the name of Kathryn S. Offenhauser '87 was inadvertently omitted from a caption under the picture of alumni who joined the Methodist College Endowment Society.

GOLDEN CORRAL PRESENTS 20TH ANNIVERSARY GIFT TO COLLEGE

Officials of the Golden Corral Restaurant chain held a 20th anniversary party Jan. 13 in Fayetteville and presented Methodist College with a \$20,000 gift.

In 1973, co-founder Jim Maynard used the Methodist College Library as his office, while developing plans for the first Golden Corral on Bragg Boulevard.

In appreciation of the college's hospitality, Maynard presented President Hendricks with a \$20,000 check for Davis Memorial Library.

Director of Library Services Susan Pulsipher said the gift would be used toward computerizing the card catalog, for new shelving, and for buying new journals to support new curricula.

▲ PRESIDENT HENDRICKS HOLDS CHECK, PRESENTED AT GOLDEN CORRAL'S 20TH ANNIVERSARY PARTY IN FAYETTEVILLE.

—PHOTO BY CRAMER GALLIMORE

THEATRE DEPT. PREMIERES PLAY BY JACK PEYROUSE

The Methodist College Theatre Department will premiere an original play entitled *The Will of R.D. or He Loves His Shakespeare As His Life* April 1-4.

Written by Dr. Jack Peyrouse, professor of theatre and speech, the play chronicles life on the stage as experienced by Shakespearean actor R.D. MacLean from 1887-1945.

The play gives the audience a backstage glimpse of both classic drama and the trials of being an actor. All events and characters are based on facts gleaned from extensive research by Dr. Peyrouse.

The play stars Robert Bloodworth as R.D. MacLean, Edwina Lindsay as actress Marie Prescott (R.D.'s first wife), and Susan Paschal as actress Odelle Taylor (R.D.'s second wife). Mary Rowland is directing the play and Paul Wilson is the set designer.

The production features R.D. and Company in scenes from the following dramas: *Secret Service*, *The Heart of Maryland*, *The Mission Play*, *The Taming of the Shrew*, *Julius Caesar*, *As You Like It*, *School for Scandal*, and *Romeo and Juliet*.

The Will of R.D. will be done on-stage, backstage in Reeves Auditorium Friday-Sunday nights at 8 p.m. and Sunday at 3 p.m. Reservations are required, due to limited seating. Admission is \$4 for adults and \$2 for students and senior citizens.

R. D. MacLean was born in New

Orleans in 1859. He became an avid reader of Shakespeare during his teen years in Shepherdstown, West Virginia. He attended the College of William and Mary and the University of Virginia. MacLean was 20 years old when he made his acting debut as Brutus in *Julius Caesar*. He formed his own touring company in 1886 and spent a total of 36 years performing

on stage and in films. He received an honorary doctorate from the University of Southern California in 1928.

In 1891, R. D., was quoted as saying, "The Bible is the foundation of religion, and Shakespeare is the foundation of the stage. Take away the Bible and I would repudiate religion: take away Shakespeare and I would renounce the profession."

▲ FACULTY MEMBERS BOB BLOODWORTH AS R.D. MACLEAN AND SUSAN PASCHAL AS ODELLE TAYLOR REHEARSE A SCENE FROM *THE WILL OF R.D.*

AT REEVES ENTREPRENEURSHIP LUNCHEON

McCUNE, BLACK SHARE SECRETS OF SUCCESS

Simplicity and service are two ways to achieve entrepreneurial success.

That was the message brought by David McCune and Leonard Black, guest speakers at the first annual Charles M. Reeves Entrepreneurship Luncheon

December 7.

Mr. McCune and Mr. Black both started their own businesses in Fayetteville.

McCune Technology, a sheet metal fabrication firm, was founded 17 years ago; its first product was

▲ LEONARD BLACK

a rear window louver for a Datsun 280-Z.

"You have to have an idea to make money," said Mr. McCune. "Then you produce the product and advertise it." (He advertised his rear window louver in *Auto Week* magazine.)

Mr. McCune said it's important to "keep your product and your appeal simple." He also advised aspiring

entrepreneurs to be persistent, to give money away, and to keep things in perspective (putting God first, family second, work third, and social interaction fourth.)

Leonard Black owns a chain of 15 health clubs known as Fitness Today of North Carolina. Prior to opening Fitness Today, he played professional football with the Toronto Argonauts and the Washington Redskins, worked in promotions for the Hagger Co., and operated a sports promotion firm.

"Good service is important" says Black. "I make my money on repeat business. Even in manufacturing, you have to be service-oriented. Fitness Today is a family-oriented operation."

Mr. Black recalled a universal challenge once put to him by the coach of the L.A. Rams: "God gave us all the ability to do something. We just have to learn what that is." He concluded his remarks by saying, "If you have an idea, pursue it."

Joe Doll, director of the

Reeves School of Business, offered a final observation as he closed the first entrepreneurship luncheon, "Every entrepreneur I've known has a vision, plus the guts and determination to follow through."

Mr. Doll announced that the Reeves School of Business and the Center for Entrepreneurship would stage a second entrepreneurship luncheon on April 26, 1993. "In the future, we would like to hold one each semester," he said.

▲ DAVID McCUNE SHOWS A MIATA TRUNK SHIELD TO JAY WOODARD AND JOE DOLL.

PRESIDENT APPOINTS STRATEGIC CONCEPTS COMMITTEE

Methodist College President Elton Hendricks recently appointed a Strategic Concepts Committee to assist in the development of long-range plans for the college.

Dr. Hendricks told the faculty February 19 that the committee would meet two hours per week for the remainder of the spring semester. He said the committee would consist of: himself as chairman, Dr. Erik Bitterbaum, vice president for academic affairs; Gene Clayton, vice president for business affairs; Alan Coheley, director of enrollment services; and faculty members Joe Doll, Jane Gardiner, and Emily Seamon.

"We want to have some recommendations for the trustees to consider at their

planning retreat June 4-6," said Dr. Hendricks. He said he would ask the committee to consider the following questions:

- 1) What should our optimum enrollment be?
- 2) What kind of academic programs should we have?
- 3) What priorities should be given to new funds raised by the college?
- 4) What are the pros and cons of changing the name of Methodist College?

Dr. Hendricks also briefed the faculty on a projected student housing shortage for Fall '93 and listed four options he had given the trustees for dealing with the problem. The options are:

- 1) Do nothing
- 2) Lease or purchase apartments near the campus.
- 3) Renovate the back row of 12 two-bedroom apartments on campus to accommodate 48 students who cannot be housed in the residence halls.
- 4) Build new residential units—3,000 square feet of "cluster housing" to accommodate 50 students.

The college would need to borrow an estimated \$810,000 to construct the housing, but would net about \$236,000 in 1994-95 from 50 additional resident students.

The president said the trustees would have to approve new housing in May 1993 for new units to be ready by Fall 1994.

JIM & BONNIE BLANTON

TAKE A STEP OF FAITH

The last year has been very rewarding for Jim Blanton '67 and his wife Bonnie.

In December, 1991 the Blantons were accepted as missionaries by the South American Missionary Society. After two months of training in Detroit and four months of fund-raising in the South Carolina Diocese of the Episcopal Church, they were sent to Honduras.

Jim is now the chief administrator (superintendent) of the Holy Trinity Episcopal School in La Ceiba, Honduras. His wife Bonnie is an English/Christian education/music teacher at the school, which serves 270 youngsters in grades K-6.

The Blantons took leave in November and came home for their son's wedding and their grandchildren's baptism. While they

were in Fayetteville they visited Methodist and were interviewed for this article.

"On December 31, 1991 we moved out of our home in Marion, South Carolina," recalls Jim. "We pulled out our teacher retirement and lived 'on the road' until June. We took a step of faith."

As part of their commitment to the Missionary Society, the Blantons were required to raise \$110,000-115,000 in pledges to underwrite a three-year tour. That meant they had to approach church members in their home diocese for financial support. The Blantons receive a minimal salary, plus room and board.

"We were members of the Church of the Advent in Marion," said Jim "Ours is a missionary diocese."

"We spoke at different churches and stayed with church members. We promoted mission awareness in some churches where they know nothing about it. These were six of the best months of our lives."

The missionary society sent Jim and Bonnie to visit four different Honduran schools in April. "We thought we were going to Tela," said Jim, "but when we got to La Ceiba, we knew that's where we belonged.

▲ BONNIE AND JIM BLANTON POSE DURING A NOVEMBER VISIT TO FAYETTEVILLE AND MC.

They said they had been praying for a missionary for two years."

One of Jim's first tasks was to hire a new "directora" (principal)—a Honduran—to replace a woman who was retiring after many years at the school. "The parents and townspeople have been very supportive," he said. "Holy Trinity is one of the oldest schools in town. Many civic leaders and businessmen went there."

La Ceiba is a small town, where the largest employer is Standard Fruit Co. (Dole), grower of bananas, grapefruit, and

pineapple. "Most of our students come from agricultural families," said Jim. "There are no enforced attendance laws. When they leave our school, most students go to the 'instituto' (middle school, grades 7-8) and then the 'collegia' (high school). But a lot of youngsters start work at age 12."

Like most parochial schools, Holy Trinity has a church sanctuary on the school grounds.

As superintendent, Jim is responsible for both the financial and the academic aspects of the school. He supervises a staff of 22. The school year begins in February and ends in November. The school day lasts from 7:30-4. Government-required

assemblies are held on Mondays and there is one chapel service a week.

When Jim arrived at Holy Trinity, he found the school lacked blackboard erasers and other basic educational tools. "One of my first tasks was to set long-range goals and clarify the purpose of the school," he noted. "I've used everything I've learned through experience on this job. We want to create an excellent Honduran school. We figure it will take about 10 years to achieve our long-

range goals."

The Blantons' grown children have been very supportive of their parents' decision to become missionaries. "They see this as an opportunity for us to witness," said Bonnie. "We felt a real calling to this work and we feel the Lord is with us."

▲ HONDURAN CHILDREN CELEBRATE LEMPIRA DAY AT HOLY TRINITY EPISCOPAL SCHOOL.

DUKE FACULTY STAGE PLAY BY LOCAL JOURNALIST

John Merritt, a retired Fayetteville newspaper editor and former Methodist College student, received a special honor in December, when Duke University faculty members presented a staged reading of his play *Crisis at Trinity*. Trinity refers to Trinity College in Durham, the forerunner of Duke University.

Mr. Merritt's play concerns academic freedom. It is based on the 1903 Bassett case, in which a Trinity College history professor, Dr. John Spencer Bassett, was pressured to resign after writing an article stating that blacks would someday have equality with whites.

A private reading was given by Duke faculty December 12 in Sheaffer Theater, Bryan Center. The reading was staged for trustees and invited guests as part of Founder's Day activities. By coincidence, a bust of Dr. Bassett was unveiled in the Rare Book Room of the Duke Library earlier in the day.

In the fall of 1903, Dr. Bassett wrote an article for the *South Atlantic Quarterly*, supporting political equality for blacks and criticizing white supremacists in the Democratic Party for stirring the fires of racial hatred. The professor was immediately vilified by the editor of *The (Raleigh) News and Observer* and other newspaper editors for insulting white Southerners. Several editors demanded Dr. Bassett's resignation.

Dr. John Kilgo, the president of Trinity College, leaders in the Methodist Church, and the Trinity trustees were pressured to fire Dr. Bassett. Dr. Bassett submitted his resignation, but the Trinity trustees voted 18-7 not to accept it and the professor remained at Trinity for another four years.

John Merritt first learned of the Bassett case while he was a student at UNC in the late 1940's. Joe Morrison, a journalism instructor at UNC, lectured about it.

"This incident was pivotal in Southern history," said Mr. Merritt. "It not only affirmed the principle of academic freedom, but also foreshadowed a change in the attitudes of Southern whites toward blacks. I grew up in Durham and heard many stories about Trinity College and

the Duke family."

Mr. Merritt wrote the play over a five-year period beginning in 1984. In 1988, he took a playwriting course at Methodist College taught by Stephen Miles. He showed Miles a revised draft of the play, which then totalled 200 pages. He subsequently enrolled in another creative writing course and a North Carolina history course at Methodist. He said Dr. Michael Colonnese, his creative writing

DR. JOHN SPENCER BASSETT WAS BORN IN TARBORO, NC IN 1867. HE GRADUATED FROM TRINITY COLLEGE (NOW DUKE U.) AND EARNED A DOCTORATE IN HISTORY FROM JOHNS HOPKINS U. THE FOUNDER OF THE SOUTH ATLANTIC QUARTERLY TAUGHT AT TRINITY COLLEGE AND SMITH COLLEGE AND AUTHORED SIX MAJOR BOOKS ABOUT U.S. HISTORY.

instructor, taught him "a tremendous amount about writing and editing."

"The play required a lot of research," said Mr. Merritt. "I used books from Davis Library at Methodist College, archives at Duke and in Raleigh, and newspaper accounts of the incident."

In 1991, Mr. Merritt's efforts were rewarded when the first act of his play was read at the North Carolina Playwrights Festival at UNC-Greensboro.

Early last year, Mr. Merritt sent a copy of his play to a journalist friend, Roland Giduz of Chapel Hill. Mr. Giduz liked the play and passed it on to Dale Randall, professor of English and romantic literature at Duke. After reading the play, Dr. Randall contacted Mr. Merritt and asked his permission to present a staged reading before Duke's Board of Trustees.

Dr. Randall and Yussef El Guindi, Duke playwright in residence, suggested some revisions and Mr. Merritt cut the play from three acts to two. Dr. John Clum, professor of English and theater, directed the play, casting fellow faculty members in the key roles. Following the actual reading, Dr. Robert Durden, professor of history, praised the historical accuracy of the play and led a discussion.

The play describes a special meeting of the Trinity College Board of Trustees—held Dec. 1-2, 1903—at which the Bassett case was discussed. Mr. Merritt used

some fictional characters and some real ones. Actual statements from those involved in the case are woven into the play.

U.S. Senator Folney Coleman, a fictional Democratic senator from North Carolina, and Dr. John Kilgo, the actual president of Trinity, square off in a heated debate which exposes the hate and intolerance for blacks felt by many North Carolinians. Dr. Kilgo offers a rigorous defense of Dr. Bassett, while dismissing the lynch-mob invective of some newspaper editors.

Although Mr. Merritt has the trustees voting 5-4 (with the chairman breaking a tie) not to accept Dr. Bassett's resignation, the play is historically accurate in all other respects.

Ironically, Duke officials forgot to invite Mr. Merritt to the reading. But several of Merritt's Durham friends did attend and pronounced it a success. In a subsequent letter to Mr. Merritt, Dr. Clum wrote, "There is strong feeling that this should be an annual event...there is no doubt that *Crisis at Trinity* was a crowd pleaser...Thanks for writing such an important script."

Mr. Merritt, who describes himself as "a young 70," recently sent a copy of his play to the UNC School of Journalism and Mass Communication. The playwright feels strongly that the issues of academic freedom and racism raised by the Bassett case are still worth discussing, particularly in North Carolina.

ABOUT MR. MERRITT:

After graduating from UNC in 1949, John L. Merritt began a 34-year career as a newspaper editor. He worked for the *Durham Morning Herald*, the *Greensboro*

Daily News, and finally *The Fayetteville Observer*.

After retiring in 1984, he took a variety of courses at Fayetteville Technical Community College and at Methodist College.

FOR BUSH, QUAYLE

BRUCE PULLIAM GOES TO COLLEGE

By Scott Yates

© The Fayetteville Observer Times

December 17, 1992

It may not count for much, but Fayetteville resident Bruce Pulliam on Monday got to vote one last time for George Bush and his distant cousin—Dan Quayle.

Mr. Pulliam is a member of the Electoral College from North Carolina, which Mr. Bush carried in the November general election.

Because of that, Secretary of State Rufus Edmisten invited the state's 14 Republican Electoral College members to a formal ceremony in Raleigh to cast their ballots.

Mr. Pulliam, 69, a retired history and political science teacher, said the results of the presidential election won't be official until Congress meets in January and Mr. Quayle reads the Electoral College ballots from across the nation.

Mr. Pulliam said he enjoyed being part of the process.

"There were some very good speeches made, and it was a very formal ceremony," he said. "I think we all went out in a blast of glory. Even though our party did not win the national election, I think we North Carolinians can hold our heads high and say we supported our ticket."

No votes were cast for Ross Perot or Pat Buchanan at the ceremony, perhaps for a reason.

In the 1968 general election, a member of the college refused to cast a ballot for Richard Nixon, who carried the state, and instead voted for George Wallace.

After that, Mr. Pulliam said, the state passed a law requiring the electors to vote for the person who carried the state or be removed from the college and fined \$500.

"We all had to sign official documentation, and one official copy will be sent to Washington," Mr. Pulliam said. "It is a ceremony that has not always been followed."

Mr. Pulliam said the Democrats broke tradition. The electors came to Raleigh, signed a paper and left. No ceremony, no glory, no pomp, he said.

"One year, they just came and were given scratch pieces of paper to sign," Mr. Pulliam said.

The ceremony has been held the last three presidential elections, Mr. Pulliam said. "Republicans always do things with class."

The ceremony was attended by the state's top Republicans, including Gov. Jim Martin.

Mr. Pulliam was selected to the college as a representative from the 7th Congressional District. The electors are paid \$44 and 17 cents a mile.

"Since Dan Quayle is a distant, distant cousin of mine, I think that is one reason they gave me that honor," he said.

Mr. Pulliam's father, grandfather and great-grandfather were all Republicans. "I have always been active in the party, from the courthouse to the White House," he said.

He has run for the Cumberland County Board of Education and the General Assembly. He blames both losses on being a member of the Republican Party at a time when admitting such affiliations was admitting defeat—especially right after Watergate. That's when Mr. Pulliam ran for the General Assembly.

"I wanted to make sure people had a choice and to show there were qualified Republicans out there," Mr. Pulliam said. "If you want to find out who your friends are, run for office."

Despite setbacks at the polls, Mr. Pulliam has always remained active in the party. For 25 years, he was the adviser for the Young Republicans Club at Methodist College.

"I have been faithful going to county, district and state conventions as a delegate

▲ BRUCE PULLIAM

and have even done research for the Republican Party looking into the background of candidates," he said.

That's not to mean he was looking for skeletons. "No, no, no," he said with a chuckle, "researching voting records and things like that."

Mr. Pulliam calls himself a moderate Republican. He said he is conservative on economic matters and liberal on social ones. "That's my Quaker influence, I guess."

Mr. Pulliam said he will watch the political process closely during the next four years. He said he wants to see if Bill Clinton can keep the promises he made during the campaign.

"As a good Republican, we will say, as General MacArthur did, 'we shall return,' Old Republicans do not fade away. They will always return."

—Reprinted with permission

▲ THE INSTITUTE OF MANAGEMENT ACCOUNTANTS PRESENTED MC ACCOUNTING STUDENTS WITH A PLAQUE NOV. 17 FOR WINNING THE IMA SOUTHEAST REGION CASE COMPETITION. L. TO R. JOE DOLL, ROSE POWERS, CARRIE PERKINS, BOB COOPER, ROBERT BELL, WALT SWING.

R-M PRESIDENT TELLS DECEMBER GRADUATES:

'ALWAYS BE HONORABLE...THOUGH YOU MAY

Winter graduates of Methodist College December 18 were advised to "always be honorable, even though you may never be recognized or honored for it."

Dr. Ladell Payne, president of Randolph-Macon College in Ashland, Virginia, told 85 graduating seniors that everyone can't be a winner, but that "unsung heroes, the unrecognized, and also-rans" can be worthy of honor if they exemplify passion, sacrifice, and

▲ DR. LADELL PAYNE

endurance. Dr. Payne said he agreed with the late William Faulkner, who said, "I believe that man will not merely endure, but will prevail. He is immortal because he has a soul, capable of

passion, sacrifice, and endurance."

Twenty-one members of the winter class graduated with honors—12 "cum laude," seven "magna cum laude", and two "cum laude". Dr. Elton Hendricks, college president, presented the third annual Sam Edwards Award to Mrs. Judith W. Blake of Hope Mills, denoting her selection by the faculty as the outstanding evening student.

A senior contract specialist at Fort Bragg, Mrs. Blake received a B.S. degree in history (magna cum laude) and an A.A. degree in Bulgarian. She has chaired the Fort Bragg Federal Women's Program Committee, served as secretary of the Hope Mills Chamber of Commerce, worked on the boards of the Fayetteville Symphony Orchestra Association and the Dance Theatre of Fayetteville, and done volunteer work with the Red Cross, Girl Scouts, and Boy Scouts.

In other commencement activities, Fernando Martinez, a history major from El Salvador, presented his country's flag to the college. Roger Pait, president of the Methodist College Alumni Association, welcomed the new members of the Class of '92.

A list of winter graduates follows:

BACHELOR OF ARTS

(Surrounding Areas)

Fayetteville: Sarah Mizell Barry, sociology; Alice Freeman Cashwell, music; Tracy Powell Lauderdale, French; Ann Elizabeth Morris, writing; Michael S. Richardson, business administration; Sondra M. Wolfe, criminal justice.

Ft. Bragg: Michelle L. Jinnette, international studies.

(Other Countries and States)

Hitoshi Mori, Japan, French.

BACHELOR OF SCIENCE

(Surrounding Areas)

Fayetteville: Calvin P. Andrews, Jr.,

business administration; Billie Renae Barefoot, business administration; Ian H. Bates, accounting; Sandra L. Bayliss-Carr, sociology; Judith Marie W. Blake, history; Donna Marie Bramble, business administration; Carla McNeill Brown sociology; Komkai Buranasongkram, computer science; Rustin Edward Butler, accounting; Tanya S. Byrn, elementary education; Scott Lafayette Carter, business administration; Dana Claudette Caulder, business administration; Robert Thomas Clayton II, business administration; Donna Michelle Combs, accounting and political science; Thomas M. Cunningham, business administration; Robert Matthew Dempster, sociology; Lester W. Ellis III, accounting; Betsy Ann Enloe, accounting; Vivian Marie Fredricks, elementary education; James N. Gibney, business administration; Deanna Matthews Godwin, middle grades education; Michael Andrew Haluski, business administration; Barnett Henry Hill, accounting and business administration; Richard W. Jinnette, business administration; Donald Spencer Kline, Jr., business administration; Patricia M. Kline, sociology and social work; Mark Lee Lange, physical education; Ronald W. Liggins, business administration; April DeAnne MacMillan, elementary education; Fernando A. Martinez, physical education; Leonard Paul McComas, business administration; Joseph K. McCoy, business administration; Jack Chester Mellor, Jr., political science; Clifford Overby, Jr., business administration; Paul Daniel Palmisano, business administration; Madelyn Rene Pelchat, elementary education; Charissa Devine Perkins, accounting; Kim W. Reeder, elementary education; Michelle Lee Reeves, criminal justice; Malcolm Carr Register, physical education; Barbara Jean Rhoads, elementary education; Gregory D. Rhoads, sociology; Thomas E. Rittenhouse, business administration; Robert Glenn Scott, business administration; Darla Yvonne Sexton, sociology; Alison Becker Shirley, elementary education; Lara Aileen Steele, social work and sociology; Kelly Leigh Taylor, elementary education; Rodney Wayne Tolentino, computer science; Helen Laura Christmas Vile, sociology; Heather Blake Wheeler, accounting and business administration; Lester Meredith Wilkins, sociology; Guyla Beth Wilkinson, elementary education.

Bunnlevel: Debra Branch Byrd, Business administration.

Clinton: Trenda Sharet Stevens, business administration.

Dunn: Kathryn Branch Daniels, business administration.

Elizabethtown: Amy Elizabeth Currie, biology; Lisa Charlene Taylor, business administration.

▲ DECEMBER GRADUATES PROCESS FROM THE BERN STUDENT CENTER TO REEVES AUDITORIUM.

NEVER BE RECOGNIZED OR HONORED FOR IT

(Other Areas of the State)

David Dwight Williams, Raleigh, NC, history; Charles Patton Thomas, Rowland, NC, sociology and social work; Eileen Joyce Guevera Perry, Sanford, NC, computer science; Lisa Carden Burgess, Semora, NC, elementary education; Adam R. Hall, White Oak, NC, accounting.

(Other States and Countries)

Sara L. Beechey, Canada, business administration with a concentration in golf management; Robert Charles Foreman, Ringwood, NJ, physical education; Richard C. Foutz, Homer City, PA, history; Mark David Gleason, Alexandria, VA, business administration; Michael Bernard Krick, Williamsburg, VA, business administration with a concentration in professional golf management; James Alvin Lavender, Jr., Cocoa, FL, business administration with a concentration in professional tennis management; Antonio Lamont McGriff, Palatka, FL, communications; Lindsey Virginia McRae, Bennettsville, SC, business administration; Lori Ann Pickrel, Galesburg, IL, elementary education; Brigitte Anna Roller, Summerville, SC, accounting; Timothy Christopher Schieffelin, Maitland, FL, physical education; Dawn Renee Thompson, Bethesda, MD, elementary education.

BACHELOR OF APPLIED SCIENCE (Surrounding Areas)

Fayetteville: Helen Laura Christmas Vile, associate degree concentration in dental hygiene.

▲ WINTER GRADUATES AND THEIR FAMILIES AT BRUNCH SPONSORED BY THE ALUMNI ASSOCIATION.

Dunn: Kathryn Branch Daniels, associate degree concentration in industrial management.

Bunnlevel: Debra Branch Byrd, associate degree concentration in industrial management.

ASSOCIATE OF ARTS

(Surrounding Areas)

Fayetteville: Judith Marie W. Blake,

Bulgarian; Melissa Greer Burch, sociology; Elizabeth Beck Dickerson, general studies; Julie Lynne Dixon, biology; Tami M. Marano, Chinese Mandarin; Yuka Sugiyama, art.

Ft. Bragg: Edwin Jusino-Vega, business administration.

(Other States)

Kraig A. Kvalevog, Rockville, IN, business administration.

ENSURE A BRIGHTER TOMORROW—JOIN THE MCES

As student needs continue to grow along with Methodist College enrollment, it becomes increasingly important for the College's assets to multiply. This can happen in several ways.

Each year Methodist College conducts an Annual Fund Campaign to provide for operating costs. Presently, our operating budget is approximately \$12 million and it will continue to grow. Generous unrestricted and restricted annual gifts from businesses, friends, and alums help provide this source of revenue, along with the United Methodist Church and its agencies, trustees, various boards and the Independent College Fund of North Carolina.

The single most important area of revenue growth for any independent college is its endowment fund. Thought-

ful outright gifts are important in meeting today's needs, but of equal importance for the future survival of Methodist College are the needs of tomorrow and your assistance in meeting them.

There are four primary ways of providing support to the Methodist College Endowment:

- Outright gifts of cash, securities, property
- Gifts through bequests

- Gifts with retained life income and interest

- Gifts of life insurance

We urge you to take the time to consider a planned gift and join the Methodist College Endowment Society (MCES). We would be happy to provide you with additional information if you would call the Development Office at (919) 630-7170.

We extend our deepest sympathies to:

—The family of Master Sergeant John Fletcher Green (Ret.) following his death. He is survived by his wife Jean and two children. He worked in the Methodist College Maintenance Department for 10 years.—

▲ THE CHAPEL CHOIR FROM PAICHAJ UNIVERSITY IN SOUTH KOREA FOUND AN APPRECIATIVE AUDIENCE AT METHODIST COLLEGE FEB. 2.

▲ MEMBERS OF THE METHODIST COLLEGE CHORUS 'HAM IT UP' ON THEIR ARRIVAL IN NASSAU FOR A JANUARY CONCERT TOUR.

▲ THE FLAGS OF 30 NATIONS NOW HANG IN THE BERNS STUDENT CENTER, REPRESENTING THE HOME COUNTRIES OF INTERNATIONAL STUDENTS WHO HAVE GRADUATED SINCE 1985.

WHAT'S AT

▲ 'ABESTOS MAN' PAUSES DURING REMOVAL OF MATERIAL FROM THE MECHANICAL ROOM OF THE TRUSTEES CLASSROOM BUILDING—PHOTO BY KEITH JACOBS

▲ **SUSAN MATULA OF THE FINANCIAL AID OFFICE ENTERS STUDENT DATA INTO THE NEW F.E.E.D.S. SYSTEM, WHICH PERFORMS A NEED ANALYSIS AND TRANSMITS APPLICATIONS FOR FEDERAL AID. THIS SYSTEM DOES IN 33 HOURS WHAT USED TO REQUIRE UP TO FIVE WEEKS.**

▲ **A NEW 29-PASSENGER BUS WAS DELIVERED IN JANUARY.**

NEW METHODIST

▲ **MAINTENANCE WORKERS PLANT JAPANESE CHERRY TREES DONATED BY THE PARENTS OF HITOSHI MORI, A DECEMBER GRAD.**

▲ **A NEW BRICK SIGN FOR THE SOUTH ENTRANCE IS NOW UNDER CONSTRUCTION. LIGHTED, WITH WATER FOUNTAINS, IT WILL CONSIST OF TWO IDENTICAL SIGNS JOINED AT A 90° ANGLE. IT WILL BE VISIBLE FROM BOTH LANES OF RAMSEY STREET.**

▲ **CAROLINE PARSONS, ASSOCIATE DIRECTOR OF DEVELOPMENT, AWARDS A DOOR PRIZE TO DR. JULIA PREWITT AT THE LOYALTY FUND BREAKFAST.**

WOMEN'S BASKETBALL TEAM WINS DIXIE TITLE

The Methodist College women's basketball team ended the regular season with an overall record of 14-10 and a first place Dixie Intercollegiate Athletic Conference mark of 8-2. The first place Dixie Conference regular season mark was a first for the Lady Monarch basketball program.

The Lady Monarchs came up two points shy of repeating as the Dixie Intercollegiate Athletic Conference Tournament Champions as they took on archrival Christopher Newport in the Championship round of the 1993 DIAC Tournament. With 2.4 seconds remaining in regulation time, their dreams of a repeat championship faded as Cynthia Allen sank the go-ahead basket to push the Lady Captains to the 85-83 victory.

Both teams played inspired basketball throughout the game, with several lead changes taking place. Methodist went into the half with a 49-44 lead. The Lady Monarchs opened the second half with a cold spurt as Christopher Newport pushed to a 69-59 lead at the 13-minute mark. At the 6:55 mark Methodist pulled to within 3 points with a 73-70 score. With 43 seconds remaining the game was tied at 81.

Christopher Newport's Karen Barefoot

▲ **ROXANNE CANNADAY DRIVES FOR THE BASKET.**

—PHOTO BY KEITH JACOBS

was fouled with 33 seconds on the clock and put on the line for a one-and-one opportunity. Barefoot sank both free throws to push the score to 83-81. Senior Daphne Akridge (Bassett, VA) scored for the Lady Monarchs with 16 seconds to tie the score at 83.

With regulation time running down, Katina Thorne (So., Fayetteville, NC) blocked a Karen Barefoot shot. Methodist recovered the loose ball, but lost the handle as CNU took control and scored to seal the victory.

This was the type of battle one would expect from two talented teams. Either team could have gone away with the victory. The game was dominated by aggressive defensive play on both ends of the floor and never lacked emotional or physical intensity.

Angie Garner (Jr., Angier, NC) and Novella McMillan (So., Fayetteville, NC) were named to the All-Tournament team. In the championship contest, Garner scored 19 points on 6 of 9 shooting from the floor and 7 of 8 from the charity stripe. Garner also grabbed 13 rebounds.

McMillan scored 16 points in the contest while shooting 50% from the floor and a perfect 6 of 6 from the foul line.

Daphne Akridge was named to the first team All-Conference squad, while McMillan was selected second team All-Conference.

Significant wins this season included a 79-72 overtime victory at home against Christopher Newport. This win set the (Please see BASKETBALL page 18)

TOUGH SCHEDULE TAKES TOLL ON MONARCHS

The Monarch men's basketball team ended the season with an overall mark of 6-19 and a Dixie Conference record of 3-8.

Youth and inexperience showed early, as the team got off to a 0-13 start before defeating Piedmont Bible College 95-62 January 26. The team returned only two seniors.

On January 30 the Monarchs captured their first Dixie Conference road victory in four years by defeating Averett College 77-58. Methodist experienced success on the road again against NC Wesleyan, handing the Battling Bishops a 65-58 defeat. Two days later in the March F. Riddle Center the Monarchs captured their third Dixie Conference victory of the season with a 69-66 win over the Cougars.

With three conference victories, the Monarchs ended the regular season in a tie for fourth place with NC Wesleyan. On the coin toss Methodist received home court advantage in the first round of the DIAC Tournament.

In first round play against NC Wesleyan February 23, the Monarchs never got on track offensively as they shot 24% from the floor in the first half and only 32% for the game, while the Battling Bishops shot 48%. The Monarchs lost 71-54 to end the season.

First Year Coach Bob McEvoy feels the Monarchs improved considerably during the season and played better than the win-loss record indicates. He said several young players—Eric Rhew, Troy Pennington, and Bill Nebrich—performed well.

▲ **KEVIN DENNISON SCORES FOR THE MONARCHS.**

▲ **BRANDON BRIDGERS** IN CENTER FIELD.

BASEBALL COACH NAMED SOUTH REGION COACH OF THE YEAR

Monarch Baseball Coach Tom Austin has been named South Region Coach of the Year for the fifth time.

During his 13-year career he has compiled an overall record of 423-151, while leading his teams to NCAA tournament play 12 consecutive years. His teams have won both the South Region and Dixie Conference championships four times. His '91 and '92 squads participated in the Collegiate World Series. Coach Austin is currently ranked fifth on the list of winningest active Division III coaches.

FOOTBALL PLAYER NAMED TO ALL AMERICAN TEAM

Wide receiver Rich Jinette was recently named to the NCAA Division III All American Football Team.

He averaged 18.2 yards per punt return and 34.2 yards per kickoff return, finishing second in the nation in both categories.

Coach Jim Sypult described Jinette as "a great weapon for our football team whose desire to succeed and work ethic set an example for the younger players."

A business major from Grandview, WA, Jinette graduated in December and now works for Wal-Mart in Sanford, NC.

BASEBALL SQUAD SHOWS STRENGTH AT ALL POSITIONS

Coach Tom Austin has high expectations for the 1993 Monarch baseball team.

The team returns an experienced outfield, including left fielder Joe Myrtle and center fielder Brandon Bridgers. Both have been starters since their arrival at Methodist.

Right field still remains an open position, with Brian Steinhagen, a returning player and Matt Berry, a transfer from UNC-G, competing for that position. The outfield also has good depth with freshmen Craig Spence and Tony Palombizio.

The infield is loaded with talented players as well. Andy Nelson will see duties behind the plate. "Nelson calls a good game and possesses occasional power at the plate," said Coach Austin. Cheyenne Brooks will handle backup catching duties.

First base is up for grabs. Brad Parker, Shane Bagby, and transfer Todd Boyette are in a three-way battle for the position. All three are excellent defensively and swing the bat well.

Mike Williams will see action at second base. Williams possesses a good range, but needs to develop consistency and needs to mature as a hitter.

The shortstop belongs to Mark Roncace. Roncace was instrumental in solidifying Methodist as a defensive team last season. Paul Boehm will back up both second base and shortstop.

Chris Horton should get the call at third base. He is solid defensively and after a year's experience, his batting should improve as well.

Chris Culbreth should see action somewhere on the field. He is an overall good player, possessing good speed, excellent power at the plate and solid defense.

The designated hitter position is also up for grabs. Cheyenne Brooks or Brian Steinhagen are contending for this position.

The 1993 team possesses a fairly solid group of pitchers. Two local talents—Brian Ford and Matt Boucher—will be starting. Derek Covell, Ricky Young, Paul Knight and Johnny Faircloth are battling for position in the rotation. Short relievers will be Jeff Hewett and Chad Hathaway. Bradley Graham, Terry Whitfield, Bill Hughes, and Don Pavlick are competing for middle relief duties.

Team morale is extremely high. Captains Paul Knight, Andy Nelson, and Joe Myrtle should provide the leadership to keep the team focused through the lows and over the peaks.

MEN'S BASEBALL

^*Apr. 3	Christopher Newport	12:00 p.m.
^*Apr. 4	Christopher Newport	2:00 p.m.
Apr. 9	Mount Olive	3:00 p.m.
^Apr. 10	Emory	12:00 p.m.
Apr. 14	Barton	3:00 p.m.
*Apr. 17	Greensboro	12:00 p.m.
*Apr. 18	Greensboro	1:00 p.m.
^Apr. 20	Elizabeth City State	3:00 p.m.
^Apr. 21	Pembroke State	3:00 p.m.
*Apr. 24	NC Wesleyan	12:00 p.m.
Apr. 25	NC Wesleyan	2:00 p.m.
Apr. 29	Salisbury State	3:00 p.m.
^+May 1	Apprentice School	1:00 p.m.
May 2	St. Andrews	1:00 p.m.
^May 3	Mary Washington	3:00 p.m.
^May 15	Norfolk State	1:00 p.m.
^ HOME GAMES		
* DIXIE CONFERENCE GAMES		
+ SENIOR DAY		
Head Coach: Tom Austin		
Assistant Coach: Jim Peebles		

WOMEN'S GOLF TEAM RANKED No. 1 IN NATION

The Methodist College women's golf team is ranked No. 1 nationally in the Division III poll. Four of the top six golfers are Lady Monarchs. Kelly Cap is ranked No. 1 individually, while Elizabeth Horton, Allyson Greer and Ana Rodriguez are ranked 3rd, 4th and 6th respectively.

This season the team seeks its seventh national title in the eight-year program. The spring season opens March 10 with the Northern Illinois Snowbird Intercollegiate to be played at Pebble Creek Country Club in Tampa, Fl.

Allyson Greer, last year's national champion, returns healthy after an extended illness in the fall, which caused her to miss one tournament and score well below her standard of play in two other tournaments.

Two newcomers, Amy Hoke (Conroe, Tx), and Michelle Jakren (Tonawanda, NY), have been added to the 1993 spring roster.

Kelly Cap led the team in the fall with

▲ KELLY CAP LEADS TEAM.

a 79-stroke average, followed by Elizabeth Horton with an 80 average.

Methodist won the Division I James Madison Invitational, making that tournament the highlight of the fall.

Small College Nationals will be hosted by Mt. Holyoke at South Hadley, Mass. on the Orchards Course May 10-12.

MC SPONSORS GREAT AMERICAN TENNIS CHALLENGE

The Methodist College Tennis Management Program recently brought The Great American Tennis Challenge to the Fayetteville area.

The Challenge offers adult tennis players the opportunity to compete in one of 12 divisions over an eight-week period, March 8-April 30. The top 16 finishers in each division will compete for prizes and titles during a Citywide Championship Tournament at Methodist May 8-9.

The Great American Tennis Challenge originated in Tampa, Florida in 1991 and was recently named the Best Recreational Adult Tennis Program of 1992 by the U.S. Tennis Association. It matches partners of similar skill levels and establishes a countywide ranking system.

"The biggest problem for most recreational tennis players is finding suitable partners," said Dr. Theresa Warrell, director of Methodist's Tennis Management Program. "This challenge will solve that problem."

The Great American Tennis Challenge is being sponsored locally by WKFT-TV 40, Pizza Hut, Q98 (WQSM) Radio, and Coca Cola.

TENNIS TEAMS LOOK STRONG

The men's and women's tennis teams face challenging schedules.

Ranked 24th in the nation among NCAA Division III schools, the men's team, led by Mark Faber, will compete against highly-ranked teams such as the University of the South and Principia. The Emory Tournament in Atlanta will offer the players the opportunity to prove themselves among some of the toughest teams

MC's No. 1 doubles team of Mark Faber and Scott Pickrel hold a ranking of No. 10 in the South Region and are working toward NCAA competition.

The women's team, also ranked 24th in the nation, is led by senior Tracy Maness. Tracy has a national ranking of 27 in singles and 21 in doubles with her partner Janna Bias. The team will travel to Hilton Head for tough match play and training.

Both the men's and women's teams

are hoping to continue their tradition as Dixie Conference Champions. The women have won four consecutive years and the men have won two consecutive years.

Dr. Theresa Warrell, first-year head coach, is very optimistic about a successful spring season.

The MC tennis teams will play their last home match April 7 at 3:00 p.m. against Guilford College.

BASKETBALL—

CONTINUED FROM PAGE 16

stage for a successful Dixie Conference regular season. The team also handed Meredith College a 64-61 loss. At the time of the contest Meredith was unbeaten, with a mark of 14-0, and ranked 6th in the South Region.

SOFTBALL SQUAD SHOWS PROMISE

Softball Coach Karen Smith will look to an experienced group of returnees and a talented crew of newcomers to capture a fourth consecutive Dixie Conference title.

Kim Miller (So., Jacksonville, NC) will see action behind the plate. Pitching duties will go to freshman Monica Dunn (Fredricksburg, VA), an experienced fast pitch player.

The infield, while young, is loaded with talent. Freshman Alisa Lipe (Salisbury, NC) will play first base. Junior Anne Uleman (Fairfax, VA) returns this season after sitting out last season with a knee injury. Wendy Wear (So., Merry Hill, NC) will be in the hot box at third base. Shortstop will belong to Sandra Tripp (Fr., Reidsville, NC).

(Please see SOFTBALL page 19)

GOLF TEAM RETURNS TOP PLAYERS

The men's golf team begins the 1993 season with the goal of a fourth consecutive NCAA Division III national title. Coach Steve Conley begins his sixth season at the helm.

Four of the five players from last year's national championship team will be returning. They are: Bill Anderson (Sr., Hollidaysburg, PA), Eric Haile (Sr., Chalfont, PA), Dave Jukes (Jr., Orwigsburg, PA), and Ryan Jenkins (So., Colonial Heights, VA).

The 1993 spring schedule is loaded with challenging tournaments. The team will defend its championship in the Gordin Collegiate Classic, featuring the top 12 Division III teams in the country. At the Dixie Conference Tournament April 18-20, the Monarchs will try to avenge last year's loss to archrival Greensboro College. The National Championship will be held at Torrey Pines South Course in San Diego, CA.

▲ L. TO R., RYAN JENKINS, DAVE JUKES, ERIC HAILE, BILL ANDERSON.

NEW TRACK COACH OPTIMISTIC

In the wake of the Monarchs' Fourth Place finish at the indoor conference championships, Track Coach Brian Cole feels the team is poised to make a run at the "Top Three" in the Mason-Dixon Conference.

Heading the list of returnees is Jamelle Ushery (So., Albany NY), who will compete in both hurdling events and in the two relays. Brett Dietrich (Jr., Fayetteville, NC) will be a top contender in the 3000m steeplechase.

Other returnees expected to make a major contribution are: second year performer Jon Garner (Raleigh, NC)—mid-distance and Cape Fear HS graduate Derrick Johnson (So.) in the throws.

The team will include three freshmen, including two who have already captured

indoor individual conference titles. Lionel Washington (New Orleans, LA) ran a time of 6.57 sec. to bring home the 55m dash crown, and Brett Caincanelli (Chicago Heights, IL) won the triple jump.

Another freshman who will contribute greatly is Travis Armstrong (Gastonia, NC) in the high jump. Other newcomers are Erick Williams (Ashoske, NC)—sprints, Ronnie Capobianco (Coconut Beach, FL)—sprints, Dan Jackson (Albany, NY)—throws, and Alexander Richardson (Pennsicola, FL)—mid-distance.

On the women's side, key performers will be: Abigail Findlay (Jr., Fannborough, UK)—distance, Christi Ferguson (Fr., Monticello, MN)—mid-distance, and Karen Murphy (So. Jacksonville, NC)—high jump.

CONLEY HONORED

Steve Conley, men's golf coach, was recently named NCAA Division III District III Coach of the Year for the 4th consecutive year by the Golf Coaches Association of America.

Since Conley's arrival at Methodist, the Monarchs have finished in the top five in the NCAA National Tournament, winning three consecutive national championships. Conley has coached 16 All-Americans and two individual national champions.

SOFTBALL—

CONTINUED FROM PAGE 18

Returning to play center field for the Lady Monarchs will be sophomore Kerri Oliastro (Ellwood City, PA). Left field duties will belong to Tracy Ossont (Fr., Ava, NY). Local product Debra Lamboy (Jr., Fayetteville, NC) gets the call in right field.

Melissa Hardin (Fr., Chadburn, NC) should see lots of action as a utility player. Leigh Ann Hinson (So., Dunn, NC) will back up the infield positions, along with local product Regina Johnson (Fr., Fayetteville, NC).

1993 MC SUMMER CAMPS

- JUNE 21-25 SOCCER CAMP**
—Alan Dawson, 630-7097
- JUNE 21-25 WOMEN'S BASKETBALL**
—Rita Wiggs, 630-7182
- JUNE 21-25 PEE WEE BASEBALL CAMP**
—Tom Austin, 630-7176
- JUNE 27-JULY 2 JUNIOR GOLF CAMP**
—Jerry Hogge, 630-7144
- JUNE 28-JULY 2 ALL SPORTS CAMP**
—Rita Wiggs, 630-7182 or
—Bob McEvoy, 630-7185
- JUNE 28-JULY 2 BIG LEAGUE BASEBALL CAMP**
—Tom Austin, 630-7176
- JULY 5-9 ADVANCED BASEBALL CAMP**
—Tom Austin, 630-7176
- JULY 5-9 MEN'S BASKETBALL CAMP**
—Bob McEvoy, 630-7185
- JULY 14-17 UNITED METHODIST GOLF RETREAT**
—Jerry Hogge, 630-7144
- JULY 18-23 TENNIS CAMP**
—Theresa Warrell, 630-7147
- JULY 19-24 MC MUSIC CAMP**
—Mrs. Cogswell, 630-7103
- JULY 25-30 TENNIS CAMP**
—Theresa Warrell, 630-7147

CLASS OF 1964

Betty G. Bunce is secretary and treasurer of two family-owned businesses—Bunce Buildings and Bunce Investments.

CLASS OF 1971

Bobby Hodges has formed a new corporation known as "Hodges/Baldwin Showplace." He has added systems and equipment for the hearing impaired.

Angie Vurnakes McKimmon was recently promoted to sales manager for CTE Cellular One, for Raleigh, Durham and Chapel Hill. She and her husband, Jim, live in Raleigh with their son, James, who is five.

Lynn Carraway has been named Vice President of Marketing of WZFC-FM "The Fox." She has previously served as marketing director at CrossCreek Mall.

Lynn is on the board of directors of the Fayetteville Area Chamber of Commerce, the Volunteer Center, The Dogwood Festival and Methodist College Alumni Association.

CLASS OF 1976

Gwendolyn Walters Gilfus is teaching kindergarten full-time at a private school in Gloucester, VA.

CLASS OF 1977

N. J. Udchukwu regrets that he missed Homecoming '92. He sends his "felicitations" and hopes that this year was a "red-letter day for all who attended."

CLASS OF 1978

Paula L. Adams is the director of social work services at Conway Hospital and also a consultant to various community agencies. His new address is: 1211 Collins Part St.; Conway SC, 29526.

CLASS OF 1979

Rev. Jerry Lewis will become Cadet Chapel Chaplain at the U. S. Air Force Academy in June.

CLASS OF 1982

Alice Regina Davis Myers recently celebrated the first birthday of her first child, Christopher. He was born Feb. 4, 1992 in Aschaffenburg, Germany. Alice and her husband, Darrell, will also be celebrating their tenth anniversary with a

renewal of their wedding vows on July 3 at the post chapel on Fort Irwin, California.

Capt. Thomas C. Wilson has graduated from the Infantry School Ranger Course at Fort Benning, GA.

CLASS OF 1983

Michael Sundborg is now in his third year of

CLASS OF 1988

Roy J. Haddock married Ann Marie Suedbeck on Nov. 14. He is employed by Lee-Harnett Mental Health in Sanford. Ann is a mental health counselor at Cumberland Hospital in Fayetteville.

CLASS OF 1989

Bob Hathcock was recently selected as the Substance Abuse Program Director for the Lee-Harnett Mental Health Center. His wife Teresa is regional educator for Fantastic Sam's. George Scott Smith announces his engagement to Melissa Ann Horne of Fayetteville. Their wedding is planned for Nov. 21.

Scott Smith and Melissa Horne ('92) were married Nov. 21, 1992. Scott is a psychologist for the Cumberland County Schools. Melissa is a fourth grade teacher also for Cumberland Co. Schools. Paula Clark Durham has joined

the accounting firm of Buie, Norman, and Co. in Fayetteville. She is a certified Public Accountant, and has worked in the accounting industry for 6 years. She is a member of the American Institute of CPA's and the Sandhills Chapter of the N.C. Assn. of CPA's.

CLASS OF 1990

Rhonda M. Faircloth has transferred into the management training program at United Carolina Bank. Before joining UCB in Dec. '91 as a loan documentation clerk in the Wilmington Mortgage Loan Department, Rhonda was with another major North Carolina financial institution and a finance company.

Debbie L. Kent (Hyde) was commissioned a second Lieutenant in the U.S. Air Force on November 18th.

CLASS OF 1991

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

medical school at the Uniformed Services University of the Health Sciences.

Robert L. Hostetter has received his master's degree from Campbell University. He is currently employed with the EPA as an accountant. Friends may write him at: 1240 Shadow Bark Ct.; Raleigh NC 27603.

Mary Herma Gardner and Peter Charles Sabo married Nov. 28 at the Radisson Prince Charles. Both are attending Methodist College and will live in Fayetteville.

CLASS OF 1984

Robert L. Larsen is commander of the 14th Army Band at Fort McClellan, AL. His band won the 5 star award for the Parade of American Music Competition. This is the second consecutive year this band has won the highest award possible.

CLASS OF 1987

Cu Phung has just received his doctorate in physical chemistry from Duke University. He will be at the University of Utah, for a post doctoral assistantship in the Utah Super Computing Institute.

Eric Stephen Sayer was married Nov. 7, to Tiffany Michele Benton of Fayetteville. The reception was at the Holiday Inn Bordeaux. The couple will live in BlueBell.

Jamie Glass was married to Capt. Mark Heiser Dec. 31, 1992 in Las Vegas, NV. She is attending Webster University of St. Louis for her master's in human resources development.

CLASS OF 1992

Wendy L. Cline was married Sept. 26, 1992 to Robert F. Helms III. Wendy will open a residential Hospice in Fayetteville. For information call 323-1231.

Pam Woodell was wed to Joel Perry on Oct. 24, 1992. The couple will live in Raeford.

Jennifer Akers is attending graduate school at the University of Akron, as a graduate assistant working toward a master's degree in adapted physical education.

Amanda Cook is living and working in Seville, Spain. She has taken the LSAT and has applied to several law schools for admission this fall.

'93 SUMMER ACADEMIC CALENDAR

Summer Day College (10 Weeks)

Term I begins Thur May 20
 No Classes* Thur/Fri Jun 17/18
 Term Ends Fri Jun 25
 *Methodist Conference June 16-18

Term II Begins Mon Jun 28
 Holiday Mon Jul 5
 Term Ends Fri Jul 30

Summer Evening College (10 Weeks)

Begins Mon May 24
 Mem. Day Holiday
 Mon/Tue May 31-Jun 1
 July 4 Holiday Mon/Tue Jul 5-6
 Term Ends Fri Jul 30

Tuition is \$95 per semester hour

PAULA MILLER HEADS CAREER PLANNING & PLACEMENT OFFICE

Paula Miller has assumed the newly-created position of director of career planning and placement at Methodist College. Ms. Miller began her duties Jan. 15 and will answer to Vice President for Student Affairs Mike Safley.

Ms. Miller formerly worked as an executive assistant at the Fayetteville Area Chamber of Commerce and as an admissions representative at Cabrini College in Radnor, PA. She holds a B.A. degree in psychology

from Washington College in Chestertown, MD and is currently working on a master's in counseling at Pembroke State University.

The newest member of the Student Affairs staff will be housed in the Eubank Career Counseling and Placement Office in the Berns Student Center. Ms. Kathy Woltz will continue as Director of Counseling/Testing, with offices in the south wing of the Berns Student Center.

While her primary task will be to help graduates find jobs, Ms. Miller said, "I would like to work with students throughout their four years here in career development—shaping and achieving their career goals." She said she will also work to bring more recruiters to Methodist to interview students for jobs.

ALUMNI CAN HELP STUDENTS NETWORK!

Are you willing to:

- Provide an internship?
- Notify the Career Planning & Placement Office of entry-level positions with your company?
- Conduct a seminar on interviewing, resume writing, job searching, etc.?
- Lead a class discussion about your profession and the future outlook for that occupation?

Please contact the Career Planning and Placement Office, 630-7279, if you can assist current students with their career goals.

The Career Center resources are available to alumni to assist with your changing career goals and needs.

COLLEGE OFFERS SPECIAL OPPORTUNITY TO HONOR A LOVED ONE

A special opportunity to honor a loved one, living or deceased, has been established at Methodist College. A person may be honored by having their name placed on a street or parking area on the campus. Honor named streets and/or parking areas will provide a continuing memorial for the persons honored in a visible, meaningful, and lasting manner.

Donors will have the option of selecting a street or parking area as long as they remain available. The naming of a street or parking area is not restricted to graduates of Methodist, rather the College is seen as a community asset with over 75,000 persons visiting the campus annually for conferences, concerts, and athletic events; therefore, anyone's name

may be chosen as an honored name.

All funds received will be used to help build the Methodist College Endowment Fund and are fully tax-deductible. Parties interested in this program may contact B. S. Pankey, Vice President for Development, at (919) 630-7169 to obtain location of streets/parking areas, size of the endowment gift, and other details.

1992 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

To Friends of Methodist College:

The 1992 Annual Fund Campaign is now history, and it will be recorded in our books as a record year. The campaign brought in \$237,781 from unrestricted, restricted and gifts-in-kind contributions within Cumberland County and \$308,756 in gifts from outside Cumberland County-great work over all!

Special thanks are due Mr. Dick Player who led the campaign, Dr. Stan Griffin, Foundation Board President who coordinated solicitations, and to all the Volunteers who gave so generously of their time and resources.

For over three decades Methodist College has been committed to providing a quality education. The work of our Board of Trustees, Board of Visitors, Foundation Board, and Alumni Association Board, together with our staff, reflects this proud heritage. The Fayetteville community has always encouraged our students by supporting a college that nurtures the mind and the spirit. The growing national reputation of Methodist College, our record enrollments, the improved physical facilities, and new educational equipment are important developments. The past 30 plus years of support by our neighbors in Fayetteville and the Methodist College alumni around the world have enabled the college to strengthen its traditional programs and develop new initiatives which are making a real difference in the lives of our students. Our supporters are helping to strengthen a college committed to a well-trained mind and a caring spirit.

We are also grateful for the support of the United Methodist Church and its agencies, the Independent College Fund of North Carolina, various foundations, and numerous other donors whose support brings many deserving students to our campus.

We look forward to continued growth and improvement. We hope you will be a part of the life of Methodist College in the coming year and give generously when asked to help us "Reach New Heights in 1993"

Sincerely,

M. Elton Hendricks
President

ALUMNI AND FRIENDS

TRUSTEES' ASSOCIATES

Estate of Wm. T. Alexander, III
The Florence Rogers
Charitable Trust
Dr. Raul F. Gomez
Haigh, Byrd & Lambert
Independent College Fund
Dr. W. Robert Johnson
Dr. William Jordan
Mr. Mitchell Nance
North Carolina Conference UMC
Sprint
Z. Smith Reynolds Foundation

Mr. Jerome Clark
Mr. Walter B. Clark
Buena Vista Coggin
Crown Manufacturing
Dickson Family
Mr. Murray O. Duggins
E.I. Dupont DeNemours
Company
Edenton Street United MC
Edward Walmsley Memorial
Scho.
Enlisted Spouses Association
Mr. Robert Exum, Jr.
Fayetteville Publishing Co.
First Citizens Bank & Trust
Co
First Fidelity
Mr. Charles Gaddy
George E. Gordy Family
Educational Trust Fund
Mr. Joseph M. Hatcher, Sr.
Mr. Robert C. Hatfield
Haymount United Methodist Chur
Ms. Amy Heese
HELP Scholarship Fund
Dr. M. E. Hendricks
Mr. Wayne M. Hewitt
Hoffer Remainder Annuity Trust
Mr. Ralph F. Hoggard
Houston Endowment Inc.

PRESIDENT'S SOCIETY

Mr. Richard R. Allen
Army Emergency Relief
Rev. James A. Auman
Belk Hensdale Company
Dr. Erik J. Bitterbaum
Board of Higher Ed. & Ministry
Mr. Terry Wayne Boose
Rev. & Mrs. Kermit Braswell
Mrs. Mary W. Browning
Dr. Hugh Bryan
Mr. John W. Butler
Butler Memorial Scholarship
Mr. F. D. Byrd, Jr.
Mrs. Nancy C. Capel
Judge & Mrs. Sol G. Cherry

Mrs. Morie Murray Howard
J. C. Penney Company
J.J. Wiggins Memorial Trust
Rev. & Mrs. Theodore R. Jenkins
Johnston County Bar Assoc.
Dr. John Wesley Jones
Mr. Jerry A. Keen
Kiwanis Club of Fayetteville
Kiwanis Service Account
LaFayette Memorial Park Corp.
LaFayette Society
Lem Markets, Inc.
Mrs. Pauline Longest

Dr. William P. Lowdermilk
Mid-South Insurance Company
Molex Incorporated
Mr. Takeo Mori
National Association of Secondary
School Principals
National Society/ Public Acct.
Mr. David R. Nimocks, Sr.
North Carolina Natural Gas
Dr. I. H. O'Hanlon
Palm Beach Rotary Foundation
Mrs. Ruth H. Palmer
Dr. Richard W. Pearce

Rev. & Mrs. Charles R. Pittman
Mr. Richard L. Player, Jr.
Player, Inc.
Pope Officer's Wives Club
Professional Women of Fay.
Mrs. Rosalie C. Ray
Mr. Charles M. Reeves, Jr.
Mrs. Constance K. Robbins
Rochester District Golf Assoc.
Sara Lee Personal Products Sch
Mr. Louis Spilman, Jr.
State Industries Foundation
Stephen Bufton Memorial

ANNUAL GIVING REPORT

Educational Fund
Mr. R. Dillard Teer
The George Record School Fnd.
Tuf-Tex, Inc.
United Methodist Women
Wal-Mart Foundation
Mr. Charles E. Warren
Waste Management of N. America
Mr. John H. Wheeler
Mr. Richard D. Williams
Mr. Sherrill Williams
Mr. & Mrs. W. V. Williamson, Jr.
Mr. & Mrs. Harvey T. Wright, II
Mr. John Wyatt, Jr.
Mrs. Mary Yarborough
Mr. Ramon L. Yarborough

MONARCH SOCIETY

American Institute of Cert./Public Accountants Fund
Beta Theta Zeta Chapter
Mr. James Allen Bledsoe
The Brewton Sportsman Club
Mr. Johnny Bryant
Buffalo Gap High School
Calvary Assembly of God
Carolina Telephone & Telegraph Company
Dr. & Mrs. Samuel J. Clark, III
Mr. & Mrs. Gene Clayton
Cross Creek Merchants Assoc.
Crowell Constructors, Inc.
Dickinson Buick-Dodge
ECC Hotsey Scholarship Fund
Ellis-Walker Builders, Inc.
Fayetteville Monument Works
Fayetteville X-Ray Association
First Union National Bank
First United Methodist Church of Cary
Ft. Bragg Officers' Wives' Club
Dr. & Mrs. Willis C. Gates
Mr. J. N. Gibson
Dr. Stanley G. Griffin
Mr. Thomas J. Hall
Mr. & Mrs. David Herring
Mr. Jerry Hogge
Holt Oil Company
Mr. Troy M. Howard
I. C. I. Americas, Inc.
Immune Deficiency Foundation
Dr. Bert Ishee
John P. Burke
Mrs. Jane Johnson
Dr. & Mrs. Paul S. Johnson
Jonesboro Garden Club
Dr. Donald S. Kline
Dr. & Mrs. Tryon D. Lancaster
Long Life Lighting, Inc.
Maine State Golf Association
Mr. Dale Webster Marshall, Jr.
Martin County High School
McDonald Grading Company
Monsanto
Mr. Vance B. Neal
New Jersey State Golf Assoc.
North Carolina National Bank
Mr. & Mrs. David L. Padgett
B.S. Pankey
Mr. Joseph Pereira
Pilot Club of Fayetteville
Pilot Lions Club
Mr. John Poulos
Mr. & Mrs. William R. Price
Dr. Vergil E. Queen
Dr. Janette S. Rosenberg
Sayville Public Schools
Mr. Robert H. Short
Mr. Timothy R. Smith
Southeastern Hospital Supply
Southside Food, Inc.
Mr. Marlin M. Stewart
Mr. Dan H. Stout
Lt. Colonel & Mrs. Walter M. Swing
Thomas Realty
Trinity High School Athletic Boosters Club
Valley Motors, Inc.
W. S. Wellons Realty, Inc.
Mr. Joe W. Walker
West Fayetteville Rotary Club
Mr. Stephen M. Whilden
Mr. David T. Woodard
York County Junior

GREEN & GOLD CIRCLE

AAA Glass Company
Mr. Chester J. Andrews
Mr. Von Aury, Jr.
Bass Air Conditioning
Ms. Mary R. Bass
Mrs. Gillie Benstead
Mr. James Spencer Birdsong
Lt. Colonel M. Wilkey Blackwell, (Ret.)
Mrs. Linda Bruton Bourland
Broadwell Land Company
Bryan Pontiac-Cadillac Company
Bullard Furniture Company
Mr. & Mrs. James P. Butler
Cablevision of Fayetteville
Cape Fear Supply
Cargill, Incorporated
Mrs. Charlotte Carmine Centura Bank
Dr. Suzan K. Cheek
Mr. James C. Cherry
Mr. & Mrs. John F. Chilton, III
Mr. Jerome B. Clark, Jr.
Mr. Alan Coheley
Mr. Norman A. Coltrane
Mr. Robert H. Cooper
Mr. & Mrs. Neill A. Currie
Dr. Anthony J. DeLapa
Mr. & Mrs. George Thomas Dent
Mrs. Mildred Dexter-Rosell
Mr. Eugene B. Dillman
Duplin County Schools
East Coast Fed. Savings Bank
Entre Computer Center
Mr. Fred Epeley
Mr. & Mrs. William Paxton Estes
Fayetteville Business & Professional Women
Fayetteville Rotary Club
Fayetteville Area Chapter
National Assn. of Accountants
Fiber Industries
Mr. & Mrs. Steve Floyd
The Foundation of Greater Greensboro
Franklin County Schools
General Board of Higher Education & Ministry UMC
Gorham Bronze
Mr. Roy J. Haddock
Mr. & Mrs. Charles T. Haigh, Jr.
Ms. Betty U. Hasty
Mr. Thomas S. Hatfield
Healy Wholesale Company
Heritage Fund of Bartholomew/County, Inc.
Home Federal Savings & Loan
Hurst Annaho
Hutson Typewriter Company
Kenny Novak Memorial Fund
Mr. & Mrs. Baxter J. Kiger
Mr. James M. Kizer
Lee Hyundai, Inc.
Major Appliance Company, Inc.
Ms. Sonya McCune
Mr. & Mrs. Marcus G. McKnight
Moorman & Kizer, Inc.
N.C. Society of Accountants
Mr. James B. Noe
Mr. & Mrs. J. Harvey Oliver, Jr.
Order of the Eastern Star
Mr. & Mrs. Roger Durham Pait
Mr. W. Daniel Pate
Dr. Robert Frederick Pelham
Rev. Scott W. Pety
Ms. Margaret La Jeanne Pierce
Rev. Dr. William M. Presnell
Miss Katharine Purdie
Mr. Francis Patterson Quantz
R.H.S. Parent Teachers Student Assoc.
Mr. David Radford
Raleigh Dist United Meth. Men
Reed-Lallier Chevrolet
Reid, Lewis, & Deese, Nance
Ms. Sara Rogers
Mr. Charles G. Rose, Jr.
Mr. D. P. Russ
Ms. Linda J. Salcito
Mr. George Anthony Small
Mr. Jesse C. Smith
Smithboro Furniture Company
Southern National Bank
Stevcoknit
Mrs. Marie T. Stewart
Mr. Harold J. Sturdivant
Mrs. Ann Sutton
Mr. M. R. Teer
Mr. W. Lyndo Tippett, CPA
Townsend Real Estate

United Carolina Bank
Wachovia Bank of N.C.
Mr. & Mrs. Thomas Walden
Mr. Stephen Walker
Mr. M. J. Weeks
Mr. David G. Wilson
WKML
The Womens Club
Mr. Wilson Yarborough, Jr.

CENTURY CLUB

Acc Pawn Shop
Mr. Maness I. Adcox
Agnes Adcox Home
Mr. & Mrs. James M. Akridge
Ms. Margaret S. Alexander
Allison UMC
Mr. & Mrs. Jerry L. Alphin
Ms. M. Nancy Anderson
Ms. Mary Ann Angelicchio
Antioch Baptist Church
Arrow Exterminators of Fay., In
Mrs. Thelma B. Avent
Bahia's, Inc.
Rev. Wilson Edward Barber
Mr. Frank Barragan, Jr.
Mrs. Bernice P. Barrett
Mr. Bryan Beckwith, Jr.
Mr. & Mrs. Robert M. Bennett
Mr. William H. Billings
Billy Bill's Grading Company
Mr. W. A. Bisette
Mr. & Mrs. John V. Blackwell, Jr.
Mr. Graham B. Blanton
Mr. Bobby Bleecker
Mr. Robert W. Bloodworth
Boulevard Pawn Shop
Mrs. Josephine S. Boyd
Bragg Pawn Shop
Judge & Mrs. E. Maurice Braswell
Mr. Harry Lee Britt, Jr.
Mr. Hal W. Broadfoot
Mr. & Mrs. John Brophy
Mr. Edwin N. Brown, Jr.
Mr. John Wayne Brown
Rev. Wesley Freeland Brown
Mr. Dennis Luther Bruce
Dr. Joseph Brum, Jr.
Mr. A. B. Bryant
Mr. & Mrs. John G. Buie, Jr.
Buie, Norman & Co.
Butler Electric Supply of Fay.
CW4 & Mrs. Harry J. Byard
Mr. Wade E. Byrd
Mr. Levie C. Cameron
Mr. Henry C. Campen
Ms. Ruby J. Campen
Bishop William Cannon
Cape Fear Amateur Radio Socy.
Carolina Motor Club, Inc.
Carolina Power & Light
Mrs. Lynn Moore Carraway
Mr. Aubrey Wayne Carter
Mrs. Sandra Matthews Carter
Mr. & Mrs. Brian Cash
Mrs. Patricia M. Cashion
Cashwell Appliance Parts, Inc.
Mr. Robert J. Chaffin
Ms. Mithu Chaudhuri
Mrs. Isabel L. Christian
Chums, Inc.
Citizens' Scholarship
Dr. Franklin S. Clark
Mrs. Mary Pride Clark
Mrs. Beverly D. Cleverley
Dr. & Mrs. Charles Q. Coffman
Mr. & Mrs. C. Wayne Collier
Concrete Service Co., Inc.
Consumers Title Company
Mrs. Louise Council
Mrs. Duke B. Crane
Crescent City High School
Mr. Robert Grigler
Rev. Helen G. Crotwell
Mr. Russell C. Crowell
Cumberland County Schools
Mr. & Mrs. Richard B. Curtin
D. K. Taylor Oil Company, Inc.
Damascus Lodge
Dr. C. T. Daniel
Mr. James Andrew Davis, Jr.
Ms. J. Lois Dawson
Mrs. Kay R. Demyant
Mr. John G. Dicks, III
Dixie Pawn Shop-Military Supp.
Ms. Joy Heyward Downing
Mr. Judith Cushman Dubose
Mrs. C. C. Duell
Dunn's Nursery & Garden Shop
Econo Lodge I-95
Mr. Maurice W. Elliott
Dr. & Mrs. Gerald Ellison
Employee Benefit Systems, Inc.
Eutaw Shopping Center
Express Stop Stores
Faircloth Accounting Service
Fasco Industries, Inc.
Fay. Coca-Cola Bottling Co.
Fayetteville Generals
Fayetteville Lighting, Inc.
Finch Oil Company
Mr. Herbert Finger, Jr.
Mr. & Mrs. James F. Fink
Mr. Emmet Wilson Fisher, Jr.
Mrs. Nona D. Fisher
Dr. & Mrs. Malcolm Fleishman
Dr. Stephen B. Fleishman
Floral Arts, Inc.
Mr. Carl D. Ford, Jr.
Mrs. Helen C. Foster
Dr. Loleta W. Foster
Francis Ouimet Caddie
Mr. & Mrs. Arthur Frutchey
G & K Cleaning Service, Inc.
Dr. & Mrs. E. C. Garber, Jr.
Dr. & Mrs. F. S. Gardner, Jr.
Mr. John M. Gillis
Mr. & Mrs. Howard F. Godfrey
Rev. Ray Thomas Gooch
Mr. John J. Grandefield
Mrs. Winifred McBryde Grannis
Mr. & Mrs. Gordon B. Guess
Dr. C. Arnal Guzman
Mr. Owen A. Hager, II
Ms. Margaret C. Haigh
Mr. Phil W. Haigh, Jr.
Haire Plumbing Company, Inc.
Mr. Swayn G. Hamlet
Mr. & Mrs. James S. Harper
Mrs. Mary Johnson Hart
Hawley's Camping Center, Inc.
Mr. Timothy Alan Helms
Mr. John T. Hensley
Dr. Hal Henschen
Mr. Gordon B. Herbert
Mr. Philip E. Hershey
Mr. L. Sneed High
Highland Lumber Company
Mr. James Daniel Highsmith
Mrs. Brenda Herring Hiltner
Hodges Associates, Inc.
Ms. Nancy M. Hodges
LCDR George Thomas Holland
Holmes Electric, Inc.
Mr. Henry Holt
Mrs. Sara Hood
Mr. & Mrs. Wallace R. Horton
Dr. William E. Howler, Jr.
Hubbard Pipe & Supply, Inc.
Mr. David S. Hunter
Dr. Jack M. Hunter
Mr. & Mrs. Arthur P. Hurr
Miss Dorothy G. Hutaff
Mrs. Patricia D. Hutaff
Mr. Quincy A. Hutson
Mr. & Mrs. Leland G. Jackson
Mr. Joel S. Jenkins
Jernigan & Warren Funeral Home
John White Drugs
Mr. & Mrs. Kevin Joseph Jorgenson
Mr. I. B. Julian
Kelly Springfield Tire Company
Ken C. Lancaster Real Estate
Mr. Mark C. Kendrick
Mr. John Kennedy
Mrs. Virginia Knox Kern
Kings Point Mfg. Company
Mr. Lewis M. Koch
Mrs. Lynn Morton Kubota
Kyle Roofing Company, Inc.
LaFayette Motor Sales, Inc.
Lake Stevens School District
Ms. Lois J. Lambie
Mrs. Carolyn A. Lancaster
Miss Rosemary Joyce Lands
Mrs. Barbara A. Lawson
Mr. Sydne C. Lenox
Leon Sugar's Men Shop
Ms. Mary F. Lewter
Mrs. Jean C. Liles
Ms. Willa Long
Mr. James Francis Loschivo
Lowe's Charitable & Ed. Found.

Mr. F. Royal Loyd
The LSV Partnership
Mr. & Mrs. Ed Maness
Mr. Larry E. Martin
Mr. Thomas Harvey Matthews
Mr. & Mrs. Daniel H. Maxwell
Dr. Charles R. May, III
Dr. Clyde G. McCarver
Mr. & Mrs. Donald W. McCoy
Mr. Robert O. McCoy
Mrs. Martha McCracken
McDonald Lumber Company, Inc.
McFadyen Music Company
Dr. & Mrs. Oscar L. McFadyen, Jr.
McGeachy & Hudson Attorneys
Mr. Paul Andrew McKee, Jr.
Miss Martha Regina McLaurin
Mr. Thomas R. McLean
Mr. Joe McLeod
Dr. Samuel D. McMillan, Jr.
Mr. Percy R. Measamer
Mr. Taylor M. Melvin
Merrill Lynch Peirce Fenner & Smith
Mrs. Betty H. Messer
Methodist College Veterans Club
Dr. Assad Meymandi
Dr. Miller & Mrs. Blackwell
Ms. Martha J. Miller
Mrs. Betty L. Milligan
Bishop C. P. Minnick, Jr.
Mrs. Cheryl C. Mitchell
Mr. William T. Moore
Mrs. Susan G. Motes
Mrs. William J. Mullen
N.C. Dist. Pilot Association
N.C. Gamma Sigma Chapter
New Rainbow Restaurant
Newark High School
Mr. & Mrs. Robert E. Nimocks
Northside Chiropractic Clinic
Northern Ohio Caddie Foundation
Mr. Patrick Murphy O'Brian
Mrs. Virginia Thompson Oliver
One Hour Kolorizing, Inc.
Osborne Glass Company, Inc.
Mrs. JoAnna Cherry Palumbo
Mr. Alton C. Parker
Mr. & Mrs. Jon Parsons
Dr. & Mrs. Baxter W. Paschal
Mr. John C. Pate
Mr. & Mrs. Carlton W. Paugh
Mr. William I. Perry
Mr. & Mrs. William P. Pleasants, III
Mr. Carter C. Pope
Captain Onin Bert Powell
Mr. Bruce R. Pulliam
Dr. Sam Ragan
Mr. & Mrs. Richard W. Rakotz
Ready Mixed Concrete
Refrigeration & Heating Co.
Mr. Paul C. Reinert
Mr. Riddick Revelle
Rhudy's, Inc.
Mr. & Mrs. Ronald Roegiers
Rogers & Breece, Inc.
Dr. & Mrs. Otto Rogers
Mr. & Mrs. Jon F. Roncace
Round-A-Bout Skating Center II
Mr. & Mrs. Allan R. Rubin
Mr. & Mrs. Albert E. Rummins
Mr. Richard C. Ryan
Mr. & Mrs. Louis Safley
Rev. Michael Wayne Safley
Seventy First High School
Mr. & Mrs. Louis E. Seymour
Mr. & Mrs. William R. Sharp
Dr. & Mrs. Frank S. Shaw
Mr. John G. Shaw
Dr. Richard Sherff
Mr. Geoffrey K. Sherman
Dr. C. F. Siewers
Mr. Roger Gale Simmons
Rev. Adolph C. Smith
Dr. & Mrs. Charles M. Smith
Mrs. Sue James Smith
Mr. & Mrs. Alfred E. Smyntek
Mr. Michael Sokalski
Southern Gin & Grain Company
Specialized Printed Forms, Inc.
Mr. Charles M. Speegle, Jr.
The State Bank of Fayetteville
Dr. & Mrs. Albert Stewart, Jr.
Mr. G. Craig Stewart, III
Mr. Joe Stilwell
Mr. Benjamin Franklin Stone
Mrs. Carol Hardee Stout

ANNUAL GIVING REPORT

Stout Properties, Inc.
 Ms. Ruby M. Strouse
 Miss Mary Lou Suddath
 Mr. Daniel H. Switch
 Mrs. Teresa Self Swain
 Ms. Katherine W. Sweeney
 Ms. Elizabeth O. Sweet
 Mrs. Margaret K. Swink
 Mr. & Mrs. Kenneth H. Sykes, Jr.
 Mrs. Lura S. Tally
 Dr. & Mrs. Robert B. Taylor
 Mr. & Mrs. Gerald A. Teele
 Mr. Gilbert M. Thomason
 Mrs. Frances Graham Thorne
 Tile Inc. of Fayetteville
 Tim Newton Real Estate
 Todd, Rivenbark & Puryear
 Tom J. Keith & Associates
 The Trophy House, Inc.
 Mr. R. Wayne Trousdale
 Mrs. Terri Union
 United Methodist Women
 Calvary United Methodist Church
 V-Point Grocery
 Rev. Kenneth S. Valentine
 Valley Eye Clinic
 Vanstony-Exum Insurance
 Mr. & Mrs. C. H. Von Rosenberg
 Rev. Randy L. Wall
 Mr. John David Walsh
 Dr. James X. Ward
 Mr. & Mrs. George H. Waren
 Mrs. Sandra Waren
 Mr. James R. Warner
 Mrs. Trudi J. Waters
 Mr. L. Stacy Weaver, Jr.
 Mr. William S. Wellons, Jr.
 Dr. & Mrs. Charles L. Wells
 Rev. & Mrs. Woodrow Wells, Jr.
 Ms. Sandra A. Wheeler
 Mr. Richard M. Wiggins
 Mrs. Neill Wilkins
 Williams Printing
 Mr. Thomas W. Williams, Jr.
 Ms. Linda Wilson
 Rev. & Mrs. Gilliam P. Wise
 Mr. Douglas E. Wolfgang, Jr.
 Mr. & Mrs. C. Fletcher Wombel
 Yarborough Motor Company
 Mrs. Jean Raddliff Young
 Mr. Patric S. Zimmer

BELL TOWER CLUB

Able Plumbing & Pipe Co., Inc.
 Mrs. Linda Eurey Ackerson
 Ad-Ons
 Ms. Helen C. Adams
 Adams Real Estate
 Ms. Alice E. Addleton
 Mr. Kyle Joseph Adrian
 Dr. Wahaj D. Ahmad
 Mrs. Teresa Poole Akamatsu
 Mr. & Mrs. James J. Akridge
 Ms. Jennifer Akridge
 Ms. Valarie Akridge
 Mr. David Banks Alabaster
 Ms. Agnes Alexander
 Ms. Juddeth Allen
 Mr. David W. Allred
 Colonel & Mrs. Ronnie D. Alton
 Mr. Daniel Alvarez
 Mrs. Gail Alvarez
 Ms. Ruth Gilmore Ambrose
 American Speedy Printing Cent.
 Mrs. Dory Kestner Anderson
 Mrs. Dorothy C. Anderson
 Ms. Effie Jeanette Anderson
 Ms. Barbara H. Antal
 Aqua-Nut Dive Service, Company
 Mrs. Linda Archer
 Mr. William Stratton Arliss
 Mr. Scott W. Armentrout
 Arran Realty, Inc.
 Mrs. Marilyn Evoy Atkinson
 Mr. William L. Aycock
 Rev. Dr. James H. Bailey
 Mrs. Carolyn Marks Baldwin
 Ms. Myrtle Baldwin
 Mr. & Mrs. Charles M. Balyeat
 Mr. John Baranowski
 Mrs. Carolyn P. Barbour
 Ms. Kimberly A. Barefoot
 Mrs. Mary Alice Barefoot
 Mr. & Mrs. Bradley R. Barrett
 Mr. Malvern Spencer Barrow, III
 Mr. Joseph Jack Bartanus

Mr. & Mrs. Reginald M. Barton, Sr.
 Mrs. Susan M. Baty
 Mr. Ronald Dean Baucom
 Rev. Philip Edward Baugues
 Mrs. Lynda Buie Baum
 Mr. Michael Christopher Baush
 Mrs. Donna Stewart Beaman
 Mr. Guy Baker Beatrice, Jr.
 Mrs. Debbie Bright Beavers
 Mr. Stewart Bell
 Mrs. Martha Benfield
 Mr. George David Benham
 Mrs. Brenda F. Benjamin
 Rev. Nancy Ruth Best
 Bethany UMC
 Mrs. Judy Bethard
 Mr. & Mrs. Willard Bieler
 Mrs. Towanna O'Neal Bigford
 Mr. Carl Christian Birk
 Mr. & Mrs. James L. Bishop, III
 Ms. Rina Janey Bishop
 Mr. James C. Black
 Rev. Randy Coy Blanchard
 Mr. James Blanton
 Mrs. Margaret K. Bledsoe
 Mr. Darrell D. Bock
 Mr. & Mrs. David Bock
 Mr. Randy Lee Bolding
 Ms. Joy A. Bonhurst
 Mrs. Grace Ellen Bonvik
 Mrs. Kathy Richardson Borrelli
 Mr. William Edgar Bowden
 Mr. Barry Arnold Box
 Dr. & Mrs. Basil M. Boyd
 Mrs. Olivia Godwin Bradley
 Mrs. Jean Fort Braford
 Mr. & Mrs. John David Braswell
 Ms. Annie Brayboy
 Mr. William H. Breeden, Jr.
 Mr. Samuel Henry Brick, III
 Ms. Polly Ann Bridge
 Briggs & Sons
 Mr. Richard Clark Briggs, Jr.
 Mr. Alfred Paul Brill, III
 Miss Sharon Britten
 Mr. & Mrs. Dohn Broadwell
 Ms. Nancy W. Broadwell
 Mrs. Elice Marie Brooks
 Mrs. Helen Kathy Brown
 Mrs. Jo Anna Walker Brown
 Ms. Josie Brown
 Mr. Leon E. Brown
 Mr. Roy E. Brown
 Rev. Vernon Weaver Brown, III
 Mr. Jefferson D. Bruton
 Mrs. Catherine Bryant
 Ms. Mary Jo Bryant
 Ms. Janet K. Buffaloe
 Mrs. Donna M. Bullard
 Mr. & Mrs. Louis C. Bullard
 Mr. Thomas McLauren Bullard
 Mrs. Betty Graham Bunce
 Mr. & Mrs. William D. Bunce
 Mrs. Kathryn G. Bundy
 Mrs. Betty Burke
 Ms. Elouise Burris
 Mrs. Meredith Stone Cade
 Cain & Cain
 Mr. Turner Foster Caldwell
 Mrs. Julie E. Callahan
 Mrs. Susan Kerr Callahan
 Mr. John F. Campbell
 Ms. Kelly Ann Canney
 Mr. & Mrs. George P. Cap
 Cape Fear Animal Hospital
 Captain Jim's Seafood Shack
 Rev. Edward Holmes Carl
 Mr. Michael James Carpenter
 Mr. Andre Carson
 Mr. George E. Carter
 Ms. Janet L. Carter
 Mr. Lester G. Carter, Jr.
 Mr. Michael Lewellyn Casey
 Mr. Joseph A. Castner
 Caviness & Tolbert
 Ms. Anita-Lynn Cechowski
 Mr. John W. Chance
 Mr. Pruvus Chapel
 Mr. & Mrs. Pete Malloy Chason
 Ms. Karin J. Cherry
 Dr. Robert S. Christian
 Mr. & Mrs. A. Wilbur Clark
 Mr. & Mrs. David S. Clark
 Ms. Guyla D. Clark
 Dr. JoAnn Clark
 Ms. Martha Clark
 Mr. Steven Clary

Mr. Joe Clayton
 Mr. & Mrs. Alfred E. Cleveland
 Ms. Charlotte S. Cobeley
 Cokesbury UMC
 Mrs. Christy Cole
 Ms. Donita Coleman
 Collier Gas Company
 Mrs. Lucy S. Collier
 Mr. & Mrs. Glen G. Collins
 Dr. Kenneth Collins
 Mr. & Mrs. Ernest L. Conner
 Ms. June Marie Connor
 Mr. & Mrs. D. Keith Cook
 Mr. Lang Cook

Mr. Gary S. Elefante
 Mr. John Kenyon Elkins
 Mr. Jimmy Ray Elledge
 Elliot Construction Company
 Mr. & Mrs. William Ellison
 Ms. Ruth K. Engel
 Mr. Andrew Ennett, III
 Mrs. Vickie Ozell Erben
 Dr. Maria C. Eribal & Mr. Michael L. John
 Ernie Lee's Oil Company
 Mrs. Victoria Etheridge
 Mr. Bruce Everett
 Mr. H. Ray Fann

Dr. Lewis B. Hardison
 Mr. John S. Harnsberger, Jr.
 Mr. Cordelle Harper
 Mr. & Mrs. M. Harrell
 Harrell's Radiator Shop, Inc.
 Rev. Claudia Gail Harrelson
 Mrs. Creacy Harrington
 Mr. J. C. Harris, III
 Ms. Marie-Therese Harris
 Mrs. Melissa B. Hart
 Mrs. Pamela G. Hart
 Dr. A. H. Hartness
 Mrs. Marcia Faye Hasie-Daniels
 Colonel Clark Wavely Hastings
 Mrs. Ann C. Hatcher
 Mrs. Mary Haugh
 Mr. E. Lee Hauser
 Hayes Hobby House, Inc.
 Mr. Henry Heath, Jr.
 Mrs. Hilda W. Hemby
 Dr. Melvin Henderson
 Mrs. Henderson
 Mrs. Zula High
 Mr. & Mrs. Delano R. Hill
 Mr. Rodney F. Hobbs
 Mr. Roger B. Hobgood
 Ms. Pamela Sue Hoff
 Holiday Inn Bordeaux
 Mr. Jonnie Bruce Hollingsworth
 Mr. John F. Holmes
 Homemakers Furniture Interiors
 Mr. Jack R. Honeycutt
 Mr. Daniel Hood
 Mr. Arthur G. Hooper
 Mrs. Renna Hooper
 Mrs. Judy Horne
 Mr. Reid Anthony Horne
 Mr. & Mrs. Eugene Howard
 Ms. Ruth A. Hoyle
 Mrs. Dorothy Hubbard
 Mr. Elmer Charles Hubbard
 Mrs. Debbie Hunt
 Hunter Brothers
 Mr. John W. Hurley
 Mr. & Mrs. Henry G. Hutaff
 Mr. Clarence C. Ingram
 Ms. Susandra Isler
 J. Starling Photography
 Mrs. C. W. Jackson
 Mrs. Myra Jackson
 Ms. JoAnne Jones James
 Mr. Laurie Alston Jennings
 Joe Strickland Realty
 John's Flowers & Gift Shop
 Mrs. Brenda K. Johnson
 Mr. Lee Johnson
 Ms. Lisa A. Johnson
 Mr. Michael Henry Johnson
 Mr. Monroe Johnson
 Mr. Jimmy Jolly
 Mrs. Ida P. Jones
 Mr. & Mrs. Jarvis D. Jones, Jr.
 Dr. & Mrs. John R. Jones
 Ms. Susan Jones
 Dr. Thomas H. Jones
 Ms. Virginia Jones
 Mr. John Alfred Jordan
 Mrs. Marjorie M. Jordan
 Dr. Weldon H. Jordan
 Mr. Arnold Joyner
 Mrs. Gail Harrison Joyner
 Mr. & Mrs. William Julian
 Rev. & Mrs. Jerry J. Juren
 Ms. Susan Justice
 Mrs. Laura Jean Kamionka
 Ms. Jo Eva Keebaugh
 Mr. Allen S. Keene
 The Honorable Beth Keever
 Mr. & Mrs. A. Scott Kelly
 Mrs. Gayle Rogers Kent
 Mr. & Mrs. Keith Allen Kildow
 Mrs. Anita Fisher King
 King Discount Rentals
 Mrs. Dorothy King
 King Electric of Fayetteville
 Mrs. Dorothy C. Kirkpatrick
 Mr. James M. Kizer, Jr.
 Mr. John H. Klein, Jr.
 Mrs. Beulah Knarr
 Rev. Dr. Garland Knott
 Mr. Frederic John Koch
 Dr. Steven H. Kouba
 Mrs. Dagna Ellen Kuehl
 Ms. Joy Carruth Kuhar
 Mrs. Ruth Kurz
 Mrs. Naomi Kutsch
 Mrs. Susie Kutsch

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.

Mr. Owen W. Cook
 Woody R. Copeland
 Ms. Brenda Corbett
 The Corner Cafe
 Mr. William J. Costin, Jr.
 Mr. Eugene Robert Cote
 Colonel Cleatus J. Cox, (Ret.)
 Mrs. Dianne Vann Cox
 Mrs. Bonnie Herring Crabtree
 Lt. Gregory S. Creech
 Mr. Dwight Eugene Cribb
 Rev. Jerry Wayne Cribb
 Mr. William B. Crompton, III
 Mrs. Ruth Rushton Crumley
 Colonel Oliver C. Culbreth, (Ret.)
 Cumberland Furniture, Inc.
 Mr. Burhl Cunningham
 Ms. Edna W. Curl
 Mr. & Mrs. Daniel F. Currie
 Mrs. Marion Currie
 Ms. Mary Currier
 Cuts & Curls, Plus
 Mrs. Linda Allvord Damminger
 Mr. Kenneth Daniel
 Mrs. Mendee Hawley Daniel
 Mr. Terry F. Daniels
 Mr. Carroll L. Davis
 Ms. Sharmen Davis
 Mrs. Sylvia Brown Davis
 Mr. Robert G. Dees, Jr.
 Ms. Jeanette Christine Dell
 Mr. George F. Dempsey
 Mrs. Patricia Griggs DeNeal
 Mr. John Denning
 Department of North Carolina
 Disabled American Veterans
 Mrs. Mary M. Deprater
 Mr. James Wesley Dickens
 Ms. Gail Dickinson
 Ms. Doty Dilday
 Miss Laura Sullivan Dilworth
 Mrs. Jody L. Dirks
 Mr. James Lee Dodrill
 Rev. Leonard F. Doucette
 Mrs. Lucy J. Douglass
 Mr. Stanley Dousey
 Dowless Christmas Tree Farm
 Mr. James C. Draine
 Dr. David E. Drake, Sr.
 Mr. Stephen Driggers
 Ms. Dorian Elizabeth Droegge
 Mr. & Mrs. Bob Dubbe
 Mrs. Susan Dugan
 Ms. Nell Duncan
 Mr. Sterling Duncan
 Dr. Edward L. Dunn
 Dr. & Mrs. Thomas E. Durr
 Mr. Cyrus P. Earnhardt, Jr.
 Ms. Sheila Eason
 MSGT & Mrs. George A. Ebert, (Ret.)
 Mr. & Mrs. Roy S. Eckert
 Mr. & Mrs. Stanley Eckert
 Mrs. Claire Alyce Turner Edge
 Mr. & Mrs. Sam R. Edwards
 Mr. Randy Esegian
 Mrs. Karen Jones Ehle

Mr. Terry E. Farr, Sr.
 Mr. Henry Bynum Farrell, III
 Cw3 & Mrs. James R. Faucette
 Mr. William Franklin Faulkner
 Mr. Charles Linwood Ferrell
 Mrs. Susan Keeth Fertel
 Ms. Deborah Fisher
 Mr. & Mrs. Peter C. Fisher
 Mr. Gary S. Fleck
 The Flora Company
 Mr. David Earl Flowers
 Mr. Claude Earl Floyd
 Mrs. Rita J. Foley
 Ms. Mary J. Foreman
 Fortune Magazine
 Mr. David Lee Foster
 Mrs. Billie Kelly Foushee
 Mr. D. P. Froneberger
 Fuller Oil Company
 Mr. Nelson Garcia
 Mr. Jimmy Garrell
 Dr. & Mrs. George F. Gee
 General Business Services
 Mrs. Annabell George
 Ms. Penny Cheryl George
 Mr. Robert L. Giannini, III
 Dr. Kevin J. Gill
 Ms. Cynthia Ann Gilliam
 Mr. J. D. Gilliam
 Mr. Michael Wayne Gillmer
 Mr. Clifford J. Gissell
 Mr. Ronald Roy Glancy
 Mr. George T. Gleason
 Mrs. Kimberly J. Goad
 Mrs. Patsy J. Gordon
 Mr. Charles E. Gossage
 Mrs. Gail Outlaw Graham
 Ms. Marion Janet Graham
 Mrs. Mildred Y. Grant
 Mrs. Katherine Henrietta Grasso
 Mrs. Joan Hobbs Gray
 Green Tree Inn, Inc.
 Mr. E.W. Greene
 Mr. Mickey Greene
 Mr. Roger W. Gridler, Jr.
 Mrs. Celia Abernethy Griffin
 Mr. Robert Warren Griffin
 Ms. Bonnie Starnes Griffith
 Mr. Walter Henry Grimsley
 Mr. Paul D. Grove
 Mr. Samuel P. Guy
 Mr. & Mrs. Danny Franklin Hagans
 Mr. Billy Hagard
 Mr. & Mrs. Phillip M. Haile
 Mr. & Mrs. Leamon J. Hall
 Mrs. Linda Carlson Hall
 Mrs. Lois B. Hall
 Mrs. Willisteen Dudley Hall
 Mrs. Ann Young Hampton
 Mrs. Anne B. Hanson
 Mr. John Joseph Haracivet, Jr.
 Mr. Steven Helms Harden
 Mr. Alan Hardin
 Mr. Eugene Hardin
 Mr. & Mrs. Jerry Hardin
 Mrs. Nina Marie Harding

ANNUAL GIVING REPORT

Ms. Lauren Michelle Kvach
 Mr. & Mrs. Evan Hardy Lacy, III
 Mrs. Deborah B. Lallier
 Mrs. Patricia Horne Lancaster
 Rev. James Robert Lancaster, Jr.
 Mr. Curtis Lancaster
 Ms. Lisa Vigoletti Lange
 Mr. Jackson L. Langley
 Larry's Sausage
 Mr. Robert L. Larsen
 Mr. & Mrs. Joseph J. Lassiter
 Mr. Ron LaVoie
 Mr. Frank K. Layton, Jr.
 Mr. Donald Leatherman
 Mrs. Faye Leavy
 Mr. Loran Eugene Leck
 Mr. & Mrs. Nelson Lee
 Mrs. Lynn Legatski
 Mr. Jason Sean Leinheiser
 Colonel Alfred Lemire, (Ret.)
 Mrs. Jean Lemke
 Dr. & Mrs. Julian C. Lentz, Jr.
 Mrs. Melva Lewis
 Mr. Randy Lewis
 Mr. Richard M. Lewis, Jr.
 Liberty Point Chapter
 Mr. Richard Bellmore Lindner
 Ricky L. Lindsley
 Mr. & Mrs. William M. Lineberger
 Mrs. Linda Burns Lingerfeldt
 Hazel G. Linn
 Mr. & Mrs. Greg Liss
 Little & Pulley Office Machine
 Mr. David J. Little
 Mr. William Foster Little, III
 Mrs. Patricia McCallum Livingston
 Lizzie Lamb Bible Class
 Dr. Robert J. Logel
 Ms. Phyllis J. Long
 Mr. Cabell Luck, Jr.
 Mr. & Mrs. Larry Lugar
 Mr. Thomas C. Mack
 Rev. & Mrs. John Talton Madison,
 Ms. Carla Jo Maldonado
 Mr. Charlie Malloy
 Mrs. Diane Mann
 Mr. Leon Mann
 Rev. Victor C. Mansfield, II
 Mr. Robert Wesley Marrs
 Mrs. Elaine Forbes Marshall
 Mr. & Mrs. Carroll Martin
 Mrs. Margaret Adams Martin
 Mrs. Theresia Howland Mask
 Miss Judith Ann Mason
 Mr. Brent Alfred Matthews
 Mr. Charles Mauney
 Mr. & Mrs. David Maxwell
 Dr. Harold E. Maxwell
 Mr. & Mrs. J. Kenneth Maxwell
 Mrs. Claudia Hawthorne May
 Mr. Bobby Clifton McAlpin
 Ms. Dorothy McCaulley
 Dr. Thomas M. McCutchen, Jr.
 Rev. James Richard McDowell
 Dr. & Mrs. Douglas S. McFarlane
 Mr. James Ralph McFayden, Jr.
 Dr. T. Pinckney McIlwain
 Mr. Charles McKay
 Mr. Ronald McKay
 Mr. Kandle D. McKeel
 Mr. Charles Stephen McLamb
 Ms. Jocee E. McLaurin
 Mr. Loche A. McLean
 Mr. & Mrs. Lenwood McNair
 Mr. Ronald McNair
 Mr. & Mrs. W.V. McNair
 Captain William Robert McNeill, Jr.
 Ms. Sandra McNight
 Dr. Linda Carol McPhail
 Mr. Wilson Terry McPherson
 Mr. Glen Earl Meade, Jr.
 Mr. Jerry Meadows
 Mr. & Mrs. John A. Mebane
 Mr. Harvey Dale Meeks
 Mrs. Amanda Mellinger
 Mr. L. Richard Meissner, Jr.
 Rev. Benjamin Ray Melvin
 Mr. Donald Melvin
 Mr. Elmer R. Midgett, Jr.
 Mrs. Lynn Evans Midgett
 Military Pawn Shop
 Dr. Dudley Miller
 Dr. Mary Emily Miller
 Ms. Jane Allen Miller
 Mr. Jeffrey D. Miller
 Ms. Carole G. Miller-Seda
 Dr. Michael Mills

Mrs. Rainelle Dixon Mishoe
 Mr. & Mrs. John C. Mitchell
 Mr. Michael D. Mitchell
 Mr. & Mrs. Raymond S. Mitchell
 Moffitt Machine Company, Inc.
 Mr. John Monaghan, Jr.
 Mr. Jerry R. Monday
 Mr. Graham A. Monroe
 Rev. Mark C. Mooney
 Miss Anna Marie Moore
 Mr. & Mrs. E. Ray Moore
 Mr. Frank M. Moorman
 Ms. Carmen Morrina
 Ms. Valerie L. Morris
 Ms. Lois Moses
 Mr. Stanley Dexton Mazingo
 Mrs. Jessica Lynn Muldrow
 Mr. & Mrs. Gerald C. Musselwhite, Jr.
 Miss Jan Berentson Nahinurk
 Mrs. Tonie Neal
 Mr. & Mrs. Charles E. Nelson
 Ms. Karen K. Nelson
 New Sanford Milling Company
 Ms. Elisabeth Nimocks
 Nix Upholstery Company
 Mr. Larry Walton Nunnery
 Ms. Christa M. O'Quinn
 Mrs. Kathryn Small Offenhauser
 Ms. Kerry Oliastro
 Mr. Jeffrey Allen Olson
 Mrs. Leta Smith Olson
 Ms. Barbara Jean Overman
 Mr. Edward Arnold Owens
 Dr. Henry Parfitt
 Ms. Eunyoung Park
 Mr. Ernest Wilbert Parker
 Ms. Shanda Parris
 Rev. Carrie W. Parrish
 Mr. & Mrs. Larry Wayne Parsons
 Ms. Dorothy Patterson
 Mrs. Rebecca H. Pattishall
 Dr. Menno Pennink
 Mrs. Suzanne Pennink
 Mr. & Mrs. Monte Pepper
 Ms. Mary M. Peppers
 Mr. Charles Michael Perry
 Mrs. Clarece Peterson
 Mr. & Mrs. Mike Phelps
 Mrs. Nancy Jean Phillips
 Mrs. Pamela Renee Phillips
 Mr. Larry S. Philpott
 Ms. Carol R. Pierce
 Ms. Virginia M. Pierce
 Mr. Jimmy Pifer
 Mr. & Mrs. Claude Pigott
 Miss Helen Marie Pilikay
 Mr. Robert Lee Plotts
 Mr. & Mrs. Arnold Pope
 Mr. Paul P. Pope, III
 Mr. & Mrs. Alan M. Porter
 Ms. Mary Posey
 Mr. John Fletcher Poulk
 Ms. Eleanor S. Powell
 Dr. William C. Powell
 Mr. & Mrs. Robert R. Pray
 Mr. Terry D. Preiss
 Mr. Allen Preatte
 Ms. Katrina Preatte
 Ms. Wanda Preatte
 Mrs. Merle R. Prewitt
 Mrs. Denise Marie Pribis
 Mr. Don K. Price
 Mrs. Sylvia Vessels Price
 Mr. Bertie David Prince, III
 Dr. William L. Pritchard
 Rev. John Philip Purser
 Mr. Hugh Oscar Queen, III
 Mrs. Carol Quigg
 Mr. Joseph Edward Quinn, Jr.
 Ralph Huff Real Estate Inc.
 Mrs. Laura Byrd Rambeaut
 Mrs. Nancy Jean Ramsey
 Mr. Jerry Dunlap Ransom
 Mrs. Elaine W. Ratliff
 Ms. Kimberly Jane Ratliff
 Mrs. Harriet C. Ray
 Mrs. Dorothy B. Raymond
 Ms. Jeanne Maureen Reed
 CW2 Kenneth W. Reese
 Mr. Charles M. Rhodes
 Mr. Gary D. Rhodes
 Mrs. Janice Marcy Rhue
 Mrs. Betsy P. Richardson
 Mr. & Mrs. Eldon D. Riddle
 Mr. Horace Edwin Riddle
 Mr. John G. Roberts
 Dr. & Mrs. Leroy Roberts, Jr.

Ms. Elizabeth Blair Robertson
 Mr. J. Michael Rogers
 Mr. Victor Jose Roman
 CSM & Mrs. George D. Roraback Jr.
 USA (Ret.)
 Mr. Jaime A. Rosa
 Dr. Manfred Rothstein
 Mr. James H. Rowland
 Rev. & Mrs. Jim Rowlette
 Mr. & Mrs. Raymond R. Roy
 Mr. & Mrs. Arthur P. Royal
 Mrs. Doris Rulnick
 Mrs. Deborah Russell
 Mrs. Carol Ryals
 Ms. Marion Sanchez
 Mr. & Mrs. Paul L. Sanderford, Jr.
 Mr. & Mrs. John J. Sarvis
 Mr. Michael B. Saunders
 Mrs. Peggy G. Sautter
 Mrs. Jakkí Sawyer
 Ms. Genevieve H. Scarboro
 Mr. & Mrs. C. Joseph Schick
 Ms. Mary Schlafke
 Mr. Herbert A. Schroer, Jr.
 Mrs. Jacqueline Scott
 Mr. & Mrs. Wesley Seamon
 Sears Resume
 Sears-Roebuck Company
 Mr. Franklin Twain Sessoms
 Mrs. Gay Davis Seaton
 Mr. Ira Shapiro
 Ms. Dell Jean Sharpe
 Mr. & Mrs. Harry S. Shipp, Jr.
 1 Lt. Daniel Richard Short
 Dr. John Sill
 Mr. James Edward Simmons, IV
 Mrs. Marilyn Gale Simons
 Mrs. Jeanette Singleton
 Singleton, Murray, Craven &
 Mr. Charles William Siska, Jr.
 Mrs. Christine G. Slappey
 Mr. & Mrs. Wayne Sloan
 Ms. Angela Camille Smith
 Mr. & Mrs. Bob Smith
 Mrs. Ella Hall Smith
 Lt. Colonel & Mrs. Eugene Smith, (Ret.)
 Mr. & Mrs. Garland Smith
 Mrs. Linda Y. Smith
 Mrs. Lynne Dawkins Smith
 Mrs. Patricia Hardee Smith
 Mr. R. T. Smith
 Mr. Raymond Horace Smith, Jr.
 Mr. & Mrs. Robert L. Smith
 Mr. Thurman L. Smith
 Dr. R. D. Snipes
 Mr. C. Warren Southerland
 Southern National Bank
 Mr. & Mrs. Robert T. Spain
 Mr. Kenneth Owen Spears, Jr.
 Mr. James Lewis Speed
 Coach Barbara Speights
 Mr. Raymond Frederick St. Onge
 St. Peter's A.M.E. Zion Church
 Mr. Fred M. Stanton
 Mrs. Rebecca Starling
 Mrs. Lori A. Stephenson
 Stereo World
 Mr. Martin W. Sternlicht
 Mr. Bruce Edward Stevens
 Ms. Deloris A. Stevens
 Mrs. Joyce K. Stewart
 Mrs. Sandra J. Stolzer
 Mrs. Suzanne Stork
 Mr. & Mrs. Jerry D. String
 Ms. Adonica Stringfield
 Sturdivant Supply Company
 Ms. Leigh Struts
 Mrs. Edith Styron
 Mr. Lloyd K. Swaringen
 Mr. Conrad Darrell Swick
 Mr. Ronald A. Sykes
 Tabor City Oil Company
 Mrs. Faith Finch Tannenbaum
 Mrs. Teresa W. Tanner
 Mrs. Jo Ann Taylor
 Ms. Loreley J. Taylor
 Mr. Richard P. Taylor
 Mr. & Mrs. Gary Teachey
 Telephone Answering Service
 Mr. Leonard Thagard
 Mr. & Mrs. Melvin J. Thompson
 Mrs. Towanna Gail Thompson
 Mr. A. G. Thorne, Jr.
 Mr. Archie L. Thorne
 Rebecca Thorne
 Mr. Robert L. Thorne, Jr.
 Mr. William Thorne

Miss Edith Gray Tillman
 Mrs. Cheryl Ann Mathew Tornow
 Dr. Lucas Van Tran
 Ms. Pam Tripp
 Troxed Bridal & Formal
 Mr. Walter R. Turner
 Ms. Pamela A. Twigg
 Mr. Rusty Tyson
 Ms. Anne Uleman
 Mrs. Patricia Waterfield Ulmer
 United Carolina Bank
 United Way of the Piedmont Inc.
 Mrs. Lilly F. VanStory
 Mr. Tony Vaughn
 Ms. Margaret Mary Vickers
 Mr. Richard W. Vieth
 Mr. Cal Johnny Violette
 Mrs. Regina Wahl
 Mrs. Ethel G. Warren
 Mrs. Linda Warren
 Ms. Doris Watkins
 Mr. & Mrs. John Watkins
 Ms. Teresa Watkins
 Mr. Jack A. Watson
 Watson, Moore & Company
 Mr. James Cecil Wear, Jr.
 Dr. L. Stacy Weaver
 Ms. Pauline Wells
 Ms. Edna Wesley
 Mr. & Mrs. Thomas Q. Whitmire
 Mrs. Willie Wiggins
 Mrs. Rita S. Wiggs
 Mr. Dean Williams
 Mr. & Mrs. Edward D. Williams
 Mr. Herman P. Williams
 Mrs. Margaret R. Williams
 Miss Marian Williams
 Mr. Danny Williamson
 Ms. Vivian Williamson
 Mr. Marshall Kent Wilmoth
 Mr. & Mrs. George D. Wilson
 Mr. R. Parker Wilson
 Mr. Robert T. Wilson, Jr.
 Ms. Gail B. Winter
 Mrs. Deborah Wood
 Mr. Jerry C. Wood, Sr.
 Miss Frances Woodhouse
 Mr. & Mrs. William Wortimer
 Wright's Gas Company
 Ms. Barbara D. Wynn
 Brig. General Norman Youngblood
 Mrs. Laura P. Younts
 Dr. John F. Campbell
 Ms. Kimberly Renee Champion
 Dr. Betty Cline
 Ms. Robin Greene
 Dr. & Mrs. Dwight House
 Dr. Sue L. Kimball
 Mr. Ray Kinder
 Ms. Alisha Morrison
 Dr. Peter Murray
 Dr. Jo Ann Parkerson
 Dr. John C. Peyrouse, Jr.
 Dr. Wayne Preslar
 Senator Terry Sanford
 Smooth Travel
 Captain Perry Sopher
 Mr. Howard T. Thomas
 Mr. Paul F. Wilson
 Dr. Samuel Womack

CORPORATIONS

AAA Glass Company
 Able Plumbing & Pipe Co., Inc.
 Ace Pawn Shop
 Adams Real Estate
 Agnes Adcox Home
 American Speedy Printing Cent.
 Aqua-Nut Dive Service, Company
 Arran Realty, Inc.
 Arrow Exterminators of Fay., In
 Atlas Distributing Company
 Bahia's, Inc.
 Bass Air Conditioning
 Belk Hensdale Company
 Billy Bill's Grading Company
 Boulevard Pawn Shop
 Bragg Pawn Shop
 Briggs & Sons
 Broadwell Land Company
 Bryan Pontiac-Cadillac Company
 Buie, Norman & Co.
 Butler Electric Supply of Fay.
 Cablevision of Fayetteville
 Cain & Cain
 Cape Fear Amateur Radio Socy.

Cape Fear Animal Hospital
 Cape Fear Supply
 Captain Jim's Seafood Shack
 Cargill, Incorporated
 Carolina Motor Club, Inc.
 Carolina Power & Light
 Carolina Telephone & Telegraph
 Company
 Cashwell Appliance Parts, Inc.
 Caviness & Tolbert
 Centura Bank
 Collier Gas Company
 Concrete Service Co., Inc.
 Consumers Title Company
 The Corner Cafe
 Cross Creek Merchants Assoc.
 Crowell Constructors, Inc.
 Crown Manufacturing
 Cumberland Furniture, Inc.
 Cuts & Curls, Plus
 D. K. Taylor Oil Company, Inc.
 Dickinson Buick-Dodge
 Dixie Pawn Shop-Military Supp.
 Dowless Christmas Tree Farm
 Dunn's Nursery & Garden Shop
 E.I. Dupont DeNemours Company
 East Coast Fed. Savings Bank
 Econo Lodge I-95
 Elliot Construction Company
 Ellis-Walker Builders, Inc.
 Employee Benefit Systems, Inc.
 Entre Computer Center
 Ernie Lee's Oil Company
 Etwaw Shopping Center
 Express Stop Stores
 Faircloth Accounting Service
 Fairfield Inn
 Fasco Industries, Inc.
 Fay. Coca-Cola Bottling Co.
 Fayetteville X-Ray Association
 Fayetteville Lighting, Inc.
 Fayetteville Publishing Co.
 Fayetteville Monument Works
 Fiber Industries
 Finch Oil Company
 First Citizens Bank & Trust Co
 First Union National Bank
 The Flora Company
 Floral Arts, Inc.
 The Florence Rogers
 Charitable Trust
 Fortune Magazine
 Fuller Oil Company
 G & K Cleaning Service, Inc.
 General Business Services
 Gorham Bronze
 Green Tree Inn, Inc.
 Haigh, Byrd & Lambert
 Haire Plumbing Company, Inc.
 Harrell's Radiator Shop, Inc.
 Hawley's Camping Center, Inc.
 Hayes Hobby House, Inc.
 Healy Wholesale Company
 Highland Lumber Company
 Hodges Associates, Inc.
 Holiday Inn Bordeaux
 Holmes Electric, Inc.
 Holt Oil Company
 Home Federal Savings & Loan
 Homemakers Furniture Interiors
 Houston Endowment Inc.
 Hubbard Pipe & Supply, Inc.
 Hunter Brothers
 Hurst Annaho
 Hutson Typewriter Company
 I. C. I. Americas, Inc.
 J. C. Penney Company
 J. Starling Photography
 Jernigan & Warren Funeral Home
 Joe Strickland Realty
 John White Drugs
 John's Flowers & Gift Shop
 Jones-Adcox & Company
 Kelly Springfield Tire Company
 Ken C. Lancaster Real Estate
 King Discount Rentals
 King Electric of Fayetteville
 Kings Point Mfg. Company
 Kyle Roofing Company, Inc.
 LaFayette Memorial Park Corp.
 LaFayette Motor Sales, Inc.
 Larry's Sausage
 Lee Hyundai, Inc.
 Leon Sugar's Men Shop
 Little & Pulley Office Machine
 Long Life Lighting, Inc.
 The LSV Partnership

ANNUAL GIVING REPORT

Major Appliance Company, Inc.
 McDonald Grading Company
 McDonald Lumber Company, Inc.
 McFadyen Music Company
 McGeachy & Hudson Attorneys
 Merrill Lynch Pierce Fenner & Smith
 Mid-South Insurance Company
 Military Pawn Shop
 Moffitt Machine Company, Inc.
 Moler Incorporated
 Monsanto
 Moorman & Kizer, Inc.
 New Rainbow Restaurant
 New Sanford Milling Company
 Nix Upholstery Company
 North Carolina National Bank
 North Carolina Natural Gas
 Northside Chiropractic Clinic
 One Hour Koretizing, Inc.
 Osborne Glass Company, Inc.
 Owen's Florist
 Player, Inc.
 Professional Women of Fay.
 Ralph Huff Real Estate Inc.
 All Funds
 Ready Mixed Concrete
 Reed-Lallier Chevrolet
 Refrigeration & Heating Co.
 Reid, Lewis, & Deese, Nance Rhudy's, Inc.
 Rogers & Breece, Inc.
 Rome's Jewelers
 Round-A-Bout Skating Center
 Sears Resume
 Sears-Roebuck Company
 Singleton, Murray, Craven & Smithboro Furniture Company
 Smooth Travel
 Southeastern Hospital Supply
 Southern Gin & Grain Company
 Southern National Bank
 Southern National Bank
 Sprint
 The State Bank of Fayetteville
 Stereo World
 Stevcoknit
 Stout Properties, Inc.
 Sturdivant Supply Company
 Tabor City Oil Company
 Telephone Answering Service
 Thomas Realty
 Tile Inc. of Fayetteville
 Tim Newton Real Estate
 Todd, Rivenbark & Puryear
 Tom J. Keith & Associates
 Townsend Real Estate
 The Trophy House, Inc.
 Troxel Bridal & Formal
 Tuf-Tex, Inc. 3,500.00
 United Carolina Bank
 United Carolina Bank
 V-Point Grocery
 Valley Eye Clinic
 Valley Motors, Inc.
 Vanstony-Exum Insurance
 Wachovia Bank of N.C.
 Waste Management of N. America
 Watson, Moore & Company
 Williams Printing
 WKML
 WRCQ
 Wright's Gas Company
 Yarborough Motor Company

ICI Americas Inc.
 Jefferson Pilot Corporation
 Johnson-Sherman Company

K-Mart Corporation
 Milliken & Company
 Price Waterhouse Foundation
 The Procter & Gamble Fund
 The Prudential Foundation
 RJR Nabisco, Inc.
 Sara Lee Foundation
 The Union Central Life Insurance Company
 Wachovia Bank & Trust Co.
 Winn Dixie Stores Foundation

SCHOLARSHIP

Antioch Baptist Church
 Army Emergency Relief
 Beta Theta Zeta Chapter
 Board of Higher Ed. & Ministry
 The Brewton Sportsman Club
 Butler Memorial Scholarship
 Citizens' Scholarship
 Crescent City High School
 Damascus Lodge
 ECC Hotsey Scholarship Fund
 Edenton Street United MC
 Edward Walmsley Memorial Scho.
 Enlisted Spouses Association
 First United Methodist
 The Foundation of Francis Ouimet Caddie
 Franklin County Schools
 Ft. Bragg Officers' Wives' Club
 General Board of Higher Education & Ministry UMC
 George E. Gordy Family Educational Trust Fund
 HELP Scholarship Fund
 Heritage Fund of Bartholomew
 Hoffer Remainder Annuity Trust
 Houston Endowment Inc.
 Immune Deficiency Foundation
 J.J. Wiggins Memorial Trust
 John P. Burke
 Johnston County Bar Assoc.
 Kenny Novak Memorial Fund
 Kiwanis Service Account
 Lake Stevens School District
 Lem Markets, Inc.
 Maine State Golf Association
 Martin County High School
 Moler Incorporated
 N.C. Society of Accountants
 National Association of National Society/ Public Acct.
 New Jersey State Golf Assoc.
 North Carolina Conference UMC
 Nothem Ohio Caddie Foundation
 Palm Beach Rotary Foundation
 Pope Officer's Wives Club

R.H.S. Parent Teachers Student Assoc.
 Rochester District Golf Assoc.
 Sara Lee Personal Products Sch
 Sayville Public Schools
 Seventy First High School
 Southside Food, Inc.
 Specialized Printed Forms, Inc
 State Industries Foundation
 Stephen Bufon Memorial Educational Fund
 The George Record School Fnd.
 Trinity High School Athletic Boosters Club
 United Methodist Women
 Wal-Mart Foundation
 York County Junior

ALUMNI 1964

Dr. Jack M. Hunter
 Mrs. Betty Neil Parsons
 Mr. Louis Spilman, Jr.
 Mr. Thurman L. Smith
 Mr. Venable Groome Baggett
 Mr. Guy Baker Beattie, Jr.
 Mrs. Patricia M. Cashion
 Mr. George F. Dempsey
 Mr. Harvey Dale Meeks
 Mr. Ralph F. Hoggard
 Mrs. Virginia Knox Kern
 Mrs. Betty Graham Bunce
 Mrs. Louise Council
 Mr. Jerry C. Wood, Sr.

1965

Mr. Alfred Paul Brill, III
 Mr. David Herring
 Miss Judith Ann Mason
 Mrs. Billie Kelly Foushee
 Mr. Paul P. Pope, III
 Mr. George S. Potts, Jr.
 Mrs. Rebecca Starling
 Mrs. Willisteen Dudley Hall
 Mrs. Doris Rulnick
 Mrs. Suzanne Stork
 Mr. Walter R. Turner
 Mr. D. Keith Cook

Rev. Nancy Ruth Best
 Mr. Loche A. McLean
 Mrs. Jerry A. Keen
 Captain Orrin Bert Powell

1966

Mr. Murray O. Duggins
 Mrs. Amy Scott Cook
 Mrs. Gail Harrison Joyner
 Mr. William Edgar Bowden
 Mrs. Martha Barefoot Graham
 Mr. Robert Warren Griffin
 Ms. Janet McChesney Manning
 Mrs. Lorraine Black Bishop
 Mr. Jack R. Honeycutt
 Mr. Willis S. Keith
 Mr. Wade Eugene Marr
 Mrs. Janet Cooke Smith
 Mrs. Ella Hall Smith
 Mr. L. Richard Meissner, Jr.
 Mrs. Grace Ellen Bonvik
 Mr. Roger B. Hobgood

1967

Mrs. Margaret S. Alexander
 Mr. James Blanton
 Mrs. Judy Bethard
 Mr. James Lee Dodrill
 Mr. Cabell Luck, Jr.
 Mr. Michael Brownlee, Sr.
 Mrs. Joan Hobbs Gray
 Mrs. Celia Abernethy Griffin
 Dr. Wesley Eugene Guthrie
 Mr. Elmer R. Midgett, Jr.
 Mr. Michael B. Saunders
 Mr. Robert M. Thompson
 Mrs. Carolyn Nunery Sellers
 Mr. John Baranowski
 Mrs. Patricia Hardee Smith
 Mr. John Joseph Haracivet, Jr.
 Mrs. Ann Sutton
 Mr. Thomas Harvey Matthews
 Mr. James Allen Bledsoe
 Mr. Dale Webster Marshall, Jr.

Mr. James Spencer Birdsong
 Mr. Larry E. Martin

1968

Mrs. Patricia Bracewell Clayton
 Mrs. Mary F. Wright
 Rev. Wilson Edward Barber
 Miss Rosemary Joyce Lands
 Mr. Terry F. Daniels
 Mrs. Jean Fort Brafford
 Mrs. Catherine Bryant
 Mrs. Brenda K. Johnson
 Mrs. Brenda Rosser Lyons
 Mr. Charles Stephen McLamb
 Rev. James Robert Lancaster, Jr.
 Mrs. Kathy Richardson Borrelli
 Mr. Dennis Luther Bruce
 Mr. Wilson Terry McPherson
 Mr. Paul C. Reinert
 Mrs. Barbara A. Lawson
 Mr. David L. Yount
 Ms. Anna D. Workman
 Mrs. Patricia Waterfield Ulmer
 Mr. William H. Breeden, Jr.
 Mr. Malvern Spencer Barrow, III
 Mrs. Charlotte Carmine
 Mrs. Elaine W. Ratliff
 Mr. Carroll L. Davis
 Mrs. Ethel G. Warren
 Mr. William H. Billings
 Mrs. Gwen Pheagin Holtsclaw
 Mr. Francis Patterson Quantz
 Mr. Gordon B. Herbert
 Mr. R. Wayne Trousdale

1969

Mr. Rodney F. Hobbs
 Mrs. Zula High
 Mrs. JoAnna Cherry Palumbo
 Mr. Richard L. Dean
 Dr. Michael L. Hale
 Mr. Charles Linwood Ferrell
 Mr. A.G. Mason Dirickson
 Mrs. Margaret R. Williams
 Mrs. Patricia McCallum Livingston
 Mr. Maurice W. Elliott
 Mrs. Carolyn Marks Baldwin
 Mrs. Marcia Faye Hasie-Daniels
 Mr. Robert Bruce Jarvis
 Mr. Robert Alfred Jones, Jr.
 Rev. John Philip Purser
 Mr. James Francis Loschiavo
 Mrs. Karabeth Schleich
 Mrs. Joyce K. Stewart
 Mrs. Sandra J. Stolzer
 Mr. Wyatt K. Harper
 Mr. John Alfred Jordan
 Mr. Edward L. Dunn
 Mr. Fred M. Stanton
 Mrs. JoAnne Strickland Thomas
 Rev. Woodrow Wells, Jr.
 Ms. Sandra A. Wheeler
 Mrs. Janice Marcy Rhue
 Mr. Steven Helms Harden
 Mr. Richard Bellmore Lindner
 Mr. Richard W. Vieth
 Mrs. Susan Keeth Fertel
 Mr. Terry Wayne Boose
 Mr. James Edward Simmons, IV
 Mr. Henry Heath, Jr.
 Mr. Samuel H. Compton, Jr.
 Mr. David Ladd Bouteiller
 Ms. Martha McCracken
 Mr. & Mrs. Edward D. Williams
 Mr. Raymond Horace Smith, Jr.
 Mr. & Mrs. John F. Chilton, III
 Mrs. Linda Bruton Bourland
 Mr. & Mrs. William Paxton Estes

1970

Mr. Jackson L. Langley
 Mrs. Johnnie Stevens Sarvis
 Mr. Charles William Siska, Jr.
 Mr. Harvey T. Wright, II
 Ms. Bonnie Starnes Griffith
 Mrs. Helen Kathy Brown
 Mrs. Sandra Matthews Carter
 Ms. Camellia Sizemore Dunn
 Mr. & Mrs. William M. Lineberger
 Mrs. Patricia Griggs DeNeal
 Mr. Henry Bynum Farrell, III
 Mr. Herbert Finger, Jr.
 Mrs. Linda Burns Lingerfeldt

Mrs. Linda Eurey Ackerson
 Mrs. Betsy Cheshire
 Mr. Paul Andrew McKee, Jr.
 Mr. Samuel P. Guy
 Dr. Linda Carol McPhail
 Mrs. Ann Young Hampton
 Mr. Wade E. Byrd
 Mr. Jimmy Pifer
 Mr. James Daniel Poole, Jr.
 Mr. Roger Gale Simmons
 Mrs. Linda Y. Smith
 Mrs. Diane Mann
 Mrs. Laura Byrd Rambeau
 Mr. Walt G. Townley
 Mrs. Betsy P. Richardson
 Mrs. Towanna Gail Thompson
 Mrs. Olivia Godwin Bradley
 Miss Martha Regina McLaurin
 Mr. M. R. Teer
 Mr. C. Warren Southerland
 Mr. Robert L. Giannini, III
 Mr. William Franklin Faulkner
 Mrs. Marilyn Gale Simons
 Mrs. Brenda Herring Hiltner
 Mrs. Trudi J. Waters
 Mr. Jefferson D. Bruton
 Mrs. Linda Warren
 Mr. Carl D. Ford, Jr.
 Mrs. Leta Smith Olson
 Mrs. Sue James Smith

1971

Mr. David T. Woodard
 Mrs. Lynn Moore Carraway
 Mrs. Marilyn Every Atkinson
 Mrs. Dianne Vann Cox
 Dr. Thomas H. Jones
 Mrs. Susan Kerr Callahan
 Mrs. B. Franklin Evans
 Mr. John Wayne Brown
 Mr. Joe Clayton
 Mr. Frederic John Koch
 Mrs. Lynn Evans Midgett
 Mr. John G. Roberts
 Mr. & Mrs. Ronald Roegiers
 Mrs. Linda Connelly Pierson
 Mrs. Susan G. Motes
 Mr. James H. Rowland
 Mrs. Cynthia King Speed
 Mr. Gary Teachey
 Mr. Jerry R. Monday
 Mrs. Teresa Self Swain
 Mr. Bruce Edward Stevens
 Mr. Stephen M. Whilden
 Mrs. Margaret Adams Martin
 Mrs. Linda Carlson Hall
 Mr. Gary S. Elefante
 Mr. James Lewis Speed
 Mr. John W. Butler
 Mr. Owen A. Hager, II
 Rev. Dr. William M. Prensell
 Mr. Leonard Thagard

1972

Rev. Michad Wayne Safley
 Mrs. Lynn Gruber Clark
 Mrs. Virginia Teachey
 Mrs. Dory Kestner Anderson
 Mr. Samuel Quinton Atchley
 Mr. Emmet Wilson Fisher, Jr.
 Mr. & Mrs. Larry Lugar
 Ms. Rina Janey Bishop
 Mr. Mathew A. Baselici
 Mr. Thomas McLauren Bullard
 Mr. Charles Van Hartsell, Jr.
 Mr. John F. Campbell
 Mr. & Mrs. Clayton William Deaton, Jr.
 Mr. Donald Leatherman
 Ms. Hazel G. Linn
 Mr. & Mrs. Howard J. Lupton
 Mr. Alan Marshall Goad
 Mrs. Margaret Pigott Goad
 Mrs. Elizabeth Barnhart Burgess
 Mr. William J. Costin, Jr.
 Mrs. Laura Jean Kamionka
 Mrs. Gayle Rogers Kent
 Mrs. Lena Johnson Massengill
 Mr. John J. Sarvis
 Ms. Ann R. Simoneau
 Mr. Paul L. Sanderford, Jr.
 Mr. James Furman Powers
 Mrs. Bernadine Rains
 Mr. Larry Walton Nunberry
 Mr. Jerry L. Clemmons
 Mrs. Rainelle Dixon Mishoe

MATCHING GIFT

Abbott Laboratories Fund
 Alcoa Foundation
 ATC
 Barclays American/Foundation
 Burlington Industries Fnd.
 Carolina Power & Light
 Carolina Telephone & Telegraph Company
 Centel Corporation
 Chrysler Corporation Fund
 Cigna Foundation
 CPC International Inc.
 CSX Corporation
 Duke Power Company Foundation
 The Equitable Life Insurance
 The Goodyear Tire & Rubber Co.
 GTE Foundation Matching
 The Hartford Insurance Group
 The HCA Foundation

ANNUAL GIVING REPORT

Ms. Nancy Ryan
Miss Edith Gray Tillman
Mr. Bobby Clifton McAlpin
Mr. Marshall Kent Wilmoth
Mrs. Gail Outlaw Graham
Mr. & Mrs. Greg Liss
Rev. Phillip Edward Baugues
Mrs. Debbie Bright Beavers
Rev. Ray Thomas Gooch

1973

Ms. Penny Cheryl George
Mr. Reid Anthony Horne
Mrs. Virginia Thompson Oliver
Mr. Joseph Paul Bednarz
Mr. Jimmy Ray Elledge
Mr. John Steven Bryan
Mrs. Elizabeth McKenzie Cameron
Mrs. Margaret K. Bledsoe
Mr. David Banks Alabaster
Rev. Wesley Freedland Brown
Mr. Robert L. English, Jr.
Mr. Walter Joseph Gregory
Ms. Marion Janet Graham
Mr. Roy E. Brown
Mrs. Laurie Alton Jennings
Mrs. Anita Fisher King
Mr. & Mrs. Evan Hardy Lacy, III
Mr. J. C. Harris, III
Mr. Jonnie Bruce Hollingsworth
Mr. & Mrs. Kevin Joseph Jorgenson
Mr. Jeffrey Allen Olson
Mrs. Winifred McBryde Grannis
Mrs. Christine G. Slappy
CSM & Mrs. George D. Roraback Jr.
USA

Mr. John Fletcher Poulk
Mr. Harold Glenn Slaughter
Mr. Ronald A. Sykes
Mr. Terry Lyon Thomas
Dr. Robert Frederick Pelham
Mr. Charles Michael Perry
Mr. Walter Henry Grimsley
Mr. & Mrs. Brian Cash
Mr. & Mrs. Pete Malloy Chason
Mrs. Rita J. Foley
Mr. Larry S. Philpott
Mr. John G. Dicks, III
Mr. Harry Lee Britt, Jr.
Mrs. Jane Stroud Cade
Mr. Eugene Robert Cote
Mr. Eugene B. Dillman
Mrs. Bonnie Herring Crabtree
Mrs. Jo Anna Walker Brown

1974

Mrs. Judith Harrison
Dr. Samuel J. Clark, III
Mrs. Yvette Sanderford
Mrs. Meredith Stone Cade
Lt. Colonel John Kenneth Andrew
Mrs. Linda Allvord Damminger
Mr. Barry Arnold Box
Mr. Andrew Ennett, III
Mr. Brent Alfred Matthews
Mr. Ronald Roy Glancy
Mr. Ernest L. Conner
Mr. Frank K. Layton, Jr.
Rev. & Mrs. Jim Rowlette
Mr. & Mrs. Kenneth H. Sykes, Jr.
Ms. Rebecca Smith Spell
Miss Marian Williams
Rev. LaVern Womack
Colonel Clark Waverly Hastings
Mr. Elmer Charles Hubbard
Miss Sharon Britten
Mrs. Myra Jackson
Rev. Kenneth S. Valentine
Rev. Randy L. Wall
Rev. Leonard F. Doucette
Dr. William C. Harrison
Mr. Phillip Nolan Becker
Rev. James A. Auman

1975

Mrs. Faith Finch Tannenbaum
Mrs. Carol Hardee Stout
Mr. Kenneth Danid
Mrs. Mary Alice Barefoot
Mr. Clifford J. Gissell
Mr. Turner Foster Caldwell
Mrs. Betty Burke
Miss Laura Sullivan Dilworth
Ms. Mary McDuffie
Mrs. Linda Archuleta Bradford
Mr. James R. Stanley

Mrs. Deborah Wood
Mrs. Laura P. Younts
Mr. Dwight Lamar Sheppard
Mrs. Kay R. Demyant
Mrs. Cheryl C. Mitchell
Mr. Geoffrey K. Sherman
Ms. Polly Ann Bridge
Mr. Samuel Henry Brick, III
Mr. Charles M. Rhodes
Mr. John Kenyon Elkins
Mr. George David Benham
Mr. Patrick Murphy O'Brian
Mr. Jerry Dunlap Ransom
Mrs. Betty L. Milligan
Mrs. Lynda Buie Baum
Ms. Margaret La Jeanne Pierce

1976

Mr. George Thomas Dent
Mrs. Mildred Dexter-Rosell
Mrs. Elizabeth Scruggs Brandt
Mr. David Lee Foster
Mr. Levie C. Cameron
Mr. Stephen Driggers
Rev. James Richard McDowell
Mrs. Patti Crissman Ellington
Mrs. Lona Collier Horne
Mrs. Sharon Louise Monroe
Mrs. Tonie Neal
Mr. Daniel Hood
Mrs. Patricia Horne Lancaster
Mr. Richard D. Williams

1977

Mr. Michael Llewellyn Casey
Mr. Clyde Elias Lawer
Mr. Michael Wayne Gillmer
Mr. Larry Wayne Parsons
Miss Jan Berenson Nahiniuk
Mrs. Cheryl Ann Mathew Tornow
Mrs. Rebecca Strickland
Rev. Edward Holmes Carll
Ms. Virginia M. Pierce
Mr. Ronald Dean Baucom
Ms. Judith Cushman Dubose
Rev. Victor C. Mansfield, II
Ms. Ida K. Lavin

1978

Mr. Aubrey Wayne Carter
Mrs. Carole Wells
Mrs. Beverly D. Cleverley
Rev. James Edward Malloy, Jr.
Mr. Carl Christian Birk
Mr. James Ralph McFayden, Jr.
Mrs. Pamela G. Hart
Mr. Glen Earl Meade, Jr.
Rev. Benjamin Ray McVain
Mr. David M. Perry
Mrs. Sylvia Vessels Price
Mr. David Radford
Mr. Robert Lee Plotts
Mrs. Donna Mercer Surratt
Rev. Randy Coy Blanchard
Ms. June Marie Connor
Ms. Elizabeth Blair Robertson
Rev. Claudia Gail Harrelson
Dr. Joseph Brum, Jr.
Mr. Stephen Walker
Mrs. Wanda Herring
Mrs. Teresa Poole Akamatsu
Mr. William B. Crompton, III
Rev. Vernon Weaver Brown, III
Ms. JoAnne Jones James
Ms. Mary Jane Kirby
Mr. James E. McRae
Mr. Ernest Wilbert Parker
Mr. Jeffery Lynn Norton
Mrs. Irene Graham Rid

Ms. Jane Allen Miller
Mr. Edward Arnold Owens
Mr. Samuel Norman
Mr. Robert T. Wilson, Jr.

1980

Ms. Ruby M. Strouse
Mrs. Claire Alyce Turner Edge
Mrs. Karen Jones Ehle
Mrs. Rebecca Sugg Harris
Mr. Ricky L. Lindsley
Ms. Cynthia Ann Gilliam
Mrs. Victoria Etheridge
Rev. John Talton Madison
Mrs. Susan M. Bady
Mr. Michael Carvel Hines, Sr.
Mr. Earl Edward Henning
Ms. Elaine Adams
Mr. Dwight Eugene Cribb
Captain William Robert McNeill, Jr.
Mr. William Jarvis Pittman
Miss Maryann Coss Struble
Mrs. Towanna O'Neal Bigford
Ms. Ruth Gilmore Ambrose
Mr. Hugh Oscar Queen, III
LCDR George Thomas Holland
Rev. Scott W. Pery

1981

Lt. Colonel M. Wilkey Blackwell, (Ret.)
Ms. Effie Jeanette Anderson
Mr. David Earl Flowers
Mr. Andre Carson
Mrs. Mendee Hawley Daniel

Rev. Jerry Wayne Cribb
Mrs. Madeline Renee Hairston
Rev. Adolph C. Smith
Ms. Genevieve H. Scarboro
Mrs. Vickie Ozeliah Erben
Rev. Mark C. Mooney
Ms. Pam Tripp
Mr. Mark R. Gerald
Ms. Joy Carruth Kuhar

1982

Mr. Thomas L. Bosquet
Mrs. Julie Madison
Mrs. Patsy J. Gordon
Ms. Margaret C. Haigh
Mrs. Jean Radcliff Young
Mr. Bertie David Prince, III
Mrs. Teresa W. Tanner
Mrs. Gay Davis Sexton
Mr. James Andrew Davis, Jr.

1983

Mr. Mark C. Kendrick
Rev. & Mrs. Gilliam P. Wise
Ms. Charlotte S. Coheley
Miss Anna Marie Moore
Mr. Joseph Jack Bartanus
Mrs. Elaine Forbes Marshall
Mrs. Karen Taylor Horton
Ms. Phyllis J. Long
Mrs. Torie Price Riddle
Mrs. Regina Wahl
Ms. Carla Jo Maldonado
Ms. Marilyn G. Richmond
Mr. Robert L. Harmon
Mr. Kenneth Owen Spears, Jr.
Mr. John W. Chance

1984

Mr. Owen W. Dolan
Mrs. Michele Kildow
Mrs. Linda Archer
Mr. Randy Egsegian
Mrs. Lynn Morton Kubota

Mr. Robert L. Larsen
Mr. Roger W. Grider, Jr.
Ms. Jeanne Maureen Reed
Ms. Dell Jean Sharpe
Mr. Horace Edwin Riddle
Mr. Lewis C. Pilkay
Mr. Michael Sokalski
Mr. Cal Johnny Violette
Ms. Jocce E. McLaurin
Miss Helen Marie Pilkay
Mr. & Mrs. Danny Franklin Hagans
Ms. Loreley J. Taylor

1985

Mr. Richard Joseph Bicoy
Mr. George Anthony Small
Mrs. Theresia Howland Mack
Mrs. Donna Stewart Beaman
Mr. Phillip E. Hershey
Mr. William Kevin Holden
Mrs. Claudia Hawthorne May
Mrs. Dorothy Hubbard
Mr. Herbert A. Schroer, Jr.
Mr. Conrad Darrell Swick
Ms. Barbara H. Antal
Mr. Allen S. Keene
Ms. Gina Lea Bailey
Mr. Michael D. Mitchell
Mr. Roger Durham Pait
Mr. Franklin Twain Sessoms

1986

Mr. Richard Lynn Dail
Ms. Joy Heyward Downing
Mrs. Donna M. Bullard
Ms. Donita Coleman
Mr. Ralph J. Abramo
Ms. Barbara D. Wynn
Ms. Lillian Ann Cortes
Ms. Suzan Horn Iwerks
Mr. Keith Allen Kildow
Ms. Grace Alvina Mock Haney
Mr. Michael Eugene Crowley
Ms. Lisa Fowler Critcher
Mr. Randy Lee Bolding
Mrs. Lynne Dawkins Smith
Mrs. Jean Lemke

1987

Mr. Allen Lee Coats
Mrs. Nina Marie Harding
Mr. James T. Jumalon
Mr. Stanley Dexton Mozingo
Mrs. Deanna Swanson Carter
Mrs. Ruth Rushton Crumley
Mr. Thomas C. Mack
Mrs. Barbara Anne Miller
Mr. John David Wicker
Mrs. Julie E. Callahan
Mrs. Elice Marie Brooks
Mr. John David Walsh

1988

Mr. Roy J. Haddock
Mr. Betsy Conner
Mr. Thomas S. Hatfield
Lt. Gregory S. Creech
Mr. Robert G. Dees, Jr.
Mr. William Foster Little, III
Ms. Pamela Sue Hoff
Mrs. Nona D. Fisher
Mr. Darrell D Bock
Ms. Christa M. O'Quinn
Ms. Pamela A. Twigg
Mr. John S. Wohlfarth
Mrs. Lori A. Stephenson
Ms. Patricia M. Hall

1989

Mr. Joseph Edward Quinn, Jr.
Mr. Jesse C. Smith
Mr. Terry E. Farr, Sr.
Mr. Scott W. Armentrout
Ms. Deborah D. Hammonds
Miss Janice E. Humphreys
Ms. Shirleen Mack
Ms. Valerie L. Morris
Ms. Tammy Poole
Mrs. Kathryn Small Offenhauser
Mr. Kendle D. McKeel
Mr. Ronald K. Phipps
Mrs. Wendy Ann Skinner
Mr. Jaime A. Rosa
Mr. Terry D. Preiss

Mr. David L. Robbins
Ms. Sondra Gail Maynard
Mrs. Brenda F. Benjamin
Ms. Jo Eva Keebaugh
Ms. Joy A. Bonhurst
Mr. Patric S. Zimmer

1990

Mrs. Lynda E. Beard
Mr. Michael Henry Johnson
Mr. Kyle Joseph Adrian
Ms. Carol Patricia Andre
Ms. Anita-Lynn Cechowski
Ms. Mary Ellen Anglin
Mr. Richard Clark Briggs, Jr.
Mr. Michael James Carpenter
Ms. Janet L. Carter
Mr. Craig Stephen Amaral
Ms. Janet K. Buffaloe
Mr. John Patrick Kelley
Ms. Lauren Michelle Kvach
Mr. Lorán Eugene Leek
Mr. Gary D. Rhodes
Ms. Karen K. Nelson
Ms. Janice E. Riccardelli
Mr. Victor Jose Roman
Mr. Raymond Frederick St. Onge
Ms. Angela K. Zandiotis
Ms. Lisa Vigeoletti Lange
Ms. Angela Camille Smith
1 Lt. Daniel Richard Short
Ms. Margaret Mary Vickers
Ms. Mithu Chaudhuri
Mr. Paul D. Grove
Mr. Robert Leonard Sinodis
Ms. Gail B. Winter
Mr. Douglas E. Wolfgang, Jr.
Mr. Robert Wesley Marrs
Ms. Jessica Lynn Muldrow
Mrs. Jody L. Dirks

1991

Mr. Timothy Alan Helms
Mrs. Joan Pait
Ms. Leigh Stutts
Ms. Kimberly A. Barefoot
Ms. Melissa B. Hart
Ms. Tricia M. Criswell
Mr. Robert McRae Barnhill, Jr.
Mrs. Sylvia Brown Davis
Mr. James Wesley Dickens
Mr. Michael Christopher Baush
Mr. William Franklin Embree
Mr. Nelson Garcia
Mrs. Audrey Houser
Ms. Lisa A. Johnson
Mr. Jess M. Lancaster
Mr. John H. Klein, Jr.
Mrs. Rosa Kelly
Mr. Kenneth Earl Creech, Jr.
Mr. Mark E. Bryson
Mr. Todd L. Peterson
Mrs. Dagna Ellen Kuehl
Mrs. Nancy Jean Phillips
Ms. Kelly Ann Canney
Ms. Barbara Jean Overman
Ms. Matalyn Denise Rodgers
Mrs. Pamela Renee Phillips
Mr. Claude Earl Floyd
Mrs. Denise Marie Pribis
Mr. William Stratton Arliss
Mrs. Kimberly J. Goad
Mr. Alfred John Thurston
Mr. Joseph A. Castner
Mr. Herman P. Williams
Ms. Mary Ann Angelicchio
Mr. Charles E. Gossage
Mrs. Katherine Henrietta Grasso
Mrs. Christy Cole
Mrs. Nancy Jean Ramsey
Ms. Carole G. Miller-Seda
Ms. Kimberly Renee Champion
Ms. Jeanette Christine Dell

1992

Mrs. Morie Murray Howard
Mr. Steven Clary
Mr. Jason Sean Leinheiser
Ms. Dorian Elizabeth Droege
CW2 Kenneth W. Reese
Mr. James Cecil Wear, Jr.
Ms. Kimberly Jane Ratliff
Ms. Eunyoung Park

Second Class
Postage Paid
at Fayetteville, NC
28311

Vol. XXXIV, No. 1 April 1993
5400 RAMSEY STREET
FAYETTEVILLE, NC 28311
(USPS 074-560)
Address Correction Requested

CAMPUS CALENDAR

APRIL

- 2 *The Will of R. D.*—Reeves Auditorium, 8:00 p.m. (World Premiere)
3 *The Will of R. D.*—Reeves Auditorium, 8:00 p.m.
4 *The Will of R. D.*—Reeves Auditorium, 3:00 p.m. and 8:00 p.m.
8 Pilot Club of Fayetteville—Alumni Dining Room, 7:00 p.m.
12-19 Carter Pope's Senior Art Show—Mallett-Rogers House
14, 15 *Hail Dionysus*—Reeves Auditorium, 8:00 p.m.
17 Little Miss Fayetteville Pageant—Reeves Auditorium
18 *Messiah*—(Cumberland Oratorio Singers) Reeves Auditorium, 8:00 p.m.
19 Cape Fear Amateur Radio Society—Alumni Dining Room, 7:00 p.m.
20 Recital by Andrea Schmalz—Reeves Auditorium, 8:00 p.m.
21 Lecture/Reading by Mystery Novelist Susan Oleksiw—Hensdale Chapel, 7:30 p.m.
24 *Guided Bird Walk/Nature Trail, 8 a.m. (Meet at Horner Adm. Bldg.)
24 *Guided Wildflower Tour/Nature Trail, 10 a.m. (Meet at Riddle Center)
24 Fayetteville Piano Teachers' Association—Reeves Auditorium, 8:00 a.m.-2:00 p.m.
24 Fayetteville Symphony Orchestra Performance—Reeves Auditorium, 8:00 p.m.
25 *Methodist College Chorus Spring Concert—Reeves Auditorium, 3:00 p.m.
25-May 2 *Honors Art Exhibit—Mallett-Rogers House, 2:00 p.m.-4:00 p.m.
27 *Methodist College Stage Band Spring Concert—Reeves Auditorium, 8:00 p.m.
29 Stock Market Symposium—Main Dining Room, Berns Student Center, 6:30 p.m.
30 Broken Heart Ministries Concert—Reeves Auditorium, 7:30 p.m.
30-May 1 *Caroline Kearns' senior project—*Out of Gas*, drama—Behind the soccer field, 8:00 p.m.

*Official Fayetteville Dogwood Festival Events

MAY

- 2 **Out of Gas*—Behind the soccer field, 3:00 p.m.
8 Pageant Sponsored by the ABWA's Longstreet Chapter—Reeves Auditorium
13 Pilot Club of Fayetteville—Alumni Dining Room, 7:00 p.m.
16 Baccalaureate and Graduation—Reeves Auditorium
17 Cape Fear Amateur Radio Society—Alumni Dining Room, 7:00 p.m.
20-23 Cheer Ltd. Camp
21, 22 Pilot Club/Ann Clark School of Dance—Reeves Auditorium,
23 Guy School Graduation—Reeves Auditorium
24-29 National Guild of Piano Teachers

JUNE

- 4-11 Cheer Ltd. Camp
10 Pilot Club of Fayetteville—Alumni Dining Room, 7:00 p.m.
16-19 North Carolina Conference of the United Methodist Church—Annual Conference
21 Cape Fear Amateur Radio Society—Alumni Dining Room, 7:00 p.m.
22-26 United Pentecostal Youth Camp
26 Recital by Mildred Dexter-Rosell's Piano Students
27-July 1 Cumberland County Schools—S.A.S.I. Program

JULY

- 7-10 Emmaus Walk—Men's Retreat
8 Pilot Club of Fayetteville—Alumni Dining Room, 7:00 p.m.
9-11 Freshman Orientation
12-16 Universal Cheerleaders Association
14-17 Emmaus Walk—Women's Retreat
14-17 Golf Retreat
19 Cape Fear Amateur Radio Society—Alumni Dining Room
19-24 Methodist College Music Camp
25-31 A.C.S.—United Methodist Church

Calendar is subject to change. For more information, phone 630-7004.