

TODAY

METHODIST COLLEGE

FOR FRIENDS OF METHODIST

COLLEGE, FAYETTEVILLE, NC

METHODIST COLLEGE ARCHIVES
DO NOT REMOVE

INSIDE:

New Residence Hall, Outlook Symposium, Interim Term, World Travelers, Homecoming, Sports, Alumni News

◀ **SNOW WHITE (BETHANY SURRIDGE) AND PRINCE ROBERT (PHIL COLBY) TAKE A BOW AFTER MONARCH PLAYERS' CHILDREN'S PRODUCTION NOV. 19.**

BEST WISHES FOR A JOYOUS HOLIDAY SEASON!

Methodist College Today (USPS 074-560) is published four times a year (March, June, September, and December) 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*; Mr. Alan Coheley, *Vice President for Enrollment Services*.

MC Today Staff

Bill Billings '68, *Editor*
Summer Brock, *Assistant Editor*
Mike Hogan, *Sports Editor*
Sarah Matthews, *Typographer*
Darren Overfelt, *Photographer*

Methodist College Today is produced with PageMaker software on a Macintosh computer by The Public Relations Office and Aitch Typesetting and Design. Printed by Alliance Press, Fayetteville, NC. Circulation: 12,500.

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.

Methodist College is related by faith to the North Carolina Annual Conference, Southeastern Jurisdiction, The United Methodist Church. It is an independent corporation rather than an agency of the Conference and is responsible for its own debts and obligations.

▲ ARCHITECT'S MODEL OF PROPOSED RESIDENCE HALL.

METHODIST COLLEGE FINALIZING PLANS FOR NEW RESIDENCE HALL

The Building and Grounds Committee of the Methodist College Board of Trustees continues to study the design and plans for a new residence hall. The committee will take bids Dec. 16 and present a recommendation to the full Board of Trustees Dec. 17.

The new residence hall, which will house 56 students in suites of four students each, is designed to avoid long corridors and to offer a special quality of life for students. A fundamental purpose of the building is to enhance a sense of community.

"This building represents a bold step for us," said Dr. Elton Hendricks, college president. "It is the first step in a long-range plan to expand our residential enrollment by 300 students over the next six years. We believe we need to grow and we believe we can attract additional resident students."

Methodist's fifth residence hall will be built adjacent to and southeast of Garber Hall. LSV Partnership Architects-Planners of Fayetteville designed the building. The targeted completion date is Fall 1994, although President Hendricks noted that this may be optimistic. The design phase has required extensive work.

The long-range plan calls for the construction of four additional residence halls of similar design at the rate of one a year through 1997-98, subject to annual reviews of enrollment data. When the five new residence halls are completed, Methodist will be able to accommodate 900 resident students.

Four existing residence halls built in 1963 and 1964 have a capacity of 600 students; the college enrolled 610 resident students this fall—430 males and 180 females. The college placed 44 students in

renovated faculty apartments, now known as Honors Hall.

Mike Safley, vice president for student affairs, said recently he will recommend that the new residence hall, along with Weaver Hall and Honors Hall, house females. He said he would further recommend that Cumberland, Garber, and Sanford halls house males next year. He stressed that these are only recommendations, subject to administrative approval and enrollment projections.

ALUMNI ASSOCIATION HONORS FOUR

The Methodist College Alumni Association presented distinguished service awards to four persons at homecoming October 9.

Dr. Jack Peyrouse, professor of theatre and speech, received the 1993 Outstanding Faculty Award. Dr. Peyrouse, who joined the Methodist faculty in 1977, was cited for giving the college and community "a variety of wonderful theatrical productions" as both a director and playwright. He has served on the board of directors of the Arts Council of Fayetteville/Cumberland County and has a special interest in the American Shakespearean Theatre—1860 - 1940.

Jamison Lee Warren, Jr., a 1975 graduate of Methodist, received the 1993 Distinguished Alumni Award for outstanding community service in Cumberland County. He is vice chairman of the Cumberland County Board of Commissioners, a trustee of Cape Fear Valley Medical Center, and a member of the Methodist College Board of Visitors.

(Please see AWARDS, page 3)

NCNG ENDOWS SCHOLARSHIP TO HONOR CHAIRMAN

North Carolina Natural Gas Corporation presented \$100,000 to Methodist College September 30 establishing the Frank Barragan, Jr. Scholarship Fund.

Mr. Barragan, 75 retired September 30 after 26 years with NCNG, where he retired as president, director, and most recently board chairman and consultant.

Calvin B. Wells, NCNG president and chief executive officer, presented the gift to Dr. M. Elton Hendricks, college president. "The company's directors are pleased to have this opportunity to recognize the many contributions Mr. Barragan made to the success of NCNG and the outstanding service he has rendered the Fayetteville community over the past 26 years," he said.

Dr. Hendricks expressed thanks for the gift, noting that the scholarships would be limited to \$2,000 per year, with preference being given to students whose parents work at NCNG.

Frank Barragan is the current chairman of the Methodist College Board of Trustees; he has been a trustee since 1984. A native of Savannah, GA., he is a

▲ CALVIN WELLS (L.) PRESENTS CHECK TO DR. HENDRICKS, AS FRANK BARRAGAN, JR. (CENTER) LOOKS ON.

graduate of Armstrong College and Johnson Law School.

During Mr. Barragan's tenure at North Carolina Natural Gas Corporation, the company enjoyed substantial growth in gas dispatched, number of customers,

net income and overall return to shareholders. The Fayetteville-based firm provides natural gas and propane to more than 130,000 customers in south central and eastern North Carolina.

HOSPITAL ADMINISTRATOR ADDRESSES BUSINESS STUDENTS

John Carlisle, administrator of Cape Fear Valley Medical Center, recently advised Methodist College Business Students to get double majors if they are interested in becoming allied health care professionals.

Speaking at an October 5 luncheon part of the Reeves School of Business Executive Speaker Series—Mr. Carlisle

said, "Get a degree in management, coupled with data processing or something else. Two degrees are better than one."

▲ JOHN CARLISLE

He said successful managers work well with people, have drive and a high energy level, have political acumen, possess technical knowledge, and have a keen intellect.

Mr. Carlisle said he got into health care "through the back door" after working in medical sales. He said he had enjoyed his eight years at Cape Fear Valley, a 500-bed county-owned hospital which employs 2,300 and has an annual budget of \$260 million.

The hospital administrator said most

experts believe President Clinton's health care reform bill will "cost far more in the beginning than estimated". But he conceded that a single claims form, along with state health boards and regional alliances would probably help to curtail spiraling health care costs.

He said high costs are the result of "duplication of services" and "profiteering by private agencies and specialized health care and centers that don't serve the general public."

ALUMNI AWARDS—CONTINUED FROM PAGE 2

Warren owns his own real estate firm.

Roger Pait '85 and Bill Billings '68 were co-recipients of the Outstanding Alumni Service Award, by virtue of a tie vote among alumni directors.

Mr. Pait completes his second two-year term as president of the Methodist College Alumni Association in December. Under his leadership, the alumni board developed a strategic plan, revised by-laws, and contracted for publication of the college's first alumni directory. He

works for Underwriters Laboratories in Research Triangle Park.

Mr. Billings is director of public relations at Methodist, having joined the college staff in 1987. He also serves as yearbook advisor/college photographer, handles advertising for the college, and teaches freshman English in the Evening College. He is a member of the College News Association of the Carolinas, the Fayetteville Area Advertising Federation, and Friends of Davis Memorial Library.

ALUMNI DIRECTORY

Alumni of Methodist College may still order the new alumni directory by calling Harris Publishing at 1-800-877-6554. The cost is \$46.95 plus \$5.95 shipping and handling. Directories may not be ordered through the Alumni Office.

AT 20TH ANNUAL ECONOMIC OUTLOOK SYMPOSIUM

OFFICIALS ADDRESS NEEDS OF SMALL BUSINESS

More than 600 persons attended Methodist College's 20th annual Economic Outlook Symposium November 10 at the Holiday Inn Bordeaux.

It was a festive affair, which included a 9-10 minute video, reception for the award winners, and the distribution of souvenir booklets. For the first time, there were three guest speakers and the college awarded two Methodist College Medallions.

Erskine Bowles, administrator of the U.S. Small Business Administration, discussed the national economic outlook. He listed four goals which he said President Bill Clinton had set for his agency, saying their implementation would foster economic growth and create new jobs in 1994.

▲ **ERSKINE BOWLES**

The goals are: 1) End the credit crunch, 2) Curtail government regulations, 3) Make the SBA

more efficient and user-friendly, 4) Serve as the President's eyes and ear, relaying to him the concerns of small businessmen. Mr. Bowles also noted that he has been given a seat on the National Economic Council.

Ron Hankins, regional executive with First Union National Bank and chairman of the Fayetteville Area Chamber of Commerce, predicted the Fayetteville/Cumberland County economy would continue the strong growth experienced this year. He said 4,000 new jobs have been created in Cumberland County this year; with home building up 40 percent and auto sales up 25 percent.

▲ **RON HANKINS**

Mr. Hankins said four factors give strength to the Cumberland County economy: 1) growth at Fort Bragg and Pope Air Force Base, 2) emergence of Fayetteville as a shopping hub for a seven-county region, 3) Fayetteville's emergence

as a regional health care center, and 4) aggressive promotions and programs by the Fayetteville Area Chamber of Commerce.

He said 584 of the chamber's 1,350 member businesses employ four employees or less. "We've created a Small Business Council, he added "to lend" expert advice and assistance to those firms.

Speaking at the reception, Robert Luddy, chairman of the newly created N.C. Entrepreneurial Development Board, said his organization will: 1) encourage small businesses to interface with colleges and universities, 2) help create local entrepreneurial boards, 3) encourage capital formation (from both state and private sources) for entrepreneurs and small businesses, and 4) provide opportunities for women and minorities through special programs.

▲ **ROBERT LUDDY**

BOARD OF VISITORS MEETS, GIVES PROGRESS REPORT

The Methodist College Board of Visitors met September 22, toured the golf course/tennis facilities, and reported progress on its various action plans to help enhance the college's image, recruit/retain students, and develop additional revenue for the college.

The Board of Visitors has been the driving force in raising funds for the new Golf & Tennis Learning Center. To date, over \$160,000 has been pledged with additional gift-in-kind pledges to do site preparation, asphalt paving, plumbing, lumber and interior decoration of the new facility. The new center will be named in honor of Richard L. Player, Sr. and construction should begin in 1994.

The new officers for 1994 will be Mr. David Wilson, chairman; Mr. Mike Mayberry, vice chairman; and R.B. Goforth, secretary.

New members joining this year are Johnny Bryant, Ann Cimaglia, Norman A. Coltrane, George Council, Russell Davenport, Jr., Bob Exum, Dr. Stanley Griffin, William Harrison, Marianna Hollinshed, Ralph Hoggard, Bill Hurley,

Larry Ingram, Paul Johnson, Marge Koenig, John Lampros, Susan McMillan,

Tom Miriello, Dena Potter, Carolyn Stout, J. Lee Warren, Jr. and Jerry Wood.

▲ **PICTURED ABOVE ARE: (L. TO R. FRONT ROW) JERRY WOOD, LEE WARREN, TOM MIRIELLO, MARIANNA HOLLINSHED, DENA POTTER, SUSAN McMILLAN, DIEHL JONES. (BACK ROW L. TO R.) LARRY INGRAM, JOHNNY BRYANT, FR. PAUL JOHNSON, DAVID WILSON, SYLVIA RAY, MIKE MAYBERRY, HARVEY WRIGHT, WILLIAM HARRISON, TONY CHAVONNE, MITCHELL NANCE, DAVID McCUNE, AND RUSS DAVENPORT.**

▲ L. TO R., DICK PLAYER, DR. JOHN HENLY, JR., JULIA PARRISH, DR. FRANKLIN CLARK, RAY MANNING, JR.

▲ DR. SID GAUTAM RECEIVED A METHODIST COLLEGE MEDALLION.

SEVEN HONORED FOR ENTREPRENEURIAL ACHIEVEMENTS

Seven persons received awards at Methodist College's 20th annual Economic Outlook Symposium November 10.

Richard L. Player, Jr., president of Player, Inc. was named Business Person of the Year. He was cited for his work as a professional engineer and a distinguished record of community service.

Mr. Player holds degrees from the University of Illinois and Duke University. He joined his father's construction company in 1959 and became president in 1961. In 1974 he and his cousins, Henry and Connie Player, formed Tri-Player Investments and developed Westwood Shopping Center.

Dick Player has served on numerous corporate and advisory boards. He is a past president of the Fayetteville Kiwanis Club, Highland Country Club, and the Fayetteville Area Chamber of Commerce, and the Methodist College Foundation. He has been active in alumni affairs at Duke and has served as junior warden and senior warden at St. John's Episcopal Church. Mr. Player thanked his wife and other Players for their help and support and declared, "Fayetteville is a good place to do business and raise a family."

The Player firm has had a long

association with Methodist College, having built Horner Administration Building, Reeves Auditorium, an addition to the Student Union, Hensdale Chapel, and the March F. Riddle Center.

Dr. Franklin Clark and Dr. John Henly, Jr. were named Entrepreneurs of the Year. They were cited for establishing Fayetteville Ambulatory Surgery Center (1982), Village Therapy Center (1986), The Fayetteville Diagnostic Center (1987), and Village Green Care Center

(1991).

In brief acceptance speeches, both honorees thanked their families and associates for helping to make each of their ventures a success. They also observed that "competition is needed to keep health costs under control and to provide quality care."

Ray Manning, Jr., a 1972 graduate of Methodist, was named Economics and Business Alumnus of the Year. He is president and CEO of Southern Hospital Supply Co., a firm that currently employs 242 persons.

Mr. Manning expressed appreciation to his associates at Southern, his mother, and his late father for showing him the importance of hard work and creativity in building a business.

Julia Parrish, a senior business major from Stedman, received *The Wall Street Journal Award*, given annually by the business faculty to an outstanding student. Dr. Erik Bitterbaum described her as "a consistent A student" with a flair for business and a genuine concern for others.

Dr. Elton Hendricks, college president, awarded Methodist College Medallions to Mr. Erskine Bowles and Dr. Sid Gautam in recognition of their entrepreneurial leadership.

▲ THE RECEPTION FOR AWARD WINNERS INCLUDED A DESSERT BAR.

SYMPOSIUM HONORS "SOUTHERN DAUGHTERS OF MYSTERY"

Methodist's 11th Southern Writers' Symposium honoring mystery writers Sharyn McCrumb and Margaret Maron received rave reviews from those who attended.

This year's event featured two bus tours of local crime sites, in addition to the customary lectures and luncheon and dinner addresses. The Cape Fear Regional Theatre staged Lee Yopp adaptations of Margaret Maron's "Fruitcake, Mercy, and Black-Eyed Peas," and Sharyn McCrumb's

"MacPherson's Lament."

"I've never experienced anything like this," said junior English major Barbie Ward, reacting to Sharyn McCrumb's luncheon address October 22.

Mrs. McCrumb told her audience she had always wanted to be a writer and read a book a day as a child. She said she learned the most about writing at UNC, in classes taught by Max Steele and Sylvia Wilkinson.

"People today want to be entertained

and to learn something," she said. "We crime fiction writers are storytellers who have something to say."

Margaret Maron compared the sonnet to the mystery novel, and read Edna St. Vincent Millay's poem "Renaissance." "She wrote a sonnet that could be a mystery writer's credo," she said.

"I think this was one of the best symposia we've had," said Dr. Sue Kimball. "All the participants seemed to thoroughly enjoy it."

▲ **LYNDA BEARD** REGISTERS A MYSTERY FAN.

▲ **LOCAL CRIME REPORTER PAT REESE** LECTURES.

▲ **L. TO R., MARGARET MARON, DR. SUE KIMBALL, AND SHARYN MCCRUMB**

▲ **PRINCIPALS IN THE PLAY MACPHERSON'S LAMENT, L. TO R. KELLY MIZZELL, MARION FITZSIMMONS, DEBORAH MINTZ.**

▲ STUDENTS AND FACULTY MEMBERS GATHER OUTSIDE HENSDALE CHAPEL PRIOR TO INSTALLATION CEREMONY.

KAPPA DELTA PI CHAPTER INSTALLED AT METHODIST

The Tau Xi chapter of Kappa Delta Pi, an international honor society in education, was installed at Methodist College October 21.

Dr. William Martin from East Carolina University, area representative for Kappa Delta Pi, presented the charter to Dr. M. Elton Hendricks, president of Methodist College.

Twenty-four students and twenty-one faculty members were initiated as charter members. The chapter officers are: Jan

Bock, president; Connie Clow, vice president; Tina Byard, secretary; Tiffany Allen, treasurer; Amy Brace, historian reporter; Lash Bragan, foundation representative.

The following students were initiated: From Fayetteville and the Cape Fear Region—Tiffany Allen, Jan Bock, Lash Bragan, Amy Brace, Tina Byard Susan Cissell, Connie Clow, Angelina Halstead,

Angela Jestes, Lynn Kreyer, Terrah Nanney, Joella Sanders, Delores Strickland, James Sykes, Charlotte Wholters.

From other areas of North Carolina—Dana Waddell and Kimberly West, Dunn, NC; William Young, Lake Waccamaw, NC; Mary Letson, Wake Forest, NC.

From other states—Stephanie Thompson, Annapolis, MD.

CLERGY FRIENDS MEET ON CAMPUS

The Clergy Friends Association of Methodist College met on November 1 for the second meeting of the association.

Association president Jim Coile convened the meeting and led the group in a discussion of things that have meaning in the members' respective churches, such as presenting the Pastor's Certificate of Appreciation at the Sunday worship service, the positive responses received from parishioners to the Rainbow's End presentations, and financial aid packages provided for dependents of parishioners in special circumstances.

After the discussion period, college President Elton Hendricks led the association members in a discussion of the Strategic Plan adopted by the college's Board of Trustees at its June meeting.

▲ CLERGY FRIENDS DISCUSS THE COLLEGE'S STRATEGIC PLAN.

The plan has four proposals: (1) Plan for enrollment growth, (2) Plan for residential growth, (3) Conduct a capital campaign and, (4) Establish a Task Force to make recommendations on the use of the college to the Board of Trustees. Each of these was discussed by the association members during the luncheon period and each table reported their recommenda-

tions to the total group.

The Circuit Players presented a modern interpretation of the parable of the prodigal son. Featured in the drama was Sam Williams, a freshman at Methodist College, and the son of association member Reverend Skip Williams, pastor of Fifth Avenue United Methodist Church in Wilmington.

1994 INTERIM COURSES— JANUARY 3-21, 1994

Registration is now open for the third annual Interim Term at Methodist College. Twenty (20) courses are scheduled for the two-week term which begins January 3, 1994.

A wide variety of courses is planned. Walt Swing will teach "Personal Finance." Dr. Peter Murray will teach a history course entitled "History of the Civil Rights Movement." Mrs. Catherine Shuford will teach "The Image of the Female in Myth and Theology." Dr. Diane Guthrie will conduct an opera workshop.

Interim courses will meet two to three hours every weekday, generally in the morning. Course credit ranges from one to three semester hours. Tuition is \$100 per semester hour. Current Methodist College students may register for no more than three semester hours during the Interim.

Persons interested in taking a course during Interim Term must obtain a special registration form from the Registrar's Office, phone 630-7036. Courses are subject to cancellation in case of insufficient registration (fewer than six students).

-
-
- BUSINESS 485 — SPECIAL TOPICS: PERSONAL FINANCE
Mr. Walter Swing, 3 s.h. 8:30-11:30 a.m.
- PGM 200 — THE SCIENCE OF THE GOLF SWING AND BALLISTICS OF THE BALL
Mr. Jerry Hogge, 3 s.h. 9:00 a.m.-Noon
- PGM 201 — THE SCIENCE OF CLUB FITTING
Mr. Jerry Hogge, 2 s.h. 2:00-4:00 p.m.
- COMPUTER SCIENCE 131 — PASCAL
Prerequisite: Mathematics 105 or higher.
Dr. Shivappa Palled, 3 s.h. 9:00 a.m.-Noon
- EDUCATION 346 — ELEMENTARY EDUCATION (K-6)
Mrs. Juanita Heyward, 3 s.h. 9:00 a.m.-Noon
- SPECIAL EDUC 255 — EDUCATION OF THE EXCEPTIONAL STUDENT
Mrs. Comellia Saunders, 3 s.h. 9:00 a.m.-Noon
- ENGLISH 101 — COMPOSITION
Mrs. Mary Rorke, 3 s.h. 9:00 a.m.-Noon
- FRENCH 452 — FRENCH PHONETICS
Mrs. Elaine Porter, 2 s.h. 1:00-3:00 p.m.
- GERMAN 385 — SEMINAR: SPECIALIZED READINGS IN GERMAN
Mr. Leon Goldstein, 1 or 2 s.h. 11:00 a.m.-1:00 p.m.
- SPANISH 251 — BUILDING ORAL PROFICIENCY IN SPANISH
Dr. Arnal Guzman, 2 s.h. 9:00-11:00 a.m.
- HISTORY 362 — HISTORY OF NORTH CAROLINA
Dr. Robert Perkins, 3 s.h. 9:00 a.m.-Noon
- HISTORY 385 — HISTORY OF THE CIVIL RIGHTS MOVEMENT
Dr. Peter Murray, 3 s.h. 9:00 a.m.-Noon
- MATHEMATICS 414 — ADVANCED CALCULUS I
Dr. Peggy Batten, 3 s.h. 9:30-11:30 a.m. & 12:30-1:30 p.m.
- MUSIC 400 — SPECIAL STUDIES: OPERA WORKSHOP
Dr. Diane Guthrie, 2 s.h. 1:00-3:00 p.m.
- PHYSICAL EDUCATION 101 — CPR/FITNESS
Mr. Bob McEvoy, 1 s.h. 1:00-2:00 p.m.
- PHYSICAL EDUCATION 218 — CONCEPTS IN HEALTH AND FITNESS
Mr. Steve Conley, 2 s.h. 9:00-11:00 a.m.
- RELIGION 485 — THE IMAGE OF THE FEMALE IN MYTH AND THEOLOGY
Mrs. Catherine Shuford, 3 s.h. 9:00-11:50 a.m.
- SCIENCE 143 — PHYSICAL SCIENCE
Dr. George Maguire, 3 s.h. 9:00 a.m.-1:00 p.m.
- SOCIOLOGY 384 — GROUP DYNAMICS
Mr. Lee Smith, 3 s.h. 9:00-11:45 a.m.

NOTE: Tuition is free to senior citizens age 65 and older.

TRAVELERS FIND MARKED CONTRAST IN SIBERIA, RUSSIA

One current and two retired faculty members presented slide presentations about their travels to Russia at the October 24 meeting of Friends of Davis Memorial Library.

Mrs. Georgia Mullen, retired librarian, and Mrs. Pauline Longest, retired biology professor, visited Siberia in August on a Smithsonian study tour. They visited Khavarovsk, Vladivostok, Erkootz, Lake Baikal, and Khav.

"We were on a train for three days and nights," said Mrs. Mullen. "We saw lots of birch trees and were served tomatoes and cucumbers at almost every meal."

She compared Siberia to the American West of the 19th century—a region rich in natural resources, sparsely populated, and somewhat primitive.

Mrs. Longest said their guides were well-versed and made the tour very educational. She said the sites that were most impressive visually were: the botanical garden at Khavarovsk, the train station at Vladivostok, the Russian Orthodox churches in Erkootz, and the museum of wooden architecture at Lake Baikal.

Mrs. Longest and Mrs. Mullen are unquestionably "the most traveled"

members of the Methodist College family. "We're running out of places to visit!" they said recently. (On October 30 they were off again on a tour of South Pacific islands.)

The second presentation of the afternoon was made by Mrs. Pat Jones, associate professor of mathematics. She was in Moscow October 3-6 for the first

New officers and directors for Friends of Davis Memorial Library were elected at the group's annual meeting October 24. The new officers are: Tony Branch, president; Dr. Sue Kimball, 1st vice president; Mrs. Betty Neill Parsons, 2nd vice president; Mrs. Ruby Strouse, secretary.

U.S.-Russia Joint Conference on Mathematics Education. One of 100 American delegates (three from North Carolina), Mrs. Jones presented a paper on the use of graphics calculators.

Mrs. Jones said she and the other delegates found their schedules and travel routes altered because of the confrontation between members of the Russian Parliament and forces loyal to President Boris Yeltsin.

"On Sunday night and Monday

morning, we saw tracer bullets and heard big guns from our hotel room," she said. "The inner part of the city was blocked off." "Our bus took 'the long route' from the Hotel Cosmos to the Academy of Sciences Building. We could see the burned out upper floors of the White House (Parliament building) through the bus window."

Mrs. Jones said she and Maria Sevostyanova, a Russian interpreter/friend who had visited Fayetteville earlier this year, toured a flea market on Sunday afternoon. "We were planning to have dinner in a restaurant at the top of a TV tower, but I had to get back to the hotel for a meeting," she explained. "A few hours later that TV tower was stormed and seized."

While the Bolshoi Ballet, public schools, and the Kremlin were briefly closed during the crisis, Mrs. Jones was able to visit St. Basil's Cathedral, Lenin's Tomb, two secondary schools for gifted math students, and Moscow University.

She said the highlight of the trip was the opportunity to share ideas with fellow math educators in Russia. But she admitted, "I was tired at the end of the trip and glad to get home."

▲ GEORGE MULLEN SHOWS SOUVENIRS TO SAM EDWARDS.

▲ PAULINE LONGEST READIES HER SLIDES.

▲ PAT JONES DISPLAYS GRAPHICS CALCULATOR USED AT M.C.

SENIORS INTERN AT THE WASHINGTON CENTER FOR 10 WEEKS

Two Methodist College seniors—Julia Abner and Alistair MacDonald—have been interning in Washington, D.C. this fall under the auspices of The Washington Center.

Julia works in 2nd District Congress-

man Eva Clayton's office and Alistair works at the U.S. Information Agency. On Tuesday evenings they attend special classes at The Washington Center; Julia is studying "The Policies of Diversity," while Alistair explores "American Foreign Policy

in the Middle East."

Both students are Spanish majors. Julia is from Fayetteville and Alistair is from Mendota Heights, Minnesota. Alistair was an exchange student at Madero University in Puebla, Mexico last spring.

HOMECOMING

▲ CARICATURIST KOURASH SOLAIMANI DRAWS REV. CARRIE PARRISH.

JOHN AND BARBARA BARANOWSKI '68 OF RICHMOND, VA, CAME HOME FOR BARBARA'S 25TH CLASS REUNION. ▶

▲ TRADESMEN REHEARSE "PYRAMUS AND THISBE" IN A SCENE FROM A MIDSUMMER NIGHT'S DREAM.

HOMECOMING

▲ BILL LOWDERMILK GOLF TOURNEY WINNERS, L. TO R., TOM MAZE, MR. LOWDERMILK, DONALD LEATHERMAN, DAVID RADFORD.

▶ MONARCH FANS CELEBRATE FOLLOWING A

HOMECOMING

▲ BILL CAPOBIANCO KEEPS A MARYVILLE PLAYER AT BAY.

▲ FOUR BRIDGEWATER PLAYERS TRY TO HAUL DOWN COREY JOHNSON.

MC
1993

▶ STEVE MATTULAT GETS FACE PAINTED BY CANDACE MARTIN.

METHODIST TOUCHDOWN.

▲ THE SCOTS OF MARYVILLE WERE NO MATCH FOR BECKY MORTON AND THE LADY MONARCHS.

N.C. TEACHER OF THE YEAR LISTS REWARDS OF A TEACHING CAREER

Speaking at a homecoming breakfast for teaching alumni of Methodist College, N.C. Teacher of the Year Sarah Pratt said a teaching career still holds many rewards.

She said those preparing to enter the teaching field can expect the following:

- The child in you will never die.
- You will become a lifelong learner.
- You will be surrounded by intelligent, talented, interesting, versatile individuals.
- You will be forced to be creative every day.

- You will reap what you sow.
- You will have tremendous responsibility and influence over others.
- Your spirit will remain young.
- You will have an extended family.
- You will have a sense of pride.

The McDowell County High School English teacher and dropout prevention counselor said parents and school communities must share accountability with teachers for student learning and achievement. She said a renewed emphasis on reading would greatly improve scores on standardized tests.

▲ SARAH PRATT "TELLS IT LIKE IT IS."

▲ ATHLETIC DIRECTOR/BASKETBALL COACH RITA WIGGS AWARDS MEDAL TO A "SPECIAL OLYMPIAN."

▲ ALVY STYLES (R.) AND FRIEND AT SOCCER SPECIAL OLYMPICS.

▲ DR. KEN COLLINS AUTOGRAPHS HIS BOOK A FAITHFUL WITNESS—JOHN WESLEY'S HOMILETICAL THEOLOGY.

SPECIAL EVENTS —FALL 1993

▲ MEMBERS OF THE RAINBOW'S END AND THE MC CHORUS PERFORM AT A SOUTHERN WRITERS' SYMPOSIUM LUNCHEON.

▲ L. to R. REV. HENRY LEE, CATHERINE LEE, INGEBOG DENT, DR. LOLETTA FOSTER, ALAN COHELEY, REV. CARRIE PARISH, WALT SWING, REV. BILL LOWDERMILK, CAROL NANCE, DR. ELTON HENDRICKS, SUMMER BROCK, IKE O'HANLON, MARIE STEWART, DAVID WILSON.

ENDOWMENT SOCIETY GROWS TO 75 MEMBERS

Members of the Methodist College Endowment Society were honored September 30, at the second annual dinner for individuals who have made planned gifts to the college.

The evening included a reception at the president's home, dinner, and a brief recital by Dr. Mary Frances Boyce, violinist, and Mrs. Lynda Beard, harpsichordist. Certificates were presented to new members and a plaque was unveiled in honor of the late Dr. Janette S. Rosenberg, former professor of Spanish and MCES member.

To date, 75 persons have joined the Endowment Society by making a planned gift of at least \$5,000. The Development Office has set a goal of 100 members by 1994.

"By putting the college in your will, providing a gift of insurance or property, or making a gift of cash or securities to the MCES, you can insure a brighter future

for Methodist College," noted Bev Pankey, vice president for development.

"If you already have the college in your will, please let the Development Office

know so you'll be included among the 100 charter members of the MCES," he added. "Call me at (910)630-7169 and I'll be glad to answer about a planned gift."

REEVES FOUNDATION OFFERS \$10,000 CHALLENGE

The Reeves Foundation, Inc. has offered Methodist College a Challenge Grant of \$10,000 to help finance repairs and maintenance to the Reeves Auditorium. Seating repairs, replacement lights, new drapes, and roof replacement are some of the major repair and maintenance items we hope to be able to accomplish by raising money to meet the challenge grant.

Reeves Auditorium is the meeting place for many groups within the Fayetteville Community and Cumberland County. It is important to maintain the building's interior in such a manner that it reflects the best image of Methodist College; therefore, we ask that you consider filling in the form below at your earliest convenience and returning it with your contribution for this important project. There are no other outside funding sources for this project. We hope you will say "yes" to this request and send a generous contribution to help meet the Reeves Challenge Grant.

Last Call!

A gift made on or before December 31 will put your name on this year's honor roll for the 1993 Annual Fund Drive.

Tax benefits enable you to stretch your gift dollar and reduce taxable income or avoid capital gain tax. Your generosity will be greatly appreciated. We hope to see

your name on the

1993 Annual Fund Honor Roll.

Please consider mailing your check for whatever amount you would like to give by December 31.

Thank you, and Happy Holidays from all of us at Methodist College!

REEVES AUDITORIUM RENOVATION CHALLENGE GRANT

I want to contribute \$ _____ Enclosed is \$ _____

Balance will be paid _____ I want to pledge _____

Send me a reminder by _____

Signature _____ Date _____

Send to : Methodist College Development Office
5400 Ramsey Street
Fayetteville, North Carolina 28311-1420

Printed name _____

Address _____

City _____ State _____ Zip _____

THESPIANS ADVANCE IN COMPETITION

Several Methodist College thespians advanced to regional and national competition after participating in the N.C. Section, American College Theatre Festival, November 13 at Catawba College.

The MC contingent performed Caroline Kearns' two-act comedy, *Out of Gas*. Ms. Kearns is a '93 graduate of Methodist who double majored in communications/mass media and English.

Ms. Kearns' script for *Out of Gas* advanced to the finals of the Michael Kanin Playwriting Awards Program, National Student Playwriting Award, and the Columbia Pictures Television Award for Comedy Playwriting. The script will be read and judged April 18-25 at the Kennedy Center in Washington, DC.

Two Methodist students who performed in the play—Lane Wray and Gesa Wellenstein—advanced to regional competition in the Irene Ryan

▲ THE CAST OF *OUT OF GAS*: (BACK ROW FROM L. TO R.) BOB BLOODWORTH, KIM HONAN, MIKE THRASH, LANE WRAY, GESA WELLENSTEIN, (FRONT ROW L. TO R.) HOLLY BUTLER AND HEATHER LANI.

Scholarship Contest. The regional will be held February 2-5 at Clemson University; regional winners will advance to the national finals at the Kennedy Center.

Lane Wray is a sophomore from Fayetteville, majoring in theatre. Ms. Wellenstein is a senior from Germany majoring in biology.

DEBATE CLUB FINISHES IN 'TOP EIGHT' AT TOURNEY

The Methodist College Debate Team experienced renewed success at an intercollegiate tournament hosted by James Madison University October 21 -24. Participants from 21 schools, including Dartmouth and Boston College from the north and University of Georgia from the south, competed in the three-day event.

The Methodist team of Travis Jordan and Todd Lyden completed the preliminary competition with a 5-3 win/loss record, earning an opportunity to compete in the octo-final break round. After advancing in octo-finals with a 2-1 decision over George Mason University, they were defeated by the eventual tournament champions, Mary Washington University, on a 2-1 decision in the quarter final debate.

The new director of debate, John Humphreys, said that this early success was important for two reasons: "Neither of these gentlemen had even seen a debate two months ago and now they prove to be very competitive. Additionally, I think it's important to point out that because there are no divisions in debate, as there are in sporting activities. We were successful

in head to head competition with much larger schools with well financed programs. For example, both George Mason and Mary

▲ L. TO R. DEBATERS TODD LYDEN AND TRAVIS JORDAN WITH COACH JOHN HUMPHREYS.

Washington are ranked in the top five schools nationally."

The debates were focused on this year's national topic, "Resolved: that the commander-in-chief power of the United States President should be substantially curtailed." Also participating at the tournament were Methodist debaters Jodi Plew and Julie Dais; they compiled a 3-5 record in the preliminary rounds, which did not allow them to advance.

SIX SOCCER PLAYERS MAKE ALL-CONFERENCE

Methodist placed six players on the Dixie Intercollegiate Athletic Conference's 1993 All-Conference Team for men's soccer.

First team selections include: goalkeeper, Justin Terranova, backs, Chris Shaw and Kenneth Hoey, midfielders, Carson White and Bill Capobianco and forward Michael Scobee. Methodist turned in a 14-4 record this season, losing in the NCAA South Region semifinal to Roanoke, 1-0.

Terranova, a sophomore from Ridgefield, CT, turned in a 0.63 goals against average in 1,415 minutes. He recorded a 13-4 mark during the 1993 (Please see SOCCER, page 15)

WOMEN'S BASKETBALL TEAM STARTS NEW BACKCOURT

The 1993-94 Methodist College women's basketball team will defend its Dixie Conference regular season title, with some young, yet experienced talent.

"We lost three key starters off last year's team," said head coach Rita Wiggs. "We were able to give some of our younger players a lot of valuable game experience. They'll have to step up and contribute this season in order for us to be successful."

Wiggs had no problem finding playing time last year for her players. Eleven of the 17 Lady Monarchs played in 17 or more games, with 10 of them playing in 21 or more contests. "We're fortunate that our younger players really know our system," said Wiggs. "Our depth will be key in order for us to reach the top of the Dixie again this season."

Methodist will be without the services of last season's top three leading scorers—Novella McMillan, Daphne Ackridge and Angie Garner. Also missing from last

year's team will be: Wendy Jordan (0.9 ppg., 1.9 rpg.) and Stephanie Alvarez (0.6 rpg.).

As the Lady Monarchs look to replace the high power scoring from a year ago, they will look to the forward tandem of Anne Uleman (Fairfax, VA) and Katina Thorne (Fayetteville, NC), to raise their game a level. Uleman, a 5-9 senior, was fourth in scoring last year, dropping in 9.7 points a game and third in rebounding with 5.7 boards per contest. Thorne, the more versatile of the two inside players, was fifth in scoring with 6.2 points per outing and second in rebounding, grabbing 5.8 a game.

Also expected to be a vital member of the Methodist frontcourt is 5-9 senior Roxanne Cannaday (Fuquay-Varina, NC). Cannaday saw action in just 14 games last season because of injuries, but still turned in 5.7 points per outing.

The Methodist backcourt will need to be revamped, with the loss of McMillan and Ackridge. Stephanie Duncan (Tabor City, NC) will see more time at point guard after coming off the bench last season. The 5-3 junior proved to be a considerable threat whenever she touched the ball, scoring at a 4.2 point per game clip and was second in assists, dishing out 84 (3.2 apg.).

Aiding Duncan in the backcourt will be 5-3 sophomore, Sharnel Dunn (Beaufort, NC) and 5-6 junior Amy Smith (Salisbury, MD).

A likely candidate for the center spot will be 6 ft. senior Christy Barber (Lexington, NC), who spent a good portion of her career backing up Garner. Last year she dropped in 35 points (1.4 ppg.) on 15-29 shooting from the field (.517).

The Methodist frontcourt will have some noticeable changes with the addition of newcomers Lorrie Johnson

(Dunn, NC) and Emily Taylor (Lillington, NC).

Johnson, a 6-1 center, is a product of Midway High School, where she was an All-Carolina Conference selection her junior and senior years. Johnson will likely backup Barber and give the Lady Monarchs added height and strength inside.

Taylor a 6-0 forward/center, played her scholastic ball at Western Harnett High School. She was named most improved player her senior year, and earned academic all-conference all four years.

MEN'S SOCCER

—CONTINUED FROM PAGE 14

campaign. Terranova attended Ridgefield High School.

Shaw a native of Fayetteville, scored three points on three assists. The 5-8 senior defenseman from Pine Forest High School was an integral part of the Monarch defense.

Hoey, who aided Shaw in the midfield, scored three points on three assists. A sophomore native of Dublin, Ireland, Hoey attended St. Kevin's School. He majors in physical education.

White makes his first appearance as a freshman on the All-DIAC team. A 5-9 midfielder from Raleigh, White was second on the team in scoring with 25 points (10 goals, five assists). He was named Dixie Conference Player of the Week for the week ending November 23. White was a soccer standout at Sanderson High School in Raleigh.

Capobianco was Methodist's third leading scorer with 17 points on five goals and seven assists. A native of Hudson, FL, Capobianco played his high school soccer at Hudson High. He is majoring in physical education with a concentration in sports management.

Scobee, the Dixie Conference's top scorer, netted 39 points on 18 goals and three assists. The Fayetteville native was a two-time DIAC Player of the Week. Scobee was also named Dixie Conference Player of the Year by the conference coaches. He graduated from Westover High School where he was a four-year performer.

Butler, Methodist's lone second team selection, started in 17 of the Monarchs 18 contests, scoring nine points (three goals, three assists). He is a native of Vero Beach, FL, where he attended Cherry Creek High School.

▲ ROXANNE CANNADAY DRIVES FOR THE BASKET.

THREE MONARCHS MAKE ALL-DIXIE VOLLEYBALL TEAM

The Dixie Intercollegiate Athletic Conference (DIAC) has announced its 1993 All-Conference team for volleyball. Seniors Danielle Genest and Jill Sturenfeldt and junior Kim Miller highlight the team for the Lady Monarchs. Methodist turned in a 16-16 (Please see VOLLEYBALL, page 17)

FOOTBALL TEAM FINISHES 4-6 FOR 5TH SEASON

The Methodist College football team ended its 1993 campaign with a 47-23 loss to Frostburg State University, Saturday, November 13. The Monarchs were overpowered by a bigger, quicker and better Bobcat team that is headed to the NCAA Division III playoffs.

Methodist played Frostburg tough in the first quarter, jumping out to a 7-6 lead after trailing early 6-0. But FSU opened the flood gates in the second quarter, scoring 20 unanswered points and extending their edge to 26-7 at the intermission.

The Monarchs were never truly out of the game, getting scores from sophomore wide receiver Jamal Taylor (Richmond, VA) on a 14-yard pass play from senior quarterback Ben Pope (Olivia, NC) and then a safety on a blocked punt by freshman Doug Morrin (Newark, DE), to bring Methodist to within ten, 26-16 with 5:46 left in the third quarter. The Bobcats then put the Monarchs away,

▲ MONARCH DEFENDERS FORCE A FROSTBURG STATE PLAYER TO FUMBLE THE BALL.

outscored them 21-7 the remainder of the game.

Freshman tailback Bobby Hill (Clinton, NC) led Methodist in rushing, carrying the ball 17 times for 67 yards. Morrin found himself being Pope's favorite target, catching three passes for 92 yards. Pope, playing in his last collegiate game, threw for 215 yards on 14-29 passing with four interceptions. His longest play was a 60 yard strike to Morrin in the first quarter.

Although the Monarchs record was 4-6, Methodist enjoyed its best season in five years. They opened the season 2-0, with wins over Chowan College (16-13) and Guilford College (14-7), before dropping their first game of the season to Salisbury State (33-19). The Monarchs then ran into a tough Newport News Apprentice team, which defeated them 42-6.

Methodist won just two of its last four games, knocking off Bridgewater (VA) (Please see FOOTBALL, page 17)

MEN'S BASKETBALL TEAM RETURNS THREE STARTERS

Methodist will return all but two of its starters from last season's team that went 6-19 (3-8 DIAC). But, those two starters were leading scorer Marc Malone and assist leader John Garner.

Malone averaged 11.8 points per game and was tied for first in rebounding, grabbing 4.7 boards per contest. John Garner was tied for third in scoring, dropping in 7.6 points per game, but led the team in assists, dishing out 84 (3.4 app.) last year.

Although the Monarchs are losing two of their top performers, second-year head coach Bob McEvoy is still optimistic about the future. "We have a good mix of returning players and youth from last season," said McEvoy. "This combination along with the talented freshman class should help us right from the start. We're on the verge of having a very successful program, but that success will take time."

Returning this season is sophomore Eric Rhew (Burlington, NC). Rhew, a 6-1 guard, was Methodist's second leading scorer, averaging 9.4 points per game. Joining Rhew in the backcourt is 6-2

senior Troy Pennington (New Bern, NC). Pennington averaged 7.6 points, good enough for fourth on the team and shot 62-120 (.517) from the free-throw line, hitting 30 out of 34 attempts (.882).

The frontcourt will see the return of 6-7 junior center Bill Nebrich (Buffalo, NY). Nebrich, who played in just his first season of organized basketball last year, was a pleasant surprise for McEvoy. He averaged 5.2 points per game and had a share of top rebounding honors, grabbing 4.7 per outing.

The Monarchs will not be without their share of newcomers. McEvoy has brought in several players who should make solid contributions to this year's team. Transfers Mark Kiser (Holland Patent, NY) and Patrick Morrissey (Raeford, NC) will be welcome additions. Kiser a 6-5, 230 pound forward/center, will add much needed size in the paint. He averaged 14 points and 12 rebounds last season at Finger Lakes (NY) Community College. Morrissey, a six foot guard, was a key member of the Lenoir Community College team last season.

The Monarchs welcome four Cumber-

land County natives to this year's roster. Jason Childers (Hope Mills, NC/Southview) will add strength on the boards. His aggressive style of play should help a Methodist team that was out-rebounded last season, 833-799. Childers, a 6-6 190 pound forward, was a member of the North Carolina State 4A championship team at Southview High School. McEvoy expects 6-6, 205 pound, Joe Everette (Fayetteville, NC/Cape Fear) to make the biggest impact on the boards, as he led the Mid-South 4A Conference in rebounding last year with 10 boards per game.

The Monarch backcourt will include high school teammates Sean Gardner (Fayetteville, NC/Seventy-First) and Jerome Williams (Fayetteville, NC/Seventy-First) at the guard position. Gardner will be another three-point shooting threat, having led the Mid-South 4A Conference in three-point shooting percentage. Williams, one of the premier point guards in Cumberland County, is the all-time assist leader in the Mid-South Conference.

TRENTON STATE BLOCKS TRIP TO 'THE FINAL FOUR'

The Dixie Intercollegiate Athletic Conference (DIAC) has announced its 1993 All-Conference team for women's soccer. Methodist College placed eight members on the team, five on the first and three on the second.

First team members include forward Becky Morton, back Ruth Keegan, midfielders Alvy Styles and Colette Gilligan and goalkeeper Jennifer Maurer.

The Lady Monarchs turned in a 17-2-1 (5.0, DIAC) record and were ranked ninth in the final Adidas/ISAA Division III soccer polls. They lost to Trenton State College in the NCAA South Region Finals, 2-1 in sudden death overtime.

Morton, a 5-2 junior from Jacksonville, NC, was not only the most dominating player in the Dixie Conference, but one of the most prolific scorers in women's collegiate soccer. Morton netted a school record 68 points on 30 goals and eight assists. She scored two or more goals on 11 occasions and three goals twice, against Greensboro (10/7/93) in a 6-0 win and in the next contest against Maryville (10/9/93) in a 6-1 victory. Morton was also honored by the DIAC coaches as the conference Player of the Year. A graduate of Jacksonville High School, Morton majors in sociology.

A native of Dublin, Ireland, Keegan wreaked havoc on the defensive end helping to hold opponents to just four

goals on the season. The 5-7 sophomore physical education major also recorded ten points on five goals.

Styles makes her first appearance on the All-Conference team in her freshman season. The 5-2 midfielder was the team's second leading scorer with 27 points (nine goals, nine assists). A native of Dublin, Ireland, Styles is majoring in biology.

Gilligan rounds out the "Irish Connection" on the All-Conference first team. The 5-3 midfielder hails from Dublin, Ireland, where she attended Mater Christi School. Gilligan tallied six goals and 12 assists for 24 points, making her third on the team in scoring. She is a two-time All-American and a three-time All-Conference selection. Gilligan majors in physical education.

Maurer, a freshman goalkeeper from Washington, PA, has proven herself to be one of the finest keepers in the South Region. She started all 20 games for the Lady Monarchs, registering a stingy 0.28 goals against average in 1,610 minutes of play and only allowing three goals on the season. Maurer played her high school soccer at Trinity High in Washington.

Second team selections were: Michelle Spees, Tammy Murphy and Jennifer Kimball.

Spees, a 5-5 native of North Vancouver, British Columbia, was a

dominating force, along with Keegan, on the Methodist defensive. She helped make up one of the fiercest defensive tandems (along with Keegan) in the country. Spees majors in physical education.

Murphy, a graduate of Fayetteville's Seventy-First High School, scored seven points (one goal, five assists) on the season. The junior defenseman/ midfielder saw most of her time on the defensive end of the ball, before injuring her knee late in the season.

Kimball, a 5-4 defenseman/midfielder scored four points for Methodist on two goals. The senior hails Palm Harbor, FL, where she attended Dunedin High School.

VOLLEYBALL

—CONTINUED FROM PAGE 15

mark this season and was 8-6 in the Dixie Conference.

Genest, a 5-8 hitter from Woodbridge, VA, proved to be one of the most powerful and dominating players in the DIAC. She led the team in kills with 349 (3.3 kpg), and was second on the team in service aces with 41 (0.4 apg). Genest also recorded 506 digs (4.8 dpg), good enough for second on the team. Genest was named Dixie Player of the Week for the week ending November 1. A criminal justice major, Genest graduated from Woodbridge High School.

Sturenfeldt hails from Jeanette, PA, where she attended Penn-Traford High School. She was second on the Monarchs in kills with 248 (2.4 kpg) and turned in an impressive .220 (248-799) kill percentage. The 5-8 hitter was also third in aces with 40 (0.4 apg).

Miller, one of the finer setters in the Dixie Conference, led the Lady Monarchs in assists with 759 (7.2 apg) and was fourth in aces with 26 (0.3 apg). She was also fourth on the team in attack percentage with .234 (78-274). Miller, a native of Jacksonville, NC, went to Southwest Onslow High School. She is majoring in history.

FOOTBALL

—CONTINUED FROM PAGE 16

College (17-14) and Galludet University (36-0). Division I-AA Davidson College (35-7), Maryville (TN) College (18-17) and Hampden-Sydney College (35-7) all defeated Methodist at the end of the season.

▲ THE METHODIST/TRENTON STATE GAME IN THE NCAA SOUTH REGIONAL WAS FIERCELY CONTESTED, LASTING 2 HOURS AND 11 MINUTES.

CLASS OF 1965

Walker Turner was the author of a guest editorial which appeared in the August 22 *Greensboro News and Record*. It was entitled, "Peddling Upstream on the River of Adolescent Violence."

CLASS OF 1967

Vernon Drinkwater, Jr. is attending Old Dominion University to get a certification to teach grades 4-8. He is using his real estate license to sell homes and pay for his tuition.

CLASS OF 1969

Colonel Richard H. Estes USAF is with North American Aerospace Defense Command (NORAD) in Colorado Springs. His wife, Janet, teaches 1st grade at St. Stephens School. Their son Bryan, is a senior at the University of South Carolina and their daughter Suzy, is a senior in high school.

Horace Timothy Peeples and Mary Anne Baumann Horn of Stedman were married August 21 in St. Ann Catholic Church in Fayetteville. The couple will live in Stedman.

CLASS OF 1970

Diane Qualliotine Mann
Diane & Don's oldest son, Brian, received a scholarship to study music composition at Eastman School of Music at the University of Rochester, NY. Brian has been playing the piano since age 4 and is interested in film scoring. His brothers are Scott (15) and Stephen (12). Don is a pastor and counselor; Diane is a research biochemist at Bowman Gray School of Medicine, Winston-Salem, NC.

CLASS OF 1971

Peggy Brown Girdwood has just returned from a two week vacation in Hawaii. She teaches first grade at William H. Owen School in Fayetteville.

Owen A. (Alex) Hager and wife, Karen have a new addition to their family, Taylor Alexander, born May 7. Austin was 6 years old on April 24. Alex recently graduated from the 3 year Florida School of Banking, University of Florida, Gainesville.

CLASS OF 1974

Glen Hinnant has been named manager of Retail Banking at First Citizens Bank in Smithfield where he has supervisory responsibilities for retail banking operations. He has served the bank for 19 years, most recently in eastern Wake County. He is a former president of the Knightdale Chamber of Commerce, the Knightdale Rotary Club, and former board member for Triangle East. He and his family live in Wendell.

CLASS OF 1975

Catherine (Prevatte) & '72 Kenneth R. Evans
Kenneth is pastor of Fork Baptist Church in Mocksville, NC. Catherine is a teacher with Davidson County Schools. They have 4 children, Jennifer 15, Benjamin 10, Caleb 3, and Joshua 16 months.

CLASS OF 1976

Sherree Kinter Baumgardner and Keith Baumgardner announce the birth of their second

Ann Gallahan England and husband Terry are now both living in Charleston, SC. Ann just finished internship at Portsmouth Naval Hospital in Portsmouth, VA, in June. She is now a medical department head at Charleston Naval Base. Ann and Terry will be celebrating their first wedding anniversary in October and are expecting their first child in November.

CLASS OF 1982

Tamra White Adams is associate broker of Coldwell Banker Vaughn and Company in Richmond, VA. In addition to real estate, she is stepmother to two and mother of five - Ryan, 14, Annalisa and Evan, 3, Dylan, 2, and Logan, 1.

CLASS OF 1984

John Violette and his wife, Allison, had a son, Jamie, born on March 2.
Robert Larsen is commander of the 14th Army Band at Ft. McClellan, AL. The band has earned the five star rating for the Parade of American Music Competition. This is the only army band that has earned the highest rating for three consecutive years.

CLASS OF 1985

Phillip Hershey and his wife Suzanne announce the birth of their first child, Monica Lynn, born June 25.

CLASS OF 1986

Charles C. Morris has bought Snell and Company from his partner Thomas E. Snell. The consulting firm, specializing in employee benefits and retirement planning for small business, will become Morris, Colyer, and Associates on Nov. 15. Morris has worked in the insurance and investment field for the past 5 years.

CLASS OF 1987

James Thomas Jumalon and Christine Marie Anderson were married October 9th in Northwood Temple Church in Fayetteville. The couple will live in Fayetteville.

CLASS OF 1988

Sherri Hall Warwick was married in 1990. She has a two-year-old son and teaches art at Grays Creek Elementary School in Fayetteville.
David Carrier is now teaching PE at Greensboro

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

child, Robert Glenn, born Sept 21. Their daughter Mandy, is 8 years old. Sherree is a sales rep for Deluxe Check Printers and Keith is the purchase manager for Fayetteville Block. They live in Fayetteville.

Sue (Duffitt) Richards continues to teach 11th grade Honors English. Her most recent free lance writing includes selections in the Women's Devotional Bible and helping develop and write features for the Teen Study Bible.

CLASS OF 1978

Gary D. Mattocks is now stationed at Seymour Johnson AFB in Goldsboro.

CLASS OF 1980

Cynthia Ann Gilliam announces her engagement to Terry Alan White of Greensboro. The wedding is planned for Nov. 27 in Salem United Methodist Church in Fayetteville.

Anita Graves and husband Raymond announce a new addition to the family, daughter Adrienne Raynita, born Sept 12. They also have one son, Andre Maurice, 12 years old. They live in Yanceyville, NC.

CLASS OF 1981

Day School in Greensboro, NC.
Dedra Rae Tart and David Brian Culbreth (87) were married October 16, 1993 in Salem United Methodist Church in Fayetteville. The couple will live in Hinesville.

CLASS OF 1989

Audra Renee Elliott and Barry Festus Elliot were married September 18th in Miracle Temple Holy Deliverance Church of God in Fayetteville. The couple will live in Fayetteville.

Terry E. Farr, Sr. has been named sales manager and company trainer at Kennedy-Hall Realtors/Better Homes and Gardens of Fayetteville. He retired from the Air Force in 1990 and has been a Realtor for more than three years. He is a certified real estate instructor.

Matt Hoose is now living in Florida with his wife, Teri. He attended Officer Training School in the USAF and graduated first in his class. He is presently training as an air traffic control officer at Tyndall AFB in Panama City.

CLASS OF 1990

Debra K. Price has opened a law practice in the Haymount section in Fayetteville. She is a graduate of the Norman A. Wiggins School of Law at Campbell University.

Angela Kay Zandiotis and Timothy Scott McIntosh were married September 25 in Culbreth Memorial United Methodist Church in Fayetteville.

CLASS OF 1991

Krista L. Riley has taken a new job with Southern National Bank in strategic planning as a budget specialist.

CLASS OF 1992

Whitney Paige Black announces her engagement to Timothy Patrick McClain of Charlotte. The wedding is planned for December 4th in the Main Post Chapel at Fort Bragg.

Angie Conrad and David Holmes will be married April 9, 1994. David is playing professional soccer with the Delaware Wizards and finishing his masters degree in sport management at East Stroudsburg University. Angie is working as a chiropractor's assistant in Fairfax, VA.

Lorie Sanuita went into Officer's Candidacy School for the Air Force on Nov 18. She will begin her 15 week training in Alabama.

Charles P. Thomas is now living in Washington, NC and owns and operates his own sports card business, currently operating in 7 states.

CLASS OF 1993

Wanda and Joe Casteel have moved to Roxboro, NC. Joe is the minister at Longhurst United Methodist Church. He will begin his Masters of Divinity at Duke in January 1994. Also, they announce the birth of Adam Blaine, June 21. He has been hospitalized almost since birth. Wanda and Joe ask that you join them in prayer for his recovery.

Tracy Maness is now a district manager with Automatic Data Processing in Norfolk, VA.

Sara Lynn Parrish and Jeffrey DeWayne Hairr of Fayetteville were married October 16, in Northwood Temple in Fayetteville.

Kim Honan works for U.S. Pretrial Services and is a Family Support Specialist for the Rumbaugh Mental Health Clinic in Fayetteville. She also runs a typesetting business out of her home, Aitch Typesetting and Design.

▲ **KETTINAN CHOLWIBUL**, who attended Methodist College from 1970-72 recently entertained a group of North Carolinians for dinner at his restaurant in Bangkok, Thailand. The group from the N.C. Dept. of Commerce Board, which was on a trade mission for the state included Robert Jordan, Chairman of the Dept. of Commerce, who holds an honorary degree from Methodist College and Betty Hasty, a trustee.

ALUMNI BOARD ELECTS '94 OFFICERS

The Methodist College Alumni Association Board of Directors met October 2 for its annual fall meeting and elected officers.

Effective January 1, 1994 the following will assume office: president, Janet Conard Mullen '72; 1st vice president, Patric Zimmer '89; 2nd vice president, Kathryn Offenhauser '89; 3rd vice president, Mark Kendrick and Joan Pait '91, secretary.

In other business, Chapter Committees Chairman, Jerry Monday '71 reported that chapter leaders have been found for Charlotte, Raleigh and Richmond. Joan Pait reported that the December graduation will be on the 17th and the alumni will again sponsor a brunch for the graduates and their families at 11:00 a.m. in the Alumni Dining Room.

The next board meeting will be held on January 22, 1994.

▲ **FORTY STUDENTS MADE MORE THAN 3,000 PHONE CALLS TO ALUMNI DURING THE FALL PHONATHON OCT. 25-NOV. 18.**

Second Class
Postage Paid
at Fayetteville, NC
28311

*work student
Nalasha
Beth*

Vol. XXXIV, No. 4 December 1993
5400 RAMSEY STREET
FAYETTEVILLE, NC 28311
(USPS 074-560)
Address Correction Requested

CAMPUS CALENDAR

DECEMBER

- 1 Christmas Concert by the Methodist College Chorus and the Southview High School Chorus—Reeves Auditorium, 8:00 p.m.
- 1-7 Valerie Harel's Senior Art Exhibit—Mallett-Rogers House, Opening Reception Dec. 1, 6-8 p.m.
- 3-5 Dance Theatre of Fayetteville—Reeves Auditorium
- 5 Moravian Love Feast—Hensdale Chapel, 6:00 p.m. and 8:30 p.m.
- 7 Performance by Word of Life Ministry—Reeves Auditorium, 7:30 p.m.
- 9 Pilot Club of Fayetteville—Alumni Dining Room
- 11 Cheer Ltd.—Cheerleading Competition—March F. Riddle Center
- 11 Monarch Dancers Recital—Reeves Auditorium, 8:00 p.m.
- 14 Chaminade Music Club—Hensdale Chapel, 8:00 p.m.
- 17 Graduation—Reeves Auditorium, 2:00 p.m.
- 19 Fayetteville Symphony Orchestra Christmas Concert—Reeves Auditorium, 3:00 p.m.
- 20 Cape Fear Amateur Radio Society—Alumni Dining Room—7:00 p.m.

JANUARY

- 13 Pilot Club of Fayetteville—Alumni Dining Room, 7:00 p.m.
- 17 Cape Fear Amateur Radio Society—Alumni Dining Room, 7:00 p.m.
- 18 Community Concerts—Judy Carmichael, pianist—Reeves Auditorium, 8:00 p.m.
- 3-21 Interim Term Classes
- 26 Spring Semester day classes begin
- 29 North Carolina Symphony—Reeves Auditorium, 8:00 p.m.
- 31 North Carolina Dance Theatre—Reeves Auditorium

FEBRUARY

- 1 North Carolina Dance Theatre—Reeves Auditorium
- 6 Fayetteville Symphony Orchestra's Children's Concert—Reeves Auditorium, 3:00 p.m.
- 10 Pilot Club of Fayetteville—Alumni Dining Room
- 10 Spring Term I of Evening College begins
- 14, 15 Hail Dionysus—Reeves Auditorium—8:00 P.M.
- 16 Ebony Fashion Show—Reeves Auditorium
- 19 Pageant sponsored by the A.B.W.A./Scotch Plaid Chapter—Reeves Auditorium
- 20 Fayetteville District Lay Rally—Reeves Auditorium
- 21 Cape Fear Amateur Radio Society—Alumni Dining Room, 7:00 P.M.
- 26 Spring Semester Day Classes Begin

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