

Methodist College Today

**Art's
Happening
Here!**

METHODIST COLLEGE

MISSION STATEMENT

METHODIST COLLEGE, HISTORICALLY SUPPORTED BY THE NORTH CAROLINA 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 COLLEGE'S PROGRAMS ARE BASED ON THE CONVICTION THAT A LIBERALLY EDUCATED PERSON IS SENSITIVE TO THE NEEDS AND RIGHTS OF OTHERS. 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. 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 PURPOSE OF METHODIST COLLEGE IS:

- ◆ TO PROVIDE AN EDUCATION FIRMLY GROUNDED IN THE LIBERAL ARTS TRADITION;
- ◆ TO NURTURE MORAL VALUES AND ETHICAL DECISION-MAKING;
- ◆ TO PREPARE STUDENTS FOR A VARIETY OF CAREERS; AND
- ◆ TO PROVIDE EDUCATIONAL AND CULTURAL SERVICES AND RESOURCES TO THE COMMUNITY.

THE STAFF

Bill Billings '68, *Editor*
Summer Brock, *Alumni Editor*
Matt Eviston, *Sports Editor*
Scott Galayde, Caroline Kearns,
Bill Billings, *Photographers*
Angela Cunningham, *Graphic Designer*
Danielle Crawford, *Typographer*
Jay Dowd, *Vice President for Institutional
Advancement*

ALUMNI ASSOCIATION OFFICERS

Lynn Carraway '71, *President*
Bryan May '92, *1st Vice President*
Larry Philpott '73, *2nd Vice President*
Lynne Smith '86, *Secretary*
Janet Mullen '72, *Immediate Past President*

ALUMNI ASSOCIATION DIRECTORS

Johnny Lipscomb '68, Paula Adams '78,
Michele Jahren '96, Nona Fisher '88,
Betty Neill Guy Parsons '64, Jerry Monday '71,
Dave Woodard '71, Margaret F. Pope '78,
Rhonda Etherden '79, Rebecca Strickland '78,
Elaine Marshall '83, Ruby Strouse '80,
Tom Maze '93, Michael Stone '93,
George Small '85, Shelia Yates '84,
Wendy Johnson '89, Camellia Dunn '70,
Gordon Dixon '66, Jamie Justice '94,
Lynley Asay '94.

ABOUT THIS MAGAZINE

Methodist College Today (USPS 074-560) is published four times a year (Spring, Summer, Fall and Winter) 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. Periodicals postage paid at Fayetteville, NC 28302-9651 and other additional entry offices. Postmaster: Send address changes to:

Methodist College Today
5400 Ramsey Street
Fayetteville, NC 28311-1420

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

Printed by The Highland Press, Inc.,
Fayetteville, N.C.

In This Issue

VOLUME 39, NO. 4 WINTER '98

- Pages 2-3** December Graduation Ceremony
Page 4 MC Foundation Seats New Board
Pages 5- 9 Let's Keep A Good Thing Growing!
Pages 10-11 It's Not Too Late! (MC's Brick Campaign)
Pages 12-14 Monarch Sports Pages
Page 15 Class Notes

On the Cover

Art's Happening Here...

Left to Right: Jason Dorsett, Deborah Lemire, and Jennifer Rees admire Amy Mitchell's tribal mask at the Ma Lón Museum hosted by Professor Silvana Foti's Art 362 class Dec. 16 in the south lobby of Reeves Auditorium.

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.

Days Well Spent

Winter Graduates Told of a Father's Footprints, Elijah's Mantle

Winter graduates of Methodist College were urged Dec. 18 to leave clear footprints "that show evidence of days well-spent" as they begin new career paths and face new responsibilities.

Dr. Michael E. Ward, North Carolina's state superintendent of public instruction, said Dec. 18 marked the eighth anniversary of the death of his father. He revealed that his father had gone out the morning of the day he died and tilled his garden, leaving clear footprints that his family discovered later.

"We leave tracks as we move through this life," said Dr. Ward. "Your footprints will be clear. Some will follow your trail. Your example is never neutral. It's either positive or negative, helpful or destructive."

He encouraged members of the winter Class of '98 to *walk plainly* by: cherishing family and friends, being enthusiastic in their work, being peacemakers in their communities and nation, and performing acts of kindness and compassion. "I hope you will be successful and be No. 1 in integrity," he concluded.

In the morning baccalaureate sermon, Reverend F. Belton Joyner, Jr., administrative assistant to the bishop and director of ministerial relations for the North Carolina Conference of the United Methodist Church, spoke "Of Methodist and Mantles."

His sermon was based on II Kings 2: 6-15, the story of the prophet Elijah being taken up to heaven in a chariot of fire, leaving his mantle (cloak) behind for his follower Elisha. Elisha rolled the mantle up in a manner similar to what Elijah had done and struck the water of the Jordan River, which parted so he could cross.

"Your professors and friends at Methodist have been your Elijah," said Reverend Joyner. "But now they're going to be gone. Life is lived in a world of questions and that's good; it opens up things. I invite you to walk with Elijah."

"Faith has the joy of living without having the answers," he continued. "If Methodist College has done its work, you now hold in your hand the mantle of those who went before you."

Methodist awarded degrees to 112 students at the 26th winter commencement. College President Elton Hendricks accepted the flag of the Dominican Republic from Isabel Barcelo. He also presented the Sam Edwards Award to Darrell Lee Finney, voted the most outstanding Evening College student in the Class of '98.

Dr. Hendricks presented a Methodist College Medallion to Fayetteville Mayor J. L. Dawkins, citing his tireless efforts over the last ten years to revitalize the downtown area, to improve the city's image, and to improve the quality of life for all city residents.

William E. Turner, an Army ROTC cadet, took the Oath of Allegiance and was commissioned a second lieutenant.

Cordellia Murray receives a B.S. in Criminal Justice and Sociology.

Dr. Michael Ward

Rev. Belton Joyner

Approximately 1,100 persons attended the winter commencement in Reeves Auditorium.

METHODIST COLLEGE AWARDED DEGREES TO THE FOLLOWING DEC. 18, 1998

BACHELOR OF ARTS

Cape Fear Region

Fayetteville: Ruth Dina Belardo, Spanish; Sonya Groom Cater, *summa cum laude*, Spanish; Suzanna C. Dimock, *cum laude*, Political Science; Amanda Michelle Fellers, *magna cum laude*, Communications/Mass Media; Beth A. Nelson, Music; Roberto Rodriguez, Spanish; Denton A. Stafford, Business Administration; William Edward Turner, Art with a Concentration in Printmaking; Hermann Xavier Wendorff, *cum laude*, Communications/Mass Media; Kevin Howard Vos, Accounting.

Hope Mills: Heather D. Miller Nichols, *cum laude*, Criminal Justice; Robert Brian O'Neal, English.

Autryville: Dawn Khristina Melvin, Communications/Mass Media.

Other Areas of North Carolina

Newton Grove: Faith Christine Lee, Business Administration.

Other States/Countries

Fort Washington, MD: Yvette Williams-Bethea, *cum laude*, Criminal Justice and Sociology; **Lantana, FL:** Lara Lee Bugeja, Music; **Ra-Gun Shizuoka, Japan:** Toshiya Fujino, Business Administration with a Concentration in Health Care Administration.

BACHELOR OF SCIENCE

Cape Fear Region

Fayetteville, NC: Sylvia Eileen Alleyne, Educational Studies; Allen Guy Avant, Psychology; Kathryn Louise Atkins, *cum laude*, History; Ronald G. Bettini, Jr., Sports Management; Michael C. Blackburn, *cum laude*, History; Martin W. Bridges, *magna cum laude*, Business Administration with a Concentration in Health Care Administration; M. L. Theresa Brown, *summa cum laude*, Political Science; William Thomas Christopher, Political Science; Michelle Lyn Diaczyszyn, *magna cum laude*, Accounting and Business Administration; John George Ellinwood, *cum laude*, Criminal Justice; Darrell Lee Finney, Business Administration; Susan Ann Foreman, Elementary Education; Anthony Gordon, Business Administration; James Bryant Greathouse, *cum laude*, History; Joseph M. Grimm, *summa cum laude*, Sociology; Leroy Alexander Hodges, Sports Medicine; Lynell Arthur Johnson, Sociology; Ashley E. Jones, Business Administration with a Concentration in Health Care Administration; Cheri Ann Jordan, *magna cum laude*, Business Administration with a Concentration in Health Care Administration; Richard D. Kondash, Business Administration; Blaine Clifford LeMelle, Sociology; Jerry Christopher Manning, Business Administration; Cordellia C. Murray, Criminal Justice and Sociology; Dena Michelle Ogden, Physical Education with a Concentration in Athletic Training; Jean Loree Peoples, *summa cum laude*, Accounting; Richard David Reece, Criminal Justice and Sociology; Deborah Ann Riggsbee, *summa cum laude*, Elementary Education; Michael J. Roberts, Business Administration; Andrew A. Sakowicz, *summa cum laude*, Sociology; Theresa C. Snellgrove, *summa cum laude*, Psychology with a Concentration in Human Performance; Donnhugh A. Sweeney, *cum laude*, Business Administration; Robin Leigh Tatum, *cum laude*, Political Science; Belinda Hobson Weaver, Business Administration; Jody D. Yaeger, Business Administration.

Fort Bragg: Renee Melissa Hinkson, Business Administration.

Bunnlevel: Katherine Alice Dupree, Elementary Education.

Hope Mills: Jason William Childers, Physical Education; Christopher Bruce Daggett, Educational Studies; Shelly McLane Vinson, *cum laude*, Elementary Education.

Linden: Wilbur A. Christy, Sports Management.

Raeford: Isabel M. Barcelo, Physical Education with a Concentration in Athletic Training; Sharon Conley-Hilderbrand, Sociology; Alice Marie Kugler, Business with a Concentration in Health Care Administration; Michael Thomas McGirr, Business Administration.

Red Springs: Cheston Tyler Ray, Sports Management.

Sanford: Anna Louise Crudup Newby, Sociology.

Stedman: Alana Maria Womack, *magna cum laude*, Business Administration.

Other Areas of North Carolina

Asheboro: Jerome Anthony Crews, Business Administration.

Chapel Hill: Jonathon Scott Norris, Business Administration with a Concentration in Professional Golf Management; James R. Johnson, Business Administration with a Concentration in Professional Golf Management.

Charlotte: Heather Rae Figaro, Criminal Justice.

Greensboro: Sigmund Jermal Platt, Sports Management.

Jacksonville: Neil Barwick, Sports Management.

Harbinger: Don Stephen Williams, Jr., Criminal Justice.

Morehead City: Philip Benjamin Moseley, Business Administration with a Concentration in Professional Golf Management.

Rockingham: Monica DeAnne Leak, *cum laude*, Psychology with a Concentration in Counseling/Clinical.

Rocky Mount: Shelby Ann-Marie Hutton, Criminal Justice.

Wendell: Jonathan E. Mitchell, Sports Medicine.

Zebulon: Andrew Ray Farriss, Mathematics; Jason Andrew Joyner, *cum laude*, Business Administration with a Concentration in Professional Golf Management.

Other States/Countries

Big Timber, MT: Heather Eilene Koch, Elementary Education; **Carmi, IL:** Jeri Nichole Francis, Sports Medicine; **Clarksville, MD:** Kendra Louise Gottsman, *cum laude*, Mathematics; **Clay, NY:** Matthew Stephen Mura, Physical Education; **Cooperstown, NY:** Robin Ann Horne, *summa cum laude*, Elementary Education; **Finghas South, Dublin, Ireland:** Laura Ann Farrell, Business Administration and Marketing; **Fairdale, WV:** Robert Richard Browning II, Marketing and Business Administration with a Concentration in Professional Golf Management; **Fairview, MO:** Mary Elizabeth Blewett, *summa cum laude*, Business Administration with a Concentration in Health Care Administration; **Gaithersburg, MD:** Brett Patrick Davis, Business Administration with a Concentration in Professional Golf Management; **Glen Allen, VA:** Anthony J. Fairlamb, Elementary Education; **Gretna, VA:** Anthony D. Moorefield, Sports Medicine; **Horseheads, NY:** Christopher J. Rowe, Business Administration with a Concentration in Professional Golf Management; **Ilion, NY:** David Benjamin Haggerty, Elementary Education; **Manchester, CT:** Kevin Frank Kinel, Elementary Education; **Manorville, NY:** Christian Eric Qually, Sports Management; **Richmond, VA:** Jeremy M. Plumley, Business Administration with a Concentration in Professional Tennis Management; **Southington, CT:** Josephine Ann Ader, Business and Marketing; **Sicklerville, NJ:** Pete Barron, Business Administration with a Concentration in Professional Golf Management; **Syracuse, NY:** Corene Elizabeth King, Criminal Justice and Sociology; **West Stewartstown, NH:** Luc Roger Duyon, Jr., Criminal Justice and Sociology.

BACHELOR OF MUSIC

Cape Fear Region

Fayetteville, NC: Candice P. Wagoner, Music with a Concentration in Vocal Performance.

BACHELOR OF SOCIAL WORK

Cape Fear Region

Fayetteville, NC: Elizabeth Marie Conners, *summa cum laude*; Dedrick R. Gaddy, Leona Dawn Larregui, Catrina Mason Powers.

Lumber Bridge: Marlies B. Kellermann, *cum laude*.

Lumberton: Nicole Shannon Smith.

Sanford: Cynthia L. Filpansick, *magna cum laude*.

Other Areas of North Carolina

Winston-Salem: DeCarlos Dawan West.

BACHELOR OF APPLIED SCIENCE

Cape Fear Region

Fayetteville: Dale H. Ferris, Civil Engineer Technology.

ASSOCIATE OF ARTS

Cape Fear Region

Fayetteville: John George Ellinwood, Criminal Justice; James Bryant Greathouse, Political Science; Kim Lee Harcrow, Sociology and Psychology; Aleyzer Mora Jimenez, Business Administration; Frank Ramos, Jr., General Studies; Andrew A. Sakowicz, Criminal Justice; Robin Leigh Tatum, Criminal Justice; Kevin Howard Vos, Business Administration; Candice P. Wagoner, Sociology; Josui Watson, Business Administration.

Hope Mills: Theodore Higuera Brazell, Criminal Justice.

Red Springs: Cheston Tyler Ray, Business Administration.

Other Areas of North Carolina

Rocky Mount: Shelby Ann-Marie Hutton, Sociology.

Other States/Countries

Southington, CT: Josephine Ann Ader, Communications/Mass Media and Business Administration.

WELCOME @ BOARD

MC Foundation seats new officers & directors

The Methodist College Foundation installed new officers and directors for 1998-99 Oct. 13. Mrs. Sara O'Hanlon, a civic volunteer, is the Foundation's new president.

Other officers for the coming year are: vice president, Mrs. Lou Tippet, owner of Business Best; secretary, Mrs. Beth Birch, Smithboro Furniture; and treasurer, Mr. Hank Debnam, associate area director for program services, Cumberland County Mental Health Center. The immediate past president is Mrs. Anna Hodges Smith, vice president of Hodges Associates.

New members of the Board of Directors are: Cynthia Allen, medical records director, Cumberland County Mental Health Center; Jeffrey Cobb, area vice president, First Citizens Bank; Eva Hansen, executive director, Cumberland County Partnership for Children; Danny Highsmith, vice president & general manager, Beasley Broadcasting/WKML-FM; Carolyn Averitt Lancaster, co-owner, Ken Lancaster Real Estate; Marian Moorman Morgan, partner, Morgan Constructors, LLC; Mary Erwin Olive, president, Olive Glass & Marble; John "Chappie" Petree, financial services officer, Centura Bank; Clyde Sessoms, president, Sessoms Properties, Inc.; Meredith Player Stiehl, assistant financial officer, Player, Inc.; Peggy Townsend Vick, program consultant, The LSV Partnership, Architects & Planners.

Lyndo Tippet, a local CPA, has agreed to chair the 1999 Community Loyalty Campaign for Methodist College. On Loyalty Day, Feb. 9, he will direct a team of volunteers as they canvass the Fayetteville community for pledges of sustaining funds for the college.

Established in 1956, the Methodist College Foundation is charged with raising annual sustaining funds for Methodist College in the Fayetteville community. Since 1956, the Foundation has raised more than \$8.5 million for the college.

The Foundation initially raised \$2 million and secured 580 acres of land to start Methodist College. The Foundation also pledged to provide at least \$50,000 annually in sustaining funds. ■

A True Work of Art!

William Turner with "Self Sacrifice," a mixed media print, in his senior art exhibit.

First B.F. Stone Student Lyceum Held Dec. 3rd

Ann Hughes (shown) and Mary Blewitt present a program entitled "The Strategic Analysis of Nordstrom."

Glenn Carter presents a program entitled "Restorative Justice's A Return to Shalom."

Laura Sandler narrates "Shades on the Screen," a reader's theatre work about six famous philosophers.

Let's Keep a Good Thing Growing!

An Invitation
to
Methodist College Alumni

United Methodist Friends

 **METHODIST
COLLEGE**

The Quest For Excellence

Methodist College is growing in size and stature. In Fall 1998, the college enrolled a record 1,972 students—1332 in the regular day program and 640 in the Evening College. The number of students living on campus reached 700—the highest ever.

Methodist's academic and athletic programs are the best they've ever been. The teacher education, social work, business, golf management, tennis management, and physician assistant programs are nationally accredited.

Methodist's soccer, baseball, and golf teams are consistently ranked in the "top ten" in NCAA Division III. The faculty, students, staff, and coaches at Methodist are working hard to be the best.

All this is good news for the Methodist graduates, for it enriches the value of our diplomas. **Now is the time for MC alumni to jump on the bandwagon and help Methodist attract more good students. If you have children of college age, encourage them to consider Methodist. Phone 1-800-488-7110 to request literature or to arrange a campus visit.**

Simply The Best

We believe Methodist College is superior to the average public or private college. As a small liberal arts, church-related college, we offer students countless opportunities to grow in mind, body, and spirit. The faculty curriculum, facilities, and athletic programs at Methodist are truly outstanding. Students at Methodist are challenged, but also nurtured; they receive a great deal of special attention. Graduates of Methodist College are well-equipped not only for making a living, but also for making a life that is full and rewarding.

Will Growth Continue?

Methodist College has experienced steady enrollment growth—about 5 percent annually—since 1990.

Dr. Elton Hendricks, now in his 16th year as president of the college, believes growth will continue. He and other college officials are currently exploring the feasibility of building an additional residence hall. As College Centre Office Park develops, the old apartment buildings now used as Honors Hall will be demolished and new residential space will be needed.

Rick Lowe, vice president for enrollment services, and his admissions staff are working hard to ensure that we continue to grow. Ditto for other members of the administration, staff, and faculty.

The Methodist coaches, particularly in men's sports, have done a great recruiting job, so much so that men resident students now outnumber women by more than 2 to 1. Methodist College would like to increase the number of women living on campus. Since we have room for additional co-eds, alumni can help greatly by referring women prospects.

With additional students, Methodist will be able to upgrade its programs and facilities and attract the gifts and grants needed to meet the demands of the future.

The Bottom Line

Among North Carolina's 35 independent colleges, Methodist currently ranks 13th in total cost at \$16,480 per year for a resident student. Tuition is \$11,900. But the bottom line cost to students is generally much less.

Methodist College believes that no qualified student should be denied entry because of limited finances. Methodist College **this year alone will** award students \$4.4 million in institutional funds in the form of scholarships and/or campus jobs. The \$4.4 million in financial aid that Methodist allots, combined with state, federal, and other sources, makes the college affordable to most students, regardless of family income.

Methodist has just increased its Incentive Scholarship awards for entering freshmen. These scholarships are worth \$3000-\$7500 per year, based on a student's SAT/ACT scores and GPA in high school. (See accompanying chart.)

Resident students are eligible for campus jobs worth \$1500 per year. North Carolina residents attending full-time receive Legislative Tuition Grants worth \$1,600. (See Direct Cost vs. Actual Cost Chart on facing page.)

The Greatest Gift

Since 1976, Methodist College has offered its alumni a special incentive to recruit students for their alma mater. The college has allowed each Methodist graduate to give, at no personal cost, a four-year scholarship to a new student whom he or she recruits.

In 1999-2000, a commuting student can receive up to \$1,000 per year toward tuition, while a resident student can receive up to \$1,300. The exact amount depends on the financial need of each individual; the awards are renewed annually provided the recipient makes satisfactory academic progress.

An alumna/alumnus can award one Greatest Gift Scholarship per academic year, simply by filling out an application form available from the Alumni Office. A total of 308 students are currently receiving Greatest Gift Scholarships; **many alumni are helping with recruitment and we thank you!**

Counting the Class of '98, Methodist College has now graduated approximately 6,700 students! If only 10 percent of this number recruited a student each year, Methodist's future would be secured.

The college honors its alumni by funding the Greatest Gift Scholarships. Please help a deserving student and your alma mater by awarding your personal scholarship! Phone (910) 630-7167 or 1-888-221-4826 to request an application.

Aid for United Methodist Youth

All ministers and lay persons are asked to encourage their high school seniors to consider Methodist College for higher education. During the spring semester the Campus Minister's Office will mail to each minister a Pastor's Certificate. This may be awarded to persons who have been accepted at Methodist College. This certificate is worth \$1000 over the period of four years. Students should present this certificate to the Enrollment Services Office when applying to Methodist College.

The North Carolina Annual Conference has a program for recognizing six "Outstanding Seniors" in each of the twelve districts. Any students who are accepted at Methodist College and are recognized at the district level as an Outstanding Senior may apply for the B.F. Stone Scholarship. This scholarship is worth \$2000 per year and is continued as long as the student maintains a 3.0 grade point average for a total of \$8000.

When an "Outstanding Senior" is accepted at Methodist College, he/she is requested to write the MC Church Relations Office and ask to be considered for the B.F. Stone Scholarship. If there are three or more applicants, a committee at the college will determine the two with the highest scholastic average. In each district the representative on the Commission of Higher Education has written the pastors and is conducting a campaign to elect the six seniors.

If you have questions, please call Dr. Tryon Lancaster in the Church Relations Office at (910) 630-7006, or the Enrollment Services Office at 1-800-488-7110. We encourage and welcome United Methodists to bring any student to our campus for a tour, which can be arranged through either of the above offices. ■

...Graduates of
Methodist College are
well-equipped not only
for making a living,
but also for making a
life that is full and
rewarding....

Direct Cost vs. Actual Cost

A critical concept in the financial aid process is the difference between "direct cost" and "actual cost." Direct cost is, by definition, the amount a college charges for tuition, room, board, and fees. Actual cost, on the other hand, is the amount of money a family must actually pay from their own resources to meet the direct cost of the institution. The actual cost to a family may be essentially the same at several institutions, even if the direct cost is considerably different at each of them. This is because actual cost is determined using the Expected Family Contribution (EFC) as a basis for awarding financial aid. Financial aid awarded is subtracted from the direct cost to determine actual cost.

The financial aid process is designed to make the actual cost of all colleges and universities affordable. Methodist College financial aid packages are awarded with consideration given to both financial need and academic performance. The following sample illustrates our ability to meet the demonstrated financial need for the Doe family.

DIRECT COST VS. ACTUAL COST

Student : Jane Doe EFC: \$7,000*

*EFC remains constant regardless of school, but varies from student to student.

1998-99 ACADEMIC YEAR COSTS

	METHODIST	COLLEGE A	COLLEGE B
Tuition and Fees	\$11,900	\$ 4,500	\$16,000
Room	\$ 2,150	\$ 2,300	\$ 2,900
Board	\$ 2,430	\$ 2,200	\$ 2,100
Fees	\$ 175	\$ 860	\$ 500
Direct Cost	\$15,655	\$ 9,860	\$21,500
minus *EFC	\$(7,000)	\$(7,000)	\$(7,000)
Financial Need	\$ 9,655	\$ 2,860	\$14,500

SAMPLE METHODIST COLLEGE FINANCIAL AID PACKAGE

Grants & Scholarships	\$5,500
Stafford Loan	\$2,625
Student Employment	\$1,500
Total	\$9,625

Incentive Scholarships

Methodist College offers Incentive Scholarships to entering freshmen and to freshmen transfer students who meet the criteria shown in the following chart. In the case of freshmen transfer students, they must also have attained a grade point average (GPA) of 3.0 on all college level courses attempted at their previous schools. Renewal of Incentive Scholarships is determined at the end of a two-semester period and is contingent on the student making satisfactory academic progress. This scholarship program is applicable only to students enrolled full-time (twelve semester hours or more) in the regular academic (day) program. Renewal of the scholarship cannot be extended beyond the eighth (8th) semester of college-level work.

RESIDENTIAL FRESHMAN

G.P.A. [4.0 scale]	3.7	3.4	3.1
SAT/ACT			
1270 Above (29>)	\$7500	\$5500	\$4500
1180-1260 (27-28)	\$6500	\$5000	\$4000
1100-1170 (24-26)	\$5300	\$4500	\$3750
1000-1090 (22-23)	\$4000	\$3750	\$3500

COMMUTER FRESHMAN

G.P.A. [4.0 scale]	3.4	3.1
SAT/ACT		
1270 Above (29>)	\$5000	\$3750
1180-1260 (27-28)	\$4200	\$3500
1100-1170 (24-26)	\$3700	\$3250
1000-1090 (22-23)	\$3200	\$3000

The MC Show Choir sings "Make Them Hear You" from *Ragtime*.

MC's international students get together after a fall reception.

International Students

43 STUDENTS from
16 DIFFERENT COUNTRIES

North Carolina Students Fall 1998

TOP 5 COUNTIES

1. Cumberland	879	4. Robeson	15
2. Harnett	33	5. Hoke/Sampson	14
3. Wake	18		

Students by State Fall 1998

53 of 100 counties
represented

It's Not Too Late!

The brick plaza between the Trustees' Classroom Building and the addition to Davis Memorial Library is under construction. Over 150 bricks have been purchased by Alumni, Trustees, Friends, Parents, and Faculty and Staff. Add your name, that of a classmate, a favorite professor or family member. Those who've purchased bricks include:

BRICK \ 'brik\ n: (1) building block of baked clay (2) means to help Methodist College build a grand entrance to its central campus (3) object to forever mark someone's existence.

Most people would define a brick as clay blocks used in constructing buildings. Methodist College has used thousands of them since 1989 in the construction of nine new buildings on campus. However, a brick carries more meaning than this.

With the construction of Walter B. and Margaret T. Clark Hall and the addition to the Davis Memorial Library, the center of campus has shifted to the south. To create a beautiful entryway to the central campus, Methodist College is adding a brick plaza with a patio and walkway between the Trustee's Classroom Building and the Davis Memorial Library Annex. This area will also serve our students, faculty and staff, and alumni as a place to study and socialize.

We are also offering you, our alumni, faculty and staff, parents, and other friends, the chance to forever leave your mark on the campus of Methodist College by investing in a personalized brick to be displayed on the patio area of the plaza. Although this is an on-going project, orders are being received now for installation at the completion of the Davis Memorial Library Annex.

You may wish to engrave your name, with or without class year, or the name of a loved one. You may also wish to purchase a brick in memory or in honor of someone special. Each brick will accommodate three lines of engraving and up to 16 characters per line, including spacing and punctuation.

- Cost: Bricks are \$100 each including engraving.
- Bricks can be purchased with name and class year, family name,

business name, in memory or in honor of someone.

- Please return the form below with your payment. Make checks payable to Methodist College. VISA and MasterCard are also accepted.
- Mail to: Methodist College, Office of Institutional Advancement, 5400 Ramsey Street, Fayetteville, NC 28311.
- For more information, please contact the Office of Institutional Advancement at (910) 630-7200, or toll-free at 1-888-221-4826.

PERSONALIZED BRICK ORDER FORM

Purchaser's Name _____ Class Year If Applicable _____

Address _____ City _____ State _____ Zip Code _____

Phone (Home) _____ (Office) _____

Please print name clearly as it is to appear on brick. Each brick will have three lines maximum of engraving, up to 16 characters per line, including spacing and punctuation. If you would like to purchase more than one brick, please print inscriptions on a separate sheet and attach to this form.

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Enclosed is my check for _____ bricks at \$100 each. You may charge my _____ VISA _____ MasterCard

Card # _____ Expiration Date _____ Signature _____

Methodist College reserves the right to approve all inscriptions. Purchaser will be responsible for misspelled names sent in on order forms.

The Monarch Pages

From football to basketball to track, MC athletes excel both on and off the field.

Monarchs Take Honors

The Methodist College football squad made its 10th season an exciting one, amassing 14 all-conference athletes, two all-region selections and one All-American.

MC, 7-3 overall, finished 3-1 in the inaugural six-team Atlantic Central Football Conference for league runner-up honors.

Methodist led the ACFC in pass offense (181.5 yards per game), punt returns (13.7 yards per return) and pass efficiency (141.7 rating points).

The Monarchs were second in the league in scoring offense (a program-record 25.7 points per game), scoring defense (16.3 points per game) and pass defense (138.4 yards per game).

Senior QB Brian Turner, senior WR William Ray and senior DB Trayfer Monroe were all chosen to the First Team All-ACFC. Senior OT Andrew Mullis and junior DL Tavares Hunter were both picked to the Second Team All-ACFC.

Sophomore RB Pat Mebane, junior OL Damon Sloan, freshman WR Jamaal Williamson, senior RS Darrien Tucker, freshman DL Jerome Tucker, junior DL Shaun Bowman, sophomore LB Fred Ford, sophomore LB Kenneth Hiscock and senior LB Chad Smith were all named to the Honorable Mention All-ACFC.

Monroe was also selected to the *National Weekly Football Gazette* First Team All-South

Region for the second consecutive season. *Football Gazette* also tabbed Monroe a Third Team All-American.

Monroe became the ACFC's first tackles champion, tallying 116 in just nine games. His 373 career tackles narrowly missed Steve Burton's program-record 379 set in 1995.

The two-year team captain and three-time defensive team MVP was selected to three postseason All-America teams in 1997 and three preseason All-America rosters in 1998.

He was named a regional player of the week and a national defensive player of the week once each by *Football Gazette* this season.

Mullis was named to *Football Gazette's* Second Team All-Region. He was the offensive line's production point leader for six of MC's 10 contests. He also racked up 52 knockdown blocks and 30 touchdown blocks while allowing no sacks.

USA Football invited Turner, Mullis, Monroe and Ray to all-star games for early 1999. Turner has been invited to games in New Orleans and Myrtle Beach while Mullis' presence has been requested in New Orleans. Both Monroe and Ray were invited to Myrtle Beach.

In the final regular season NCAA-III statistics, Tucker finished 14th in punt returns (13.5 yards per return), Ray ended up 21st in receiving yards (100.4 per game), freshman Halbert Adderly finished 26th in kickoff returns (26.0 yards per return) and Turner was 30th in pass efficiency (144.7 rating points). ■

Senior forward Paul Smith (#22) has been named to the First Team All-South Region.

Soccer Team Earns Accolades

Senior forward Paul Smith was named to the First Team All-South Region while junior midfielder Nathan Litten was picked to the Second Team in men's soccer.

Smith was a First Team pick in 1996 and a Second Team choice in 1997. He was also tabbed to the First Team All-DIAC for the third consecutive season.

The program's third all-time leading scorer, Smith (47 goals, 20 assists, 114 points) was the team's leading scorer (12 goals, six assists, 30 points) for the third-straight year.

In his first year with the Monarchs, Litten was the squad's second-leading scorer. He finished with seven goals and three assists for 17 total points.

On the women's soccer scene, junior Trisha Clinton was the top forward selected to the Second Team All-South Region.

Earlier in the year, she dominated the DIAC in scoring (26 goals, six assists, 58 points) on her way to Conference Player of the Year accolades.

The four-time DIAC Player of the Week finished the year ranked seventh in the country in goals and 10th in points.

Clinton set a new school record with five goals in a season-closing 8-2 victory at Chowan. ■

Senior William Ray (#47) became the first-ever First Team All-ACFC wide receiver.

Lady Monarchs Off to Strong Start

Led by 10 of 11 letterwinners back from a year ago, Coach DeeDee Jarman's second pack of Lady Monarchs is off to a strong start. MC is 4-2 on the season, a mere eight points shy of a perfect 6-0 mark.

After the six contests, senior Amy Todd has adjusted well to her move from forward to center, pacing the Methodist offense with 21.5 points and 12.0 rebounds per game.

In a 74-63 victory at Chowan, Todd set a pair of school records with 38 points and 15 field goals. Those 38 points smashed Terri Turner's 10-year-old mark of 32.

In the Lady Monarchs' 69-63 home-opening win over Apprentice, Todd became only the third MC women's basketball player to score 1,000 career points.

Currently Methodist's third all-time leading scorer, Todd (1,011 points) only trails Daphne Akridge '93 (1,458) and Anne Uleman '94 (1,039).

Despite only beginning her third year at MC, Todd is the school's all-time leader in blocked shots (80) and is third in rebounds (631), third in free throws (245) and fourth in field goals (384).

Currently, junior guard Triba Williams is second on the team in both scoring and rebounding. She averages 15.5 points and 5.3 boards per contest.

Through six games, Williams leads the squad in steals (15) and free throw accuracy (.778). Williams and Todd each boast a team-high seven blocks.

On the MC all-time charts, Williams ranks fourth in three-point field goals (47), fourth in steals (143) and fifth in blocked shots (31).

Todd and Williams were both named to the Sewanee Tip-off Classic All-Tournament Team as Methodist finished second.

Todd amassed 65 points and 28 rebounds in road games against Meredith and Chowan on her way to DIAC Player of the Week honors.

Junior forward Erin Updegrave is averaging 13.6 points, 4.6 rebounds and a DIAC-leading high 4.8 assists per game.

Senior guard Priscilla Farhan is currently third on MC's all-time list with 334 assists. She trails Belinda Lellock '90 (412) and Stefanie Duncan '95 (346).

The preseason DIAC favorite, the Lady Monarchs begin league play in January. ■

Early in her second year at the MC helm, Coach DeeDee Jarman is 20-13 (.606) for her career.

Hoops Open at 2-3

Entering the holidays, the young and injury-plagued Monarch hoopsters are off to a 2-3 start.

The wins were against perennial South Region power Maryville (TN) and Savannah Art & Design in MC's home opener.

So far this season, freshman guards Adam McGuire and Auriece McCain have taken turns at DIAC Player of the Week accolades.

Senior guard Montrell McNair is the team's lone scorer averaging in double figures at 15.6 points per game.

McNair and senior forward Clayton Stewart led MC to a runner-up finish at the Sewanee Tip-Off Classic on their way to all-tournament honors.

Methodist currently leads the DIAC in scoring defense. MC has led the league in scoring defense two of the past three years.

Triba Williams (#14) is one of many reasons that the Lady Monarchs are off to a 4-2 start.

1998-99 Women's Basketball Schedule

(4-2, 0-0 DIAC)

11/21	Tennessee Wesleyan #	W 83-76
11/22	at Sewanee #	L 70-64
11/24	at Peace	W 77-61
12/1	at Meredith (OT)	L 81-79
12/3	at Chowan	W 74-63
12/8	APPRENTICE	W 69-63
12/18	at Savannah A & D	7:00
1/7	PEACE	7:00
1/13	at Greensboro *	7:00
1/16	FERRUM *	3:00
1/19	at Averett *	7:00
1/23	SHENANDOAH *	2:00
1/25	at N.C. Wesleyan *	5:30
1/29	CHRIS. NEWPORT *	5:30
2/3	GREENSBORO *	7:00
2/4	SAVANNAH A & D	7:00
2/6	at Ferrum *	3:00
2/9	AVERETT *	7:00
2/10	at Shenandoah *	5:30
2/13	MEREDITH	2:00
2/15	N.C. WESLEYAN *	5:30
2/17	CHOWAN	7:00
2/20	at Christopher Newport *	4:00
2/21	at Apprentice	4:00
2/25-27	at DIAC Tourney (at Greensboro)	

* Denotes DIAC Games

Denotes Sewanee Tip-Off Tourney Games
HOME GAMES IN ALL CAPS

1998-99 Men's Basketball Schedule

(2-3, 0-0 DIAC)

11/20	Maryville #	W 74-69
11/21	at Sewanee #	L 82-59
11/25	at Savannah A & D	L 71-66
12/1	SAVANNAH A & D	W 60-51
12/8	at Barton	L 73-58
1/3	APPRENTICE	2:00
1/8-9	at Frostburg St. Tourney	
1/11	MARYVILLE	7:00
1/13	GREENSBORO *	7:30
1/16	at Ferrum *	3:00
1/18	CHOWAN	7:30
1/20	at Averett *	7:30
1/23	SHENANDOAH *	4:00
1/25	at N.C. Wesleyan *	7:30
1/29	CHRIS. NEWPORT *	7:30
2/1	at Chowan	7:30
2/3	at Greensboro *	7:30
2/6	FERRUM *	2:00
2/8	AVERETT *	7:30
2/10	at Shenandoah *	7:30
2/15	N.C. WESLEYAN *	7:30
2/20	at Christopher Newport *	2:00
2/21	at Apprentice	2:00
2/25-27	at DIAC Tourney (at Averett)	

* Denotes DIAC Games

Denotes Sewanee Tip-Off Tourney Games
HOME GAMES IN ALL CAPS

We are entering our second year with something new and exciting for the Monarch alumni, parents, fans and friends -- The Methodist College Monarch Booster Club. Your membership in the Booster Club will assist in maintaining our successful athletic traditions.

Through the leadership and energies of a dynamic coaching staff, the athletic programs have experienced phenomenal success through the years.

Currently we sponsor eight men's teams (baseball, basketball, football, golf, soccer, tennis track and field and cross country) and eight women's teams (basketball, golf, soccer, softball, tennis, track and field, cross

country and volleyball). Coed cheerleading opportunities are also available.

All contributions through Booster Club memberships will directly support the athletic programs with funds assisting with facilities improvements, special equipment needs, support of the Monarch Hall of Fame and other designated needs.

Gift options can include cash gifts, pledges, gifts-in-kind and matching gifts. The membership levels of giving are as follows:

Golden Monarch (\$1,000-above)
Roaring Monarch (\$500-\$999)
Lion Pride (\$250-\$499)
Century Monarch (\$100-\$249)
Green and Gold (\$50-\$99)
Monarch Sponsor (\$25-\$49)

The second Annual MC Athletic Hall of Fame Golf Classic is scheduled for Friday, June 11, 1999 at King's Grant Golf & Country Club. Shotgun start time is 12:30 p.m. A buffet dinner will follow.

Each participant receives an event golf shirt. The cost per person will be \$100. Exclusive hole sponsorship and golf packages will be available for \$250-up. Each hole sponsor will receive one ticket for the golf outing and one ticket for the dinner.

Proceeds from the event will underwrite the Second Annual Methodist College Athletic Hall of Fame Dinner and Induction Ceremony to be held Friday, Oct. 29, 1999 during Homecoming Weekend.

Membership brochures for the Booster Club and brochures for the kickoff golf outing can be obtained by writing or calling:

Bob McEvoy
 Director of Athletics
 Methodist College
 5400 Ramsey Street
 Fayetteville, NC 28311
 910-630-7182
 Fax: 910-630-1300

Don't hesitate to request this information today. If you enjoy sports, you should be a member of the Monarch Booster Club. It's a "Monarch-able" opportunity! ■

We're Looking For a Few Good Nominees...

The Athletic Department established the Methodist College Athletic Hall of Fame in October. Nominations are now open for the second class to be inducted Friday evening, Oct. 29.

The first class of inductees included: Gene Clayton, Ann Davidson, Karen Grant, Rob Pilewski, Paul Sanderford, the late Bruce Shelley, and Anne Thorpe. An attractive wall plaque bearing likenesses of the first inductees has been installed in the March F. Riddle Center.

The following criteria for eligibility of candidates will be utilized for the selection of individuals:

1.) The candidate must not have represented Methodist College as a student-athlete for a minimum of five years immediately preceding the date of induction.

2.) The candidate may not be a member of the Methodist College athletic staff for a minimum of two years immediately preceding the date of induction. The candidate must have held a responsible staff position at the College and must have been in good standing at the completion of such relationship with the College.

3.) The candidate's athletic achievements and contribution to sports while at

The Athletic Hall of Fame

Methodist College or as an Alumnus/Alumna must be so outstanding that there is no question of his/her qualifications for such an honor.

4.) The candidate must be of good char-

acter and reputation and not have been a source of embarrassment to the College.

5.) The candidate must have left the College as a graduate, or in good standing, and in good standing with Methodist College officials.

6.) All candidates shall be considered without discrimination on the basis of sex, race or national origin.

7.) Written nominations will be received beginning immediately with a deadline of April 1, 1999. Nominations should include the completed nomination form and a brief resumé and should be directed to:

Bob McEvoy
 Director of Athletics
 Methodist College
 5400 Ramsey Street
 Fayetteville, NC 28311
 910-630-7182
 Fax: 910-630-1300

All nominees from 1998, not already inducted, will automatically be considered for induction this year. A nomination form may be obtained by calling the above listed number. So do not hesitate and do not delay. Nominate an individual deserving of this prestigious honor! ■

Class Notes

Are taken from newspaper clippings, the Alumni Phonathon and your write-ins. Every effort is made to report the information accurately. Because of the volume of information received, we can only do random verification checks. Please let us know when there is an error. Information in this issue was received prior to December 11, 1998. Addresses and phone numbers are not published except by your request. To get as much information in each issue as possible, we reserve the right to condense some announcements.

Class Notes

The Who, What and Where of Methodist College Alumni

1969

SYLVIA GIBSON PARNELL is now the academically gifted resource teacher at the very same school where she student taught 30 years ago! She's with Elizabeth Cashwell Elementary School in Hope Mills, N.C. When she introduced herself at the first teachers' meeting in August, she received a standing ovation for "returning home."

1970

EMILY CROWLEY is a member of the chorus at First Presbyterian Church of Pompano Beach, Fla. Last month, they opened the Christmas season with a presentation of Handel's *Messiah*. Additional choirs from 30 churches in the Gold Coast area were represented.

1983

MICHAEL ROBERTSON teaches the honors and advanced placement course in economics to high school seniors at St. Thomas Aquinas High School in Ft. Lauderdale, Fla. He is in his 7th year of teaching. He and his wife, Erika, celebrated the birth of their first child, John Andrew, on August 9.

SHERWOOD COOKE is extremely proud of his daughter, Shelley. She recently completed law school at North Carolina Central University, graduating *summa cum laude*. She is now attending the University of Florida to obtain her J.D. Amazingly, she's done it all while raising four children!

1991

MIKE BILL married Amy Cartee October 3 at Mount Carmel Pentecostal Holiness Church in Hope Mills, N.C. Amy is with TCF Financial Services in Fayetteville. Mike is with Formula K Enterprises.

SAM SMITH has been named director of production for Warner Bros. Online, one of the top 10 news, information and entertainment sites on the World Wide Web. His responsibilities include the supervision of the production of online areas created by Warner Bros. Online, interfacing with clients to handle their production needs, and supervising the producing, maintaining and updating of Warner Bros. sites on the World Wide Web and America Online.

1992

PAULA SMITH married Charles Hales Nov. 7 at Old Macedonia Baptist Church in Fayetteville. Paula is a teacher with Cumberland County Schools, Charles is the owner of Abbott Auto Insurance in Spring Lake.

ROB CLAYTON married Jane Kennedy March 22 at First Baptist Church in Fayetteville. Both are with John Kennedy Realtors Better Homes and Gardens, Jane as a broker, and Rob as a REALTOR®.

1993

KIMBERLY PARNELL MAYOR and her husband, Adam, celebrated the birth of their second child, Michael, on June 3. His sister, Kara-Ashley, will be 3 on Dec. 29. Kimberly plans to return to teaching after the children start to school. She would love to hear from classmates at kmayor@juno.com.

JOANN KOPP GRIFFEL and her husband, Karl, announce the birth of their first child, Robert William, on October 10.

1994

A.J. JONES has completed his master's in sports administration at Austin Peay State University in Clarksville, Tenn. On May 2, he married Kristi Kelley of Mt. Joliet, Tenn. The two are living in Tampa, Fla. where A.J. is a district manager with Ernest and Julio Gallo Winery.

TERRI STEM received her M.Ed. in elementary school counseling from Kutztown University. She is currently working as a behavioral specialist for Northwestern Human Services in Penn.

1995

PAM THIBODEAU has been named Communications Manager for the Fayetteville Area Convention and Visitors Bureau. She will handle public relations, edit a quarterly newsletter, produce Bureau publications and write news releases.

1996

BRIAN WILSON and VANESSA VANN '97 were married Nov. 7 at Northwood Temple Church in Fayetteville. Brian is with the *Fayetteville Observer-Times* and Vanessa is with North Carolina Natural Gas. They will be living in Raeford.

TRAVIS HOOD is head superintendent of Kerri Landing Golf Course in Benton, Ky.

OUR CONDOLENCES

To ANN G. WATSON CIMAGLIA '64 and her family on the death of her son, Robert, 39, November 16. Memorials may be made to the heart center at Cape Fear Valley Medical Center or to Campground United Methodist Church, Fayetteville.

MC Alums Lead Gators to Win

GREENSBORO, NC— Becky Burleigh, '89 has become the first woman to coach a NCAA Division I soccer team to a national championship. Her University of Florida Gators defeated perennial power, the University of North Carolina, 1-0 Dec. 6 in the NCAA Division I Final at UNC-Greensboro. This was the Gators' fourth season.

Senior Danielle Fotopoulos, a candidate for player-of-the-year, scored the winning direct-kick goal, ending her college career with 188 goals, including 32 this year.

Coach Burleigh's teams have compiled a record of 81-11-3 and won three SEC Championships.

The University of Florida Gators celebrate after winning their first national title. Pictured at the top right are Coach Becky Burleigh '89 and Assistant Coach Vic Campbell '85.

—Photo by Jeff Gage, Univ. of Fla Sports Information Office.

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)

Send your news or change of address to:
 Alumni Office
 Methodist College
 5400 Ramsey St. • Fayetteville, NC 28311
 or call
 1-888-221-4826

20 x 2000

A Challenge to the Alumni of Methodist College

What is the College's 20 x 2000 goal?

On July 25, 1998, the Board of Directors of the Methodist College Alumni Association endorsed an ambitious goal: reaching 20% alumni participation by the year 2000. Currently at 15%, the goal set will help position MC for a new century of growth.

What will 20 x 2000 accomplish?

Alumni participation is one of the most widely used measures of alumni allegiance to their alma mater. No other factor holds as much power in terms of institutional quality in the eyes of charitable foundations, corporations and other individuals. The overall growth of Methodist College — enrollment, new majors, new and renovated facilities speaks well for the College's position among its peer institutions. Sustaining and continuing this growth requires the support of those who know best the quality of the Methodist College experience.

What can I do to help?

Each alumnus and alumna can help MC reach 20 x 2000. The size of the gift doesn't matter. Each gift made between now and the year 2000 puts MC one step closer to reaching its goal. Each gift counts as a symbol of alumni loyalty and each gift helps make larger gifts possible.

Contact the Alumni Office
910-630-7167 or 1-888-221-4826

Important dates and events to remember!

Campus Calendar

January

- 4 Evening Spring Term I classes begin
- 8 Weekend classes begin
- 11 Regular spring semester day classes begin
- 28 President's Appreciation Dinner, Alumni Dining Room, 7:00 p.m.
- 30 Book Signing at Barnes & Noble, "Portraits of the Past," featuring works of five Methodist College professors: Dr. Lloyd Bailey, Dr. JoAnn Parkerson, Dr. Norman J. Wilson, Dr. Richard Walsh, Dr. Mary Wheeling. 1- 3 p.m.
- 30 District Band Concert, 7 p.m., Reeves Aud.

- 7 Fayetteville Symphony Concert for Youth, 3 p.m., Reeves Aud.
- 8 Lecture/Recital, "Songs of Women Composers," Sue Snyder, soprano; Jane Gardiner, pianist; 11 a.m., Clark Hall Aud.
- 9 MC Foundation/Loyalty Day Breakfast, 7:30 a.m., MC Cafeteria
Baritone Recital, Louis Seymour '95, 7:30 p.m., Reeves Aud.
- 15 Recital, "Music of Afro-American Women Composers,"
Denise Payton, soprano; Janice James, piano; 11 a.m., Clark Hall
- 18 Board of Trustees Meeting/Dedication of Clark Hall
- 22 Lura Tally Leadership Conference, "Environmental Challenges: Health, Jobs, and Politics,"
Keynote Speakers: Phil Kirk, president, N.C. Citizens for Business & Industry;
Daniel Whittle, senior attorney, N.C. Environmental Defense Fund; 11 a.m., Reeves Aud.
- 25-27 Monarch Playmakers present *Dirty Linen/New-Found-Land*, a play by Tom Stoppard, 8 p.m.,
Reeves Aud., \$7 for adults, \$4 for children & senior citizens; This play deals with mature
subject matter and is not recommended for children.
- 28 Monarch Playmakers present *Dirty Linen/New-Found-Land*, 2 p.m., Reeves Aud.

February

March

- 13 United Methodist Handbell Festival Concert, 3 p.m., March Riddle Center
- 17 N.C. Symphony Concert, 8 p.m., Reeves Aud.
- 25-27 Show Choir Festival, Reeves Aud.
- 30 B.F. Stone Endowed Lyceum, Dr. Donald Lassiter, associate professor of psychology, will present a paper on the effects of aging on cognitive (driving) ability, 7:30 p.m., Clark Hall Aud.

The entrance plaza and annex to Davis Memorial Library are taking shape.

**VISIT M.C.'S WEB SITE AT
www.methodist.edu**

**Spring Day Classes begin Jan. 12, Evening Classes Jan. 4.
For Admission Information Call 1-800-488-7110**

Happy New Year!

METHODIST COLLEGE
5400 RAMSEY STREET
FAYETTEVILLE, NC 28311-1420