

METHODIST COLLEGE

VOLUME XXXV NO.3

SEPTEMBER 1994

Today

THE NEW
RESIDENCE HALL

INSIDE

Record Enrollment

Artists at Work

Fall Sports

Food Service Feature

Paris/London Trip

*PQM Grads Take
To The Links*

Mission Statement

Methodist College, historically supported by the North Carolina Annual Conference of the United Methodist Church, owes its origin and values to the life and teachings of Jesus Christ. The college is committed to an ecumenical spirit, respects diversity, and recognizes the dignity and worth of all human beings. The purpose of Methodist College is to develop responsible members of society by providing an education which is firmly grounded in the liberal arts tradition, committed to nurturing moral values and ethical decision making, and designed to prepare students for a variety of careers. Methodist College affirms the importance of intellectual values and ethical principles such as truth, virtue, justice, and love. The college community seeks to develop whole persons who will contribute substantially and creatively to the professions and to civic life. The college's programs are based on the conviction that a liberally educated person is sensitive to the needs and rights of others. Therefore, Methodist College provides opportunities for spiritual, academic, and social growth, to the end that students may acquire enlightened minds and responsible spirits, as well as a continuing thirst for knowledge.

THE STAFF

William H. Billings '68, *Editor and Photographer*
Summer Brock, *Assistant Editor*
Mike Hogan, *Sports Editor*
Richard Small, *Photographer*
Sarah Fraley, *Typographer*
Kim L. Honan '93, *Graphic Layout*

METHODIST COLLEGE

Today

VOL. 35, No. 3
SEPTEMBER 1994

ALUMNI ASSOCIATION OFFICERS

Janet Conard Mullen '72, *President*
David Woodard '71, *First Vice President*
Kathryn S. Offenhauser '89,
Second Vice President
Mark Kendrick '83, *Third Vice President*
Joan Pait '91, *Secretary*

ALUMNI ASSOCIATION DIRECTORS

Johnny Lipscomb '68, Lynn Carraway '71,
Coleen Shaw Doucette '74, Julie Madison
'82, Nona Fisher '88, Betty Neill Guy Par-
sons '64, Cynthia Walker '65, Jerry Monday
'71, James Malloy '78, Jerry Cribb '81,
Margaret F. Pope '78, Sharon Weeding '90,
Kathy Stewart '81, Randy Egsegian '84,
Ruby Strouse '80, Tom Maze '93, *Immedi-
ate Past President*: Roger Pait '85.

METHODIST COLLEGE TODAY

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

Methodist College Today is produced with PageMaker software on a Macintosh Plus computer. Circulation: 15,000 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.

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.

DR. HENDRICKS
SPEAKS
PAGE 5

DON SAWICKI
EARNS HIGH MARKS
PAGE 13

JENS KLEMSCHE
LIKES HIS NEW JOB
PAGE 15

CONTENTS

4	RECORD ENROLLMENT
5	EDUCATION OF THE THIRD KIND
6-7	NEWSMAKERS & ARTISTS
8-11	FALL SPORTS PREVIEW
12-13	MARRIOTT FEEDS RECORD NUMBERS
14	STAFFERS ORGANIZE PARIS/LONDON TRIP
17-20	CLASS NOTES/ALUMNI NEWS
21	CULTURAL CALENDAR
22-23	GREATEST GIFT SCHOLARSHIP DONORS

ON THE COVER:

AS STUDENTS MOVE IN, A WORKMAN PAINTS RAILINGS IN FRONT OF THE NEW RESIDENCE HALL.

COLLEGE ENROLLS 1,837, 12% MORE THAN LAST YEAR

Methodist College began its 35th academic year by enrolling a record 1,826 students, 12 percent more than last fall's opening figure of 1,628.

A total of 1,237 students enrolled in the regular day program, while 589 enrolled in Fall Term I of Evening College. Day enrollment was up 10 percent over last fall's 1,126, while evening enrollment was up 17 percent over a Fall '93 figure of 503. The day enrollment of 1,237 is particularly significant, marking the first time Methodist has reached its original design capacity of 1,200.

"We are excited that a record number of students have enrolled at Methodist," said Dr. Elton Hendricks, college president. "Rising enrollment brings with it new challenges, but we are planning to expand our facilities in the next few years to accommodate continued growth."

A total of 656 students are living in the six residence halls, 51 more than last fall. A new residence hall for 56 women opened for the first time. Garber Hall now houses men.

Methodist enrolled 550 new students—330 freshmen and 220 transfers—and 687 returning students. The number of new students increased 3.7 percent, while the number of returning

DEREK TANG, KELLY CAP, AND KIM WEAVER HAM IT UP AS "FRESHMEN MOVERS".

students was up 15 percent.

Methodist began its 35th academic year with a new academic dean and 11 new full-time faculty members.

At the faculty orientation meeting August 18, Dr. Tony DeLapa, vice president for academic affairs, urged the faculty to help build community and pride in the college and to show a cooperative spirit as the college strives to meet new goals and objectives.

Dr. Elton Hendricks, beginning his 12th year as college president, spoke of the "third dimension" of education in a fall convocation address September 12. (See separate article in this issue.)

The new full-time faculty and athletic staff includes: Stephen Atstupenas,

assistant professor of physical education and athletic trainer; Elizabeth Belford, associate professor of education; Patricia Buelow, public service librarian and associate director of Davis Memorial Library; John Humphreys, instructor of speech, debate coach; Erin Johnson, athletic trainer; Cheryl L. Kremer, assistant professor of business administration, director of Retail Management/Fashion Merchandising program; Gary Long, assistant professor of history; Michael Potts, assistant professor of philosophy; Michael Sullivan, assistant professor of health care administration; Joyce Z. White, professor and director of social work; Jeff Zimmerman, assistant professor of economics and finance.

NEW STUDENTS TRY THE CHALLENGE COURSE.

DR. JOANN PARKERSON GREETES HER EDUCATION CLASS.

DR. HENDRICKS EXTOLS 'EDUCATION OF THE THIRD KIND'

The following are excerpts from President Hendricks' remarks at the opening convocation September 12. "...The year was 1959. I was two years out of college and the navy ship on which I was serving was going to be docked in Manhattan in New York City for three days. I had liberty...I arrived at the automat at lunch time, made a couple of purchases and began to look for a seat. It was very crowded. The place I saw was at a table where an old man was sitting alone. I asked if I could join him. He agreed. I placed my packages on a chair at the table and ate my lunch with this stranger.

Now in today's vocabulary we would have labeled this old man as one of the homeless, a street person. He had not shaved recently nor, it appeared, had he bathed. His clothes were wrinkled, ill-fitting and mismatched. He told me that he lived alone, a few blocks from the automat.

We talked briefly but I was in a hurry to return to my ship and I ate quickly and left. I was five blocks away when I realized that my wonderful gifts were still in the automat. In my haste I had forgotten them.

I sprinted the five blocks back to the automat—I was in good condition in those days. I was oblivious to traffic lights, automobiles and startled pedestrians. It was a fine example of broken field running. I knew that my packages were gone...

When I panted my way into the

automat the old man was still at the table—guarding my gifts. He said, "I knew that you would come back."

I do not know who the man was. He did not know me, but his kindness to me that day, his empathy for my need changed my life. He could have gone about his business. He could have stolen my gifts. He could have ignored my need. But he did not. He waited...

John Smith of the National Humanities Institute at Yale notes that historically Western society has recognized three dimensions to education. First, education has the task of stocking the mind with knowledge including the ability to think clearly and critically and to communicate effectively in writing and speaking. Second, education has the task of preparing a person to engage in some vocation or profession as a means of livelihood. But important as these two dimensions undoubtedly are, Smith says that the third and most important task of education is "the aim and task of developing civilized persons—those who have the self-knowledge, the self-control, and the

DR. ELTON HENDRICKS

sense of responsibility and the ideals and concerns that make it possible for them to live in a civilized society committed to the realization of freedom and justice. Without this third dimension, all of our knowledge is in vain and our vocations and professions fall to the level of mere competitive struggles for money and power...

The urgent question for us is, can this almost lost dimension of education be recovered? I believe that the answer is yes if—and I would emphasize—but only if we can succeed in making the humanities come alive and fulfill their essential role which is, and always has been, contributing to the development of civilized persons.

Man is a knower and maker, but it takes little historical knowledge to become aware of the fact that all knowledge and all activity can be put to evil and destructive end...

Civilization will not survive unless we deliberately and intentionally work for its survival, unless we educate persons for responsible citizenship. Every successful group—family, team, college or civilization—must have those who work for the good of the whole. That important task is the third dimension of education. But, we have to be intentional and deliberate because there are many forces working against civilization...

There are many things that are causing our civilization to fly apart. We need to educate citizens to provide the cultural nuclear glue. Historically, that has been the function of a liberal education in general and of the humanities in particular...

My friend in the automat thirty-five years ago taught me that it is possible to be kind, considerate and helpful even to a stranger—to someone from a different culture or tradition. That is the essence of civilization and of a religion whose founder taught that we should love even our enemies."

MC ALUMNI, PLEASE NOTE!

The Center for Entrepreneurship at Methodist College is now accepting nominations for Economics and Business Alumnus of the Year. Letters of nomination should be sent by October 20 to: Center for Entrepreneurship, Methodist College, 5400 Ramsey Street, Fayetteville, NC 28311.

THE NEW WOMEN'S RESIDENCE HALL

'EMERGING AND DIVERGING' ARTISTS

The Arts Council of Fayetteville/Cumberland County is currently exhibiting sculptures, paintings and prints of four Methodist College art students in an exhibition entitled "Emerging and Diverging". The exhibit runs through October 30 at The Arts Center on Hay Street.

Jeff Baker, Yvonne Hair-Pearce, Rodney Harris and Etsuko Martin are students of Silvana Foti, chairperson of Methodist's Art Department. Their award-winning work demonstrates the diversity in Fayetteville's developing artists.

Jeff Baker's hand-carved and decorated miniature animals are humorously placed in human situations yielding unusual social commentary.

Yvonne Hair-Pearce often frames her prints, drawings, and collages with hand-cast sculptural objects or found objects.

The content of her work is often concerned with political issues.

In the sculptures of Rodney Harris, it appears as if human body parts are pushing through solid brick walls demonstrating struggle and creation. His surrealistic drawings demonstrate similar conflicts and puzzles of the self and are reminiscent of M.C. Escher.

Etsuko Martin, originally from Okinawa, Japan, sculpts large minimalist, sometimes androgynous, figures from clay, adding on other objects and glazes. These figures are placed in precarious situations that reflect dark and haunting truths in the juxtaposition of American and oriental folklore tales. Her piece "David and Kintare" won the People's Choice Award in the Arts Council's Annual Juried Art Competition and Exhibition.

HOUSEKEEPER MAGGIE RHODES RECEIVES GREETING FROM MONARCH MASCOT AT THE PRESIDENT'S OPENING DINNER

NEW WINDOWS BRING COLOR TO CHAPEL

The family of John William Hensdale—Richard and Raye Hensdale, Jake and Dorothy Gardner, and Von and Frances Atry—recently donated funds for the installation of four stained glass windows in Hensdale Chapel. The windows were installed August 31.

Designed by Lisle Stained Glass

Studio of Laurinburg, the windows were installed in the main skylight, in the side windows next to the front doors, and in a back window.

Color photos of the windows will appear in the December issue of *Methodist College Today*.

ROBIN GREENE'S POEM WINS AWARD

Methodist College English professor Robin Greene recently took first place in the 1994 National Poetry Competition sponsored by The Chester H. Jones Foundation.

A judging panel of prominent poets chose Greene's poem "Another Take on Creation" from hundreds of submissions and awarded her the \$1,000 prize. Her poem, along with other prize-winning entries, will be published in the foundation's anthology this fall.

DR. LANCASTER SUCCEEDS DR. DELAPA

Dr. Tryon Lancaster has been named director of the Division of Education and Physical Education at Methodist College.

Dr. Lancaster has been a professor of education at Methodist since 1991. He succeeds Dr. Tony DeLapa, who was recently named vice president for academic affairs.

For 32 years, Dr. Lancaster was associated with the Cumberland County

schools—as a teacher, principal, and associate superintendent. A Fayetteville native, he holds degrees from Louisburg College, East Carolina University, and Duke University.

He and his wife Anne are the parents of four grown children. Dr. Lancaster is active in professional, church, and civic organizations and is currently lay minister at Wesley Heights United Methodist Church in Fayetteville.

FIFTEEN NAMED TO FOUNDATION BOARD

Fifteen business and civic leaders were recently elected to the Board of Directors of the Methodist College Foundation. All will take office in October.

The new directors are: Barbara Briggs, Ann Cimaglia, Libby Daniel,

Robert W. Ferris, David L. Foster, Daniel C. Griffin III, T. Daniel Highsmith, Marianna Hollinshed, Charles Holt, Reid Horne, Kenneth B. Lewis, David McDuffie, Sarah H. O'Hanlon, Anna H. Smith, and John C. Tally.

MAGAZINE ACCEPTS ARTICLE BY JODIE YOUNG

An article by Jodie Young, a junior English major from Wade, N. C., was recently accepted for publication by *Teen Magazine*. Entitled "When Fear Takes Control," the article describes agoraphobia and other panic disorders

and tells teens who suffer from these disorders where to find help.

Jodie's article will be published in the January 1995 issue of the magazine. She wrote the article last spring, while a student in Dr. Mike Colonnese's feature writing class.

BOB MCEVOY CLEANS AND ADJUSTS THE CPR MANNEQUIN.

CHURCH NEWS

DR. HENDRICKS (PICTURED ABOVE) ACCEPTS A \$14,000 SCHOLARSHIP CHECK FROM **REV. TOMMY SMITH**; THE FUNDS WERE COLLECTED FROM UNITED METHODISTS IN THE FAYETTEVILLE DISTRICT.

DR. H. WILLIAM GREEN PRESENTS A COPY OF HIS DOCTOR OF MINISTRY DISSERTATION TO **BILL LOWDERMILK** TO BE PLACED IN THE DAVIS MEMORIAL LIBRARY AT METHODIST COLLEGE. DR. GREEN BEGAN HIS DOCTOR OF MINISTRY PROGRAM AT CANDLER SCHOOL OF THEOLOGY, EMORY UNIVERSITY WHILE SERVING AS CAMPUS MINISTER AT METHODIST COLLEGE IN 1988. THE TITLE OF HIS DISSERTATION IS CHARACTERIZATION IN THE JOSEPH STORY (GENESIS 37-50): TEACHING A LITERARY APPROACH TO SCRIPTURE.

DENA BRIGGS, MISS. FAYETTEVILLE AND A JUNIOR AT METHODIST RECEIVES A \$3,000 SCHOLARSHIP FROM **BEN MINTER**, EXECUTIVE DIRECTOR OF THE FAYETTEVILLE SCHOLARSHIP PAGEANT ASSOCIATION, **DR. HENDRICKS** ACCEPTED THE CHECK FOR THE COLLEGE.

‘A REMARKABLY GIFTED WOMAN’

The Methodist College Theatre Department will present *A Remarkably Gifted Woman: An Actress's Odyssey* October 3 and 4 at 8 p.m. “back stage, on stage” in Reeves Auditorium.

Written and directed by Dr. Jack Peyrouse, *A Remarkably Gifted Woman* is a docudrama about 19th Century actress Marie Prescott, who was married to Shakespearean actor R. D. MacLean.

The play showcases two local talents well-known to Fayetteville audiences. Edwina Lindsay will play Marie Prescott and Lane Wray will be R. D. MacLean. Also featured are MC students Sam Williams, Robert Devlin, Michael Thrash, and Pamela Thibodeau-Dick.

The Theatre Department will also present the play October 7 for the national “Women in Theatre” Confer-

ence at Hofstra University, Hempstead, N. Y.

EDWINA LINDSAY

YOUR GIFT CAN LIVE FOREVER

You can be a part of ensuring the future financial security of Methodist College through MCES—the Methodist College Endowment Society.

Planned gifts from alumni and friends provide long-term stability, since money is irrevocably set aside for future use by the college and only the earnings are spent. As those earnings increase over time, your planned gift gives more and more. Currently the endowment stands at just over \$4 million, an amount that must be

increased significantly in the future. Ideally, the minimum endowment should equal the college's annual operating budget which is over \$15 million for the current fiscal year.

MCES is currently comprised of 91 members. The goal is to increase our membership each year until we have sufficient funds designated to equal the amount of our annual operating budget. Please contact Bev Pankey, VP Development, (910) 630-7169, for information on how you can join the MCES.

FOOTBALL TEAM OPENS WITH WIN AGAINST CHOWAN

Methodist Wins Season Opener

Methodist began its season with a 24-9 win over Chowan College in Murfreesboro September 3.

The Braves struck first on a 51-yard touchdown run by Brian Tynes with 6:57 left in the opening quarter. Methodist retaliated with a four-yard touchdown pass from Oscar Braun to Jesse Iverson with 8:37 left in the second quarter, however Tony Bugeja missed the extra point leaving the score 7-6. The Braun-Iverson connection continued when the two teamed up for another four-yard touchdown pass with 1:16 left in the half. Braun then hit Derek George for the two point conversion, sending the Monarchs into the locker room with a 14-7 lead.

Methodist used the kicking game to strike first in the second stanza when Bugeja drilled a 38-yard field goal to make the score 17-7 with 9:23 left in the third quarter. After a Chowan safety, the Monarchs Earl Fountain closed out the scoring for the afternoon, returning an interception 88-yards for a touchdown with 14:43 left in the final quarter.

Lamont Evans led the way for Methodist on the ground, rushing for 41 yards on 13 carries. Decarlos West was impressive in his first collegiate game rushing for 36-yards on 12 carries. Iverson led the way in receptions catching seven passes for 80 yards. Braun finished the game with 126 yards passing, 20 attempts, and two touchdowns.

Guilford Triumphs

Guilford College spoiled Methodist's quest to win its second consecutive home opener, with a 13-12 win over the Monarchs on September 10 at Monarch Field.

Methodist struck first with a 78-yard touchdown pass from Oscar Braun to Jesse Iverson with :53 left in the first quarter. Tony Bugeja's point after was no good. However, with :36 left Guilford's own Junior Lord, returned the ensuing kickoff 92-yards for a touchdown. The extra point put the Quakers up 7-6.

In the fourth quarter the Monarchs struck first when Phillip Bemby ran 84-yards for a touchdown, putting Methodist up 12-7 with the two point conversion coming up short. Guilford

THE QUARTERBACKS: KNEELING, JAMAL WADDELL, OSCAR BRAUN; STANDING, ROMAN KNITTLE, CORY CUNNINGHAM, ERIC PLATZ.

took the lead for good when Dan Strelkauskas ran for a one-yard touchdown to put the Quakers up 13-12.

With Guilford missing their two-point conversion, Methodist still had hope but that was spoiled with just over 2:00 left in the game when Brad Smith intercepted a Braun pass at the Guilford 33-yard line.

Lamont Evans led the way for the Monarchs with 22 yards on eight carries and Danny Sadler added 37 yards on three carries.

Iverson turned in another big week with two receptions for 106 yards. Braun threw for over 100 yards for the second straight week on six for 20 passing and 162 yards.

Steve Burton led the way on the defensive end recording 13 sacks, including 11 unassisted.

The '94 Outlook

The Methodist College football team is coming off its most successful season in its short five-year history, turning in a 4-6 record and equalling their win total of the previous four years.

"The first thing we had to do was to overcome the past four years," said second year Head Coach Jim Sypult. "Our kids had to get into their mind that they could win and play with the teams on our schedule. I think we did that."

The 1994 campaign will mark Methodist's sixth season of football,

with the Monarchs sporting the largest retention rate ever and the largest recruiting class since the inception of the program. "We could potentially have 130 players on our team this year," said Sypult. "Although I think a more realistic figure would be somewhere around 100-110. We're going to show depth rarely seen at the Division III level."

Actually, depth is probably an understatement when referring to this year's team. According to Sypult, the Monarchs will return all but three starters to this season's squad. "We will return eight offensive and all 11 starters this season and can start an upperclassman at every position except quarterback.

The Methodist defense returns several players to this year's team, including standout linebackers Steve Burton and Britt Morton. Burton (Swoope, VA), a junior, led the Monarchs in tackles last year with 94 (28 unassisted) and fumble recoveries (three). He was also third in sacks with 4 1/2 (-38). Morton (Apex, NC), a senior, was second on the team in tackles with 79 (34 unassisted).

Another key returnee on the defensive side will be junior Eric Abendschein (Fayetteville, NC). Sophomores Earl Fountain (Danville, VA) and Jermaine Parks (Goldsboro, NC) proved to be "big play guys" their rookie year, and Todd Townsend (Parkton, NC), David Strickland (Gates, NC), and Joe Courcelle (Ft. Lauderdale, FL) are expected to see plenty of action.

Lamont Evans (Wade, NC), and Keljin Adams (Ocala, FL), will provide the extra punch in the backfield. Evans, a sophomore tailback, rushed for 361 yards (5.4 ypc/38.3 ypg) on 64 carries last year and scored two touchdowns. Adams, a 5-7 fullback and arguably the strongest player on the team, ran for 345 yards (4.8 ypc/33.9 ypg) last year on 64 carries.

Derrick George (Allentown, PA), last season's pass reception leader, also returns, along with wide receiver Jamal Taylor (Richmond, VA). George led the Monarchs with 379 yards on 35 receptions and one touchdown. A. J. MacPherson (Charlotte, NC) starts his third year at center and sophomore Rob Walker (Fayetteville, NC) will return to the offensive line.

BECKY MORTON GETS AHEAD OF A ST. ANDREWS DEFENDER.

MORTON, STYLES, KEEGAN, MAURER LEAD WOMEN'S SOCCER

In 1993 Coach Joe Pereira talked about his Lady Monarch soccer team regrouping from two difficult 9-8-1 seasons and keeping a simple objective, "win the conference, re-establish ourselves as regional powers, and return to NCAA playoff action."

When he made this statement, Pereira didn't expect his team to turn in a 17-2-1 record (5-0 DIAC) and lose in the NCAA Division III South Region Finals, 2-1 to Trenton State University in sudden death overtime.

Methodist lost four players from last season's team, including All-American Colette Gilligan, the Lady Monarchs' third leading scorer (24 points, 6 goals). But one of the most dangerous players in Division III women's soccer, Becky Morton, returns. Morton (Jacksonville, NC) set a school scoring record last year with 68 points on 30 goals. She recorded two or more goals on 11 occasions, three goals twice, and four in the Lady Monarchs' season opener against Chowan College.

Also returning for Methodist is second leading scorer, Alvy Styles (Dublin, Ireland). Styles turned in 27 points (nine goals) in her rookie campaign.

On the defensive end, Ruth Keegan (Dublin, Ireland) returns as one of the most feared defenders in the region. Along with her toughness, Keegan gives the Lady Monarchs the added advantage of being a scoring threat, netting 10 points on five goals last year.

Jennifer Maurer (Washington, PA) will return as goalkeeper after an impressive freshman season. Maurer turned in a 16-2-1 slate with a 0.28 "goals against" average and 59 saves.

She also had 15 shutouts in 1,610 minutes of play.

Methodist will again face one of the most demanding schedules in Division III. The Lady Monarchs will head north to play in the Trenton State College Tournament, September 10-11, and host their own tournament, September 24-25, facing Ithaca College and Berry College, respectively. Methodist will also compete in the Dixie Conference, seeking a ninth conference crown.

FOOTBALL SCHEDULE

Sep. 17	Salisbury State Univ.	1:00
	Home	
Sep. 24	Newport News Apprentice	1:30
	Newport News	
Oct. 8	Bridgewater College	1:30
	Bridgewater	
Oct. 15	Davidson College	1:00
	Home	
Oct. 22	Gallaudet University	1:00
	Homecoming - Home	
Oct. 29	Maryville College	1:30
	Maryville	
Nov. 05	Hampden-Sydney Col.	1:00
	Home (Parents Day)	
Nov. 12	Frostburg State University	1:30
	Frostburg	

Head Coach: Jim Syput

'94 WOMEN'S CROSS COUNTRY OUTLOOK

The women's cross country team will be young and inexperienced, and will need some seasoning before the conference championships and regional qualifying meet. If the Monarch runners train well as expected, they will be contenders in the DIAC and in the Mason-Dixon Conference.

Leading the way will be junior Hope Kelly. Hope will be coming off her first track season for the Monarchs, after

transferring from Charleston Southern. In '94 she captured the 1500 meter indoor and outdoor and the 3000 meter outdoor.

Also returning will be junior Christi Ferguson who was named to the All-Mason-Dixon team in '92 and struggled through the '93 season with injuries. Stephanie Nicholson will also return to give depth to the Monarch squad.

WOMEN'S SOCCER SCHEDULE

Sep. 13	Chowan College	4:00
	Home	
Sep. 20	Averett College *	4:00
	Danville, VA.	
Methodist College Tournament (Sep. 24-25)		
Sep. 24	Ithaca College	4:00
	Home	
Sep. 25	Berry College	4:00
	Home	
Sep. 28	East Carolina Univ.	4:00
	Home	
Oct. 1	Ferrum College *	1:00
	Ferrum, VA	
Oct. 2	Roanoke College	1:00
	Roanoke, VA	
Oct. 6	Greensboro College *	4:00
	Home	
Emory University Classic III (Oct. 8-9)		
Oct. 8	Emory University	12:00
	Atlanta, GA	
Oct. 9	Macalester College	12:00
	Atlanta, GA	
Oct. 15	Maryville College	12:00
	Maryville, TN	
Oct. 22	Mary Wash. College **	1:00
	Home	
Oct. 26	NC Wesleyan College *	3:00
	Rocky Mount, NC	
Oct. 29	Shenandoah Univ. *	1:00
	Home	

** Denotes Homecoming Match

* Denotes DIAC Matches

Head Coach: Joseph A. Pereira
Assistant Coach: Victor Campbell
Assistant Coach: Steve Springthorpe

MEN'S SOCCER TEAM, RETAINS TOP SCORER, LOSES TWO MAJOR THREATS

The Methodist College men's soccer team will look to avenge last year's disappointing 1-0 loss to Roanoke in the NCAA Division III South Region Semifinal. The Monarchs, who finished the 1993 campaign 14-4 and 5-0 in the Dixie Conference, fielded one of the most talented teams in the country last year, winning their fifth consecutive conference title.

Coach Alan Dawson begins the '94 season without two of his top three scorers—Carson White and Bill Capobianco.

White, a midfielder who transferred to North Carolina State University, was the team's second leading scorer with 25 points on 10 goals. That mark was also good enough for fifth in the conference. White was selected Dixie Conference Rookie of the Week for the week ending October 25 and was named to the All-Conference first team.

Capobianco, a senior midfielder, was Methodist's third leading scorer and tied for ninth in the conference with 17 points (five goals). He made the All-Conference first team and the NSCCA/UMBRO All-South first team and is now a member of the Raleigh Flyers pro soccer team.

Dixie Conference Player of the Year and leading scorer, Michael Scobee (Fayetteville, NC) returns for his third season. Scobee tallied 39 points on 18 goals and was named Dixie Conference Player of the Week for the weeks ending September 20 and September 27. The junior forward was also named to the All-Conference first team. Also back for Methodist is junior defenseman, Kenneth Hoey (Dublin, Ireland). Hoey, an All-Conference and All-South performer, scored three points last year on three assists. However, he proved to be one of the toughest defensemen in the conference.

Returning in the net for the Monarchs is sophomore Justin Terranova (Ridgefield, CT). Terranova saw action in all 17 games last year, starting in 16 contests and turning in a 13-4 mark with a 0.63 goals against average. He registered 47 saves in 1,415 minutes.

MEN'S SOCCER SCHEDULE

Sep. 15	Francis Marion Florence, SC	4:00
Sep. 17	Christopher Newport Home	1:00
Sep. 21	East Carolina University Home	4:00
Sep. 24	Averett College * Danville, VA	3:00
Oct. 1	Ferrum College * Ferrum, VA	3:00
Oct. 5	NC Wesleyan College * Home	4:00
Oct. 8	Mary Wash. College Home	12:00
Oct. 12	Chowan College Home	3:30
Oct. 15	Maryville College Maryville, TN	3:00
Oct. 17	Campbell University Buies Creek, NC	7:00
Oct. 22	Wingate College ** Home	3:00
Oct. 26	Greensboro College * Greensboro, NC	3:30
Oct. 29	Shenandoah Univ. * Home	3:00

** Denotes Homecoming

* Denotes DIAC Matches

Head Coach: Alan Dawson
Assistant Coach: Tod Rubin

MILLER WILL KEY VOLLEYBALL TEAM

The 1993 Methodist College volleyball team was only four wins shy of a second 20-win season last year. The Lady Monarchs finished the conference season in third place with the final University Invitational, the Emory University Invitational, and their opener—the one-day Methodist College Invitational.

The 1994 Lady Monarchs will be led by senior Kim Miller (Jacksonville, NC), a 1993 first team All-Dixie Conference selection for the second consecutive year and a member of the conference All-Tournament team. Rori Knight (Hyattsville, VA) and Angela Parker (Siler City, NC) will add depth as returning juniors. Sophomores Stephanie Greene (Altavista, VA) and

Please see WOMEN, page 11

MEN'S CROSS COUNTRY TEAM SEEKS TO BETTER 3RD PLACE FINISH

Methodist's men's cross country team, which took 3rd place in the Dixie Conference meet a year ago, will look to a young team to better their record in '94.

Leading the way for the Monarchs will be sophomore Chris Dagget. Dagget made his running debut during

the '94 track season and finished well enough to gain all-conference honors in three events. Two top freshmen expected to contribute right away are Augustus Bryant and Randel Peterson.

If the team gels in the second half of the season, the Monarchs could be in the thick of the race for the DIAC title and

finish in the top half of the Mason-Dixon Conference. The Methodist squad will get the opportunity to experience some of the best competition that the East Coast, as they travel to the Salisbury Invitational in Maryland and the Malone Invitational (Canton, OH), one of the largest cross country meets in the U.S.

VOLLEYBALL SCHEDULE

Sep. 15	Chris. Newport Univ. *	7:30
	Away	
Sep. 16	Shenandoah University	5:00
	Away	
Sep. 21	NC Wesleyan *	7:00
	Home	
Sep. 24	Guilford/Mt. Olive	2:00
	Home	
Sep. 26	Averett College *	7:00
	Home	
Sep. 28	Greensboro College *	7:00
	Away	
Sep. 30	Emory Invitational	TBA
	Away	
Oct. 01	Emory Invitational	TBA
	Away	
Oct. 04	Meredith College	7:00
	Away	
Oct. 07	Gallaudet Invitational	5:15
	Away	
Oct. 08	Gallaudet Invitational	9:00
	Away	
Oct. 11	Ferrum College *	7:00
	Home	
Oct. 13	Mt. Olive College	7:00
	Away	
Oct. 19	NC Wesleyan *	7:00
	Away	
Oct. 21	Shaw University	7:00
	Away	
Oct. 25	Chowan College	7:00
	Home	
Oct. 27	Ferrum College *	7:00
	Away	
Oct. 29	Shenandoah Univ. *	10:00
	Home	
Oct. 29	Christ. Newport Univ. *	2:00
	Home	
Nov. 01	Averett College *	7:00
	Away	
Nov. 04	DIAC Tournament	TBA
	@ Shenandoah University	
Nov. 05	DIAC Tournament	TBA
	@ Shenandoah University	

* Dixie Conference Matches

Head Coach: Karen L. Smith

JEANNE AND BILL JORDAN (AT PODIUM) ANNOUNCED PLANS FOR A FUND DRIVE JUNE 13 TO MATCH THEIR \$400,000 GIFT TOWARD THE FAYETTEVILLE AREA SOCCER COMPLEX.

\$400,000 SOCCER MATCH FUND DRIVE EXCEEDS GOAL FOR COMPLEX

The Cumberland County \$400,000 Soccer Match Fund Drive has exceeded its goal and construction will begin soon on the Fayetteville Area Soccer Complex—"Fayetteville's Field of Dreams"—at Methodist College.

In June Dr. and Mrs. Bill Jordan pledged \$400,000 toward the project and the Fayetteville Area Youth Soccer Association launched a fund drive to raise another \$400,000. Methodist College agreed to lease 30 acres of land to the association at no charge for construction of the complex. Gary Smith of Smith Advertising and Associates was retained to design a promotional brochure and mount a public relations campaign for the matching funds.

The Fayetteville Area Soccer Complex will be built on land in the southwest quadrant of the Methodist College campus behind Tartan Place Apartments. It will include nine soccer fields, a management/refreshment building, and two levels of paved parking. The facility will be used by Fayetteville youth soccer leagues and will be the site of at least two

regional tournaments annually. It will be managed by Methodist soccer coaches Joe Pereira (women's coach) and Alan Dawson (men's coach).

The Fayetteville Area Soccer Association reports that 2,500 local youths are currently playing organized soccer. Local civic leaders have endorsed the project, noting there is a shortage of soccer fields and that youth soccer tournaments would bring thousands of visitors to Fayetteville.

CROSS COUNTRY SCHEDULE

Sep. 17	Wake Forest Invitational	Winston-Salem, NC
Sep. 24	Malone College Invitational	Canton, OH
Oct. 01	Methodist College Invitational	Fayetteville, NC
Oct. 09	Salisbury State Invitational	Salisbury, MD
Oct. 15	Open	
Oct. 22	DIAC Conference Meet	Averett, VA
Oct. 29	Mason-Dixon Conference	Greensboro, NC
Nov. 05	Open	
Nov. 12	NCAA Div. III	South/Southeast Regional
		Memphis, TN
Nov. 19	NCAA Div. III National	Championship
		Bethlehem, PA

Coach: Brian Cole

WOMEN'S VOLLEYBALL OUTLOOK—CONTINUED FROM PAGE 10

Trenessa Upchurch (Spring Lake, NC) will all see additional playing time this season. The first year players promise to add the element of surprise to an already solid base of returning players.

The Lady Monarchs will again play a very demanding conference and non-conference schedule this season. Methodist will host its own invitational

tournament which will include some of the toughest teams in the South, then head to the Emory University Invitational Tournament in Atlanta and the Gallaudet University Invitational in Washington, D.C. Averett College, Ferrum College, and Greensboro College will prove to be tough conference foes.

PREPARING 10,800 MEALS A

Marriott Food Services and Methodist College will set new records this year for cafeteria, catering, and convention business.

Don Sawicki, director of Marriott's Methodist College unit, reported recently that a record 835 persons are now on a meal plan with the cafeteria, consuming about 10,800 meals a week. That figure includes 620 resident students, 90 commuting students, and 125 faculty and staff. Staff and commuters can purchase a block of 20 meals for \$55.

"When I came here in 1989, we were only serving about 350 resident students," noted Sawicki, "so we've had a 77 percent increase over the last five years. We've also had a big increase in catered events and conferences."

Sawicki said rapid growth was one reason Marriott had invested large sums renovating the cafeteria. In 1990, the cafeteria was repainted, carpeted, and outfitted with new tables and light fixtures. In 1994, a new serving area with island counters was installed.

In sheer volume, the number of meals served by Sawicki and his staff of 35 is mind-boggling. "Last school year, we served 185,000 meals to students, 23,000 meals at catered events, and 20,000 meals at conferences," said Sawicki. "My catering and convention business was 35 percent of our total

business, much higher than average for a college operation."

With the addition of the new serving islands, patrons can select from the entree, deli, pizza, grill, salad bar, and dessert bar areas. "We've reduced our menu cycle (rotation of entree meals) from 21 days to 15 days and added items in response to a nationwide survey," noted Sawicki.

The Marriott director feels students are generally happy with the quality of the cafeteria fare, although complaints sometimes surface in the student newspaper. He

said his staff has tried to respond positively to suggestions received from student surveys and the S.G.A.'s Food Service Committee.

The new serving area has changed a few eating habits. "The number of desserts eaten has gone down," said Sawicki, "but our seconds factor (the number of second servings) has risen from 2.5 to 3.8. With more choices, I think students are eating more food and

DON SAWICKI

the pizza bar has proven very popular. Of course, we have a lot of athletes burning a lot of calories."

In its contract with Methodist, Marriott receives a basic annual amount from the college for serving students and staff. Resident students are currently charged \$1,075 per semester for meals (board). Catered meals and conferences generate additional revenue (and profits) for both Marriott and Methodist.

Marriott's biggest challenge comes in June, when 1,500 United Methodists gather for annual conference. By bringing in tables and using the private dining rooms and the great hall (up

WEEK IS NO PIECE OF CAKE

keep a running tally of meals. The Marriott payroll is also handled by computer.

Don Sawicki first worked in food service while a student at Lander College in Greenwood, SC; Marriott had the food service contract there. A business administration major, he interviewed with Marriott and was offered a job at Methodist.

After arriving in January 1989, he spent six months training under John Perkinson. When Perkinson was transferred to UNC-Chapel Hill,

Sawicki was promoted to director. He said his long-range goal with Marriott is to move into a support role—project development or marketing.

While many people associate restaurant management with long hours, Sawicki said college food services do not require that much night work. He said he has learned a lot working for Marriott and has enjoyed working at Methodist. "I've been fortunate to have excellent employees and a low rate of turnover," he said.

stairs) of the Berns Student Center, Marriott can seat 1,039 at meal time for annual conference.

Sawicki said Marriott is happy with the growth at Methodist and with his performance. But Don Sawicki is being modest. Last year his district manager gave him an "Outstanding" on his annual evaluation. He was the only unit manager in the Southeast to receive Marriott's highest rating. For Sawicki, that means a merit pay raise.

Marriott has modernized its local operation considerably in recent years. Three years ago Marriott began using a computerized access system—issuing patrons I.D. cards with bar codes that

METHODIST/ACIS OFFERING TRIP TO PARIS & LONDON

The Office of Student Life at Methodist College and the American Council for International Studies recently announced plans for a trip to Paris and London May 10-17, 1995.

Dubbed "A Tale of Two Cities," the trip includes three days and nights in Paris and three in London. It is open to Methodist College students, faculty and staff, alumni, trustees and their family members.

Mike Safley '72, vice president for academic affairs, and Tom Maze '93, assistant director of professional tennis management, are coordinating the trip.

The total cost is \$1,709 which includes airfare (from Raleigh/Durham), hotels, breakfasts, dinners, guided tours, and transfers between hotels and airports. **An advance deposit of \$410 is due by October 1; the balance by February 1.**

"I've been wanting to organize an international trip since I came here in 1987," said Mike Safley. "We already have five paid deposits, but we must have a minimum of 12 people for this trip."

WINDSOR CASTLE IS ON THE TOUR

Tom Maze, who has been on five or six ACIS trips to Europe, said the tours are led by a courier—usually a European college professor. "Their tours are a perfect blend of planned activities and free time. The hotels and meals are excellent."

The following is the itinerary for the trip:

- May 10 - Depart for Europe.
- May 11 - Arrival in Paris. Free time.
- May 12 - Guided tours of Notre Dame, the Arc de Triomphe, the Eiffel Tower, the Louvre Museum.
- Evening boat ride along the Seine.
- May 13 - Trip to Versailles.
- Free afternoon.
- May 14 - Depart for London via ferry across the English Channel.
- May 15 - Visits to Trafalgar Square, Westminster Abbey, the Houses of Parliament, Buckingham Palace.
- Afternoon free for visit to the Tower of London. Evening theater performance in London's West End.
- May 16 - Visit to Windsor Castle and Runnymede.
- Return to London for a free afternoon.
- May 17 - Depart for the U.S.A.

For an information packet and registration form, call Mike Safley (1-910-630-7155) or Tom Maze (1-910-630-7484). Remember, October 1 is the deadline for the \$410 reservation deposit.

The Methodist College Alumni Ring

A Gift For A Lifetime

	White Ultrium	10K Gold	14K Gold	18K Gold
<input type="checkbox"/> 1. Women's Gold Signet	\$ 184.	\$ 260.	\$ 322.	\$ 400.
<input type="checkbox"/> 2. Rectangular Onyx	\$ NA	\$ 295.	\$ 345.	\$ 430.
<input type="checkbox"/> 3. All Gold Charm	\$ NA	\$ 220.	\$ 260.	\$ NA
<input type="checkbox"/> 4. Men's Gold Signet	\$ 190.	\$ 350.	\$ 400.	\$ 475.
<input type="checkbox"/> 5. Men's Traditional Signet	\$ 190.	\$ 376.	\$ 460.	\$ 651.

Methodist College Mail-In Order Form

Name: _____ Address: _____
 City: _____ State: _____ Zip: _____
 Phone: () _____ Graduation Year: _____ Degree: _____ Finger Size: _____ Ring Style: _____
Quality: White Ultrium 10K 14K 18K **Metal Color:** Yellow White **Finish:** Antique Natural Gold
Inside Engraving: _____ Check Enclosed Charge to: Visa Mastercard Discover
 Price: \$ _____ **\$30.00 Deposit Required - Make Checks Payable To Methodist College.**
 6% Tax \$ _____ Name: _____
 Total \$ _____ Card Number: _____
 Less Deposit: \$ _____ Expiration Date: _____
 Balance Due: \$ _____ Signature: _____

Mail To: **Alumni Office: Methodist College 5400 Ramsey Street Fayetteville, NC 28311**

If you pre-pay for your order in full, your ring will be shipped with no additional shipping charge. Otherwise your order will be shipped to your home C.O.D.

KLEMSCHE LANDS JOB AT GATES FOUR

Four years ago Jens Klemsche left his home in Allentown, PA, to attend Methodist College for the Professional Golf Management Program.

Klemsche graduated May 22 along with 125 fellow graduates and walked into a new job as assistant Golf Pro at Gates Four Country Club. His duties include, among other things, selling golf merchandise, teaching golf, and maintaining a fleet of golf carts.

Even during this time of cutbacks and high unemployment rates, Klemsche was determined to find a "real" job and to start his career in the golf business.

The transition from college to job is sometimes a difficult one. "Some things you are not ready to do yet and sometimes you make some mistakes along the way," said Klemsche. "I am still learning."

Klemsche brings relevant golf

experience to his new job from working at three different golf clubs as a PGM intern. Klemsche said internships helped him a lot. "All three internships were very different," he explained, "and mostly I learned how to work well with people. You can't learn that in the classroom. It takes exposure to a wide variety of situations."

Reflecting on his education at Methodist College, Klemsche said the courses provided as much information as the internships. The business transactions course was one of the most helpful in preparing for the working world. The weekly seminar focused on issues facing new graduates as they enter work, such as personal financial planning, ethical dilemmas, balancing work and family responsibilities, and being effective in a business environment.

"The golf classes were really good too," added Klemsche. "Mr. Hogge will work with you individually to make sure you understand the entire golf industry before you begin work."

Klemsche was fortunate in that his internships and exposure to the golf industry provided him with the appropriate contacts to find a job. Darrell Bock, former assistant director of Methodist's PGM program, now works at Gates Four as the Head Golf Professional. Mr. Bock was familiar with Jens Klemsche's work and hired him before Klemsche graduated.

Klemsche advises soon-to-be-graduates, "Start looking early, get your resume completed early, and don't be afraid to talk to people and make phone calls. When I first started looking for a job, it took me three months to get up the nerve to start calling people. It is tough to pick up the phone and start networking, but once you do it a few times it gets easier."

Klemsche noted it is important to know what is expected of you as a new employee—"It is important to know where your responsibilities start and end, and if you are not clear on that you need to ask."

Gates Four is owned by one of the biggest corporations in Fayetteville. Klemsche says he is pleased to be working there and sees it as a great opportunity to build skills for his long-term goal, which includes managing an entire golf operation and completing a Master of Business Administration degree.

—Paula Miller

JENS KLEMSCHE ANALYZES A FELLOW PLAYER'S PUTTING TECHNIQUE.

PGM PROGRAM ENROLLS 204 STUDENTS

Methodist College's professional golf management program continues to grow. With a current enrollment of 204 students, it is by far the largest degree program on campus.

PGM students are actually business administration majors with a *concentration* in professional golf management. The PGM concentration consists of 20 semester hours, including three co-op courses and workshops covering everything from club repair to merchandising to the use of computers in golf instruction.

Since 1990, Methodist has produced a total of 83 PGM students, many of whom now work as assistant golf pros at some of the state's finest country clubs.

The following is a partial list of Methodist PGM graduates now working in central North Carolina: Steve Mitchell, Pinehurst Country Club No. 7; Jens Klemsche, Gates Four Golf & Country Club; Kristina Cavanaugh, MacGregor Downs Country Club (Cary); Rob Pilewski, Mid Pines Resort (Southern Pines); Mike Riddle & Eric

Barto, The Legacy (Southern Pines); Jimmy Hanlin, Seven Lakes (Pinehurst); Dale Briggs, Woodlake Country Club (Vass); Jason Cherry, Devil's Ridge (Cary).

Methodist's program is currently being reviewed for endorsement by the Professional Golfers Association. Jerry Hogge, program director, said the PGA will likely endorse one program in each region of the country. Methodist is one of only six schools in the U.S. currently offering this type of program.

Ground will be broken later this year for the Richard L. Player, Sr. Golf and Tennis Learning Center which will include classrooms, workshops, pro shops, and offices for the professional golf and tennis staffs. The building will be located near the first tee of the college golf course.

Over the last six years, Jerry Hogge and his staff have supervised the construction of a driving range, practice green, and nine-hole golf course on the Methodist campus. Holes six and seven were relocated this summer.

MC STUDENT STORE BRINGS THE LATEST TO YOUR HOME!

- a. MC Sweatshirt.** 50% cotton, 50% poly, fleece t-neck. Gray with spruce collar.
 Sizes: M,L,XL. \$39.95
- b. I.D. Holder with Key Ring.**
 Mundi Genuine Leather. Tan, Blue or Dark Green. \$8.95
- c. Decorative Ceramic Mug.**
 Emblazoned with a detailed picture of the mall and bell tower, white with black lettering. \$4.95
- d. Felt Pennant. 24".** \$4.50
- e. Beverage Holder.** \$1.95
- f. Tote Bag.** 12" deep x 15" wide to easily carry file folders and more!
 Cream with black and green lettering \$11.95
- g. Alumni Sweatshirt.** 95% cotton, 5% poly. Grey with black and green lettering.
 Sizes: M,L,XL. \$42.95
 XXL. \$44.95
- h. Baseball Cap.** 100% wool with suede bill. Green. Leather adjustable size strap. \$19.95
- i. Hooded Sweatshirt.** 95% cotton, 5% poly fleece. Green with navy.
 Sizes: M,L,XL. \$64.95

O R D E R F O R M

Name
 Address
 City State Zip

Alumni receive a 10% discount on all imprinted items.

Phone (.....)
 Qty. Item # Description Color Size Price

Qty.	Item #	Description	Color	Size	Price

Please make check or money order payable to
 Methodist College Student Store.
 Mail this form to: Methodist College Student Store,
 5400 Ramsey St., Fayetteville, NC 28311

Shipping - \$5 minimum _____
 Sub-Total - _____
 N.C. Residents must add 6%
 Sales tax. _____
 Total _____

Master Card Visa Card No. _____ Expiration Date _____

Signature _____ (Required for charged purchase)

CLASS NOTES

1966

Bob Nardone and his wife, **Marsha Henry Nardone** '68 moved to Charlotte in 1976. They have three children; Kelly, a senior at UNC-Greensboro, Jennie, a sophomore at N.C. State, and Anthony, a tenth-grader at East Mecklenburg High School. Bob is Vice President of Marketing for the U.S. for a Canadian based manufacturer of industrial related safety products, Arkon Safety Equipment Inc.

1967

Dianne Phillips O'Donnell is now a member of the Child Protection Team at Tampa General Hospital in Tampa, FL. It is a multidisciplinary team of professionals designed to provide assessment and recommendations regarding child abuse and neglect.

Vernon Drinkwater is still selling real estate and working on his teaching certification at Old Dominion University. He's enjoyed the summer and life in general.

Mike and Mary Segesky Saunders live outside of Forest City, N.C. They have two daughters; Meri, 23 and Dani, 21. Meri is a graduate of Appalachian State and is employed with Hospice as an admissions coordinator. Dani is a rising senior at Appalachian. Mary invites all friends to come ride her horses and Mike invites all to come pet his goats—all ten of them! Mary teaches sixth grade and Mike is a human resource manager with Burlington Industries. Both look forward to retirement!

Bill Hatem married Carolyn Moore Bunnell May 21 in a garden ceremony at their home. They live in Parkton, N.C.

1969

Harriet Ransone married William Smith July 11. They live in Elizabeth City.

Karabeth Mauney Schleich earned

summer at Smith College in Northampton, MA. She is manager of distribution for GTE MobilNet in the Southeast region.

Gary Teachey and his wife, **Virginia Aydlett Teachey** '72 live in Wilmington, N.C. Virginia is presently serving as principal at a new school—Malpass Comer Elementary—in Burgaw. It is a K-5 school with about 650 students. Gary and Virginia have two daughters; Shelley, 18 and Leslie, 13.

Lynn Moore Carraway is vice president and general manager of WZFX 99.1 in Fayetteville. She was one of 100 civilians from across the country selected to attend the National Security Forum at Maxwell Air Force Base, Montgomery, AL. Sponsored by the Secretary of the Air Force and hosted by the Air War College, the forum is designed to increase the

public's understanding of national security issues.

1972

Paul Reinhard has transferred to the Washington, D.C. office of the Wyatt Company where he is a senior consultant. His oldest son, Andrew, is a first year graduate student in archaeology at the University of Missouri. Younger son, Colin, is a sophomore at Centerville High School in VA.

Bob Hamilton has retired from IBM after 28 years. He is now production manager at Projects NC in Aberdeen

WHAT'S NEW WITH YOU?

College faculty, administration, and alumni enjoy reading about MC alumni in the "Class Notes" 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

certification in exceptional student education and teaches 4-5 students at Myakka Elementary School in Port Charlotte, FL. Her son, Jason, 19, won 4-H National Fashion Revue and was awarded one of 12 Presidential Trays given by Reader's Digest. Each honor won Jason \$1500. He is a student at Ringling School of Art and Design in Sarasota. Son, Eric, 22, is a senior at Florida State.

1971

Angela Vurnakes McKimmon was selected by GTE Corp. to attend an executive management program this

CLASS NOTES

and playing lots of golf. Hello to Bill Lowdermilk and Gene Clayton!

Julie Hamilton Smith currently teaches second grade at Mills Road Elementary School in Jamestown, N.C. Mills Road was named a National Demonstration Site for Talents Unlimited in April 1994. Julie is married to Bob Smith and they have two sons; Robert, 16 and Lyle, 11.

Greg Strobel and his wife, Donna, announce the birth of their third son, Philip Joseph, born January 8. Greg continues teaching in the Green Brook Township Schools and will be doing B.S.I. for the district and will be the English Language Services Coordinator. Donna teaches 5th grade in Keansburg. Son, Matthew, will be entering 5th grade this year and is a high honors student. Son, Daniel, will be in the 2nd grade. They live in Matawan, N.J.

1973

Virginia Thompson Oliver was presented the 1994 Trustee Merit Award by the North Carolina Hospital Association at its summer meeting. Virginia has been a member of the board of trustees at Cape Fear Valley Medical Center since 1985, serving as its president from 1991 to 1993. She won the award because of her efforts to develop long-term plans for Cape Fear Valley, including its construction projects. She also was cited for her work in improving the quality of health care.

1976

Richard McDowell and his wife, **Yvonne Walker McDowell** '77 recently moved to Danville, VA. Richard has been appointed pastor of the Asbury Memorial United Methodist Church. Their new address is Rt. 1, Box 952, Danville, VA, 24541-9703.

Walter Kennedy is employed by

Computer Task Group as a manager consultant. He and his wife, **Sylvia Landis** '75, live in north Raleigh. They have two daughters; Kara, 13 and Ashley, 12.

Sue Duffit Richards was recently listed in *Who's Who Among American Teachers, 1994*. Students achieving national merit select teachers who have "made a difference" in their lives. Sue and her husband wrote and created the features for the Zondervan Teen Study Bible which was a finalist for the Gold Medallion Award this summer.

1977

Kay Mitchell married William Molnar of Hope Mills June 25 in Snyder Memorial Baptist Church. Kay is a teacher with Cumberland County Schools and Bill is with Molnar Construction of Fayetteville.

1979

Luther G. Suber is married to **Linda Fulcher** '71. Luther is the production searching manager for Tarboro Black & Decker. He will graduate this fall with his master's from East Carolina in Industrial Technology. He and Linda have two children; Timothy, 20 and Misty, 15.

1980

Tommy Sweeley was appointed as pastor of First United Methodist Church in Siler City, N.C. Tommy and his wife, Sharon, have 3 children: Brandon, Joshua and Alice Hope.

Kelly Boles has joined with five friends to form 'The Encouragement Factory'. It is a business of encouraging others. The group has a news letter called 'N Courage Mints' which is produced six times a year. For more information write The Encouragement Factory, P. O. Box 5121, Greensboro, N.C., 27435.

1983

Walter White was recently promoted to marketing manager of Carolina Power and Lights' MH Division. Walter and his wife, Sharon, have relocated to the Raleigh area. The couple have two children; Cameron, 3 and Cara, age 1.

Larry Philpott has been named director of the Cumberland County Parks and Recreation Department. He had been assistant director since 1983.

1984

Steve and Debbie Cribb Owens are living in Clinton, S.C. Steve is working as news services coordinator at Presbyterian College in Clinton, which was recognized as the number two liberal arts college in the Southeast by *U.S. News and World Report's* most recent rankings. He joined the college's administrative staff in 1991 after working five years at *The Laurens County Advertiser* and earning six awards for writing, photography and design from the South Carolina Press Association. Debbie was recently promoted to chemist with L. Perrigo Company in Greenville, S.C. She has spent the last seven years working in the quality control laboratory at the company, which manufactures vitamins and aspirin. She previously worked at the Medical College of Georgia in Augusta.

1985

Ivan Perez was married to Ana Maria Clare December 4, 1992. They are expecting their first child. Ivan is the owner of an auto body repair shop in the Republic of Panama.

Gina Bailey married Lynn Jourden June 11 at the Northwood Temple. Gina is the assistant manager of Talbot's and Lynn is the plant manager at Hercules Steel.

CLASS NOTES

Andreas Winston is now Associate Manager of The Image Men in Fayetteville. He is also president of The Fayetteville Ad Club.

1987

Maureen Andrews is now living in Speed, N.C. and teaching eighth grade Language Arts and Social Studies. She is still singing as often as possible.

Debbie White married Tony Scalzo, Jr. June 25 in Eureka Springs Baptist Church. Debbie is a nurse with Carrolton of Dunn and Village Green Nursing Center in Fayetteville.

Capt. David Culbreth has assumed command of the 27th Ordinance Co. at Hunter Army Airfield in Savannah, GA.

1988

Michael and Renee Lupo Bain have been married for five years. Michael is an insurance agent with Jefferson Pilot. Renee is a music teacher at Mary McArthur Elementary School. They are living in Hope Mills.

Sherri Hall Warwick is now teaching art at Grays Creek Elementary School—the very school she attended as a child! After living three years in Chesapeake, VA, Sherri and her husband, Darrell, and three-year-old son, Tyler, are happy to be back home. Hey, 1988-90 Art Gang! What's happening with you?

Miranda McCall Brand is associate principal of Ferguson-Easley Elementary in Fayetteville.

Christopher Perry married Karen Caplan in Chestnut Hill, MA on April 30. The ceremony was performed by Chris' Lambda Chi Alpha fraternity brother, **Rev. William Hall**, '84. Chris and Karen have just bought their first house and will be living in the Raleigh area, doing theatre and watching baseball.

1989

Marie (Dexter) Hernandez, an art major and former CARILLON editor, is now a visual merchandising manager for a major retail chain in Kenosha, WI. She recently met the male model Fabio at a launch party for his new fragrance Mediteraneum. Marie provided a picture (below) of her and Fabio taken Jan. 28 at the Hilton Towers Hotel in Chicago.

MARIA MEETS FABIO

Gregg Coleman has been promoted to loan officer at Croghan Colonial Bank. He was married July 2 to Amy Bemederfer of Springfield, OH.

1990

Susan Osborne Stauffer, is an advertising representative for *The News Journal* in Raeford, N.C. At the Press Association Advertising Conference in June Susan won First Place and Best in Show for the "Best Special Section" about The North Carolina Turkey Festival. Susan has been with *The News-Journal* since March 1993 and is

in charge of out-of-town accounts and six special sections. Her husband, Cliff, works as an Alternative Sentencing/Code Enforcement Officer for the Lumber River Council of Governments.

Jay Fullerton has been promoted to Captain in the U.S. Army. He is currently the adjutant for the 311th Military Intelligence Battalion, 101st Airborne Division (Air Assault) at Ft. Campbell, Ky. He also had the privilege of escorting Mayor Jean-Francois Landry and his family during their visit to Ft. Campbell. Mayor Landry is the mayor of Carentan, France, which was the first city liberated by the 101st after D-Day in 1944.

Kelly Cleverley married Lloyd New in August 1991. They have a two-year-old son, Brandon. Kelly is a P. E./Health teacher at Albritton Jr. High School at Ft. Bragg. Kelly coaches volleyball, softball and basketball.

1991

Timothy Price married Karen Gittfried June 26 in Green Springs Baptist Church in Parkton. Timothy is a lab technician with Crowell Constructors, Inc. and Karen is a teacher at Mary McArthur School in Fayetteville.

Karen Mathias and Bill Lewis were married August 27 in the Main Post Chapel at Ft. Bragg. Karen is with Fayetteville Publishing Co. and Bill is an engineer with S & ME, Inc.

Craig Thompson was recently named Superintendent at the Club of Longleaf in Pinehurst, N.C.

1992

Allyson Bouteiller (n.g.) is working in the time-share business and completing her education at Christopher Newport University in Newport

CLASS NOTES

News, VA. She says hello to all and hopes to see many friends at Homecoming.

Lorie Sanuita was commissioned as a 2nd Lt. in the U.S. Air Force March 15. She is now serving as the section commander of the 55th Security Police Squadron at Offutt AFB, NE.

Lori Pickrel is currently working as a kindergarten teacher in Raeford, N.C. and a sales associate for D.A. Kelly's.

Tamara Tew and Scott Bullard were married May 21 in Massey Hill Baptist Church. Tamara is a teacher at Teresa C. Berrien Elementary School and Scott is the owner of Fun Time Entertainment in Fayetteville.

Rodney Spell married Marie Torok July 23 in Stedman Baptist Church.

Cindee Hurt married Jeff Campbell August 27 in John F. Kennedy Memorial Chapel at Ft. Bragg. Cindee is a library technician with the Cumberland County Public Library and Jeff is an assistant manager with Wal-Mart.

Jill Spell and Chris Koonce were married June 11 in Hope Mills United Methodist Church. Jill is currently working with Southeastern Hospital Supply.

1993

Matthew Willis and his wife, Sonya, have recently moved to Ft. Riley, KS, where Sonya is serving with the First Infantry Division for the U.S. Army.

Chrissy Babb and Mark Scott will be married September 10 in Heritage Square. Chrissy is an accounting coordinator with Prudential, John Koenig Realtors and Mark is the manager of the Lone Star Steakhouse in Fayetteville.

Phillip Hedgepeth married Angela Nanney July 16 in Northwood Temple Church. Phillip is with Kelly Springfield Tire Co. and Angela is

with the Fayetteville Area Health Education Center.

Valerie Harel has begun work on a master's degree in art history at Louisiana State University.

OBITUARIES

DR. CHARLES GILBERT ROWE, former French professor and chairman of the Division of Languages at Methodist College, died August 7 in Bryan, TX.

He was 87.

Dr. Rowe was a member of the Methodist faculty from 1961-69. He was fluent in French, Spanish, German, and Latin. Before coming to

Methodist he taught at Iowa State College, Southwestern University, the University of Indiana, the University of Illinois, and Schriener Institute in Kerrville, TX.

Dr. and Mrs. Rowe were Fayetteville (College Lakes) residents until 1980, when they moved to College Station, TX. In 1986, Dr. Rowe was made an honorary member of the MC chapter of Phi Sigma Iota, the international foreign language honor society.

Methodist alumni of 1960's will recall that Dr. Rowe was co-author of *A French Review Grammar*, the textbook used in Intermediate French. He received his A.B. degree from Vanderbilt University, his M.A. from Indiana University, and his Ph.D. from the University of Illinois. He also did one year of study at the University of Paris. He was a Lt. Commander in the U.S. Naval Reserve.

A lifelong Methodist, Charles Rowe was born in Asheville, NC. His father, Dr. Gilbert T. Rowe, was a distinguished professor in the Divinity School of Duke University.

1994

Joy Kirkpatrick is director of marketing services at Hodges Associates. She is also co-editor of the Fayetteville Ad Club Newsletter.

Dr. Rowe is survived by his wife, Catherine C. Rowe and son, Gilbert Rowe of College Station; a daughter, Mary Chronister of Helena, MT; and three grandchildren. His funeral was held August 10 at A&M United Methodist Church in College Station.

LENOX G. COOPER,

trustee emeritus of Methodist College died July 17, in Wilmington, N.C. He attended the Citadel, the Military College of South Carolina, and received his A.B. Degree from UNC-Chapel Hill in 1921. He also studied at the Harvard School of Business prior to opening the Lenox G. Cooper Insurance Agency in 1922.

A veteran of World War II, Cooper rose to the rank of Lieutenant Commander in the Naval Reserve. A life-long resident of Wilmington, Mr. Cooper served both his community and state in many capacities. Among his affiliations were Board of Trustees of Grace United Methodist Church; past president of Wilmington Board of Realtors; past president of the Rotary Club; and Board of Trustees and Board of Governors of the UNC.

He is survived by his son, Lenox G. Cooper, Jr. of Wilmington; a daughter, Mary Cooper Safrit of Raleigh; five grandchildren; and two great-grandchildren.

Memorials may be made to Methodist College, Fayetteville, N.C., or the Salvation Army, the YMCA and Grace United Methodist Church, in Wilmington.

CARS, TRUCKS, AND VANS

A Gift-in-Kind donation of a car, truck, or van (in good condition) that is no longer needed would help Methodist College keep its budget in balance and provide the donor a unique way to help others. We would like to discuss such a gift with you if you have a working vehicle and would be willing to donate it to Methodist College. Please contact the Development Office at 910-630-7169.

CULTURAL CALENDAR

OCTOBER

- 3-4 *A Remarkably Gifted Woman/
An Actress's Odyssey*, a
Jack Peyrouse play about Marie
Prescott, 8 p.m.—
—Reeves Auditorium
- 9 Opening of Paul Lanier's
Art Show, 2-4 p.m. (Open 2-4 p.m.
weekdays through Nov. 11.)
—Mallett-Rogers House Art Gallery
- 21 Samuel J. and Norma C. Womack
Endowed Lectures, "The Quest
of the Historical Jesus,"
by Dr. Walter Weaver,
1 p.m. and 7 p.m.—Hensdale Chapel.
- 25 Fayetteville Symphony
Orchestra Concert, 8 p.m.
—Reeves Auditorium
- 27 North Carolina Symphony
Orchestra Concert, 8 p.m.
—Reeves Auditorium
- 30 Louis Seymour's senior voice recital,
3 p.m.—Reeves Auditorium

Calendar is subject to change

NOVEMBER

- 4 U.S. Air Force Band Concert, 8 p.m.—
Reeves Auditorium—Free
- 6 Cumberland Oratorio Singers Perform
"King David", 3 p.m.—
Reeves Auditorium—Free
- 10 Economic Outlook for 1995 Symposium,
7 p.m.—Howard Johnson Plaza Hotel,
Conference & Convention Center.
- 17 *The Jack Tales*, a holiday show for
children featuring Blue Ridge Mountain
folk tales, directed by Phoebe Hall,
9 a.m. & 12 p.m.—Reeves Auditorium—
Admission \$5 & \$2
- 18-19 *The Jack Tales*, 10 a.m. & 7 p.m.—
Reeves Auditorium
- 20 *The Jack Tales*, 3 p.m.—Reeves
Auditorium
- 29 North Carolina Symphony Orchestra
Concert, 8 p.m.—Reeves Auditorium
- 30 Concert by the combined choruses of
Methodist College and Fayetteville
Academy, 8 p.m.—Reeves Auditorium

For more information, phone 630-7004

FALL 1994

THE NOV. 4 CONCERT BY THE U.S. AIR FORCE BAND AND THE SINGING SERGEANTS WILL MARK A HOMECOMING FOR RICHARD BICOY '82. RICHARD, A GIFTED TENOR WHO HAS SUNG PROFESSIONALLY, IS ONE OF THE "SINGING SERGEANTS."

THE GREATEST GIFT SCHOLARSHIP: WHAT ALUMNI SHOULD KNOW

The Greatest Gift Scholarship is true to its name. It is an opportunity for graduates of Methodist College to give another student a chance. We get more calls than we can count each year from alumni with questions about the program, so we will attempt to answer some of the most asked here.

What exactly IS a Greatest Gift Scholarship?

It is a scholarship given by you (AT NO COST TO YOU) to a potential Methodist College student that you have encouraged and recruited to attend Methodist.

Are there lots of forms to fill out?

No. It is a one page form with the instructions on the flip side.

How can I get the form?

Simply call the Alumni Office at 910-630-7167 between 8:00 a.m. and 5:00 p.m. Monday through Friday and request a Greatest Gift form. Requests received before 2:00 p.m. will be mailed out the same day. Forms are **not** available through any other office at the college.

How many of these do I get?

Alumni may give ONE Greatest Gift

per year. For example, if you give the scholarship in the academic year 94-95, you cannot give another one until that school year has closed in May '95. If you do not give one in the fall of '94, you may give one in time for a student entering for spring term '95.

Now wait. If I give my Greatest Gift to a student, that means I can't give another one til that student graduates?

NO! You get one per YEAR. You can have as many as four students, all benefiting from your generosity, attending MC at the same time!

What does this cost me?

Not a dime. Well, it does cost you a stamp to mail in the form and the cost of a long distance phone call if you live out of town. But, that's a small price for what your Greatest Gift can mean to a new student for MC.

How much does the student get?

Depending on financial need, a commuter student may receive up to \$1,000 toward the year's tuition and a resident student as much as \$1,500. There is also a minimum award regardless of need.

Can I give this to my own child?

Sure. Just request the form, fill out and send it in.

Can a student get more than one of these?

NO. A student may only have one Greatest Gift.

Does the student have to maintain a certain GPA?

Yes. All MC Scholarships have GPA requirements. The Greatest Gift requires a 1.75 average at the end of the freshman year and a 2.00 each year thereafter. A student may carry your Greatest Gift all four years as long as the GPA is maintained.

Remember. This program is designed to help recruit new students who might not otherwise have chosen to attend Methodist unless approached by an alumnus/ae. It is not a discount to students who have already selected Methodist.

These are just some of the most frequently asked questions. If you have others, please don't hesitate to give us a call. We'll be happy to answer them for you.

ALUMNI RECRUITERS COME THROUGH IN RECORD NUMBERS

1994 GREATEST GIFT SCHOLARSHIP DONORS

1966	Bett Lou Burns Beasley Catherine McDaniel Bunce Frank L. Crumbley John A. Holden	John Earnhardt, Jr. Jeffery B. Parks Michael Twiddy	Robert R. Cobb David Roller Herman G. Speight	Lisa Bradshaw Henderson George A. Small Paul D. Smith
Henry B. Grant, Jr.				
1967	John T. Hughes, Jr. Kathryn Holland Jeffreys	1975	1980	1986
Linda Campbell Carroll	Kathryn Armstrong Lumpkins Lynn Evans Midgett Ronald W. Roberts	Harvey Lee Burns Laura Sullivan Dilworth Lee Warren, Jr.	Lynn Bryant-Smith Grant Norma Dawsey Ingle Bonnie Rexon Lindsley	Julia Marlowe Barber Marcus Bernardo Angela Blackburn Renny H. Taylor
1968				
Judith Bass Barnes William H. Billings Davis Bradley Jim Fleishman Sandra Fleishman Jean Barkley Gearhart Gwen Pheagin Holtsclaw Gerri Norman Williams	1972	1976	1982	1987
	Charlotte Bridge Hardison Tom King JoAnn Merritt Oulton Homer C. Rutherford Thomas B. Stephens Patricia Bonnell Walker David M. Wilson	Patricia Church George T. Dent Fred Paddock Linda Archvleta Parlett Roy Alan Philpott	Jo Tarkington Cienski David Prince, III Tricia Turner	Harold D. Downing, Jr. Doug Garner Angela Raeford Goslee Mae Bailey Hepner John Walsh Peggy Seigler Walsh Margaret White-Ailerson
1969		1977	1983	
David L. Bouteiller John H. Mintz	1973	Lynn Bean Betty Jo Mitchell Dent Deborah Walker Guyton Norman Clyde Ingle Donna Hobbs Mims Nwachukwu Joe Uduchukwu Nestor O. Vilches	Michele Thompson Bingham Charlotte S. Coheley Elaine Forbes Marshall Gilliam P. Wise	1988
	Vicki Barefoot Brown Peggy Buie Collier Ernest L. Conner Gary F. Lewis Mary Neill Mercer Chris Gandy Slappey		1984	Darrell D. Bock Miranda Culbreth Brand Linda Sawyer Cabral Robert G. Dees, Jr. Audra R. Elliot Bobby Graham Joyce Tukiendorf Hall
1970			William M. Howard Hirokazu Ishige David Stewart	
Herbert R. Finger, Jr. Thomas F. Miriello		1978		
		Joseph Brum	1985	
1971	1974			

BRINGING

IT ALL BACK HOME

GREAT FOOD! From breakfast to dinner - carefully planned for YOU!

GREAT ENTERTAINMENT!

Music for every taste and occasion! Rainbow's End!
The MC Stage Band!
Cape Fear High School Marching Band!
Black and Blue!

GREAT SPORTS!

Golf! Soccer! Football! Take your pick or spend time with all!

GREAT MEMORIES!

If you're not there, you'll miss all those friends you haven't seen in years! If you have not received registration materials by October 6, please call the Alumni Office at 910-630-7167.

DON'T MISS HOMECOMING '94 — OCTOBER 21, 22

1994 GREATEST GIFT SCHOLARSHIP DONORS

Timothy V. Jorden, Jr.
Thomas J. Rose
Dedra R. Tart
Betty Whitehead Washington

1989

Edward Mitchell Adams
Angela J. Benjamin
Janet Balzer Bone
Jerry Butler
Jody L. Dirks
Brenda Heinz Dodson
Joseph P. Franza
Connie Kibben Harrell
William T. Heustess
Everette McDonald
Kathy Offenhauser
G. Scott Smith
Jesse C. Smith
Melvin Tanouye
Tracy M. Thorpe
Laura F. Vigar
Patric Zimmer

1990

Terry M. Andrews
Shelia Peters Baker
Elizabeth Simmons Brantley
Janet K. Buffalo

Janet Copeland Carter
Jennifer DeSautels Duffy
Loretta Enerson
Richard N. Gibson, II
Ernest Wayne Hall
Ann Marenick
Kimberly McPhail
Susan Cox Ryan
Mary Beth Smith
Eddie J. Vinson

1991

Robert M. Barnhill, Jr.
Thimothy D. Belflowers
Brian Cole
Christy Clayton Cole
Trisha Criswell
Kimberly Ferguson Carroll
Mark Knight
Michael Mansi
James M. McKee
Joan Meade Pait
Nancy Jean Ramsey
Canstance Schlievert Russell

1992

Bonnie Adamson
Sara L. Beechley
Debra Charma

Donna Combs
Susan Fleak
Richard C. Foutz
Vivian Bradfield Hredricks
Patrick F. Gibney, Jr.
Adam R. Hall
Timothy A. Holtsclaw
Patricia M. Kline
Jonathan Lust
James A. Maher
Fernando Martinez
Bryan May
Whitney Black McClain
Matt Melvin
Craig Sandstrum
Lorie Sanuita
Melissa Horne Smith
Lara A. Steele
Michael G. Sujanani
Charles P. Thomas
Dawn Thompson
Tanya Howell Turner
Lance J. Watkins
David D. Williams
Rebecca Younger

1993

Daphne G. Akridge
Lynda Beard

Angela Garner Buckholtz
Mike Ciani
Catherine Clayton
Teryl L. Curry
Michelle Stames Ellis
Collette Gilligan
Angela Taylor Godwin
Valerie Harel
Michael C. Jordan
Amy Howard Landers
Amy Jo Lucas
Tracy L. Maness
Tom Maze
Jeffrey Scott McDowell
Alisha Maynor Morrison
Joseph A. Myrtle
Julia E. Parrish
Richard Scott Pope
Brian Ravenelle
Jason Robertson
Scott Stoker
Stefan Steefanson
Mark A. Tomeucci
Marc Tyndale
William A. Tyndall, Jr.

1994

Lee Burrows
Tina Byard

Hyun Jung Choi
Constance M. Clow
Jeannie Denman
John F. Doherty, III
Jason Chad Drake
Cynthia A. O. Evelyn
Mark S. Faber
Danielle Genest
Dorothy Gibson
Fredrick G. Harrison
Heather Hyslop
Lisa Jaszcz
Steven A. Jones
James E. Justice
Wade Liles
Amiee Linder
Britta H. Mayfield
Ed McEnroe
Michael S. Miller
William P. Minard, III
Erika Moyer
Benjamin W. Pope
Abel Rosa
Susan L. Scherf
Jill Sturenfeldt
Lee C. Sudia
Shannon Summers
Jason B. Wolff

Ed McEnroe '94, Bonnie Adamson '92 and current student Michael Graham model new Methodist College sportswear. See page 16 for ordering information.

PLEASE JOIN US FOR HOMECOMING
OCTOBER 21 & 22.

METHODIST COLLEGE
5400 RAMSEY ST
FAYETTEVILLE, NC 28311-1420

ADDRESS CORRECTION REQUESTED

Second Class
Postage
PAID
FAYETTEVILLE, NC
28311