

Methodist College Today

A Banner Year

For Methodist

1998 Annual Report

TOP TEN NEWS STORIES of 1998

- 1 Construction of Clark Hall and Annex to Davis Memorial Library
- 2 Fall '98 Enrollment Reaches All-Time High of 1,972
- 3 Expanding the Vision Campaign Passes \$8.7 Million Mark
- 4 Physician Assistant Program Graduates First Class and Wins Accreditation
- 5 PGA of America Endorses Golf Management Program
- 6 Residence Halls Connected to MC Net and the Internet
- 7 B. F. Stone Lyceum and B. F. Stone Student Lyceum Inaugurated
- 8 Student Debaters Daniel Charpentier and Greg Thomas Win ADA Novice National Championship
- 9 Men's, Women's Golf Teams Win National Championships
- 10 MC Athletic Hall of Fame Inducts Inaugural Class

THE STAFF

Bill Billings '68, *Editor*
Summer Brock, *Alumni Editor*
Matt Eviston, *Sports Editor*
Scott Galayde, Caroline Kearns '93,
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,
Sylvia Tartt Boland, '82, Nona Fisher '88,
Trudi Jaber Waters '70, Jerry Monday '71, Kim
Lovely Johnson '95, Margaret F. Pope '78,
Rhonda Etherden '79, Rebecca Strickland '78,
Elaine Marshall '83, 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.

Methodist College Today

1998 Annual Report

In This Issue

VOLUME 40, NO. 1 SPRING '99

Pages 2-4	Message from the President
Page 5	Academic Affairs
Pages 6-7	Student Life
Page 8	Business Affairs
Page 9	Institutional Advancement
Pages 10-25	Annual Giving Report
Pages 26-27	Alumni Association
Page 28	Athletics
Page 29	Enrollment Services
Page 30	Church Relations
Pages 31-32	Strategic Plan for 2000-2005

About This Issue

A Banner Year

Methodist College carried many banners in 1998 and it carried them well. In all areas — but particularly in enrollment, campus improvements, programs, and planning — 1998 was indeed *A Banner Year For Methodist College!* This is a fitting theme for our *first* Annual Report.

For Methodist

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.

*We have a
Special
Mission!*

In the field of private higher education, Methodist College is unique. As our motto, "Truth and Virtue," suggests, the spiritual growth of our students is very important to us. In our mission statement, we say that Methodist College nurtures moral values and ethical decision-making.

Today more than ever, this part of our mission poses a major challenge. In an increasingly secular world, many individuals are self-absorbed and indifferent to the needs of others. Our challenge at Methodist is to lead students in the other direction. We require our students to take two religion courses as part of their liberal arts core. We have an Honor Code. Policies for staff and students clearly define what is morally acceptable and what is not. A full-time campus minister seeks to help students and staff grow spiritually. We encourage staff and students to be good role models and to do mission and volunteer work whenever possible.

I believe it is precisely because we aim to be different that Methodist College is growing. I believe the vast majority of our staff, students, and alumni are committed to doing what is right and honorable. When you offer a high quality liberal arts education in a Christian setting, you can't lose! When our graduates go forth, we can rest assured they will do good things and work hard to build a better world.

As this annual report will clearly show, 1998 was indeed a "banner year" for Methodist College. Great strides were made in the areas of enrollment, campus improvements, programs, and planning. I am grateful for the hard work and dedication of our staff and students. I am thankful for the generous support we have received from trustees, alumni and friends.

On behalf of the entire Methodist College family, I offer my heartfelt thanks to all who have embraced our mission, With your continued support and God's help, I look forward to even greater accomplishments in the future.

Sincerely yours,

M. Elton Hendricks
President

YOU must be the change you wish to see in the world.
— GHANDI

FROM the PRESIDENT

Dr. M. Elton Hendricks will complete his sixteenth year as president of Methodist College this September.

In a recent interview for this "Annual Report," he reflected with pride upon the progress made at Methodist during 1998—what made it "a banner year" for Methodist College.

"I think our three most important achievements were the construction of Clark Hall and the library annex, record enrollment, and completion of the "Expanding the Vision" campaign with over \$8.7 million raised," he said.

Advances in academics, student life, athletics and other areas are detailed in subsequent sections of this report.

The following are highlights of the interview with President Hendricks.

Question: If someone gave Methodist an unrestricted gift of \$10 million, how would you recommend that it be used: to pay off debt? to fund scholarships? to grow the endowment?

Answer: Our debt (about \$9 million) is at a very low interest rate. Part would go to financial aid and part to grow the endowment. We would want to improve technology and equipment on the campus. I might use part of it for new physical facilities. We need a new science building, a theater, and a physical fitness center.

Question: If College Centre (office park) develops as planned and the Methodist College Development Corporation is able to donate large amounts of lease revenues to the college, how do you feel these should be used?

Answer: It will be a number of years before this happens. I think the exact use of these funds will have to be decided in the future by the administration and trustees.

Question: Is there a possibility the college will offer graduate programs in the future?

Answer: We'll continue to look at this, but graduate programs are expensive and would have to be self-supporting. But if someone were to endow a graduate program, I'd have the tractors running tomorrow.

Question: How close are we to building another residence hall?

Answer: We've visited residence halls at other colleges, and our Strategic Plan recommends adding 150 residential spaces. But the trustees will decide how and when we do this.

Question: What do you envision for the undeveloped southeastern part of the campus, near the Fayetteville Area Soccer Complex?

Answer: This is a wooded area which we may want to have as greenspace. It looks like the city's hiking and biking trail along the Cape Fear River will likely end there. The trustees have been asked to give a 25-year easement for this purpose.

Question: The enrollment at Methodist has doubled during your presidency. How large should the college become?

Answer: With 1,300 day students and 700 living on campus, we're still a small college. I expect us to continue to grow, but I'm committed to the small college atmosphere, and I don't think 2,000 students would change that.

Question: It has said that the original trustees chose "Methodist College" as a temporary name. Under what circumstances would you favor a name change for the college?

ACHIEVEMENTS of 1998

- *Margaret and Walter Clark Hall, which opened in January, is now home to the Reeves School of Business. It contains classrooms, offices, a computer lab and the 140-seat Yarborough Auditorium.*
- *The annex to Davis Memorial Library, due for completion in May, will include a new entrance and circulation desk, new space for the reference section and computer-based research materials, more work space and office space for the library staff, a custom-designed special collections room, and a new electronic automation system for cataloguing and circulation. In addition, the exterior features a striking semicircular entrance plaza.*
- *Enrollment for the 1998 summer and fall semesters reached record-high levels. The fall figure of 1,972—1,332 in the day program and 640 in the Evening College—was the largest in the history of the college.*
- *The four-year "Expanding the Vision" campaign concluded with gifts and pledges of \$8.7 million, exceeding the original \$6.5 million goal by more than \$2.2 million.*

Answer: The name of the college will be determined by the trustees. I believe the trustees would not object to having the Duke University experience, when Trinity College became Duke University on the basis of a very large gift. For an adequate gift from a reputable source, I believe the trustees would allow someone to name the college. I think there's a good chance that twenty-five years from now, Methodist College will be known as something else. I know the Admissions Office thinks "Methodist College" is a burden, but we continue to have record enrollment. I'm sure there are some who choose us because of our church relationship. I'm not anxious to change the name, but I'm willing to do it for the right reason.

Question: As you look back at your fifteen and a half years as president of Methodist College, what pleases you the most or gives you the most pride?

Answer: I've enjoyed my relationship with the faculty, the staff, the students, and the people of Cumberland County. I could not imagine having spent the last fifteen years in a more exciting way. I'm pleased that the college has a better image and reputation and more visibility. I'm pleased that our enrollment has grown and that our financial situation and facilities have improved.

Question: If you could make one wish for Methodist College and have it granted, what would it be?

Answer: I wish we had the scholarship resources so that everyone who wanted to attend Methodist College could do so. There are many people who would benefit from a Methodist College education and would like that experience, but they don't have the resources and we don't have the scholarship aid for them.

ONGOING GOALS for the President

- Operate the college in a fiscally responsible manner
- Lead the college so as to improve the quality of the programs at the college
- Lead the college in a way that its visibility and reputation are improved
- Nurture and support a positive relationship between the college and the North Carolina Conference of the United Methodist Church
- Conduct a program for his own personal, intellectual, and professional growth
- Assist the Board of Trustees in establishing appropriate long-range plans and lead the college in maintaining and regularly updating such plans that deal with the fiscal status, academic programs, and the physical facilities of the college

President Hendricks reviews a final draft of the Strategic Plan for 2000-2005.

Dr. Hendricks talks with Methodist College Alumni currently serving as United Methodist Ministers in the North Carolina Conference.

Jerry and Elton Hendricks celebrated their 40th wedding anniversary Aug. 30, 1998.

ACADEMIC AFFAIRS

SOME MEN see things as they are and say "Why?"
I see them as they never were and say "Why not?"
— ROBERT F. KENNEDY

The Academic Affairs area realized a myriad of major advances during 1998. These advances included a dedication of a new academic building, book signings by Methodist College professors, graduation of the first physician assistants, and accreditation of several degree programs. This has been a year to be proud.

Margaret and Walter Clark Hall, which serves as a wonderful facility for our students and faculty, was completed in December. It now houses the Reeves School of Business. The library annex now under

construction is scheduled for completion in May 1999. This new facility will double the library's present capacity and will provide many new opportunities for students and faculty.

During 1998, five Methodist College faculty members were recognized for the publication of books. At a book signing event co-sponsored by Methodist College

and Barnes and Noble, Dr. Richard Walsh, Dr. Mary Wheeling, Dr. JoAnn Parkerson, Dr. Lloyd Bailey, and Dr. Norman Wilson were featured. This speaks well of our faculty.

tion of America. The Professional Golf Management Program was also recognized for its excellence by receiving accreditation from the Professional Golfers Association. The Sports Medicine program is currently preparing documents for submission for the accreditation process in year 2000. Work continued throughout 1998 in preparation of the reaffirmation of accreditation visit in April 1999 by the Southern Association of Colleges and Schools, which will evaluate the excellence of the entire institution.

The Academic Development Center has added a professional advisor to its staff, assigned to the Professional Golf Management Program. The advisor teaches two sections of IDS and advises the freshmen enrolled in PGM. A second advisor is proposed for the 1999-2000 academic year and will have the responsibilities for teaching two IDS sections and advising those freshmen who are undecided about their major field.

An Honors Program was developed under the leadership of Dr. Richard Walsh. The Methodist College Honors Program has a two-fold vision: (1) to enhance students' liberal arts education by immersing them in The Great Books, as a supplement to their core, and (2) to correlate this classical education with their majors. The students not only receive more personal, specialized training, but also receive excellent preparation both for graduate school and the marketplace.

Dr. Tony DeLapa, vice president for academic affairs, reviews SACS Self-Study Report with Dr. John Sill, chair of the SACS Steering Committee.

and Barnes and Noble, Dr. Richard Walsh, Dr. Mary Wheeling, Dr. JoAnn Parkerson, Dr. Lloyd Bailey, and Dr. Norman Wilson were featured. This speaks well of our faculty.

At the May 1998 commencement, the Physician Assistant Program graduated its first class of four. This program has been welcomed by the medical community in southeastern North Carolina and will undoubtedly increase in the years ahead. The program continues to grow, and enrollment of future PA candidates noticeably increases everyday.

The Methodist College Teacher Education Program received reaffirmation of its accreditation by the North Carolina Department of Public Instruction and the National Council for the Accreditation of Teacher Education. The Physician Assistant Program received full accreditation by the Commission on Accreditation on Allied Health Education Programs, an accrediting body of the American Medical Association.

SELECTED GOALS for 1999

- Continue work toward accreditation of the Sports Medicine Program.
- Continue to assist students in achieving academic success and in progressing toward graduation by providing needed support through the faculty advising system, the Academic and Social Success Program, IDS classes, and the Writing Center.
- Provide additional electronic research services in the new annex to Davis Memorial Library and incorporate the Teaching Materials Center into the main library.
- Continue to challenge and assist student athletes in setting academic priorities.

STUDENT LIFE

MY MOTTO as I live and learn, is dig and be dug in return.
—LANGSTON HUGHES

Last year-1998-was full of both challenges and accomplishments for the Department of Student Life. Our achievements have come in many areas, but the one thing they have in common is that all have resulted in improved service to students.

Participation by students, faculty and staff in community service increased in 1998. More students are participating in community service both on and off campus than ever before, and more student organizations are getting involved in such efforts as well. Campus-wide community service projects, such as Show You Care Day and the woodcutting project, averaged 120 participants each.

The residence life program is thriving as well. To give students more ownership in their residential community, the Residence Hall Association (RHA) was formed. RHA hit the campus by storm, winning numerous state and regional awards in its first year of existence as well as contributing to an improved quality of life on campus. A Community Resource Desk was created in order to expand the types of services as well as hours those services are offered to residential students. Through the Community Resource Desk, students can check out games, VCRs, Sony Play Stations, and various cleaning supplies and they can purchase snacks from a convenient location in Weaver Hall. The Department of Residence Life also developed a Code of Ethics in 1998 and designed training sessions on ethics for paraprofessional and professional staff.

Career Services was able to expand its services with the purchase of a new computerized career assessment program. A Career Services Advisory Committee – comprised of faculty and staff – was created to brainstorm ways of improving services for students. The number of freshmen visiting the Career Center to set up files increased by 62% this year.

An additional physician assistant was added to the Health Services staff this year, which has improved delivery of services. New slides and videos for educational programming were purchased. We've also expanded the types of lab testing we're able to do "in house."

The Public Safety Department counts among its accomplishments expansion of community policing efforts through the establishment of a bike patrol, partnerships developed with various student organiza-

Mrs. Kim Dowd, vice president for student life, teaches a leadership class.

tions, and crime prevention classes given to all first-year students. Public Safety equipment and computer technology was also advanced, resulting in improved efficiency and customer service. Training experiences for officers were encouraged, and two officers gained the qualifications needed to serve as Law Enforcement Instructors. Two officers also completed the requirements to become Field Training Officers.

The Cheerleading and Dance programs continue to maintain national prominence. The Cheerleading

Team finished 3rd in the nation at the NCAA Division II and III National Cheerleaders Association Collegiate National Champion-

IMMEDIATE GOALS for 1999

- To provide programs which assist students in reaching their personal and professional goals
- To create an interpersonal and supportive environment which facilitates the processes of individual and community development
- To challenge students' attitudes and beliefs about themselves and the world around them in an effort to stimulate holistic development
- To maintain integrity and fairness in working with students, faculty and other staff

ships. The team also earned a No. 2 ranking and a paid bid for the 1999 National Cheerleading Championships. The Dance Team earned a bid to compete in the Universal Dance Association College Dance Team National Championships. They finished 14th of 32 teams in the competition, which included teams from all NCAA divisions.

Participation continues to increase in campus recreation and intramural events. Four additional outdoor adventure trips were planned in 1998, resulting in an average of two per month. Outdoor adventure trips ranged from snow skiing to white water rafting to canoeing to camping to mountain climbing. Improvements were also made in the "tin gym" facility. The number and variety of other student activities were also expanded. An average of at least one activity per week was offered, ranging from comedians to movies to concerts to hypnotists and other novelty acts.

Counseling and Psychological Services experienced an increase in the number of students utilizing their services. The peer counselors program was expanded and currently twenty students serve as peer counselors. A relationship series – Battle of the Sexes – was implemented, through which students discuss various issues related to relationships with members of the opposite sex. Through the Alcohol and Other Drug Task Force the alcohol/other drug policies were revised to include more of an emphasis on education and prevention programs.

The Religious Life program continues to provide opportunities for students, faculty and staff to engage in worship, study, fellowship, prayer and service. A Fall Break Mission Trip was sent to Currituck, NC, to assist in Hurricane Bonnie relief efforts. The Christian LYFE Council, the student leadership team in campus ministry, was reorganized to maximize student involvement. In addition, a weekly faculty/staff prayer breakfast was implemented.

Lynne E. "Sissy" Sink takes advantage of the Teacher's Job Fair.

BUSINESS AFFAIRS

DISCOVERY consists of seeing what everybody has seen, and thinking what nobody else has thought.
— ALBERT VON SZENT GYORGY

Methodist College completed construction of the Walter & Margaret Clark Hall, an academic classroom facility with eight classrooms, ten offices, and a 150 seat auditorium. The total square footage is 10,500.

A brick sidewalk to the lower athletic complex was completed which will provide students with a safe walkway. Two new asphalt parking lots (with approximately 100 spaces) will provide excellent parking for the tennis, golf, softball, baseball, football practice and intramural programs.

Thirty rooms on the third floor of Cumberland Hall were completely refurbished with new furniture. The patios of

Cumberland Hall, Sanford Hall, Garber Hall and Weaver Hall were furnished with new plants.

Internet cable was installed in all academic buildings and residence halls, which will bring direct Internet access to the residential students, faculty and staff.

A new entrance at Stacy Weaver Drive designed to serve the College Centre (office park) is under construction and scheduled to be completed in the Spring 1999.

The Business Office was restructured to better serve students by providing more privacy and comfort.

The college was able to get a bond modification which reduced our interest rate, and will save the college \$115,000 over the next five years.

Methodist College had an excellent 1997-1998 audit with a surplus in the current operating funds.

Mr. Gene Clayton, vice president for business affairs, visits with Breeden Blackwell and other local residents at a Fayetteville Chamber of Commerce Coffee Club breakfast hosted by Methodist College.

Methodist's operating budget for 1998-99 is \$20.4 million

BUSINESS GOALS for 1999

- Complete construction of the library annex in the Spring of 1999.
- Develop and construct new residence facilities for 150 students over the next three years.
- Completely renovate 49 rooms including the second floor of Cumberland Hall and the first floor of Weaver Hall. This will also include new furniture.
- Complete construction of the Stacy Weaver Drive entrance into College Centre.
- Install back rests for the seats in the football stadium, along with steps and handrails.
- Plan and implement a new driveway system to allow some of the current streets to become walkways.

INSTITUTIONAL ADVANCEMENT

NOTHING great was ever achieved without enthusiasm.
— RALPH WALDO EMERSON

The *Expanding the Vision Campaign* concluded in 1998, securing more than \$7.7 million in gifts and pledges plus another \$1 million from other sources. The original goal was \$6.55 million, which was exceeded by \$2.2 million!

The College's endowment continues to grow, but there is a pressing need to secure more gifts via wills, bequests, trusts and other types of charitable estate gifts. It is essential that the College ease the burden of being tuition-dependent and growing our endowment is one way to achieve this.

Vice President for Institutional Advancement Jay Dowd (center) gets a scouting report from M C Baseball Coach Tom Austin (left) and Assistant Coach Jim Peeples.

The Office of Institutional Advancement strives to find ways to increase awareness of the many fine things found at Methodist College. Materials in the works are:

- an endowed scholarship guide designed to increase scholarship awareness and giving
- attractive, user friendly and up-to-date Web pages
- a general information brochure
- a targeted brochure describing ways one can invest in the College

We continue to enhance our quarterly magazine, *Methodist College Today*, which reaches more than 15,000 alumni and friends four times a year; press releases; social events; advertising; *The Pride* (student newspaper); and the *Carillon* (year-book).

Internally, this office continued to work closely with the Athletic Department to begin the Athletic Hall of Fame and to increase membership in the Monarch Booster Club. This is but one example of our partnerships with organizations and clubs all over campus. Another is the new Student Alumni Association which we recently formed to educate current students about the importance of becoming loyal alumni.

IMMEDIATE GOALS for 1999

- Increase alumni giving from 17 percent to 20 percent by the year 2000
- Enhance the College's presence on the World Wide Web
- Improve communication between the College and the donors of endowed scholarships
- Begin and effectively market a planned giving program to increase the College's endowment
- Expand the number of students actively participating in student publications

The success of the Advancement Office is due, in large part, to the many volunteers who commit their time and resources to our efforts. Thanks to all who supported us in 1998 and we look forward to another fantastic year.

DESIGNATED GIFTS

FROM what we get, we can make a living;
what we give, however, makes a life.
— ARTHUR ASHE

ANNUAL FUND GIFTS

Gifts to the Annual Fund provide vital support for current operating expenses related to academic programs, faculty salaries, library acquisitions and daily college operations.

\$367,706

RESTRICTED ANNUAL GIFTS

Restricted gifts supplement programs with specific departments and scholarships. The monies reported this year include the funds raised in 1998 for the *Expanding the Vision* campaign.

\$1,780,666

TOTAL GIFTS TO METHODIST COLLEGE IN 1998

Alumni	\$ 128,238
--------	------------

Parents	21,245
---------	--------

Friends	657,295
---------	---------

Corporations and Foundations	865,666
------------------------------	---------

United Methodist Church	431,633
-------------------------	---------

Faculty/Staff	32,690
---------------	--------

Independent College Fund	39,295
--------------------------	--------

Other	5,100
-------	-------

\$2,148,372

TRUSTEES ASSOCIATES

\$10,000 AND ABOVE

Belk
Branch Banking & Trust Company
Broadwell Land Company
Cape Fear Feed Products
Carolina Power & Light
Mrs. Margaret Clark
Crowell Constructors, Inc.
Cumberland Community Foundation
Estate of B. F. Stone
Fayetteville Publishing Company
First Citizens Bank & Trust Company
The Florence Rogers Charitable Trust
Haigh, Byrd & Lambert
Independent College Fund
Dr. J. Wesley Jones
The Kresge Foundation
Mr. Ray Manning
Mr. David R. Nimocks, Jr.
North Carolina Conference UMC
Estate of Frances Sharpe Queen
Mr. Samuel C. Rankin
Mrs. March F. Riddle
Robert P. Holding Foundation
Mrs. Margaret Rose Sanford
Short Stop Food Mart
Dr. and Mrs. Frank Stout
Sir John M. Templeton
Mr. Joe W. Walker
Mr. and Mrs. Harvey T. Wright, II
Mr. and Mrs. John W. Wyatt
Mrs. Mary Yarborough
Mr. and Mrs. Ramon L. Yarborough

PRESIDENT'S SOCIETY

\$1,000 - \$9,999

AAA Glass Company
Abbott Laboratories Fund
Alabama Supreme Court & State Law Library
Dr. and Mrs. Grant L. Alleyne
American Honda Motor Co., Inc.
Dr. and Mrs. Christopher T. Aul
The Reverend James A. Auman
Mr. and Mrs. Von Autry, Jr.
Mr. Frank Barragan, Jr.
Mr. W. A. Bissette
LTC Mildred E. Blackwell, USA (Ret.)
Dr. Mott P. Blair
Mr. James A. Bledsoe
Mrs. Appie W. Bolton
Mrs. Linda B. Bourland
Mr. William Bowman
Briggs & Sons Tire
Mr. Charles Broadwell
Mr. Dennis L. Bruce
Bryan Pontiac-Cadillac Company
Bullard Furniture Company
Mr. Jesse H. Byrd, Jr.
Mr. Chris Cammack
Cargill, Inc.
Cashwell Appliance Parts, Inc.
Cavin's Business Solutions
Mr. Cermette J. Clardy, Jr.
Dr. Theresa P. Clark
Mr. and Mrs. Gene Clayton
Coca-Cola Bottling Company
Cooke Foundation
Mr. Richard L. Dean
Dr. and Mrs. Anthony J. DeLapa
Dickinson Buick-Dodge
Mr. Joseph F. Doll, Jr.
Mr. and Mrs. Jay Dowd
Mr. Murray O. Duggins
Edenton Street Methodist Church
EUA Cogenex
First Union Foundation
Mrs. Dorothy H. Gardner
Dr. Sid Gautam
General Board of Higher Education and Ministry UMC
Mr. Robert S. Gibson
Dr. Stanley G. Griffin
Dr. and Mrs. Michael L. Hale
Mrs. Anita S. Harding
Mrs. Robert C. Hatfield
Mrs. Evelyn G. Hauser
Haymount United Methodist Men

Healy Wholesale Company, Inc.
Hecht's
Dr. and Mrs. M. Elton Hendricks
Hercules Steel Company, Inc.
Mr. and Mrs. Timothy Holtsclaw
Home Federal Savings & Loan
J. C. Penney Company
J.P. Riddle Charitable Foundation
Jefferson Pilot Foundation
Ms. Elva L. Jess
LTC and Mrs. Lehman H. Johnson, Jr.
Mr. Jerry A. Keen
Kiwanis Club of Fayetteville
Largent Consulting Engineers
Dr. Kenneth B. Lewis
Mr. and Mrs. Jack R. Lindley
Dr. William P. Lowdermilk
Mr. James H. Maynard
Dr. and Mrs. Oscar L. McFadyen, Jr.
Mrs. Mary Mercer
Mid-South/Trigon Insurance Co.
Mr. Jerry R. Monday
Moorman, Kizer & Reitzel, Inc.
Mr. and Mrs. Philip Mullen
N.C. Academy of Physician Assistants
Mr. Mitchell A. Nance
North Carolina Natural Gas
Dr. Richard W. Pearce
Pennsylvania Lumbermens Mutual
The Reverend and Mrs. Charles R. Pittman
Mr. Richard L. Player, Jr.
Poole Warehouse, Inc.
Powers-Swain Chevrolet, Inc.
The Reverend Dr. William M. Presnell
Mr. F. Patterson Quantz
Shuller Ferris Johnson & Lindstrom
Smithboro Furniture Company
Sodexo Marriott Mgmt, Inc.
Mr. and Mrs. Anatol Sokolov
Mr. Louis Spilman, Jr.
St. John's Episcopal Church
Mr. Marlin M. Stewart
Stewart Nissan-Oldsmobile
Mr. and Mrs. Harold J. Sturdivant
LTC and Mrs. Walter M. Swing
Mrs. Lura S. Tally
Mr. R. Dillard Teer
Tile Inc. of Fayetteville
Mr. and Mrs. W. Lyndo Tippet, CPA
Triangle Community Foundation
Ms. Terri Union
United Methodist Foundation
Up & Coming Magazine
Valley Motors, Inc.
Wachovia Bank & Trust Company
Wachovia Bank
Mr. and Mrs. Thomas Walden
Mr. L. Stacy Weaver, Jr.
Mr. John H. Wheeler
Mrs. Deleano Williams
Yarborough Motor Company
Mr. and Mrs. James M. Zeigler

MONARCH SOCIETY

(\$500 - \$999)

Mr. and Mrs. Jerry L. Alphin
The Reverend Chester J. Andrews
Mr. and Mrs. Terry C. Bibleheimer
Biltwell, Inc.
Mr. Robert Blecker
Mr. Robert W. Bloodworth
Bobby Taylor Oil Co., Inc.
Mr. and Mrs. John Butler
Carolina Regional Radiology
Dr. Suzan K. Check
Dr. and Mrs. Robert S. Christian
Dr. and Mrs. Samuel J. Clark, III
LTC and Mrs. J.A. Conley
Dr. Robert H. Cooper
Mrs. Mildred Dexter-Rosell
Ms. Gail Dickinson
Mr. John G. Dicks, III
Mr. and Mrs. G. Gordon Dixon
Econo Lodge I-95
Mr. and Mrs. Alfred E. Fabrico
Fayetteville United Methodist Church
Dr. Loleta W. Foster
Mr. J. N. Gibson
Mrs. Winifred M. Grannis
Mr. Roy J. Haddock
Haire Plumbing Company, Inc.
Mr. Joe Bronner Harrill
Mr. and Mrs. Robert Harrington
Harris Wholesale
Dr. and Mrs. William C. Harrison
Dr. Randall L. Hartman, Esquire
Mr. Gordon B. Herbert
Mr. and Mrs. David Herring
Mr. J. Daniel Highsmith, Sr.
Mr. Jerry Hogge
Ms. Linda Holleman
Holt Oil Company
Hubbard Pipe & Supply, Inc.
Jones Electric, Inc.
Mr. and Mrs. Chester E. Keen
Mr. John Killen
Mr. and Mrs. James M. Kizer
Mr. Frederic J. Koch
LaFayette Cemetery Park Corp.
LaFayette Motor Sales, Inc.
LaFayette Society
Lisa's Picture Framing
Mr. Rick Lowe
Mr. and Mrs. Bryan May
The Honorable and Mrs. D. Carmichael McIntyre, II
Dr. Eric W. Miller
Ms. Maureen M. Molter
Mr. and Mrs. Ocie F. Murray, Jr.
New Rainbow Restaurant
Mrs. Leta S. Olson
Dr. and Mrs. Henry E. Parfitt

Pilot Club of Fayetteville
Mr. Bruce R. Pulliam
Raleigh District United Methodist Men
Mr. Robert H. Short
Mr. and Mrs. Robert T. Smith, Jr.
Mr. James J. Townsend
Triangle Bank
Union Corrugating Company
V-Point Super Market
Mrs. Trudi Jaber Waters
Mrs. Louis R. Wilkerson
Mr. David G. Wilson
WKML - FM
The Womans Club

GREEN & GOLD CIRCLE

\$250 - \$499

Ms. Joan English Allen
Mrs. Dawn F. Ausborn
Mr. David A. Bass
Ms. Peggy G. Batten
Dr. Elizabeth Belford
Mr. and Mrs. Darrell D. Bock
Mr. Eric Brandon
Mrs. Nancy W. Broadwell
Broadwell Construction Co.
Mr. John W. Brown
Cape Fear Amateur Radio Society
Mrs. Patricia M. Cashion
Centura Bank
Mr. Anthony Chavonne
Dr. Franklin S. Clark
Mrs. Linda M. Clark
Mr. Norman A. Coltrane
Mr. Steve Conley
Consumers Title Company
Ms. Lori B. Cornwell
Mr. William J. Costin, Jr.
Dr. Claude P. Dowd
Dr. and Mrs. Gerald Ellison
Mr. and Mrs. William P. Estes
Mr. David L. Foster
Mr. Ron Foster
Mr. Trent A. Gregory
Dr. William F. Grimes
GTE Foundation
Mr. and Mrs. James S. Harper
Mr. and Mrs. William R. Hawley
Mr. John F. Holmes
Mr. George Jacobs
Ms. Julia P. James
Dr. and Mrs. Paul S. Johnson
Mr. Robert A. Jones, Jr.
Mrs. Amanda G. Lampros
Lee Hyundai, Inc.
Mr. James A. Maher
McFadyen Music Company
Mr. and Mrs. Marcus G. McKnight
Merrill Lynch & Co., Inc.
Metropolitan Life Foundation
Mr. and Mrs. Wendell Moseley
N. C. Consortium For International Education
Mr. and Mrs. Robert A. Nardone
NationsBank
Mr. and Mrs. Charles M. Ollinger
The Reverend Carrie W. Parrish
Dr. Robert F. Pelham
Dr. Lorenzo Plyler
Prescription Center
Mrs. Anne C. Raper
Ms. Diana L. Reichelderfer
Mr. D. P. Russ
Schering Sales Corporation
SCS Direct Mail Marketing
Mr. Michael Sokalski
Mrs. Marie T. Stewart
Mrs. E. Ann Sutton
Systel Office Automation
Mr. Gerald A. Teele
Tew Tile & Carpet Company
Honorable Leonard W. Thagard
Mr. Lawrence Thornton
Townsend Real Estate
The Reverend Kenneth S. Valentine
Mr. John L. Vereen
Ms. Cynthia A. Walker
Dr. Michael Ward
Wellman, Inc.
Mr. William R. West, Sr.
Mr. and Mrs. Sam M. Wilson
Mr. Jerry C. Wood, Sr.
Dr. Thomas S. Yow, III

Dr. Mary Wheeling talks with visitors to Barnes & Noble about her book, *Fighting the Current: The Life and Work of Evelyn Scott*.

CENTURY CLUB

(\$100 - \$249)

Mr. and Mrs. J. Guy Abell
 Mr. and Mrs. Maness I. Adcox
 Ms. Genie E. Addleton
 Adecco Employment Services
 Allman Electric Corporation
 Mr. Jeffrey D. Alton
 Mrs. Sandra Lee Aman
 Paul J. Amaral
 Antex Exterminating
 Mr. and Mrs. Stephen B. Atkinson
 Mr. and Mrs. Michael Bain
 Mr. Gregory Banner
 Mr. L. Curtis Barnes and Dr. Linda Sue Barnes
 Mrs. Susan Baty
 Mr. and Mrs. Howard Baulch
 Bearing Service Co. of PA.
 Mr. and Mrs. Robert M. Bennett
 Mr. Sean Bermingham
 The Reverend Nancy Ruth Best
 Mr. Willie E. Bethune, Jr.
 Mr. William H. Billings
 Mr. J. Spencer Birdsong
 Mr. Carl C. Birk
 Mr. Brian W. Bishop
 Dr. Joan Bitterman
 Ms. Mary Blanc
 Mr. Steven K. Blanchard
 Mr. Graham B. Blanton
 Blashfield Communications
 Mr. and Mrs. Raymond Bohm
 Mr. and Mrs. Joseph J. Bonargo
 Mr. Barry A. Box
 Mrs. Amy E. Brace
 Mr. Mark T. Branch
 The Honorable and Mrs. E. Maurice Braswell
 Mrs. Lynn Breeden
 Mr. Richard C. Briggs, Jr.
 Mr. A. Paul Brill, III
 Mr. Charles W. Broadfoot, III
 Mr. Robert S. Brodie, Jr.
 Mr. and Mrs. Edwin N. Brower, Jr.
 Mrs. Terri S. Brown
 The Reverend Wesley F. Brown
 Dr. Joseph Brum, Jr.
 Mrs. Catherine Bryant
 Mrs. Marion H. Bryant
 Mr. Richard A. Bryant
 Mr. and Mrs. Robert L. Buehrle
 Mrs. Donna M. Bullard
 Mrs. Betty G. Bunce
 Butler Electric Supply of Fayetteville
 CW4 and Mrs. Harry J. Byard
 Cain and Cain Advertising
 Mr. Levie C. Cameron
 Mr. Henry C. Campen
 Ms. Ruby J. Campen
 Mr. Clyde C. Capps
 Mrs. Sandra M. Carter
 The Reverend Theodore V. Carter, Sr.
 Mr. and Mrs. D. Brian Cash
 Mr. and Mrs. Danny Cassidy
 Mr. Robert J. Chaffin
 Mrs. Mitu Chaudhuri
 Chicago Flame Hardening
 Chris's Open Hearth Steak
 Chums, Inc.
 ClaimCure, Inc.
 Mr. and Mrs. A. Wilbur Clark
 Mr. James W. Clark
 Mrs. Mary Pride Clark
 Mrs. Martha A. Clarke
 Mr. John W. Cline, Jr.
 Dr. and Mrs. Charles Q. Coffman
 The Reverend and Mrs. James H. Coile
 Mr. Ronald K. Coleman
 Mr. and Mrs. C. Wayne Collier
 Collier Insurance and Assoc.
 Mr. Samuel H. Compton, Jr.
 Mrs. Louise Council
 Mrs. Duke B. Crane
 Mr. William B. Crompton, III
 Mr. Russell C. Crowell
 Mrs. Ruth R. Crumley
 Mr. Brian D. Cuppett
 Dr. C. T. Daniel
 Mrs. Libby S. Daniel
 Ms. J. Lois Dawson
 Mr. A. G. Mason Dirickson
 Mr. John Dixon
 Mrs. Frances P. Dorsett

Dunn's Nursery & Garden Shop
 Eastern Turf Equipment, Inc.
 Mrs. Tammy Edens
 Mr. Maurice W. Elliott
 Mrs. Victoria Elmore
 Col. Richard H. Estes, USAF
 The Reverend and Mrs. Kenneth Evans
 Express Stop Stores
 Mr. and Mrs. James Fair
 Mr. and Mrs. James O. Farmer, Jr.
 Mr. and Mrs. Robert W. Ferris
 Mr. William C. Fields
 Finch Oil Company
 Mr. Herbert R. Finger, Jr.
 Mr. E. Wilson Fisher, Jr.
 Mr. and Mrs. Herbert Fleishman
 Mr. and Mrs. James M. Fleishman
 Dr. Malcolm Fleishman
 Fleming & Associates
 Dr. Jim Foster
 Mr. Danny R. Fowler
 The Reverend and Mrs. R. C. Frazier

Mrs. Mary Flagg N. Haugh
 Mrs. Swan D. Haworth
 Ms. Amy Heese
 Heilig-Meyers Furniture
 Mr. and Mrs. Martin J. Hering
 Mr. Charles S. Hester
 The Highlander Doll Club
 Mr. Richard H. Hobgood
 Hodges Associates, Inc.
 Mr. Alan Holden
 Mrs. Marianna Hollinshed
 Holmes Electric, Inc.
 Mr. Thomas A. Hood
 Mr. and Mrs. Stanley Huffman
 Huggmugger's Grill
 Mr. John E. Humphreys
 The Reverend Jack M. Hunter
 Mr. Mark Hurley
 Mr. and Mrs. Arthur P. Hurr
 Mr. Henry Hutaff, Sr.
 Mr. Henry G. Hutaff, Jr.
 Mrs. Lois Hutaff

Mrs. Marilyn T. Kiser
 Mr. and Mrs. Mamoru Kubota
 Miss Lois J. Lambie
 Mrs. Carolyn Lancaster
 Mr. and Mrs. William T. Landis
 Ms. Rosemary J. Lands
 Lanetech Manufacturing Company
 Mrs. Barbara Ann Lawson
 Mr. Donald F. Leatherman
 Mr. and Mrs. Howard Leete
 Mr. Rodney E. Legates
 Mr. and Mrs. John Leidner
 Col. Alfred Lemire, (Ret.)
 Mr. and Mrs. Jesse LeNeave
 Leon Sugar's Men Shop
 Ms. Mary F. Lewter
 Ms. Carina Lindley
 Lt. General James M. Link, USA
 Mr. David J. Little
 Mr. James F. Loschivao
 LTC and Mrs. James L. Louden
 Dr. and Mrs. Howard Loughlin
 Ms. Barbara Lowry
 The LSV Partnership
 Mrs. Joy Gilbert Ludwick
 Dr. and Dr. Thomas N. Maki
 The Reverend James E. Malloy, Jr.
 Mr. and Mrs. Joe Maloney
 Mrs. Elaine Marshall
 Ms. Candice R. Martin
 Mrs. Margaret A. Martin
 Dr. Aubrey M. Masilela
 Mr. George Massengill
 Mr. George Matthews, III
 Mr. Thomas H. Matthews
 Dr. Harold E. Maxwell
 Mr. Charles K. McAdams
 Mr. and Mrs. John F. McAdams
 Mr. F. Milo McBryde
 Mr. W.S. McClure
 Mr. James H. McDermott
 McDonald Lumber Company, Inc.
 Mr. and Mrs. Robert McEvoy
 Mr. Amos W. McLamb
 Ms. M. Regina McLaurin
 The Reverend Dr. Samuel D. McMillan, Jr.
 Ms. Lois M. McPherson
 The Reverend Benjamin Ray Melvin
 Mr. and Mrs. Donald L. Melvin
 Mr. Ralph P. Melvin
 Mr. Leslie J. Mengel
 Mr. Rick Merrill
 Mr. and Mrs. Richard Meyerrose
 Mid-South Lighting
 Mid-Way Barber Shop
 Ms. Leslie Miller
 Mr. Louis O. Miller, Jr.
 Mrs. Betty L. Milligan
 Mrs. Caroline C. Milner
 Mrs. Rainelle D. Mishoe
 Mrs. Cheryl C. Mitchell
 The Reverend Mark C. Mooney
 Mr. and Mrs. E. Ray Moore
 Mr. William T. Moore
 Mr. and Mrs. Frank M. Moorman
 Mr. Walter C. Moorman
 Ms. Mia Morris
 Mr. Tim Newton
 Ms. Anne M. Nimocks
 Mr. and Mrs. Ken C. Norton
 Mrs. Sarah O'Hanlon
 Mrs. Kathryn S. Offenhauser
 Mr. Ned Olinger
 Dr. and Mrs. Clarence S. Olive
 Mrs. Mary Erwin Olive
 Mr. and Mrs. J. Harvey Oliver, Jr.
 Mr. and Mrs. Gary Olney
 Osborne Glass Company, Inc.
 Mrs. Barbara J. Overman
 Mr. O. Charles Owen, Jr.
 Owen's Florist
 Mrs. Sylvia G. Parnell
 Mr. and Mrs. Boyd D. Parsons
 Mr. Wayne Parsons
 Mrs. Brenda H. Peregoy
 Dr. Robert Perkins
 Mr. John E. Petree
 Mr. Robert J. Pilewski
 Mr. and Mrs. Richard L. Player, III
 Player, Inc.
 Mr. and Mrs. Thomas Pope, Jr.
 Mrs. Elaine Porter
 Mrs. Ina Mae B. Powell
 Cpt. Orrin B. Powell, USN(Ret.)
 Mr. and Mrs. Don K. Price

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

CW4 William Freeman, USA (Ret.)
 Dr. and Mrs. E. C. Garber, Jr.
 Dr. and Mrs. F. S. Gardner, Jr.
 Mr. John H. Gardner
 Mr. and Mrs. Carrel Gay
 Mr. John B. Gillam, III
 Mr. John M. Gillis
 Mr. and Mrs. Richard B. Gochnauer
 Mr. and Mrs. Howard F. Godfrey
 Mr. Daniel Goutley
 Mr. John J. Grandefeld
 Mr. Larry Green
 Dr. and Mrs. Lavelly D. Gruber
 Mrs. Judy C. Gum
 Dr. C. Arnal Guzman
 Mr. and Mrs. John C. Hadden
 Mr. O. Alex Hager, II
 Mr. Phil W. Haigh, Jr.
 Mr. and Mrs. Philip M. Haile
 Dr. Swayn G. Hamlet
 Lt. General John W. Handy, USAF
 Mr. John J. Haracivet, Jr.
 Mr. Steven H. Harden
 Dr. Joe W. Hardison
 Dr. Lewis B. Hardison
 Mrs. Monica J. Hardy
 Mr. Billy Harrington

Mrs. Patricia D. Hutaff
 Mrs. Sharon Irons
 Ms. Michelle A. Jahren
 Mr. J. David Jameson
 Joe Thompson Realtors
 Mr. and Mrs. Vaughn John
 Mr. and Mrs. Daniel Johnson
 Mr. Gordon E. Johnson
 The Reverend James W. Johnson
 Mrs. Jo Beth Johnson
 Mrs. Thelma Johnson
 Johnson-Sherman Company
 Dr. and Mrs. John R. Jones
 Dr. Thomas H. Jones
 Dr. and Mrs. Weldon H. Jordan
 Dr. William R. Jordan
 The Reverend and Mrs. F. B. Joyner, Jr.
 Mr. and Mrs. William Julian
 Mr. James E. Justice
 Ms. Susan A. Justice
 Dr. Laura G. Kafka Ph.D.
 Mrs. Laura J. Kamionka
 The Reverend Linda K. Karalfa
 Ken C. Lancaster Real Estate
 Mrs. Virginia K. Kern
 Mr. and Mrs. George King
 Mr. Greg King

Mr. Lawrence M. Priest
 Dr. William L. Pritchard
 Purvis Brothers Ford
 Mr. David L. Radford
 Mr. and Mrs. Anthony E. Rand
 Mrs. Harriet B. Ransone-Smith
 Mr. Kenneth E. Reavis
 Mr. and Mrs. Jack H. Reed
 Mrs. Sarah C. Reeves
 Refrigeration & Heating Co.
 Mr. Riddick Revelle
 Rhudy's, Inc.
 Mr. David M. Rice
 Mr. and Mrs. Michael Riddle
 Mr. and Mrs. John Rimm
 RJR Nabisco, Inc.
 Mr. John G. Roberts
 Mr. and Mrs. Benjamin D. Robinson, III
 Mr. Brian R. Rodgers
 Dr. and Mrs. Otto F. Rogers
 Rogers & Breecce, Inc.
 Mr. and Mrs. Raymond H. Roof, Jr.
 Mrs. Ester K. Rumsisel
 S. C. Tolbert, D.D.S., P.A.
 Mr. and Mrs. Leonard Saleeby
 Mr. and Mrs. Michael B. Saunders
 Mr. and Mrs. Leslie E. Scott
 Sears-Roebuck Company
 Mr. and Mrs. William R. Sharp
 Mrs. Judith B. Sharpe
 Mrs. Mary Ann D. Sharpe
 Dr. and Mrs. Frank S. Shaw
 Mr. John G. Shaw
 Mr. and Mrs. Edwin W. Sheffield
 Dr. and Mrs. Richard H. Shereff
 Dr. Claude P. Sherman
 Mr. and Mrs. Robert N. Shuller
 Mr. Benny Shumate
 Mr. Roger G. Simmons
 Mr. George A. Small
 Mr. and Mrs. Doug Smedberg
 Mr. Gary T. Smith
 The Reverend J. Thomas Smith
 Mrs. Karla Smith
 Mrs. Linda Y. Smith
 Mrs. Lynne D. Smith
 Mr. W. Thomas Smith
 Ms. Mae Belle L. Smyth
 Southland Rental & Supply Co.
 Mr. Charles M. Speegle, Jr.
 St. Luke UMC
 Mr. Frederick M. Stanton, Jr.
 Mr. David L. Steven
 Mr. and Mrs. James S. Stilwell
 Mrs. Sandra Johnson Stolzer
 Estate of Benjamin Franklin Stone
 Mr. Jerry F. Stone
 Mrs. Dolores B. Strickland
 Mrs. Pamela J. Strickland
 Mrs. Ruby Strouse
 Stylin & Filin, Inc.
 Mr. Daniel H. Suitch
 Mr. Michael H. Sullivan
 Mr. Dennis D. Swan
 Mr. L. Thomas Swink
 Mr. and Mrs. R. G. Taylor
 Mr. David A. Teague
 Dr. Harold J. Teague
 Mr. M. R. Teer
 Ms. Patsy M. Thames
 Thomas M. Goetz, AIA Architect
 Mr. and Mrs. C. Ray Thorne
 Mrs. Diane G. Thornton
 Ms. Edith Gray Tillman
 Mrs. Lou P. Tippet
 Tire Sales & Service, Inc.
 Mr. Joseph H. Todd
 Mr. Terry L. Tolbert
 Tom J. Keith & Associates
 Mr. and Mrs. James V. Townsend
 Trinity UMC
 Mr. and Mrs. Robert Turner
 United Methodist Women, Calvary Methodist Church
 Vansatory-Exum Insurance Agency
 Mr. Charles T. Vest
 The Reverend Hope A. Vickers
 Vidimos, Inc.
 Ms. Laura Vigari
 Mr. and Mrs. C. H. Von Rosenberg
 Mr. William H. Walker, II
 Dr. James X. Ward
 Mr. and Mrs. James R. Warner
 Mr. J. Lee Warren, Jr.

Mrs. Linda H. Warren
 Mr. James K. Waters, Jr.
 Mr. Clinton Weaver
 Webb Carpet Company
 Ms. Sandra A. Wheeler
 Mr. and Mrs. Stephen M. Whilden
 Dr. Joyce White
 Mrs. Neill Wilkins
 Mr. Herman P. Williams
 Williams Printing
 Mr. Doug E. Wolfgang, Jr.
 Cpt. Teresa D. Wolfgang
 Mr. and Mrs. C. Fletcher Womble
 Ms. Amanda H. Wunder
 Mrs. Shelia D. Yates-Mattingly
 Dr. Andrew Ziegler
 Ms. Mouzetta Zumwalt-Weathers

BELL TOWER CLUB

(up to \$99)

6.0 Sports
 Mrs. Julia G. Abner
 Ace Pawn Shop

Mrs. Carolyn Baldwin
 Mr. and Mrs. Donald E. Baldwin
 Mr. and Mrs. John Baranowski
 Barbecue Hut, Inc.
 Mrs. Lisa G. Barbee
 Mrs. Carol S. Barber
 The Reverend Eddie Barber
 Mrs. Lovia Anne Barefoot
 Mrs. Julie Barefoot
 Mr. and Mrs. Dan T. Barker
 Ms. Frances R. Barnes
 Mr. Randall H. Barnes
 Mr. and Mrs. Wayne Barnes
 Mr. Gregory C. Barnhart
 Ms. Karene T. Barrow
 Mr. Eric Lee Barto
 Mr. and Mrs. Reginald M. Barton, Sr.
 Mrs. Lynda B. Baum
 Ms. Edna Baxley
 Mrs. Donna R. Beaman
 Mr. and Mrs. John R. Beaman
 Mr. and Mrs. Ronald L. Beaver
 Mrs. Debbie B. Beavers
 Mrs. Lee C. Beck
 Ms. Mary Becton
 Becton Dickinson and Company
 Ms. Camisha M. Bell
 Mr. William T. Bell

Mr. Samuel H. Brick, III
 Mr. Hal Broadfoot, Jr.
 Ms. Alice M. Brock
 Mr. Daniel D. Brock
 Mr. and Mrs. E. Clayton Brock, Jr.
 Mr. and Mrs. Richard D. Brock
 Ms. Summer E. Brock
 Mr. Kristopher Bronell
 Mr. Chyenne J. Brooks
 Ms. Muriel A. Brooks
 Mr. Charles Brouwer
 Mr. Charles W. Brown
 Mr. Jack D. Brown, Jr.
 Mrs. Jo Anna W. Brown
 Mr. and Mrs. L. Nelson Brown
 Ms. Veronica Brown
 Mr. L. Jefferson Bruton
 Ms. Martha Bryant
 Ms. Sarah C. Bryant
 Mrs. Cheryl Bueck
 Mr. and Mrs. Anthony J. Bugeja
 Ms. Beverly M. Buie
 Mrs. Jodie O. Bullard
 Mrs. Sharon R. Bullard
 Mr. John N. Bumgarner
 Mrs. Kathryn G. Bundy
 Mr. and Mrs. Kenny M. Burke, Jr.
 Mr. Harvey L. Burns
 Mr. J. Michael Burns
 Mr. John A. Butler
 Ms. Paula May Caddell
 Mrs. Ruth L. Cade
 Mr. Eusebius P. Cadet
 Mrs. Amelia L. Caison
 Mr. Turner F. Caldwell, III
 Mrs. Lynda A. Campbell
 Mrs. R. C. Canaday, Jr.
 Mr. and Mrs. Donald R. Canady
 Mr. Donald R. Canady, Jr.
 Mr. and Mrs. Charles Capalbo
 Mr. John C. Capps
 Ms. Judy Capps
 Ms. Karen L. Carlton
 Carolina Power & Light
 Ms. Victoria Carpenter
 Mr. Grady L. Carroll
 Mrs. Linda G. Carroll
 Mr. Andre Carson
 Mrs. Yvette F. Carson
 Mr. William B. Carstarphen
 Mr. George E. Carter
 Mrs. Janet Carter
 Mrs. Janet L. Carter
 Mrs. Sandra T. Carter
 Mr. W. Bradley Carter
 Mr. Curtis A. Cash
 Ms. Alice Cashwell
 Mr. David A. Castaneda
 Mr. and Mrs. Edwin Castle, II
 Mr. Marry Van Cayton
 Dr. Darl H. Champion
 Mr. John W. Chance, Sr.
 Mrs. Julia Dixon Chandler
 Mr. and Mrs. Joseph Chandlee
 Ms. Dorothy M. Chappell
 Mr. and Mrs. Pete Chason
 Mr. James M. Chesnut, III
 Mr. and Mrs. David M. Childers
 Mr. Barry C. Childress
 Mr. Thomas D. Chipman
 Mrs. Elizabeth C. Chismark
 Mrs. Mary B. Choi
 Mr. Matthew E. Christian
 Mr. and Mrs. Richard F. Christiansa
 Mrs. Robin C. Christine
 Mr. and Mrs. Brett Ciananelli
 Mr. David W. Clark
 Ms. Guyla D. Clark
 Dr. and Mrs. Louis P. Clark
 Mr. Joe H. Clayton
 Mr. and Mrs. Timothy J. Clemo
 Mrs. Marilyn B. Cline
 Mr. and Mrs. Michael W. Cobb
 Mr. and Mrs. Richard H. Cockman
 Mr. and Mrs. John E. Coker
 Mr. Les J. Colburn
 Mr. and Mrs. Brian K. Cole
 Ms. Donita B. Coleman
 Mrs. Mary Elizabeth Collier
 Mrs. Dayna J. Collins
 Mrs. Kathryn Collins
 Mrs. Cynthia Colver
 Mr. and Mrs. Thomas Colucci
 Mrs. Betsy J. Conner

Alpha Psi Omega presents Steel Magnolias.

Mr. David L. Adams
 Mr. Joseph Adams, Jr.
 Ms. Paula L. Adams
 Cpt. Kyle Joseph Adrian
 Major Peter D. Ahl
 Mr. and Mrs. Ron Alberson
 Mr. E. D. Alcorn
 Ms. Cynthia B. Allen
 Ms. Katherine B. Allred
 Allstate Insurance Company
 Mr. and Mrs. Joseph Almeida, Jr.
 Mrs. Mary T. Andersen
 Mrs. Teresa R. Andrews
 Mrs. Linda Archer
 Mr. and Mrs. Robert L. Armfield, Jr.
 Ms. Mary Arnold
 Arran Realty, Inc.
 Mr. John D. Ashford
 Mr. and Mrs. C.W. Ashley
 Mrs. Jean M. Aswad
 Mr. and Mrs. James Atwell
 Mr. David E. Auchmoody
 Mr. and Mrs. B. Wayne Autry
 Mr. William L. Aycock
 Mrs. June Aysse
 Mr. George Baca
 Mr. and Mrs. Jasper L. Baggett
 Dr. Lloyd Bailey
 Pat B. Bailey
 Mr. and Mrs. Joseph J. Bajkowski

Bell's Seed Store
 Ms. Angela J. Benjamin
 Ms. Willa Bennett
 Dr. Gillie Benstead
 Mrs. Ruthann Bindewald
 Mr. and Mrs. Marion P. Bishop
 Ms. Elizabeth C. Black
 Mrs. U. B. Blalock, Jr.
 Mrs. Kaye Corbin Bledsoe
 Mrs. Bonnie B. Blue
 Blue Realty
 Mr. Steven Paul Bohlin
 Mrs. Sylvia A. Boland
 Mrs. A. Christine Bolyard
 Mrs. Janet A. Bone
 Ms. Joy A. Bonhurst
 Mr. and Mrs. Kenneth Boone
 Major Allen L. Borgards
 Mrs. Kathy Borrelli
 Ms. Mary Gaye Borum
 Mr. Thomas L. Bosquet
 Mr. and Mrs. R. S. Bossung
 Mr. and Mrs. Ellison Bowman
 Mrs. Olivia Godwin Bradley
 Mr. and Mrs. C. Delaine Bradsher
 Mr. and Mrs. David M. Brandenburg
 Mr. John C. Brandt
 Ms. Martha W. Brannock
 Ms. Elizabeth Ann Brantley
 The Reverend Dr. and Mrs. Roger Braun

Mr. and Mrs. Ernest L. Conner
 Mrs. Marie Conner
 Mr. David M. Connolly
 Mr. and Mrs. Steven M. Connor
 Ms. Patsy A. Conoley
 Mrs. Cathy Cook
 Mr. Gary W. Cooper
 Mr. Robert J. Cooper
 Copiers Plus, Inc.
 Mr. and Mrs. Jim Copland
 Mrs. Floried J. Core
 Mr. Eugene R. Cote
 Mr. and Mrs. Joe Cottrell
 Mr. John P. Coughlin
 CDR George S. Council, USN(Ret.)
 Mr. Gregory A. Cox
 Mr. Seth T. Cox, II
 Mr. Edward M. Cozart
 Mrs. Bonnie H. Crabtree
 Ms. Beth Craig
 Mr. and Mrs. John A. Crain
 Ms. Lee S. Crawford
 CO3 Steven G. Creech
 Mr. Dwight E. Cribb
 Mrs. H. Emily Crowley
 Mr. and Mrs. Robert B. Crutchfield
 Mr. and Mrs. Clifton S. Culbreth
 Mrs. Leannah W. Culbreth
 Cumberland Furniture, Inc.
 The Reverend William E. Cummings
 Mr. and Mrs. Michael R. Cunningham
 Mrs. Rosemarie B. Cunningham
 Mr. and Mrs. Harry Curran
 Mrs. Norma E. Currie
 Mr. Jay Currin
 Mr. Richard S. Cutler, Jr.
 The Reverend M. F. Daniel
 Mr. Paul A. Daniels
 Mr. Terry F. Daniels
 Ms. Denise L. Darby-Hysell
 Mr. Billy Davidson
 Mr. Charles W. Davis, III
 Mr. and Mrs. James Davis
 Mr. and Mrs. James A. Davis
 Mr. Jim Davis
 Mr. Robert L. Davis
 Mrs. Sylvia Brown Davis
 Mr. Wyatt S. Davis
 Ms. Beth Dawson
 Mr. and Mrs. C. Robert Dawson
 SFC Dawson
 Mr. Hank Debnam
 Ms. Rhonda M. Dees
 Mr. Robert G. Dees, Jr.
 Mr. and Mrs. N. H. Dement, Jr.
 Mr. George F. Dempsey
 Mrs. Beverly R. DenBleyker
 Mrs. Patricia DeNeal
 Mr. Timothy A. Dennis
 Mr. and Mrs. George T. Dent
 Mr. Richard L. DePruiter, Sr.
 Mr. Vince Derosa
 Ms. Janis H. Devalles
 Mr. and Mrs. Joseph DeVoldre
 Mr. and Mrs. Paul W. Dhyse
 Mr. and Mrs. William Dickerson
 Mrs. Diane B. Didden
 Mr. James B. Dillard
 Ms. Laura Dilworth
 Mr. Keith Dimsdale
 Mr. and Mrs. Gregory G. Dirks
 Mr. David W. Distefano
 Dixie Pawn Shop-Military Supply
 Mr. and Mrs. Frank F. Dixon
 Mr. and Mrs. Raymond W. Dombrowsky
 Mrs. Kathleen Zambie Dooly
 Mr. Bobby R. Dorman
 Mrs. Karen R. Dorman
 Mr. Brian D. Dougherty
 Ms. Jacklyn Downes
 Mr. Christopher G. Drew
 Mr. and Mrs. Stephen Driggers
 Mr. James Drury, III
 Mrs. C. C. Duell
 Mr. Jeff Dunham
 Mrs. Angela G. Dunkley
 Mr. Edward L. Dunn
 Mr. and Mrs. Frank H. Dzielecki
 Ms. Mary Elizabeth Earp
 Mrs. Kensley Edge
 Mr. David W. Edwards, Sr.
 Mr. and Mrs. Samuel R. Edwards
 Mr. S. Reese Edwards, Jr.
 Mr. Gary S. Elefante

Elliot Construction Company
 Mr. John Elliott
 Mrs. Rena L. Elliott
 Mrs. Gail W. Ellis
 Mrs. Lorraine M. Elzey
 Entre Business Systems Group
 Mr. Ray St. Onge and Mrs. Janice C. Erne-St. Onge
 Ms. Lutte L. Erwin
 The Reverend and Mrs. Ronald F. Estes
 Mrs. Rhonda Gore Eisherden
 Mrs. Victoria S. Etheridge
 Mr. and Mrs. Monroe E. Evans
 1Lt. Cynthia A. Evelyn
 Ms. Rhonda C. Faircloth
 Mr. and Mrs. Danny G. Fann
 Mrs. Marsha G. Faucette
 Mr. W. Franklin Faulkner
 Mr. Louis Feraca
 Ms. Kellie S. Fernandez
 Mrs. Susan Keeth Fertel
 Ms. Susan Fillingham
 Mr. and Mrs. Tim J. Finan
 First Fayetteville Properties
 Mr. and Mrs. George Fisher
 Dr. Stephen B. Fleishman
 Mr. Robert J. Flinn
 Mrs. Catherine L. Flores
 Mrs. Rita J. Foley

Mrs. Michele A. Givens
 Mrs. Norma Gizoni
 Ms. Geraldine Gladden
 Mr. and Mrs. Jeffrey D. Glendening
 The Reverend Phillip R. Glick
 Mr. and Mrs. A. P. Gnann, Jr.
 Ms. Arlaine Goforth
 Mr. Michael W. Gonella, Sr.
 Mr. David B. Goodyear
 Mr. and Mrs. Clyde W. Gordon, Jr.
 Mr. L. James Gosier, Jr.
 Mr. and Mrs. Earl E. Gottsman
 Mrs. Gail Graham
 Ms. M. Janet Graham
 Mr. Michael Graham
 The Reverend Henry Boone Grant, Jr.
 Mrs. Hilda Graves
 Mr. and Mrs. Manning R. Gray, Jr.
 Mr. and Mrs. Dwight L. Greene
 Mrs. Valera D. Gregory
 Mr. and Mrs. W.L. Gregory
 Mrs. Jo Ann E. Griffith
 Ms. Cathy S. Griffith
 Mr. W. Henry Grimsley, III
 Mr. and Mrs. Richard Gromolovits
 Mr. and Mrs. James Groseclose
 Mrs. Diane Gross
 Ms. Denise A. Guidotti

Col. Clark W. Hastings, USA (Ret.)
 Mrs. Ann C. Hatcher
 Mrs. Belinda R. Hawley
 Hayes Hobby House, Inc.
 Mr. James R. Haygood, Jr.
 Mr. James E. Heath
 Mr. Philip Jennings Hedgepeth
 Ms. Jennifer Hersey
 Highlander Golf, Inc.
 Mr. Donald J. Hilburn
 Mr. Barnett H. Hill
 Mr. Bobby Hill
 The Reverend Jan N. Hill
 Ms. Phyllis Hines
 Ms. Kim Hocking
 Ms. Pamela S. Hoff
 Mrs. Cheryl W. Holladay
 Mr. and Mrs. M. James Hollis
 Mr. and Mrs. Wallace Holmes
 Mr. Harold D. Holmes
 Mrs. Hannah Holt
 Homemakers Furniture and Interiors
 Mr. Chester Homicki
 Ms. Kay Hooks
 Ms. Christine Hopper
 Mrs. Ann Collier Horne
 Mr. Billy D. Horne, Jr.
 Mr. Reid A. Horne
 Mrs. Belinda Howard
 Ms. Patty Howard
 Mrs. Morie Murray Howard
 Ms. Gladys P. Howell
 Ms. Dorothy Hubbard
 Mr. Elmer C. Hubbard
 Mr. Joseph E. Huggins
 Mr. John T. Hughes, Jr.
 Ms. Mary Hughes
 Mr. and Mrs. Ellis H. Huguley
 Mr. and Mrs. Shelley Hugus
 Mr. J. Stewart Humphrey
 Ms. Janice E. Humphreys
 Dr. and Mrs. Thomas G. Hurdle
 Mr. Brad Hurley
 Mr. John W. Hurley
 Mrs. Kimberly A. Hurley
 Ms. Patricia A. Hurley
 Mr. Mark Ingram
 Ms. Linda W. Irwin
 J. C. Penney Company, Inc.
 Jack A. Watson, CPA
 Mrs. Gayle Jacobs
 Mrs. JoAnne J. James
 Mr. and Mrs. Edward M. Janis
 Mrs. DeeDee M. Jarman
 Mrs. Margo M. Jarvis
 Mr. and Mrs. Robert Jeffreys
 Mrs. Debbie B. Jenkins
 Ms. Eloise L. Jenkins
 Mrs. Sonya Jenkins
 Mrs. Laurie A. Jennings
 Mr. Robert Bruce Jervis
 Mrs. Brenda K. Johnson
 Mrs. Brenda W. Johnson
 Mr. Charles R. Johnson
 Mrs. Debra C. Johnson
 Ms. Elizabeth Johnson
 Mr. and Mrs. Fred Johnson
 Mrs. Laura E. Johnson
 Mr. and Mrs. M.G. Johnson, Jr.
 Mrs. Marselene Johnson
 Mrs. Melissa W. Johnson
 Mr. and Mrs. Richard Johnson
 Mr. and Mrs. Robert Johnson
 Mr. and Mrs. Ronnie K. Johnson
 Mrs. Stephanie D. Johnson
 Mrs. Barbara A. Jones
 Mr. and Mrs. Donald R. Jones
 Mrs. Rebecca Jones
 Mr. and Mrs. Carl Jordan
 Mr. John A. Jordan, III
 Mrs. Marjorie M. Jordan
 Mr. and Mrs. Kevin Jorgenson
 Mrs. Tamera M. Josephson
 Mrs. Shirley S. Juskowiak
 Mr. and Mrs. Dale Justice
 Mrs. Carolyn Justice-Hinson
 Kanos Enterprises, Inc.
 Mr. Stephen James Kay
 Ms. Doe Ann Crocker Keane
 Mr. and Mrs. C. O. Kearney, Jr.
 Mrs. Caroline F. Kearns
 The Honorable A. Elizabeth Keverer
 Mr. and Mrs. Walter L. Kerley, Jr.
 Mr. and Mrs. Ronnie Ketchie

Members of Synergy, the MC show choir, perform at the Music Department's Winter Concert.

Mrs. Jane A. Folkerts
 Mrs. Gwendolyn L. Ford
 Mr. and Mrs. Claude A. Foster, Jr.
 Ms. Silvana M. Foti
 Mrs. Billie Kelly Foushee
 Mr. and Mrs. Michael A. Fradel
 Mrs. Katherine H. Fraley
 Mr. Joshua B. Franklin
 Mrs. Teena T. Fraser
 Dr. and Mrs. William F. Freccia
 Mrs. Karen Milner Freeman
 Ms. Susan C. French
 Cpt. Jay B. Fullerton, USA
 Ms. Shannon L. Gabriel
 Mr. and Mrs. Steve Gage
 Mr. and Mrs. Frank Gagliano
 Mrs. Jill A. Gallen
 Mrs. Marcia Gallina
 Dr. Delbert D. Garrison
 Mr. and Mrs. A. Ken Gault, Jr.
 Mr. and Mrs. David L. Gdovin
 Mrs. Nancy J. Gee
 Mr. Richard B. Genter
 Mr. and Mrs. Woody Gentry
 Ms. Penny C. George
 Mr. Robert L. Giannini, III
 Ms. Mary Gibson
 Mr. and Mrs. James W. Gillespie, Jr.
 Mr. and Mrs. Sammy L. Gilmore
 Mr. and Mrs. Michael A. Giossi
 Mr. Clifford J. Gissell

Mr. and Mrs. Mark A. Gusso
 Mr. Samuel P. Guy
 Mrs. Susan C. Guy
 Mrs. Linda Nix Guzik
 Mr. and Mrs. Danny Hagans
 Mrs. Diane Haitcock
 Mr. Daryl L. Hales
 Mrs. Patricia H. Hales
 Mrs. Paula J. Hales
 Mr. Ernest Wayne Hall
 Mr. and Mrs. George M. Hall
 Dr. and Mrs. James S. Hall
 Mr. Milton David Hall
 Mr. Tracy I. Hall, III
 Mr. Eugene S. Hallock
 Ms. Katherine Hammill
 Mr. Raymond Hammond
 Mrs. Ann Y. Hampton
 Mrs. Pamela J. Hanlin
 Mr. and Mrs. Glenn C. Haana
 Ms. Helen Hanna
 Mr. Alton L. Hare
 Ms. Stacey I. Harper
 Ms. Diane Harrell
 The Reverend Claudia Gail Harrelson
 Mr. J. C. Harris, III
 Mr. Phillip B. Harris, Jr.
 Mr. and Mrs. Ricky Hart
 Mrs. Dianne Harvey
 Mr. Jeffrey H. Haskett
 Ms. Janet K. Hassenplug

Mr. and Mrs. Keith Kildow
 Mr. Ray J. Kinder
 Mrs. Anita Fisher King
 Mr. James M. Kizer, Jr.
 Mrs. Lou Knight
 Mr. Patrick J. Koballa
 Mr. and Mrs. Kevin Koker
 Mr. Travis T. Kornegay
 Mrs. Constance P. Kotsopoulos
 Mrs. Sandra I. Kumbargi
 Mr. Donald C. Lacy
 Mr. and Mrs. Evan H. Lacy, III
 Ms. Cathy Lada
 LaFayette Clinic, P.A.
 Mr. David E. Lain
 Mrs. Mary Beth Laing
 Mr. C. DeWitt Lancaster, Jr.
 The Reverend James R. Lancaster, Jr.
 Mr. Jamie Lancaster
 Mr. and Mrs. Don H. Landreth
 Mr. Mark L. Lange
 Mr. Jackson L. Langley, Jr.
 Mr. and Mrs. Henry Lankford
 Mr. and Mrs. Jimmy Larrimore
 Mrs. Susan Sanderson Lasater

Mr. and Mrs. G. Gordon Livingston
 Mrs. Patricia M. Livingston
 Ms. Kathryn C. Locey
 Ms. Brenda G. Lockett
 Mr. Jeff Locklear
 Mrs. Pamela Y. Long
 Mrs. Misty Kaye Looney
 Mr. C. Keith Love
 Mr. Jerry L. Lowenstein
 Mrs. Ann L. Loyd
 Mr. Cabell Luck, Jr.
 Mr. and Mrs. Larry Lugar
 Mr. and Mrs. Richard Y. Lyons
 Mr. Michael J. Lysek
 Mr. Alton E. Mabb, Jr.
 Mr. J. Allen MacDonald
 Mr. Stuart E. MacIntyre
 Ms. Shirleen Mack
 Col. and Mrs. William D. MacMillan, IV
 Mr. Stephen A. Magnotta
 Mr. Anthony P. Maki
 Mr. Charles W. Malloy
 Mr. Darrell E. Maloy
 Ms. Tracy L. Maness
 Mrs. Diane Q. Mann

Mr. Ronald N. McCullen
 Mr. Harvey S. McDannald, Jr.
 Rev. and Mrs. J. Richard McDowell
 Ms. Patrice McElfresh
 Mrs. Mary Etta McFadyen
 Mr. James R. McFayden, Jr.
 Mrs. Donna L. McGee
 Mr. Jack McGinley
 Mr. Dick D. McInnis
 Dr. Mark S. McKinnon
 Mr. Joseph K. McKoy
 The Reverend and Mrs. H. M. McLamb
 Mrs. Charlotte McLaurin
 Mrs. Leigh Anne McLean
 Ms. Karen Renee McLeod
 Mr. Neal E. McLeod
 Mr. Richard McMahon
 Mr. Larry S. McMillin
 Mrs. Norma B. McNally
 Mr. Neil McNeill
 Mrs. Kathy D. McPhail
 Ms. Kimberly F. McPhail
 Mrs. Jennifer McVeigh
 Mr. Glen E. Meade, Jr.
 Mr. and Mrs. Samuel H. Meares
 Ms. Eunice H. Mellott
 Ms. Jeanne F. Menefee
 Dr. Charles H. Mercer
 Methodist College Golf Shop
 Mr. and Mrs. Robert J. Miano
 Mrs. Lynn E. Midgett
 Mr. and Mrs. Jeffrey Miller
 Ms. Kimberly A. Miller
 Mrs. Mary Jane Miller
 Mr. and Mrs. Robert C. Miller
 Milliken & Company
 Estate of L. Dean Minges
 Ms. Pat Mingle
 Mr. Bradley B. Minshew
 Mr. Terry A. Mitchell
 Mr. and Mrs. Thomas Mitchell
 CW2 Mark E. Moen, USA
 Ms. Nancy Moffitt
 Mrs. Kay Molnar
 Mrs. Martha Monroe
 Mrs. Margaret C. Moody
 Mrs. Sallie King Moody
 Mr. and Mrs. Doug Moore
 Mrs. Jean Moore
 Mr. and Mrs. Levy Moore
 Mr. R. Steven Moore
 Mr. William C. Moore, Jr.
 Mr. D. Scott Morgan, Sr.
 Mrs. Marian Moorman Morgan
 Mr. Craig A. Morris
 Mr. and Mrs. Shannan Morris
 Mr. Mark A. Morris
 Ms. Monique Morton
 Dr. and Mrs. Galen C. Moser
 Mr. and Mrs. Donald E. Moss
 Mrs. Susan G. Motes
 Mrs. Deborah Motte
 Mr. Stanley D. Mozingo
 Mr. and Mrs. Dennis W. Mullins
 Mrs. Sonya S. Murdock
 Dr. Peter Murray
 Mrs. Claudia J. Myers
 Mrs. Darlene Nader
 Mr. C. Kim Nazarchyk
 Mr. John M. Nelson
 Ms. Stephanie R. Nicholson
 Ms. Martha H. Nimmo
 Mr. Marion J. Noland
 Mr. Jerry G. Norris
 Mr. Larry W. Nunnery
 Mr. and Mrs. Stuart A. O'Brien
 Mrs. DiAnne P. O'Donnell
 Mr. James J. O'Keefe
 Mrs. Jennifer D. O'Keefe
 Ms. Christa M. O'Quinn
 Odell Smith & Sons Plumbing Co.
 Mr. and Mrs. Eugene Odom
 Ms. Hattie M. Odom
 Mr. Terry D. Ogerly
 Mr. and Mrs. James Ohlmacher
 Mr. and Mrs. Thomas Olcott
 Mr. Jeffrey A. Olson
 Mrs. Diane Owens
 Ms. Teresa C. Owens
 Mrs. Mara I. Padilla
 Mr. and Mrs. Preston D. Page
 Mrs. Nell B. Palmer
 Mr. Ernest W. Parker
 Mr. and Mrs. Jimmy Parker
 Mr. Roy Parker

Mr. and Mrs. Nelson E. Patterson
 Mrs. Rebecca H. Pattishall
 Mr. and Mrs. D.L. Paul
 Mrs. Karen C. Payne
 Ms. Kristin M. Payne
 Mr. and Mrs. William W. Pearce
 Ms. Mary Helen Pearsall
 Mrs. Betty Jo Pearson
 Mrs. Frances Wilson Pearson
 Mrs. Kandice L. Pedley
 Mr. Jim Peebles
 Mr. Edward A. Perry
 Ms. Carol B. Peterson
 Mr. and Mrs. William A. Pettit
 Mr. Robert D. Phillips
 Mr. Larry S. Philpott
 Mr. Ronald K. Phipps
 Mr. and Mrs. John D. Picciano
 Ms. Georgeanne K. Picu
 Mrs. Virginia M. Pierce
 Miss Helen M. Pilkay
 Mr. and Mrs. Pipkin
 Mr. and Mrs. Jim Pittman
 Mrs. Donna Pleasant
 Mrs. Carmen S. Pomeroy
 Mrs. Ann M. Pope
 Mr. Kerry D. Pope
 Mr. Richard S. Pope
 Dr. Kenneth A. Popio
 Dr. Michael Potts
 Mr. and Mrs. J. Fletcher Poulk
 Mr. and Mrs. Thomas E. Powell
 Mr. and Mrs. Oliff C. Pratt
 Mr. Terry D. Preiss
 Dr. Julia Prewitt
 Mrs. Sylvia Vessels Price
 Mr. John R. Prince
 Mr. and Mrs. Newton V. Prince, Sr.
 Mrs. Susan Pulsipher
 Mrs. Linda Massie Pyne-Hufnagel
 Mr. and Mrs. Eric D. Qually
 Mr. and Mrs. Buford M. Quay
 Mr. H. Oscar Queen, III
 Mrs. Laura V. Rambeaut
 Mr. James J. Rapalje
 Mr. Seldon B. Rapelye, Jr.
 Mrs. Janet M. Raskin
 Mr. and Mrs. Donald L. Rastede
 Mrs. Elaine W. Ratliff
 Mr. Hector N. Ray
 Mr. Wilson Ray
 Mrs. Mary Ray Raynor
 Mrs. Melinda S. Raynor
 Mrs. Marie Z. Reale
 Mr. Douglas L. Reece
 Mrs. Robin Register
 Mrs. Emmi M. Rhodes
 Mrs. Janice Marcy Rhue
 Mr. Mark W. Rice
 Mrs. Sue W. Richards
 Mrs. Lydia B. Ricks
 Ms. Krista L. Riley
 Mr. Thomas E. Rittenhouse
 Mr. and Mrs. Nathan Ritter
 Mrs. Karen S. Roberts
 Col. Marion D. Robertson, Jr.
 Mr. and Mrs. Edward G. Robinson
 Ms. Gloria Rodriguez
 Mr. Jose C. Rodriguez
 Mr. and Mrs. Ramon Rodriguez
 Mr. Royal P. Rogers, Jr.
 Mrs. Jennifer Rohrer-Walsh
 Mr. Victor Jose Roman-Ortiz
 CSM George D. Roraback Jr., USA (Ret.)
 Mr. James Rose
 Mrs. Juanita T. Rose
 The Rose Group
 Ms. Wilhemeina Ross
 Mrs. Louise H. Rouse
 Mr. Charles E. Routh
 The Reverend and Mrs. James Rowlette
 Ms. Carolyn Ruch
 Mr. and Mrs. Anthony Ruf
 Mr. and Mrs. Charles Ruffing
 Mrs. Doris D. Rulnick
 Mr. and Mrs. William Saam
 Mr. Jeremy R. Sachs
 The Reverend Michael W. Safley
 Ms. Lucia B. Safran
 Mr. and Mrs. Roger Sanchez
 Mr. and Mrs. Thomas A. Sanders
 Mr. and Mrs. J. Mitch Sandlin
 Ms. Theresa Sasin
 Ms. Patricia Scali

Faculty Marshal Elaine Porter leads the December 1998 graduates from Berns Student Center to Reeves Auditorium.

Ms. Patsy O. Lasley
 Mr. and Mrs. Donald Lavertu
 Mr. and Mrs. Ron LaVoie
 Ms. Teresa LaVoie
 Mr. and Mrs. Wilbur J. Lawson
 Mr. J. Paige Ledford
 The Reverend and Mrs. Henry W. Lee
 Mrs. Neill Legg
 Mrs. Jean Lemke
 Mrs. Nancy C. LeVine
 Mr. and Mrs. Gary F. Lewis
 Mr. and Mrs. Raymond J. Licata
 Dr. Jen-Hsiang Lin
 Ms. Aimee R. Linder
 Mr. Mark Lindner
 Mr. Rick Lindner
 Mr. and Mrs. William M. Lineberger
 Mr. and Mrs. Howard G. Ling
 Ms. Hazel G. Linn
 Mr. and Mrs. Greg Liss
 SFC Oscar E. Lister, USA (Ret.)
 Mr. Oland B. Little
 Little & Pulley Office Machine

Manpower
 The Reverend Victor C. Mansfield, II
 Mr. Alfred E. Marlowe
 Dr. John M. Marr
 Mr. and Mrs. Gary Marsh
 Mr. David K. Marshall
 Mr. Larry Marshall
 Mr. and Mrs. Peter Marshall
 Mrs. Rita M. Marshall
 Mr. and Mrs. Robert Marshburn
 Mr. Larry L. Martens
 Mrs. Lucy S. Martin
 Mr. R. Ken Martin
 Mr. Richard Martin
 Dr. Mary Anne Martin-Howell
 Massey Hill Drug Company
 Mrs. Helen Matthews
 Mr. Joe Thomas Matthews
 Mr. David E. Maxwell, Jr.
 Mrs. Claudia H. May
 Mr. Thomas C. Maze
 Ms. Eva N. McAdams
 Mr. and Mrs. Leonard A. McCauley

Mr. and Mrs. Jay Schablik
 Mrs. Linda J. Schafer
 Mrs. Cindy Schalla
 Mr. and Mrs. John H. Scharf
 Mrs. Karabeth Schleich
 Ms. Gwen Scholl
 Mrs. Cheryl Ann Schroeder-Thomas
 Mr. and Mrs. James A. Schuermann
 Mr. Alan G. Schwint
 Dr. and Mrs. Charles K. Scott
 Mr. and Mrs. Lassie L. Scott, Jr.
 Ms. Linda B. Scott
 Mrs. Peggy H. Scott
 Mrs. Sophia A. Scott
 Mr. A. Robert Searle
 Mrs. Carolyn N. Sellers
 Ms. Lisa A. Sessoms
 Ms. Dell Jean Sharpe
 Ms. Vernell P. Sharpe
 Mr. Forrest C. Shaw, III
 Mr. and Mrs. John C. Shaw, Sr.
 Dr. Sharon E. Shaw
 The Reverend and Mrs. Dennis Sheppard
 Mr. Dwight Sheppard
 Ms. Sarah J. Shew
 Mr. Larry S. Shreve
 Mr. and Mrs. George M. Shroyer
 Mr. and Mrs. Ronald Shuey
 Dr. Christian F. Siewers
 Dr. John Sill
 Mr. and Mrs. James Simmons
 Ms. Carolyn Terry Simpson
 Mr. Steve J. Sims
 Mr. and Mrs. Clifford G. Singletary
 Mrs. Laurier Sirois
 Mr. and Mrs. Alan Skinner
 Mrs. Christine Slappey
 Mr. Arthur Smith
 Mrs. Carmen E. Smith
 Mrs. Colleen Warner Smith
 Mr. and Mrs. David E. Smith
 Mrs. Ella Rose Smith
 Mr. and Mrs. Jack Smith
 Mr. and Mrs. James B. Smith
 Mrs. Lydia B. Smith
 Mr. Raymond H. Smith, Jr.
 Mrs. Sandra L. Smith
 Mrs. Sue Smith
 Mrs. Susan K. Smith
 Mr. Thurman L. Smith
 Mrs. Jean S. Snively
 Mrs. Joyce Sorensen
 Mr. Barry I. Souders
 South Carolina Baptist Convention
 Ms. Mary Alice L. Southerland
 Ms. Ida J. Spada
 Spectacles
 Mrs. Rebecca S. Spell
 Ms. Judy Spivey
 Mr. and Mrs. Samuel F. Stack
 Mr. and Mrs. Thomas H. Stanley
 Mr. Kevin M. Starke
 Mrs. Debbie W. Starling
 The Reverend Jesse C. Staton, Jr.
 Mr. and Mrs. Kim L. Steffanni
 Stein Mart
 Mrs. Anita C. Stephenson
 Mr. and Mrs. Bruce Stevens
 Mrs. Linda R. Stevens
 Dr. and Mrs. Albert Stewart, Jr.
 Mrs. Kathy Stewart
 Ms. Yvonne R. Stohman
 Ms. Anne Stone
 Mrs. Suzanne Stork
 Mrs. Anne Story
 Ms. Melissa L. Stout
 Ms. Susan Strawn-Holloway
 Mr. Michael W. Strickland
 Mrs. Rebecca Strickland
 CW3 James F. Stroud, USA (Ret.)
 Ms. Thomasina Sturdivant
 Miss Mary Lou Suddath
 Dr. and Mrs. W.B. Sugg
 Mr. Bobby G. Suggs
 Mr. and Mrs. John Sullivan
 Mrs. Naomi R. Sullivan
 Mr. Danny Summerlin
 Mrs. Carla Supplies
 Mrs. Dale Swanner
 Mr. Reed P. Swanson
 Mrs. Denise Sykes
 Mr. and Mrs. Kenneth H. Sykes, Jr.
 Mr. Ronald A. Sykes
 Mr. Michael B. Szafranski

Mrs. Mary L. Talley
 Mr. and Mrs. William Tarr, II
 Mr. Quincy A. Tarrance
 Mr. Elvin T. Tatum
 Mrs. Ashley Taylor
 Mr. and Mrs. Richard P. Taylor
 Mr. Charles A. Teachey
 Col. Cader C. Terrell, USA (Ret.)
 Mr. Alan Terrell
 Mr. Howard S. Thomas
 Mr. Howard T. Thomas
 Mr. and Mrs. Leighton A. Thomas
 Thomas, Judy & Tucker, P.A.
 Mrs. Connie Thompson
 Mrs. Mary Nan Thompson
 Mr. Robert M. Thompson
 Mr. and Mrs. Ronald A. Thompson
 Mr. Steven R. Thompson
 Mrs. T. Gale Thompson
 Mr. and Mrs. Walton R. Thompson
 Mrs. Diane Thorne
 Mr. and Mrs. Gary R. Tipps
 Mr. and Mrs. James M. Trautman

The Reverend Ted Voorhees
 Mrs. Colleen M. Waffer
 Ms. Margaret Lee Walker
 Mr. Stephen F. Walker
 The Reverend Randy L. Wall
 Dr. Richard Walsh
 Mrs. Jennifer A. Walters
 Mr. and Mrs. Ray Walters
 Mrs. Sue Wampler
 Mr. and Mrs. Robert A. Ward
 Mrs. Margaret Ward
 Mrs. Jane Warfel
 Mr. Donald M. Warren
 Mr. and Mrs. George F. Warren
 Ms. Jaylynn Warren
 Mr. William C. Warren, Jr.
 Mr. Eddie J. Washington
 Mr. and Mrs. Jack Waterworth
 Mrs. Joann Weary
 Weaver Commercial Properties
 Weaver Development Company
 Mr. and Mrs. Robert B. Weavil
 Mr. and Mrs. Glenn D. Welker

Mr. Billy J. Winston
 The Reverend and Mrs. Gilliam Wise
 Mr. and Mrs. Gerald D. Wisniewski
 Mr. Richard J. Wittmann
 Dr. Samuel Womack
 Mrs. Deborah D. Wood
 Mr. Ernest W. Woodcock
 Mr. Mack V. Worley, Jr.
 Mr. and Mrs. N. J. Worsham
 Mr. Walker Y. Worth, III
 Mrs. Lisa M. Wymer-Joyner
 Mrs. Suzanne R. Yarborough
 Ms. Sharon Yates
 Mr. Farley Youman
 Mr. and Mrs. James W. Young
 Mr. Johnny G. Young
 Ms. Rebecca Ann Younger
 Mr. David L. Yount
 Youth for Christ

LUMNI

CLASS OF 1964 41.46% - \$3,759.90

Mrs. Betty Graham Bunce
 Mrs. Patricia Melvin Cashion
 Mr. George F. Dempsey
 Mr. S. Reese Edwards, Jr.
 Mr. Donald J. Hilburn
 The Reverend Jack M. Hunter
 The Reverend James W. Johnson
 Mrs. Virginia K. Kern
 Mr. Oland B. Little
 Mrs. Lucy Smith Martin
 Mr. Amos W. McLamb
 Mrs. Betty Neill Guy Parsons
 Mr. Thurman L. Smith
 Mr. Louis Spilman, Jr.
 Dr. Harold J. Teague
 Mr. William H. Walker, II
 Mr. Jerry C. Wood, Sr.

CLASS OF 1965 31.34% - \$4,573.33

Mr. Wayne Autry
 Mrs. Donna Aldridge Autry
 The Reverend Nancy Ruth Best
 Mr. A. Paul Brill, III
 CDR George S. Council, USN(Ret.)
 Mrs. Billie Kelly Foushee
 Mr. Larry Green
 Mr. David Herring
 Mr. Jerry A. Keen
 Mr. C. DeWitt Lancaster, Jr.
 Mr. Jerry G. Norris
 Cpt. Orrin B. Powell, USN(Ret.)
 Mr. Seldon B. Rapelye, Jr.
 Mrs. Mary Ray Raynor
 Mrs. Doris D. Rulnick
 Mrs. Mary Ann Duncan Sharpe
 Mrs. Suzanne Rouse Stork
 Mr. Walter R. Turner
 Mr. Charles T. Vest
 Ms. Cynthia A. Walker
 Mrs. Frances Abell Zeigler

CLASS OF 1966 18.84% - \$2740.00

Mr. David A. Bass
 Mr. Clyde C. Capps
 Mr. G. Gordon Dixon
 Mr. Murray O. Duggins
 The Reverend Henry Boone Grant, Jr.
 Mr. Tracy I. Hall, III
 Mrs. Wanda Allen Herring
 Lt. General James M. Link, USA
 Mrs. Norma Bloh McNally
 Mrs. Marie Zahran Reale
 Mrs. Ella Rose Hall Smith
 The Reverend Ted Voorhees
 Dr. Thomas S. Yow, III

CLASS OF 1967 33.33% - \$7,360.00

Mr. John Baranowski
 Mr. Willie E. Bethune, Jr.
 Mr. J. Spencer Birdsong
 Mr. James A. Bledsoe

Mr. and Mrs. Wayne Tucker
 Mrs. Jenny Turnage
 Mr. and Mrs. R.L. Turnage
 Mrs. Barbara L. Turner
 Mr. Brian Turner
 Mr. and Mrs. Steven Turner
 Mr. Walter R. Turner
 Ms. Jo Turpin
 Mr. Robert B. Twine
 Mrs. Mary M. Tyler
 Mr. Wallace E. Tyson, Jr.
 Mrs. Patricia J. Ulmer
 Unilever United States Foundation, Inc.
 Mr. and Mrs. Kermit L. Updegrave, Jr.
 Mr. and Mrs. Mark T. Uselman
 Mr. Chuck Uzzell
 Mrs. Elaine Van Vliet
 Ms. Cara R. Vandenberghe
 Mr. and Mrs. Stanley A. Vandervort
 Mr. Michael Vang
 Mr. and Mrs. Louis J. Varga
 Mr. Edgerton M. Vaughan
 Mr. Richard W. Vaughan
 Mrs. M. Elizabeth Ver Vaecke
 Mr. Stephen Vang Vo

Mrs. Constance R. Wells
 Mr. Daniel T. Wemyss, Jr.
 Ms. Sharon Wentworth
 Mrs. Margaret Mary Wertz
 Mrs. Charlene A. Westergaard
 Dr. Mary Wheeling
 Mrs. Mary W. Whitaker
 Mrs. Cynthia G. White
 Mr. Frederick A. White
 Mr. and Mrs. Ron White
 Mr. Richard W. Whitfield
 Mrs. Joanne S. Whitley
 Mr. and Mrs. Robert L. Whittle
 Wiener Works of Cumberland County
 Mrs. LaRae T. Wiggins
 Mrs. Donna Wiggs
 Mr. and Mrs. Roderick Wilce
 Mr. Lester M. Wilkins
 Ms. Annie Mae Wilkinson
 Dr. and Mrs. Henry Wilkinson
 Ms. Darla R. Williamitis
 Mr. Augusta Williams
 Mr. Stephen A. Williams
 Mr. Thomas W. Williams, Jr.
 Dr. Paul F. Wilson

Mrs. Linda Campbell Carroll
Mr. Edward M. Cozart
Mr. Charles W. Davis, III
Mrs. Diane Reid Gross
Mr. John J. Haracivet, Jr.
Mrs. Nancy Caughey LeVine
Mrs. Ann L. Loyd
Mr. Cabell Luck, Jr.
Mr. Thomas H. Matthews
Mr. Leslie J. Mengel
Mr. Bradley B. Minshew
Mrs. Martha McBryde Monroe
Mr. Robert A. Nardone
Mrs. Dianne P. O'Donnell
Mrs. Mary Dark Osborne
Mr. O. Charles Owen, Jr.
Mrs. Mary Segeky Saunders
Mr. Michael B. Saunders
Mrs. Carolyn Nunery Sellers
Mrs. Judith Bruton Sharpe
Mrs. E. Ann McKnight Sutton
Mrs. Mary Alice Hall Tarr
Mr. William Tarr, II
Mr. Robert M. Thompson
Mrs. Barbara Houston Turner
Mr. Daniel T. Wemyss, Jr.
Mr. James M. Zeigler

CLASS OF 1968
34.18% - \$13,113.41

Mrs. Barbara Meier Baranowski
The Reverend Eddie Barber
Mr. Randall H. Barnes
Mr. William H. Billings
Mrs. Kathy Richardson Borrelli
Mr. Dennis L. Bruce
Mrs. Catherine Bryant
Mr. J. Michael Burns
Mrs. Sandra Thomas Carter
Mrs. Patricia Bracewell Clayton
Mr. Terry F. Daniels
Mr. James M. Fleishman
Mrs. Sandra Jean Strickland Fleishman
Mr. John H. Gardner
Mr. L. James Gosier, Jr.
Mr. Gordon B. Herbert
Mrs. Gwen Pheagin Holtsclaw
Mr. J. Stewart Humphrey
Ms. Julia P. James
Mrs. Brenda Moore Johnson
Mrs. Barbara A. Bledsoe Jones
The Reverend James R. Lancaster, Jr.
Ms. Rosemary J. Lands
Mrs. Barbara Simmons Lawson
Mr. Rodney E. Legates
Mr. John B. Lipscomb
Mr. F. Milo McBryde
Mr. Harvey S. McDannald, Jr.
Mrs. Marsha L. Henry Nardone
Mrs. Linda Massie Pyne-Hufnagel
Mr. F. Patterson Quantz
Mrs. Elaine W. Ratliff
Mrs. Lydia Bryan Ricks
Mrs. Linda Dept Schafer
Mrs. Patricia Waterfield Ulmer
Mrs. Charlene VanDerwater Westergaard
Mr. Ernest W. Woodcock
Mr. Mack V. Worley, Jr.
Mrs. Mary Fermanides Wright
Mr. David L. Yount

CLASS OF 1969
31.14% - \$7,900.00

Mr. and Mrs. Stephen B. Atkinson
Mrs. Carolyn Marks Baldwin
Mrs. Appie Walton Bolton
Mrs. Linda Bruton Bourland
Mrs. Lynn Boone Breeden
Ms. Paula May Caddell
Mr. Curtis A. Cash
Mrs. Elizabeth Yoder Chismark
Mr. Samuel H. Compton, Jr.
Mr. Wyatt S. Davis
Mr. Richard L. Dean
Mrs. N. Rebecca Clagett Dhyse
Mr. Paul W. Dhyse
Mrs. Diane Wilson Didden
Mr. James B. Dillard
Mr. A. G. Mason Dirickson
Mrs. Marietta Moore Dixon
Mr. Edward L. Dunn
Mr. Maurice W. Elliott

Mrs. Jackie Jeffreys Estes
Col. Richard H. Estes, USAF
Mr. William P. Estes
Mrs. Susan Keeth Fertel
Mrs. Teena Thigpen Fraser
Mrs. Nancy Thomas Gee
Mr. James Groseclose
Mrs. Jill Larue Groseclose
Mrs. Judy Conard Gum
Mrs. Jane Stuart Hale
Dr. Michael L. Hale
Mrs. Pamela Gardner Hanlin
Mr. Steven H. Harden
Mrs. Dianne Lowdermilk Harvey
Mrs. Belinda Rouse Hawley
Ms. Linda Perryman Holleman
Mr. Robert Bruce Jervis
Mr. Robert A. Jones, Jr.
Mr. John A. Jordan, III
Mrs. Patricia Barefoot Jorgenson
Mrs. Sandra Ittenbach Kunbargi
Mr. Rick Lindner
Mrs. Patricia McCallum Livingston
Mr. James F. Loschiavo
Mr. David K. Marshall
Mrs. Mary Etta Brooks McFadyen
Mr. William Parker
Mrs. Sylvia Gibson Parnell

Mr. Herbert R. Finger, Jr.
Mrs. Karen Milner Freeman
Mr. Robert L. Giannini, III
Mr. Samuel P. Guy
Mrs. Ann Young Hampton
Mr. Charles S. Hester
Mrs. Sharon Buser Irons
Ms. Elizabeth Johnson
Mr. William M. Lineberger
Mrs. Diane Qualliotine Mann
Ms. M. Regina McLaurin
Mr. Rick Merrill
Mr. Eugene Odom
Mrs. Marianne Snowden Odom
Mrs. Leta Smith Olson
Mrs. Caroline R. Norman Pearce
Mr. William W. Pearce
Mrs. Frances Wilson Pearson
Mrs. Ann Darden Pope
Mrs. Laura Byrd Rambeaut
Mrs. Janet Moyer Raskin
Mr. Alan G. Schwint
Dr. Sharon Scott Shaw
Mr. Roger G. Simmons
The Reverend Jesse C. Staton, Jr.
Mr. Elvin T. Tatam
Mr. M. R. Teer
Mr. Steven R. Thompson

Mrs. Lynn Evans Midgett
Mrs. Caroline C. Milner
Mr. Jerry R. Monday
Mrs. Sallie King Moody
Mrs. Susan Garrick Motes
Ms. Mary Helen Pearsall
Mr. Robert D. Phillips
The Reverend Dr. William M. Presnell
Mr. John G. Roberts
Mr. Raymond H. Roof, Jr.
Mrs. Peggy Hale Scott
Mrs. Lea Caviness Scott
Mr. Steve J. Sims
Mrs. Mary Alice Leimome Southerland
Mr. Bruce Stevens
Mrs. Linda Cherrix Stevens
Honorable Leonard W. Thagard
Mr. Ronald A. Thompson
Mrs. Pamela Teer Whilden
Mr. Stephen M. Whilden
Mrs. LaRae Truckner Wiggins
Mr. Dave T. Woodard

CLASS OF 1972
20.73% - \$2,507.50

Mrs. Debbie Bright Beavers
Mr. Charles W. Kip Broadfoot, III
Mrs. Marie Averitte Cash
Mrs. Lynn Gruber Clark
Mr. Ronald K. Coleman
Mr. William J. Costin, Jr.
Mr. Christopher G. Drew
The Reverend and Mrs. Kenneth Evans
Mr. E. Wilson Fisher, Jr.
Mrs. Gail Outlaw Graham
Mrs. Judith Carroll Harrison
Mr. and Mrs. Robert Jeffreys
Mrs. Laura Heinz Kamionka
Mrs. Mary Beth McKnight Laing
Mrs. Susan Sanderson Lasater
Ms. Hazel G. Linn
Mr. Greg Liss
Mrs. Jane Moore Liss
Mr. Larry Lugar
Mrs. Sharon St. Clair Lugar
Mr. Stephen A. Magnotta
Mr. Ronald N. McCullen
Mr. Dick D. McInnis
Mrs. Rainelle Dixon Mishoe
Mrs. Janet Conard Mullen
Mr. C. Kim Nazarchyk
Mr. Larry W. Nunnery
Mrs. Donna Shaw Pleasant
The Reverend Michael W. Safley
Mrs. Sue Hatch Smith
Mr. W. Thomas Smith
Ms. Edith Gray Tillman
Mrs. Jenny Troyer Turnage
Mr. Richard W. Vaughan

Local youngsters inspect instruments just prior to the Fayetteville Symphony's Youth Concert in Reeves Auditorium.

Mrs. Harriet B. Ransone-Smith
Mrs. Janice Marcy Rhue
Mrs. Marjorie L. Roof
Mr. Thomas A. Sanders
Mrs. Sharon Slade Sanders
Mrs. Karabeth Mauney Schleich
Mr. Raymond H. Smith, Jr.
Mr. Frederick M. Stanton, Jr.
Mrs. Sandra Johnson Stotler
Mr. L. Thomas Swink
Mr. Charles A. Teachey
Mrs. Connie Underwood Thompson
Ms. Sandra A. Wheeler
Mrs. Mary Wingate Whitaker

CLASS OF 1970
26.74% - \$15,041.20

Mr. Gregory C. Barnhart
Mrs. Bonnie Briles Blue
Mrs. Olivia Godwin Bradley
Mr. L. Jefferson Bruton
Mrs. Amelia Leimome Caison
Mr. William B. Carstarphen
Mrs. Sandra Matthews Carter
Mrs. H. Emily Crowley
Mrs. Leanah White Culbreth
Mr. Robert L. Davis
Mrs. Patricia Griggs DeNeal
Mr. Frank F. Dixon
Mr. W. Franklin Faulkner

Mrs. Gale Fields Thompson
Mrs. Elizabeth Baldwin Ver Vaecke
Mrs. Linda Hall Warren
Mrs. Trudi Jaber Waters
Mr. Harvey T. Wright, II

CLASS OF 1971
24.71% - \$5,147.50

Mrs. Marilyn Every Atkinson
Mr. John W. Brown
Mr. John Butler
Mrs. Lynn Moore Carraway
Mrs. Julia Dixon Chandler
Mr. Joe H. Clayton
Mrs. Cynthia Hemsley Collver
Mr. Gary S. Elefante
Ms. Susan C. French
Mrs. Valera Snider Gregory
Mr. O. Alex Hager, II
Mr. Alan Holden
Mr. John T. Hughes, Jr.
Mrs. Kathryn Holland Jeffreys
Mrs. Laura Edwards Johnson
Mr. Robert Johnson
Dr. Thomas H. Jones
Mr. Frederic J. Koch
Mrs. Sandra L. Lineberger
Mrs. Margaret A. Martin
Mr. Joe Thomas Matthews
Mr. Neal E. McLeod

CLASS OF 1973
28.16% - \$19,387.75

Mrs. Kaye Corbin Bledsoe
Mrs. Jo Anna Walker Brown
The Reverend Wesley F. Brown
Mr. John A. Butler
Mr. D. Brian Cash
Mr. Edwin Castle, II
Mrs. Peggy J. Bland Chason
Mr. Pete Chason
Mr. Ernest L. Conner
Mr. Eugene R. Cote
Mrs. Bonnie Herring Crabtree
Mr. John G. Chip Dicks, III
Mrs. Rita J. Foley
Ms. Penny C. George
Ms. M. Janet Graham
Mrs. Winifred McBryde Grannis
Mr. W. Henry Grimsley, III
Mr. Joe Bronner Harrill
Mr. Billy Harrington
Mr. J. C. Harris, III
Mr. Reid A. Horne
Mrs. Laurie Alston Jennings
Mr. Vaughn John
Mr. Kevin Jorgenson
Mrs. Anita Fisher King
Mrs. Susan Russell Lacy
Mr. Evan H. Lacy, III
Mrs. Dorothy Jane Delaney Landis
The Reverend Henry W. Lec

Mr. Gary F. Lewis
 Mrs. Marcia Vernberg Lewis
 Mr. Ray Manning
 Mr. Ralph P. Melvin
 Mrs. Mary Neill Mercer
 Mr. William C. Moore, Jr.
 Mr. Jeffrey A. Olson
 Mrs. Nell B. Palmer
 Dr. Robert F. Philam
 Mr. Larry S. Philpott
 Mrs. Daryl Oglesby Poulk
 Mr. J. Fletcher Poulk
 CSM George D. Roraback Jr., USA (Ret.)
 Mr. A. Robert Searle
 Ms. Carolyn Terry Simpson
 Mrs. Christine Gandy Slappay
 Mr. Jerry F. Stone
 Ms. Susan Strawn-Holloway
 Mr. Ronald A. Sykes
 Mr. James K. Waters, Jr.

Mrs. Rebecca Smith Spell
 Ms. Judy Gore Spivey
 Mr. Kenneth H. Sykes, Jr.
 The Reverend Kenneth S. Valentine
 Mr. Edgerton M. Vaughan
 The Reverend Randy L. Wall

CLASS OF 1975 18.65% - \$1,196.15

Mrs. Lynn Sloane Barnes
 Mr. Wayne Barnes
 Mrs. Lynda Buie Baum
 Mr. William T. Bell
 Mr. Samuel H. Brick, III
 Mr. Harvey L. Burns
 Mr. Turner F. Caldwell, III
 Ms. Laura Dilworth
 Mrs. Marsha Gooden Faucette
 Mr. Clifford J. Gissell
 Mr. John J. Grandefeld

Mr. Larry S. McMillin
 Mrs. Brenda Hester Peregoy
 Mr. Kenneth E. Reavis
 Mrs. Sue Poorman-Duffitt Richards
 Mrs. Denise Sykes

CLASS OF 1977 15.07% - \$857.34

The Reverend Dr. Roger Braun
 Ms. Muriel A. Brooks
 Mr. Jack D. Brown, Jr.
 Mr. John C. Capps
 Mrs. Betty Jo Mitchell Dent
 Mr. James E. Heath
 Mrs. Cheryl Wardell Holladay
 Mrs. Shirley Smith Juskowiak
 The Reverend Victor C. Mansfield, II
 Mrs. Yvonne Walker McDowell
 Mrs. Mary Jane Miller
 Mrs. Kay Mitchell Molnar
 Mr. Larry Parsons
 Mrs. Virginia M. Pierce
 The Reverend Dennis Sheppard
 Mrs. Colleen Warner Smith
 Mrs. Rebecca Stephens Strickland
 Mr. Eddie J. Washington
 Mr. Johnny G. Young

CLASS OF 1978 24.13% - \$895.00

Mr. David L. Adams
 Ms. Paula L. Adams
 Dr. Joseph Brum, Jr.
 Mrs. Marie Beane Conner
 Mr. Clifton S. Culbreth
 Mrs. Sherrie Horne Culbreth
 Mr. Richard B. Genter
 Mr. Jeffrey D. Glendening
 Mrs. Sue McLeod Glendening
 The Reverend Claudia Gail Harrelson
 Mr. Billy D. Horne, Jr.
 SFC Oscar E. Lister, USA (Ret.)
 The Reverend James E. Malloy, Jr.
 Mr. R. Ken Martin
 Mr. James R. McFayden, Jr.
 Mr. Glen E. Meade, Jr.
 Mrs. Margaret Farrior Pope
 Mr. Thomas Pope, Jr.
 Mrs. Sylvia Vessels Price
 Mr. David L. Radford
 Mrs. Elaine Lewis Van Vliet

CLASS OF 1979 17.30% - \$747.50

Mr. Joseph Adams, Jr.
 Mrs. Carol Sutton Barber
 Mr. Charles W. Brown
 Mr. William B. Crompton, III
 The Reverend William E. Cummings
 Mrs. Rosemarie Brantley Cunningham
 Ms. Rhonda M. Dees
 Mrs. Rhonda Gore Erherden
 Mrs. Hilda Miles Graves
 Mrs. Jane Stuart Hale
 Mrs. Kimberly Earnhardt Hurley
 Mrs. JoAnne Jones James
 Mrs. Melissa Williams Johnson
 Ms. Lois M. McPherson
 Mr. Ernest W. Parker
 Mr. Stephen Vang Vo
 Mr. Stephen F. Walker
 Mrs. Anne Fisk Wilce

CLASS OF 1980 11.50% - \$1,245.00

Mrs. Susan Moore Baty
 Mr. Dwight E. Cribb
 Mrs. Victoria Saunders Etheridge
 Mrs. Marselene Johnson
 Mr. John M. Nelson
 Mr. H. Oscar Queen, III
 Ms. Diana L. Reichelderfer
 Mrs. Barbara Ayers Sheppard
 Mr. Larry S. Shreve
 Mrs. Ruby Strouse
 Mrs. Mary L. Talley
 Mr. James J. Townsend
 Mrs. Cynthia Gilliam White

CLASS OF 1981 10.71% - \$1,625.00

LTC Mildred E. Blackwell, USA (Ret.)
 Ms. Mary Gaye Borum
 Mr. Andre Carson
 Mrs. Tammy Bain Clemo
 Mrs. Margaret D. Hyde Dixon
 The Reverend Mark C. Mooney
 Mrs. Kathy Southerland Stewart
 Mr. Michael W. Strickland
 Mr. Richard W. Whitfield

CLASS OF 1982 10.78% - \$670.00

Mrs. Sylvia Tarrt Boland
 Mr. Thomas L. Bosquet
 Mr. David A. Castaneda
 Mrs. Tammy Hightower Edens
 Mr. Robert J. Flinn
 The Reverend Phillip R. Glick
 Mr. Mamoru Kubota
 Mrs. Anne Barbee Story
 Mrs. Diane Croom Thorne
 Mr. Terry L. Tolbert
 Ms. Mouzetta Zumwalt-Weathers

CLASS OF 1983 14.89% - \$550.00

Major Allen L. Borgardt
 Mr. W. Bradley Carter
 Mr. John W. Chance, Sr.
 Mrs. Beverly R. DenBleyker
 Mr. Richard L. DePriter, Sr.
 Mrs. Angela Gentry Dunkley
 Ms. Mary Elizabeth Earp
 Dr. Delbert D. Garrison
 Mrs. Monica Herring Hardy
 Mrs. Elaine Forbes Marshall
 Mr. Terry A. Mitchell
 Mr. Michael B. Szafranski
 The Reverend Gilliam Wise
 Mrs. Linda Trudeau Wise

CLASS OF 1984 15.84% - \$1,237.64

Mrs. Linda Anderson Archer
 Mr. David E. Auchmoody
 Mr. Timothy J. Clemo
 Mr. Michael W. Gonella, Sr.
 Mr. Danny Hagans
 Mrs. Michele Kildow
 Mrs. Lynn Morton Kubota
 Ms. Kathryn C. Lacey
 Mrs. Donna Cahoon McGee
 Mr. Neil McNeill
 Miss Helen M. Pilkay
 Ms. Dell Jean Sharpe
 Mr. Michael Sokalski
 Mr. John L. Vereen
 Mr. Frederick A. White
 Mrs. Shelia D. Yates-Mattingly

CLASS OF 1985 17.85% - \$662.50

Mrs. Donna Stewart Beaman
 Mr. Steven Paul Bohlin
 Mrs. Terri Moore Brown
 Mrs. Rena L. Elliott
 Mr. Milton David Hall
 Ms. Dorothy Hubbard
 Mr. Patrick J. Koballa
 Mrs. Claudia Hawthorne May
 Mr. D. Scott Morgan, Sr.
 Ms. Lisa A. Sessoms
 Mr. George A. Small
 Mrs. Anita Carroll Stephenson
 Mrs. Dale Cook Swanner
 Mr. Roderick Wilce
 Mr. Andreas Winston

CLASS OF 1974 22.75% - \$2,855.00

Mr. Barry A. Box
 Mrs. Susan Myers Braun
 Mrs. Marion Hawkins Bryant
 Mrs. Susan Kastner Castle
 Mr. James M. Chesnutt, III
 Dr. Samuel J. Clark, III
 Mrs. Marilyn Blodgett Cline
 Mr. Les J. Colburn
 Ms. Lee S. Crawford
 Mr. Timothy A. Dennis
 Mr. Danny R. Fowler
 CW4 William Freeman, USA (Ret.)
 Dr. William C. Harrison
 Col. Clark W. Hastings, USA (Ret.)
 Mrs. Belinda Branch Howard
 Mr. Elmer C. Hubbard
 Mr. J. Allen MacDonald
 Mr. Alfred E. Marlowe
 Mrs. Charlotte Moore McLaurin
 Mrs. Margaret Cottingham Moody
 Mr. Philip Mullen
 Col. Marion D. Robertson, Jr.
 The Reverend James Rowlette
 Mrs. Mary Jane Gosier Rowlette
 Ms. Lucia B. Safran
 Mrs. Carmen Evans Smith
 Mrs. Karla Jordan Smith

Mrs. Diane Myrick Haitcock
 Mr. Jeffrey H. Haskett
 Mrs. Pamela Yeatts Long
 Mr. Alton E. Mabbs, Jr.
 Mr. Stuart E. MacIntyre
 Mr. Peter Marshall
 Dr. Mary Anne Martin-Howell
 Mrs. Betty L. Milligan
 Mr. Royal P. Rogers, Jr.
 Mr. Leslie E. Scott
 Mr. Dwight Sheppard
 Mrs. Jean S. Snively
 Mr. J. Lee Warren, Jr.
 Mrs. Deborah Dixon Wood

CLASS OF 1976 20% - \$1,930.00

Mr. Levie C. Cameron
 Ms. Karen L. Carlton
 Mr. G. Thomas Dent
 Mrs. Mildred Dexter-Rosell
 Mrs. Patricia Poulk Driggers
 Mr. Stephen Driggers
 Mr. David L. Foster
 Mrs. Ann Collier Horne
 Mr. Henry G. Huataff, Jr.
 Mrs. Joan Brosch John
 Mrs. Constance Parrous Kotsopoulos
 The Reverend J. Richard McDowell

Every effort has been made to insure that this report is complete and accurate. If we have omitted or misspelled a name, please contact the Office of Institutional Advancement at 1-888-221-4826, or (910) 630-7200.

CLASS OF 1986
17.52% - \$795.00

Mrs. A. Christine Garvin Bolyard
Mrs. Donna M. Bullard
Ms. Donita B. Coleman
Mrs. Kathleen Zambie Doody
Mrs. Linda Nix Guzik
Dr. Laura G. Kafka Ph.D.
Mr. Stephen James Kay
Mr. Keith Kildow
Mrs. Jean Bunn Lemke
CW2 Mark E. Moen, USA
Mr. Craig A. Morris
Mr. James J. O'Keefe
Mrs. Carmen S. Pomeroy
Mrs. Juanita Thompson Rose
Mrs. Lynne Dawkins Smith
Mrs. Sandra L. Smith
Mr. Barry I. Souders

CLASS OF 1987
9.56% - \$740.00

Major Peter D. Ahl
Mrs. Sandra Lee Aman
Mr. Sean Bermingham
Mr. Donald R. Canady, Jr.
Mrs. Ruth Rushton Crumley
Mr. Fred Johnson
Ms. Karen Renee McLeod
Mr. Stanley D. Mozingo
Mrs. Robin Swanson Register
Mr. Forrest C. Shaw, III
Mrs. Susan K. Smith

CLASS OF 1988
16.32% - \$1,105.00

Mrs. Teresa Tripp Andrews
Mr. Michael Bain
Mrs. Renee Lupo Bain
Mr. Darrell D. Bock
Mrs. Betsy J. Ross Conner
Mr. Roy J. Haddock
Mrs. Valerie M. Gee Hagans
Ms. Pamela S. Hoff
Ms. Brenda G. Lockett
Mr. Larry L. Martens
Ms. Christa M. O'Quinn
Ms. Michele Partida
Mr. Reed P. Swanson
Mr. William C. Warren, Jr.
Mrs. Joanne S. Whitley
Cpt. Teresa Bowling Wolfgang

CLASS OF 1989
15.95% - \$1,588.70

Mrs. Dawn Fountain Ausborn
Ms. Angela J. Benjamin
Mrs. Janet Balzer Bone
Ms. Joy A. Bonhurst
Mrs. Sharon R. Bullard
CO3 Steven G. Creech
Mr. Paul A. Daniels
Mrs. Jill Starke Gallen
Mr. Trent A. Gregory
Mr. Bobby Hill
Ms. Janice E. Humphreys
Mr. Richard Johnson
Mrs. Wendy Webb Johnson
Ms. Shirleen Mack
Mrs. Kathy D. McPhail
Ms. Kimberly F. McPhail
Mrs. Kathryn Small Offenhauser
Mr. Terry D. Ogerly
Mr. Ronald K. Phipps
Mr. Terry D. Preiss
Mrs. Lydia B. Smith
CW3 James F. Stroud, USA (Ret.)
Mr. Robert B. Twine
Mr. Wallace E. Tyson, Jr.
Ms. Laura Vigari
Mrs. Lisa M. Wymer-Joyner

CLASS OF 1990
13.83% - \$995.00

Mrs. Lovia Anne Barefoot
Ms. Elizabeth Ann Brantley
Mr. Richard C. Briggs, Jr.
Mrs. Janet Copeland Carter

Mr. Marty Van Cayton
Mrs. Mithu Chaudhuri
Mr. Gregory G. Dirks
Mrs. Jody L. Briggs Dirks
Ms. Rhonda C. Faircloth
Cpt. Jay B. Fullerton, USA
Mr. Ernest Wayne Hall
Mrs. Stephanie D. Johnson
The Reverend Linda K. Karalfa
Ms. Sarah C. Lee
Mrs. Rita M. Marshall
Mrs. Mara I. Padilla
Mr. Edward A. Perry
Mr. Victor Jose Roman-Orriz
Mrs. Denise Duggins Smith
Mrs. Mary Nan Ciamp Thompson
Mrs. Margaret Mary Young Wertz
Mr. Doug E. Wolfgang, Jr.

CLASS OF 1991
10.96% - \$782.50

Mr. Daniel D. Brock
Mrs. Cheryl Bueck
Mr. Brian K. Cole
Mrs. Christy Clayton Cole
Mrs. Sylvia Brown Davis
Mr. Brian D. Dougherty
Mrs. Jane Jordal Folkerts
Mrs. Gwendolyn L. Ford
Mrs. Katherine Leith Fraley
Mrs. Jolie Kurtz LaVoie
Mrs. Barbara J. Overman
Mr. Wayne Parsons
Mr. Richard L. Player, III
Ms. Krista L. Riley
Mrs. Cheryl Ann Schroeder-Thomas
Mr. James B. Smith
Mr. Leighton A. Thomas
Mr. Herman P. Williams

CLASS OF 1992
8.83% - \$3,144.11

Ms. Alice Cashwell
Mr. Brian D. Cuppett
Ms. Denise L. Darby-Hysell
Mr. David W. Edwards, Sr.
Mr. Barnett H. Hill
Mr. Timothy Holtsclaw
Mr. Mark L. Lange
Mr. James A. Maher
Mr. Bryan W. May
Mrs. Marian Moorman Morgan
Mrs. Melissa Mearns Ohlmacher
Ms. Carol B. Peterson
Mr. Robert J. Pilewski
Mr. Thomas E. Rittenhouse
Mr. Michael A. Stone
Mrs. Joann Weary
Ms. Rebecca Ann Younger

CLASS OF 1993
16.07% - \$1,102.50

Mr. Jeffrey D. Alton
Mrs. Mary T. Andersen
Mr. Eric Lee Barto
Mr. Richard S. Cutler, Jr.
Mrs. Janice C. Erne-St. Onge
Mrs. Catherine Krause Flores
Mrs. Jo Ann Kopp Griffel
Ms. Cathy S. Griffith
Mr. Philip Jennings Hedgepeth
Mrs. Caroline F. Kearns
Mrs. Misty Kaye Looney
Ms. Tracy L. Maness
Mr. David E. Maxwell, Jr.
Mr. Thomas C. Maze
Mrs. Joan Walker Miller
Mr. Mark A. Morris
Mrs. Jennifer Weyandt O'Keefe
Mr. James Ohlmacher
Mr. Richard S. Pope
Mr. James J. Rapalje
Mrs. Julia E. Parrish Riddle
Mr. Michael Riddle
Mrs. Angela Langston Rimm
Mr. John Rimm
Mrs. Karen Smith Roberts
Mr. Dennis D. Swan
Mr. Lester M. Wilkins
Mr. Richard J. Wittmann

CLASS OF 1994
10.86% - \$1,616.72

Mrs. Julia G. Abner
Mrs. Lynley Fenwick Asay
Mr. Brian W. Bishop
Mrs. Jan Walls Bock
Mrs. Amy E. Brace
1Lt. Cynthia A. Evelyn
Mrs. Michele Anderson Givens
Mrs. Patricia H. Hales
Mrs. Debra Craddock Johnson
Mr. James E. Justice
Ms. Aimee R. Linder
Mrs. Constance Clow May
Ms. Kristin M. Payne
Mrs. Melinda S. Raynor
Ms. Sarah J. Shew
Mrs. Dolores Blanton Strickland
Mrs. Jennifer Payson Walters

CLASS OF 1996
10.25% - \$882.00

Mrs. Lisa G. Barbee
Mrs. Jodie Owen Bullard
Mr. Eusebius P. Cadet
Mr. Matthew E. Christian
Mrs. Robin C. Christine
Mr. Brett Giancanelli
Mrs. Leigh Watkins Giancanelli
Mr. David M. Connolly
Ms. Kellie S. Fernandez
Mr. Daryl L. Hales
Ms. Stacey I. Harper
Ms. Patty Howard
Ms. Michelle A. Jahren
Mrs. Margo M. Jarvis
Mr. Jerry L. Lowenstein
Mrs. Joy Gilbert Ludwick
Mr. Brian R. Rodgers

CLASS OF 1995
12.04% - \$970.00

Mr. Gregory Banner
Mrs. Julie Davis Barefoot
Ms. Camisha M. Bell
Mr. Chyenne J. Brooks
Mrs. Yvette Jackson Carson
Mrs. Mary B. Choi
Mrs. Dayna J. Collins
Mr. Robert J. Cooper
"Mr. Seth T. Cox, II"
Mr. David W. Distefano
Mrs. Karen R. Dorman
Mr. Michael Graham
Ms. Katherine Hammill
Ms. Jennifer Hersey
Mr. Ron LaVoie
Ms. Kimberly A. Miller*
Ms. Stephanie R. Nicholson
Ms. Teresa C. Owens
Mrs. Kandice L. Pedley
Mrs. Sophia A. Scott
Mr. Kevin M. Starke
Mrs. Pamela Wimley Strickland
Ms. Cara R. Vandenberghe

Mr. Jose C. Rodriguez
Mr. Jeremy R. Sachs
Mrs. Debbie W. Starling
Mrs. Naomi R. Sullivan
Mr. Quincy A. Tarrance
Mrs. Colleen Baldrige Waffer
Mrs. Jennifer Payson Walters

CLASS OF 1997
12.74% - \$1,135.00

Ms. Elizabeth C. Black
Mr. Kristopher Broneill
Mr. Anthony J. Bugeja
Mr. John N. Bumgarner
Mr. Barry C. Childress
Mr. Thomas D. Chipman
Mr. David W. Clark
Mr. John P. Coughlin
Mr. Bobby R. Dorman
Mr. James Drury, III
Mr. Joshua B. Franklin
Mrs. Norma Gizoni
Ms. Christine Hopper

Ms. Patricia A. Hurley
 Mrs. Tamera M. Josephson
 Ms. Carina Lindley
 Mr. Michael J. Lysek
 Mr. Darrell E. Maloy
 Ms. Candice R. Martin
 Ms. Leslie Miller
 Mr. William D. Parker
 Mr. Kerry D. Pope
 Ms. Vernell P. Sharpe
 Mr. David A. Teague
 Mr. Alan Terrell
 Mrs. Constance R. Wells

Ms. Arlaine Goforth
 Mr. Michael Graham
 Mrs. Hilda Graves
 Mrs. Valera D. Gregory
 Ms. Denise A. Guidotti
 Mrs. Linda Nix Guzik
 Mrs. Diane Haitcock
 Mr. Daryl L. Hales
 Mrs. Patricia H. Hales
 Mrs. Paula J. Hales
 Mr. Milton David Hall
 Mr. Eugene S. Hallock

Mr. Rodney E. Legates
 Mr. Mark Lindner
 Ms. Brenda G. Lockett
 Mrs. Pamela Y. Long
 Mr. Jerry L. Lowenstein
 Mr. Michael J. Lysek
 Mr. Anthony P. Maki
 Ms. Candice R. Martin
 Mrs. Donna L. McGee
 Mr. Dick D. McInnis
 Mr. Neal E. McLeod
 Mrs. Norma B. McNally

Mr. Kerry D. Pope
 Mr. Seldon B. Rapelye, Jr.
 Mrs. Melinda S. Raynor
 Mrs. Lydia B. Ricks
 Mr. Jose C. Rodriguez
 Ms. Wilhemeina Ross
 Mr. Charles E. Routh
 Ms. Lucia B. Safran
 Mr. Leslie E. Scott
 Mrs. Sophia A. Scott
 Mrs. Lea Caviness Scott
 Ms. Vernell P. Sharpe
 Mr. Steve J. Sims
 Mrs. Carmen E. Smith
 Ms. Judy Spivey
 Mrs. Debbie W. Starling
 Ms. Melissa L. Stout
 Mr. Dennis D. Swan
 Mrs. Dale Swanner
 Mrs. Mary Alice Tarr
 Mr. William Tarr, II
 Mr. Quincy A. Tarrance
 Mr. Charles A. Teachey
 Mr. David A. Teague
 Mrs. Mary Nan Thompson
 Mrs. Jenny Turnage
 Mrs. Barbara L. Turner
 Mrs. Elaine Van Vliet
 Mr. John L. Vereen
 Ms. Laura Vigari
 Mrs. Jennifer A. Walters
 Mrs. Constance R. Wells
 Mrs. Mary W. Whitaker
 Mr. Frederick A. White
 Mr. Roderick Wilce
 Ms. Darla R. Williamitis
 Cpt. Teresa D. Wolfgang
 Mrs. Suzanne R. Yarbrough
 Mr. Johnny G. Young
 Mr. David L. Yount

CLASS OF 1998

6.06% - \$445.00

Ms. Cynthia B. Allen
 Mrs. Lara Lee Bugeja
 Mrs. Martha Alexander Clarke
 Mr. Eugene S. Hallock
 Ms. Janet K. Hassenplug
 Mr. Travis T. Kornegay
 Mr. Mark Lindner
 Mr. Anthony P. Maki
 Mrs. Sonya S. Murdock
 Ms. Wilhemeina Ross
 Mr. Charles E. Routh
 Ms. Melissa L. Stout
 Ms. Darla R. Williamitis
 Mrs. Suzanne R. Yarbrough

FIRST TIMERS

The following alumni joined classmates in support of the annual fund for the first time in 1998.

Mr. David L. Adams
 Mr. Joseph Adams, Jr.
 Ms. Cynthia B. Allen
 Paul J. Amaral
 Mrs. Mary T. Andersen
 Mr. B. Wayne Autry
 Mrs. Donna Autry
 Mr. Michael Bain
 Mrs. Renee Lupu Bain
 Mr. Gregory Banner
 Mrs. Lisa G. Barbee
 Mrs. Carol S. Barber
 Mrs. Lovia Anne Barefoot
 Mrs. Julie Barefoot
 Mr. Sean Bermingham
 Mr. Brian W. Bishop
 Ms. Elizabeth C. Black
 Mrs. Bonnie B. Blue
 Ms. Mary Gaye Borum
 Mr. Robert S. Brodie, Jr.
 Mr. Kristopher Broneill
 Mr. Chyenne J. Brooks
 Mr. Charles W. Brown
 Mr. Anthony J. Bugeja
 Mrs. Lee Jones Bugeja
 Mr. John N. Bumgarner
 Mr. Eusebius P. Cadet
 Mr. John C. Capps
 Ms. Karen L. Carlton
 Mrs. Linda G. Carroll
 Mr. Marty Van Cayton
 Mr. Thomas D. Chipman
 Mr. Matthew E. Christian
 Mrs. Martha A. Clarke
 Mrs. Tammy B. Clemo
 Mr. Timothy J. Clemo
 Mr. Les J. Colburn
 Mrs. Dayna J. Collins
 Mr. David M. Connolly
 Mr. John P. Coughlin
 Mr. Seth T. Cox, II
 Ms. Rhonda M. Dees
 Mr. Richard L. DePritter, Sr.
 Mrs. Diane B. Didden
 Mr. David W. Distefano
 Mr. Bobby R. Dorman
 Mr. James Drury, III
 Mrs. Gail W. Ellis
 Mr. Joshua B. Franklin
 Mr. Richard B. Genter
 Mrs. Michele A. Givens
 Mrs. Norma Gizoni

Ms. Shasta McAllister, associate director of admissions, mans a college display at a recent Barnes & Noble book signing featuring books by four Methodist College professors.

Mrs. Monica J. Hardy
 Mr. Joe Bronner Harrill
 Ms. Janet K. Hassenplug
 Mr. James E. Heath
 Mr. Philip Jennings Hedgepeth
 Mrs. Cheryl W. Holladay
 Ms. Christine Hopper
 Mr. Billy D. Horne, Jr.
 Ms. Patty Howard
 Mrs. Kimberly A. Hurley
 Mr. and Mrs. Fred Johnson
 Mrs. Marselene Johnson
 Mrs. Barbara A. Jones
 Mrs. Tamera M. Josephson
 Mr. Travis T. Kornegay
 Mrs. Constance P. Kotsopoulos
 Mrs. Mary Beth Laing
 Mrs. Susan Sanderson Lasater
 Ms. Sarah C. Lee

Ms. Lois M. McPherson
 Mrs. Mary Mercer
 Ms. Kimberly A. Miller
 Ms. Leslie Miller
 CW2 Mark E. Moen, USA
 Mrs. Martha Monroe
 Mr. William C. Moore, Jr.
 Mr. Mark A. Morris
 Mrs. Sonya S. Murdock
 Mr. C. Kim Nazarchyk
 Mr. John M. Nelson
 Mr. James J. O'Keefe
 Mrs. Jennifer D. O'Keefe
 Mr. Terry D. Ogerly
 Mr. O. Charles Owen, Jr.
 Ms. Teresa C. Owens
 Mrs. Mara I. Padilla
 Mrs. Sylvia G. Parnell
 Mr. Robert D. Phillips

PARENTS

Ms. Genie E. Addeleton
 Mr. E. D. Alcorn
 Dr. and Mrs. Grant L. Alleyne
 Mr. and Mrs. Joseph Almeida, Jr.
 Mr. and Mrs. Robert L. Armfield, Jr.
 Ms. Mary Arnold
 Mrs. Jean M. Aswad
 Mr. and Mrs. James Arwell
 Mr. and Mrs. Joseph J. Bajkowski
 Mr. and Mrs. Donald E. Baldwin
 Mrs. Carol S. Barber
 The Reverend Eddie Barber
 Ms. Frances R. Barnes
 Mr. and Mrs. John R. Beaman
 Mrs. Ruthann Bindewald
 Mr. and Mrs. Raymond Bohn
 Mr. and Mrs. Joseph J. Bonargo
 Mr. and Mrs. Kenneth Boone
 Mr. and Mrs. R. S. Bossung
 Mr. and Mrs. Ellison Bowman
 Mr. and Mrs. David M. Brandenburg
 Mr. Charles Brouwer
 Ms. Veronica Brown
 Ms. Martha Bryant
 CW4 and Mrs. Harry J. Byard
 Mrs. Lynda A. Campbell
 Mr. and Mrs. Charles Capalbo
 Mr. and Mrs. Danny Cassidy
 Mr. and Mrs. Joseph Chandless
 Mr. and Mrs. Richard F. Christiana
 Dr. and Mrs. Louis P. Clark
 The Reverend and Mrs. James H. Coile
 Mr. and Mrs. John E. Coker
 Mrs. Kathryn Collins
 Mr. and Mrs. Thomas Colucci
 Mr. and Mrs. Steven M. Connor
 Mr. and Mrs. Harry Curran
 The Reverend M. F. Daniel
 Mr. and Mrs. James Davis
 Mr. Jim Davis
 Mr. and Mrs. C. Robert Dawson
 Mrs. Patricia DeLapa
 Mr. and Mrs. N. H. Dement, Jr.
 Mr. Richard L. DePritter, Sr.
 Mr. Vince Derosa
 Ms. Janis H. Devalles
 Mr. and Mrs. Joseph DeVoldre
 Mr. and Mrs. William Dickerson

Mr. and Mrs. Raymond W. Dombrowsky
 Mrs. Karen R. Dorman
 Ms. Jacklyn Downes
 Mr. and Mrs. Frank H. Dzielecki
 The Reverend and Mrs. Ronald F. Estes
 Mr. and Mrs. Alfred E. Fabrico
 Mr. and Mrs. Danny G. Fann
 Mr. and Mrs. Tim J. Finan
 Mr. and Mrs. George Fisher
 Mr. and Mrs. Claude A. Foster, Jr.
 Mr. and Mrs. Steve Gage
 Mr. and Mrs. Frank Gagliano
 Mr. and Mrs. A. Ken Gault, Jr.
 Mr. and Mrs. Carrel Gay
 Mr. and Mrs. David L. Gdovin
 Mr. and Mrs. Woody Gentry
 Ms. Mary Gibson
 Mr. and Mrs. Sammy L. Gilmore
 Mr. and Mrs. Michael A. Giossi
 Ms. Geraldine Gladden
 Mr. and Mrs. Earl E. Gottsman
 Mr. Daniel Gourley
 Mr. and Mrs. Manning R. Gray, Jr.
 Mr. and Mrs. Richard Gromolovits
 Dr. and Mrs. Lavelly D. Gruber
 Mr. and Mrs. Mark A. Gusso
 Mr. and Mrs. John C. Hadden
 Mr. and Mrs. Philip M. Haile
 Mr. and Mrs. Glenn C. Hanna
 Ms. Helen Hanna
 Mrs. Anita S. Harding
 Mr. and Mrs. Robert Harrington
 Mr. and Mrs. Ricky Hart
 Mr. and Mrs. Martin J. Hering
 Ms. Phyllis Hines
 Mr. and Mrs. Wallace Holmes
 Mr. Chester Homicki
 Ms. Kay Hooks
 Mr. and Mrs. Shelley Hugus
 Mrs. Gayle Jacobs
 Mr. and Mrs. Edward M. Janis
 Mrs. Brenda W. Johnson
 Mr. and Mrs. Daniel Johnson
 Mr. and Mrs. Ronnie K. Johnson
 Mr. and Mrs. Donald R. Jones
 Mrs. Rebecca Jones
 Mr. and Mrs. Dale Justice
 Ms. Susan A. Justice
 Mr. and Mrs. Walter L. Kerley, Jr.
 Mr. and Mrs. Ronnie Ketchie
 Mr. John Killen
 Mr. and Mrs. George King
 Mr. and Mrs. Kevin Koket
 Mr. and Mrs. Don H. Landreth
 Mr. and Mrs. Jimmy Larrimore
 Mr. and Mrs. Donald Lavertu
 Ms. Teresa LaVoie
 Mr. and Mrs. Wilbur J. Lawson
 Mr. and Mrs. Howard Leece
 Mr. and Mrs. John Leidner
 Mr. and Mrs. Raymond J. Licata
 Mr. Jeff Locklear
 Ms. Barbara Lowry
 Mr. and Mrs. Richard Y. Lyons
 Dr. and Dr. Thomas N. Maki
 Mr. Charles W. Malloy
 Mr. and Mrs. Gary Marsh
 Mr. and Mrs. Robert Marshburn
 Mr. and Mrs. Leonard A. McCauley
 Mr. Neal E. McLeod
 Mr. Richard McMahon
 Mrs. Jennifer McVeigh
 Ms. Eunice H. Mellott
 Mrs. Mary Mercer
 Mr. and Mrs. Richard Meyerrose
 Mr. and Mrs. Robert J. Miano
 Mr. and Mrs. Robert C. Miller
 Mr. and Mrs. Thomas Mitchell
 Ms. Nancy Moffitt
 Ms. Maureen M. Molter
 Mr. and Mrs. Doug Moore
 Mr. and Mrs. Levy Moore
 Mr. and Mrs. Donald E. Moss
 Mrs. Deborah Motte
 Mr. and Mrs. Dennis W. Mullins
 Mr. and Mrs. Ocie F. Murray, Jr.
 Mrs. Claudia J. Myers
 Mr. and Mrs. Stuart A. O'Bier
 Mr. and Mrs. Charles M. Ollinger
 Mr. and Mrs. Gary Olney
 Mr. and Mrs. Jimmy Parker
 Mr. and Mrs. Ted W. Parker

Mrs. Sylvia G. Parnell
 The Reverend Carrie W. Parrish
 Mrs. Betty Neill Parsons
 Mr. and Mrs. Larry Parsons
 Mr. Mark B. Patten, III
 Mr. and Mrs. Nelson E. Patterson
 Mr. and Mrs. William A. Pettit
 Mr. and Mrs. John D. Picciano
 Ms. Georgette K. Picu
 Mr. and Mrs. Pipkin
 Mr. and Mrs. Thomas E. Powell
 Mr. Terry D. Preiss
 Mr. and Mrs. Eric D. Qually

Mr. and Mrs. James A. Schuermann
 Mr. and Mrs. Lassie L. Scott, Jr.
 Mr. and Mrs. George M. Shroyer
 Mr. and Mrs. Ronald Shuey
 Mr. and Mrs. James Simmons
 Mr. and Mrs. Clifford G. Singletary
 Mrs. Laurier Sirois
 Mr. and Mrs. Doug Smedberg
 Mr. and Mrs. David E. Smith
 Mr. and Mrs. Jack Smith
 Mr. and Mrs. Anatol Sokolov
 Mr. and Mrs. Thomas H. Stanley
 Mr. and Mrs. Kim L. Steffanni

Brandy McCollum (#25), drives against Christopher Newport. Triba Williams (#14) and Amy Todd (#33) come in to help. The Lady Monarchs finished the '98-'99 campaign as DIAC co-champions.

Mr. and Mrs. Buford M. Quay
 Mr. and Mrs. Donald L. Rastede
 Mr. Wilson Ray
 Mr. and Mrs. Jack H. Reed
 Mr. and Mrs. Benjamin D. Robinson, III
 Mr. and Mrs. Edward G. Robinson
 Ms. Gloria Rodriguez
 Mr. and Mrs. Ramon Rodriguez
 Mr. and Mrs. Anthony Ruf
 Mr. and Mrs. Charles Ruffing
 Mr. and Mrs. William Saam
 Mr. and Mrs. Roger Sanchez
 Ms. Theresa Sasin
 Ms. Patricia Scali
 Mr. and Mrs. Jay Schablik
 Mr. and Mrs. James T. Schalla, Jr.
 Mr. and Mrs. John H. Scharf
 Ms. Gwen Scholl

Ms. Thomasina Sturdivant
 Mr. Daniel H. Suitch
 Mr. and Mrs. John Sullivan
 Mr. and Mrs. R. G. Taylor
 Mr. and Mrs. Gary R. Tipps
 Mr. and Mrs. James M. Trautman
 Mr. and Mrs. Wayne Tucker
 Mr. and Mrs. Robert Turner
 Mr. and Mrs. Steven Turner
 Mr. and Mrs. Kermit L. Updegrave, Jr.
 Mr. and Mrs. Mark T. Uselman
 Mr. and Mrs. Stanley A. Vandervort
 Mr. and Mrs. Louis J. Varga
 Mr. and Mrs. Ray Walters
 Mr. J. Lee Warren, Jr.
 Mrs. Linda H. Warren
 Mr. and Mrs. Jack Waterworth
 Mr. and Mrs. Glenn D. Welker

Ms. Sharon Wentworth
 Mr. Stephen A. Williams
 Mr. Billy J. Winston
 Mr. and Mrs. Gerald D. Wisniewski
 Mr. and Mrs. N. J. Worsham
 Mr. and Mrs. James W. Young

TRUSTEES

Mr. Frank Barragan, Jr.
 Mr. James A. Bledsoe
 Mr. Dohn Broadwell
 Mrs. Mary Lynn Bryan
 Mr. Howard Bullard
 Dr. Loleta W. Foster
 Mr. John B. Gillam, III
 Mrs. Betty U. Hasty
 Mrs. Jane Hook Johnson
 Dr. J. Wesley Jones
 Mr. Jerry A. Keen
 Mr. Jack R. Lindley
 Dr. William P. Lowdermilk
 Mr. Richard L. Player, Jr.
 Reverend Dr. William M. Presnell
 Mrs. Sarah C. Reeves
 Mrs. March F. Riddle
 Reverend J. Thomas Smith
 Mr. Louis Spilman, Jr.
 Dr. Frank Stout
 Mr. R. Dillard Teer
 Ms. Terri Union
 Mr. Joe W. Walker
 Mr. William R. West, Sr.
 Mr. Harvey T. Wright, II
 Mr. John W. Wyatt
 Mr. Ramon L. Yarborough

SCHOLARSHIPS

B. F. Stone Scholarship
 Brantley Memorial Scholarships
 The Florence Rogers Charitable Trust
 General Board of Higher
 The Highlander Doll Club
 North Carolina Conference UMC
 Pilot Club of Fayetteville
 Triangle Community Foundation

FRIENDS

Mr. and Mrs. J. Guy Abell
 Mr. and Mrs. Maness I. Adcox
 Mr. and Mrs. Ron Alberson
 Ms. Joan English Allen
 Ms. Katherine B. Allred
 Mr. and Mrs. Jerry L. Alphin
 The Reverend Chester J. Andrews
 Arran Realty, Inc.
 Mr. John D. Ashford
 Mr. and Mrs. C. W. Ashley
 Dr. and Mrs. Christopher T. Aul
 The Reverend James A. Auman
 Mr. and Mrs. Von Autry, Jr.
 Mr. William L. Aycock
 Mrs. June Ayse
 Mr. George Baca
 Mr. and Mrs. Jasper L. Baggett
 Pat B. Bailey
 Mr. and Mrs. Dan T. Barker
 Mr. Frank Barragan, Jr.
 Ms. Karen T. Barrow
 Mr. and Mrs. Reginald M. Barton, Sr.
 Mr. and Mrs. Howard Baulch
 Ms. Edna Baxley
 Mr. and Mrs. Ronald L. Beaver
 Mrs. Lee C. Beck
 Ms. Mary Becton
 Mr. and Mrs. Robert M. Bennett
 Ms. Willa Bennett
 Mr. and Mrs. Terry C. Bibleheimer
 Mr. and Mrs. Marion P. Bishop
 Mr. W. A. Bisette
 Mrs. U. B. Blalock, Jr.
 Mr. Steven K. Blanchard
 Mr. Graham B. Blanton
 Mr. Robert Blecker

Mr. William Bowman
 Mr. and Mrs. C. Delaine Bradsher
 Mr. Mark T. Branch
 Mr. John C. Brandt
 Ms. Martha W. Brannock
 The Honorable and Mrs. E. Maurice Braswell
 Briggs & Sons Tire
 Mr. Hal Broadfoot, Jr.
 Mr. Charles Broadwell
 Mrs. Nancy W. Broadwell
 Ms. Alice M. Brock
 Mr. and Mrs. E. Clayton Brock, Jr.
 Mr. and Mrs. Richard D. Brock
 Mr. and Mrs. Edwin N. Brower, Jr.
 Mr. and Mrs. L. Nelson Brown
 Mr. Richard A. Bryant
 Ms. Sarah C. Bryant
 Mr. and Mrs. Robert L. Buehrle
 Ms. Beverly M. Buie
 Mrs. Donna M. Bullard
 Mrs. Kathryn G. Bundy
 Mr. and Mrs. Kenny M. Burke, Jr.
 Mrs. Susan Butler
 Mr. Jesse H. Byrd, Jr.

Mrs. Mary Pride Clark
 Mr. John W. Cline, Jr.
 Mr. and Mrs. Michael W. Cobb
 Mr. and Mrs. Richard H. Cockman
 Dr. and Mrs. Charles Q. Coffman
 Mr. and Mrs. C. Wayne Collier
 Mrs. Mary Elizabeth Collier
 Mr. Norman A. Coltrane
 LTC and Mrs. J.A. Conley
 Mr. and Mrs. Ernest L. Conner
 Ms. Patsy A. Conoley
 Mr. Gary W. Cooper
 Mr. and Mrs. Jim Copland
 Mrs. Floried J. Core
 Mr. and Mrs. Joe Cottrell
 CDR George S. Council, USN(Ret.)
 Mr. Gregory A. Cox
 Mrs. Bonnie H. Crabtree
 Ms. Beth Craig
 Mr. and Mrs. John A. Crain
 Mrs. Duke B. Crane
 Mr. Russell C. Crowell
 Mrs. Ruth R. Crumley
 Mr. and Mrs. Robert B. Crutchfield

Mr. and Mrs. James O. Farmer, Jr.
 Mr. Louis Feraca
 Mr. and Mrs. Robert W. Ferris
 Mr. William C. Fields
 Ms. Susan Fillingham
 Mr. and Mrs. Herbert Fleishman
 Dr. Malcolm Fleishman
 Dr. Stephen B. Fleishman
 Mr. and Mrs. Michael A. Fradel
 The Reverend and Mrs. R. C. Frazier
 Dr. and Mrs. William F. Freccia
 Ms. Shannon L. Gabriel
 Mrs. Marcia Gallina
 Dr. and Mrs. E. C. Garber, Jr.
 Mrs. Dorothy H. Gardner
 Dr. and Mrs. F. S. Gardner, Jr.
 Dr. Sid Gautam
 Mr. Robert S. Gibson
 Mr. and Mrs. James W. Gillespie, Jr.
 Mr. John M. Gillis
 Mr. and Mrs. A. P. Gnann, Jr.
 Mr. and Mrs. Richard B. Gochnauer
 Mr. and Mrs. Howard E. Godfrey
 Mr. David B. Goodyear

Ms. Amy Heese
 Mr. J. Daniel Highsmith, Sr.
 Mr. Bobby Hill
 Mr. Richard H. Hobgood
 Ms. Kim Hocking
 Hodges Associates, Inc.
 Mrs. Marianna Hollinshead
 Mr. and Mrs. M. James Hollis
 Mr. Harold D. Holmes
 Mr. John F. Holmes
 Mrs. Hannah Holt
 Holt Oil Company
 Mr. Thomas A. Hood
 Mrs. Morie Murray Howard
 Ms. Gladys P. Howell
 Mr. and Mrs. Stanley Huffman
 Ms. Mary Hughes
 Mr. and Mrs. Ellis H. Huguley
 Dr. and Mrs. Thomas G. Hurdle
 Mr. Brad Hurley
 Mr. John W. Hurley
 Mr. Mark Hurley
 Mr. and Mrs. Arthur P. Hurr
 Mr. Henry Hutaff, Sr.

Construction on the annex to Davis Memorial Library nears completion. The plaza entrance will contain engraved bricks honoring alumni, faculty, and many friends of the college.

Mrs. Ruth L. Cade
 Mr. Chris Cammack
 Mr. Henry C. Campen
 Ms. Ruby J. Campen
 Mrs. R. C. Canaday, Jr.
 Mr. and Mrs. Donald R. Canady
 Ms. Judy Capps
 Ms. Victoria Carpenter
 Mr. Grady L. Carroll
 Mr. George E. Carter
 Mrs. Janet Carter
 Mr. Marty Van Cayton
 Mr. Robert J. Chaffin
 Ms. Dorothy M. Chappell
 Mr. Anthony Chavonne
 Mr. and Mrs. David M. Childers
 ClaimCure, Inc.
 Mr. Cermette J. Clardy, Jr.
 Mr. and Mrs. A. Wilbur Clark
 Dr. Franklin S. Clark
 Ms. Guyla D. Clark
 Mr. James W. Clark
 Mrs. Linda M. Clark

Mr. and Mrs. Michael R. Cunningham
 Mrs. Norma E. Currie
 Mr. Jay Currin
 Dr. C. T. Daniel
 Mrs. Libby S. Daniel
 Mr. Billy Davidson
 Mr. and Mrs. James A. Davis
 SFC Eric Dawson
 Ms. J. Lois Dawson
 Mr. Hank Debnam
 Ms. Gail Dickinson
 Mr. Keith Dimsdale
 Mrs. Frances P. Dorsett
 Dr. Claude P. Dowd
 Mrs. C. C. Duell
 Mr. Jeff Dunham
 Mrs. Kensley Edge
 Mr. and Mrs. Samuel R. Edwards
 Mr. John Elliott
 Dr. and Mrs. Gerald Ellison
 Mrs. Lorraine M. Elzey
 Mrs. Victoria Elmore
 Mr. and Mrs. Monroe E. Evans

Mr. and Mrs. Clyde W. Gordon, Jr.
 Mr. and Mrs. Dwight L. Greene
 Mr. and Mrs. W.L. Gregory
 Dr. Stanley G. Griffin
 Dr. William F. Grimes
 Mrs. Susan C. Guy
 Mr. Phil W. Haigh, Jr.
 Mr. and Mrs. George M. Hall
 Dr. and Mrs. James S. Hall
 Mr. Swayn G. Hamlet
 Mr. Raymond Hammond
 Dr. Joe W. Hardison
 Dr. Lewis B. Hardison
 Mr. and Mrs. James S. Harper
 Ms. Diane Harrell
 Mr. Phillip B. Harris, Jr.
 Ms. Margaret C. Harris
 Mrs. Ann C. Hatcher
 Mrs. Mary Flagg N. Haugh
 Mrs. Evelyn G. Hauser
 Mr. and Mrs. William R. Hawley
 Mrs. Swan D. Haworth
 Mr. James R. Haygood, Jr.

Mrs. Lois Hutaff
 Mrs. Patricia D. Hutaff
 Mr. Mark Ingram
 Ms. Linda W. Irwin
 Mr. J. David Jameson
 Mrs. Debbie B. Jenkins
 Ms. Eloise L. Jenkins
 Mrs. Sonya Jenkins
 Mr. Charles R. Johnson
 Mr. Gordon E. Johnson
 Mrs. Jo Beth Johnson
 Mr. and Mrs. M.G. Johnson, Jr.
 Dr. and Mrs. Paul S. Johnson
 Mrs. Thelma Johnson
 Dr. and Mrs. John R. Jones
 Dr. J. Wesley Jones
 Mr. and Mrs. Carl Jordan
 Mrs. Marjorie M. Jordan
 Dr. and Mrs. Weldon H. Jordan
 Dr. William R. Jordan
 The Reverend and Mrs. F. B. Joyner, Jr.
 Mr. and Mrs. William Julian
 Mrs. Carolyn Justice-Hinson

Ms. Doe Ann Crocker Keane
 Mr. and Mrs. C. O. Kearney, Jr.
 Mr. and Mrs. Chester E. Keen
 The Honorable A. Elizabeth Keever
 Mr. Ray J. Kinder
 Mr. Greg King
 Mrs. Marilyn T. Kiser
 Mr. James M. Kizer, Jr.
 Mr. and Mrs. James M. Kizer
 Mrs. Lou Knight
 Ms. Cathy Lada
 Mr. David E. Lain
 Miss Lois J. Lambie
 Mrs. Amanda G. Lampros
 Mrs. Carolyn Lancaster
 Mr. Jamie Lancaster
 Mr. and Mrs. Henry Lankford
 Ms. Patsy O. Lasley
 Mr. J. Paige Ledford
 Mrs. Neill Legg
 Col. Alfred Lemire, (Ret.)
 Dr. Kenneth B. Lewis
 Ms. Mary F. Lewter

Mr. Jack McGinley
 The Honorable and Mrs. D. Carmichael McIntyre, II
 Dr. Mark S. McKinnon
 Mr. and Mrs. Marcus G. McKnight
 The Reverend and Mrs. H. M. McLamb
 Mrs. Leigh Anne McLean
 The Reverend Dr. Samuel D. McMillan, Jr.
 Mr. and Mrs. Samuel H. Meares
 Mr. and Mrs. Donald L. Melvin
 Ms. Jeanne F. Menefee
 Dr. Eric W. Miller
 Mr. and Mrs. Jeffrey Miller
 Mr. Louis O. Miller, Jr.
 Ms. Pat Mingle
 Mr. and Mrs. E. Ray Moore
 Mrs. Jean Moore
 Mr. R. Steven Moore
 Mr. William T. Moore
 Mr. and Mrs. Frank M. Moorman
 Mr. Walter C. Moorman
 Mr. and Mrs. Shannan Morris
 Ms. Mia Morris
 Ms. Monique Morton

Dr. Richard W. Pearce
 Mrs. Betty Jo Pearson
 Mr. John E. Petree
 The Reverend and Mrs. Charles R. Pittman
 Mrs. Dell Marie Pittman
 Mrs. Jeanne A. Player
 Mr. Richard L. Player, Jr.
 Dr. Lorenzo Plyler
 Dr. Kenneth A. Popio
 Mrs. Ina Mae B. Powell
 Mr. and Mrs. Oliff C. Pratt
 Dr. Julia Prewitt
 Mr. and Mrs. Don K. Price
 Mr. Lawrence M. Priest
 Mr. John R. Prince
 Mr. and Mrs. Newton V. Prince, Sr.
 Dr. William L. Pritchard
 Mr. Bruce R. Pulliam
 Mr. and Mrs. Anthony E. Rand
 Mr. Samuel C. Rankin
 Mrs. Anne C. Raper
 Mr. Hector N. Ray
 Mr. Douglas L. Reece

Mr. Benny Shumate
 Dr. Christian F. Siewers
 Mr. and Mrs. Alan Skinner
 Mr. Gary T. Smith
 Mr. and Mrs. Robert T. Smith, Jr.
 Smithboro Furniture Company
 Ms. Mae Belle L. Smyth
 Mrs. Joyce Sorensen
 Ms. Ida J. Spada
 Mr. Charles M. Speegle, Jr.
 Mr. and Mrs. Samuel F. Stack
 Dr. and Mrs. Albert Stewart, Jr.
 Mrs. Marie T. Stewart
 Mr. Marlin M. Stewart
 Mr. and Mrs. James S. Stilwell
 Ms. Yvonne R. Stohlmam
 Ms. Anne Stone
 Dr. Frank Stout
 Mr. and Mrs. Harold J. Sturdivant
 Miss Mary Lou Suddath
 Dr. and Mrs. W.B. Sugg
 Mr. Bobby G. Suggs
 Mr. Danny Summerlin

Mr. and Mrs. Howard G. Ling
 Mr. David J. Little
 Mr. and Mrs. G. Gordon Livingston
 LTC and Mrs. James L. Louden
 Dr. and Mrs. Howard Loughlin
 Mr. C. Keith Love
 Ms. Shirleen Mack
 Col. and Mrs. William D. MacMillan, IV
 Mr. and Mrs. Joe Maloney
 Mr. Larry Marshall
 Mr. Richard Martin
 Dr. Aubrey M. Masilela
 Mr. George Massengill
 Mr. George Matthews, III
 Dr. Harold E. Maxwell
 Mr. James H. Maynard
 Mr. Charles K. McAdams
 Ms. Eva N. McAdams
 Mr. and Mrs. John E. McAdams
 Mr. W.S. McClure
 Mr. James H. McDermott
 Ms. Patrice McElfresh
 Dr. and Mrs. Oscar L. McFadyen, Jr.

Mr. and Mrs. Wendell Moseley
 Dr. and Mrs. Galen C. Moser
 Mrs. Darlene Nader
 Mr. Mitchell A. Nance
 Mr. Tim Newton
 Ms. Martha H. Nimmo
 Ms. Anne M. Nimocks
 Mr. David R. Nimocks, Jr.
 Mr. Marion J. Noland
 Mr. and Mrs. Ken C. Norton
 Mrs. Sarah O'Hanlon
 Ms. Hattie M. Odom
 Mr. and Mrs. Thomas Olcott
 Dr. and Mrs. Clarence S. Olive
 Mrs. Mary Erwin Olive
 Mr. and Mrs. J. Harvey Oliver, Jr.
 Mr. and Mrs. Preston D. Page
 Dr. and Mrs. Henry E. Parfitt
 Mr. Roy Parker
 Mrs. Janet Parks
 Mrs. Rebecca H. Pattishall
 Mr. and Mrs. D.L. Paul
 Mrs. Caren C. Payne

Mr. Riddick Revelle
 Mrs. Emmi M. Rhodes
 Mr. Mark W. Rice
 Mr. and Mrs. Nathan Ritter
 Dr. and Mrs. Otto F. Rogers
 Mr. James Rose
 Mrs. Louise H. Rouse
 Ms. Carolyn Rueh
 Mrs. Ester K. Rusmisl
 Mr. D. P. Russ
 Mr. and Mrs. Leonard Saebeby
 Mr. and Mrs. J. Mitch Sandlin
 Dr. and Mrs. Charles K. Scott
 Ms. Linda B. Scott
 Mr. and Mrs. William R. Sharp
 Dr. and Mrs. Frank S. Shaw
 Mr. and Mrs. John C. Shaw, Sr.
 Mr. John G. Shaw
 Mr. and Mrs. Edwin W. Sheffield
 Dr. and Mrs. Richard H. Shereff
 Dr. Claude P. Sherman
 Mr. Robert H. Short
 Mr. and Mrs. Robert N. Shuller

Mrs. Lura S. Tally
 Mrs. Ashley Taylor
 Mr. and Mrs. Richard P. Taylor
 Mr. Gerald A. Teele
 Sir John M. Templeton
 Col. Cader C. Terrell, USA (Ret.)
 Ms. Patsy M. Thames
 Thomas, Judy & Tucker, P.A.
 Mr. and Mrs. Walton R. Thompson
 Mr. and Mrs. C. Ray Thorne
 Mrs. Diane G. Thornton
 Mr. and Mrs. W. Lyndo Tippet, CPA
 Mr. and Mrs. Joseph H. Todd
 Mr. and Mrs. James V. Townsend
 Townsend Real Estate
 Mr. and Mrs. R.L. Turnage
 Mr. Brian Turner
 Ms. Jo Turpin
 Mrs. Mary M. Tyler
 Mr. Chuck Uzzell
 Mr. and Mrs. C. H. Von Rosenberg
 Mr. and Mrs. Thomas Walden
 Ms. Margaret Lee Walker

Mrs. Sue Wampler
 Dr. James X. Ward
 Dr. Michael Ward
 Mr. and Mrs. Robert A. Ward
 Mrs. Margaret Ward
 Mrs. Jane Warfel
 Mr. and Mrs. James R. Warner
 Mrs. Julia Warner
 Mr. and Mrs. George F. Warren
 Ms. Jaylynn Warren
 Mr. Clinton Weaver
 Mr. L. Stacy Weaver, Jr.
 Mr. and Mrs. Robert B. Weavil
 Mr. John H. Wheeler
 Mr. and Mrs. Ron White
 Mr. and Mrs. Robert L. Whittle
 Mrs. Donna Wiggs
 Mrs. Louis R. Wilkerson
 Mrs. Neill Wilkins
 Ms. Annie Mae Wilkinson
 Dr. and Mrs. Henry Wilkinson
 Mr. Augusta Williams
 Mrs. Deleano Williams
 Mr. Thomas W. Williams, Jr.
 Mr. David G. Wilson
 Mr. and Mrs. Sam M. Wilson
 Dr. Samuel Womack
 Mr. and Mrs. C. Fletcher Womble
 Mr. Walker Y. Worth, III
 Mrs. Mary Yarborough
 Mr. and Mrs. Ramon L. Yarborough
 Ms. Sharon Yates
 Mr. Farley Youman

Consumers Title Company
 Copiers Plus, Inc.
 Crowell Constructors, Inc.
 Cumberland Community Foundation, Inc.
 Cumberland Furniture, Inc.
 Dickinson Buick-Dodge
 Dixie Pawn Shop-Military Supply
 Dunn's Nursery & Garden Shop⁸
 Eastern Turf Equipment, Inc.
 Econo Lodge 1-95
 Elliot Construction Company
 Entre Business Systems Group
 EUA Cogenex
 Express Stop Stores
 Ann's Flower Shop
 Fayetteville Publishing Company
 Finch Oil Company
 First Citizens Bank & Trust Co.
 First Fayetteville Properties
 *First Union Bank
 First Union Foundation
 Fleming & Associates
 GTE Foundation
 Haigh, Byrd & Lambert
 Haire Plumbing Company, Inc.
 *Hamilton Beach Proctor-Silex
 Harris Wholesale
 Hayes Hobby House, Inc.
 Healy Wholesale Company, Inc.
 Hecht's
 Heilig-Meyers Furniture
 Hercules Steel Company, Inc.
 Highlander Golf, Inc.
 Hodges Associates, Inc.
 *Hoechst Celanese
 Holmes Electric, Inc.
 Holt Oil Company
 Home Federal Savings & Loan
 Homemakers Furniture and Interiors
 Hubbard Pipe & Supply, Inc.
 Huggmugger's Grill
 *Instrument Specialties Co.
 *J. C. Penney Company
 Jack A. Watson, CPA
 Jacobs Photography
 *Jefferson Pilot Corporation
 *John Hancock Insurance Company
 *Johnson-Sherman Company
 Jones Electric, Inc.
 Kanos Enterprises, Inc.
 Ken C. Lancaster Real Estate
 LaFayette Cemetery Park Corp.
 LaFayette Clinic, P.A.
 LaFayette Motor Sales, Inc.
 Lanetech Manufacturing Company
 Largent Consulting Engineers
 Lee Hyundai, Inc.
 Leon Sugar's Men Shop
 *Lever Brothers Company
 Lisa's Picture Framing
 Little & Pulley Office Machine
 The LSV Partnership
 Manpower
 Massey Hill Drug Company
 *MBNA America Bank, N.A.
 McDonald Lumber Company, Inc.
 McFadyen Music Company
 *Merrill Lynch & Co., Inc.
 Methodist College Golf Shop
 *Metropolitan Life Foundation
 Mid-South Lighting
 Mid-South/Trigon Insurance Co.
 Mid-Way Barber Shop
 *Milliken & Company
 Moorman, Kizer & Reitzel, Inc.
 N. C. Consortium For International Education
 N.C. Academy of Physician Assistants
 *NationsBank
 New Rainbow Restaurant
 North Carolina Natural Gas
 Odell Smith & Sons Plumbing Co.
 Osborne Glass Company, Inc.
 Owen's Florist
 Pennsylvania Lumbermens Mutual
 Pharmacia and Upjohn, Inc.
 Player, Inc.
 Poole Warehouse, Inc.
 Powers-Swain Chevrolet, Inc.
 Prescription Center
 Purvis Brothers Ford
 Refrigeration & Heating Co.
 Rhudy's, Inc.

*RJR Nabisco, Inc.
 Rogers & Breece, Inc.
 The Rose Group
 *Russell Corporation
 S. C. Tolbert, D.D.S., P.A.
 Schering Sales Corporation
 SCS Direct Mail Marketing
 Sears-Roebuck Company
 Short Stop Food Mart
 Shuller Ferris Johnson & Lindstrom
 Smithboro Furniture Company
 Sodexo Marriott Management, Inc.
 South Carolina Baptist Convention
 Southland Rental & Supply Co.
 Spectacles
 *Sprint Foundation
 *State Farm Companies Foundations
 Stein Mart
 Stewart Oldsmobile Nissan
 Stylin & Filin, Inc.
 Systel Office Automation
 Tew Tile & Carpet Company
 Thomas M. Goetz, AIA Architect
 Thompson Company
 Mr. Lawrence Thornton
 Tile Inc. of Fayetteville
 Tire Sales & Service, Inc.
 Tom J. Keith & Associates
 Townsend Real Estate
 Triangle Bank
 *Unilever United States Foundation, Inc.
 Union Corrugating Company
 United Methodist Foundation
 Up & Coming
 V-Point Super Market
 Valley Motors, Inc.
 Vanstory-Exum Insurance Agency
 Vidimos, Inc.
 *Wachovia Bank of N.C.
 Weaver Commercial Properties
 Weaver Development Company
 Webb Carpet Company
 Wellman, Inc.
 Wiener Works of Cumberland Cty
 Williams Printing
 WKML
 Yarborough Motor Company

Mrs. Kimberly L. Dowd
 Mr. Ron Foster
 Dr. Jim Foster
 Mrs. Wanda Foster
 Ms. Silvana M. Foti
 Dr. Sid Gautam
 Dr. C. Arnal Guzman
 Dr. Joe W. Hardison
 Mr. Alton L. Hare
 Dr. Randall L. Hartman, Esquire
 Ms. Janet K. Hassenplug
 Mrs. Jerry Hendricks
 Dr. M. Elton Hendricks
 Ms. Kim Hocking
 Mr. Jerry Hogge
 Mr. Joseph E. Huggins
 Mr. John E. Humphreys
 Mrs. DeeDee M. Jarman
 Dr. John R. Jones
 Mrs. Caroline F. Kearns
 Mrs. Andrea LeNeave
 Mr. Jesse LeNeave
 Dr. Jen-Hsiang Lin
 Dr. Howard Loughlin
 Mr. Rick Lowe
 Dr. John M. Marr
 Mr. Larry Marshall
 Mrs. Helen Matthews
 Mr. Robert McEvoy
 Ms. Maureen M. Molter
 Dr. Peter Murray
 Mrs. Diane Owens
 Dr. Jo Ann Parkerson
 Reverend Carrie W. Parrish
 Mrs. Betty Neill Parsons
 Mr. Boyd D. Parsons
 Mr. Jim Peoples
 Dr. Robert Perkins
 Mrs. Elaine Porter
 Dr. Michael Potts
 Mrs. Susan Pulsipher
 Mr. David M. Rice
 Mr. Brian R. Rodgers
 Dr. Otto F. Rogers
 Mrs. Jennifer Rohrer-Walsh
 Mrs. Linda J. Schaffer
 Mrs. Cindy Schalla
 Dr. Richard H. Shereff
 Dr. John Sill
 Mr. Arthur Smith
 Mr. Michael H. Sullivan
 Dr. Richard Walsh
 Dr. James X. Ward
 Dr. Mary Wheeling
 Dr. Joyce White
 Mr. Stephen A. Williams
 Dr. Paul F. Wilson
 Ms. Amanda H. Wunder
 Mrs. Shelia D. Yates-Mattingly
 Dr. Andrew Ziegler

BEQUESTS

Estate of B. F. Stone
 The Reverend Roscoe C. Hauser, Jr.
 Estate of L. Dean Minges
 Estate of Frances Sharpe Queen

CORPORATIONS

* denotes matching gift company
 6.0 Sports
 AAA Glass Company
 *Abbott Laboratories Fund
 Ace Pawn Shop
 Adecco Employment Services
 Alabama Supreme Court & State Law Library
 *Alcoa Foundation
 Allman Electric Corporation
 Allstate Insurance Company
 American Honda Motor Company, Inc.
 Antex Exterminating
 Arran Realty, Inc.
 Barbecue Hut, Inc.
 Bearing Service Co. of Pennsylvania
 Becton Dickinson and Company
 Belk
 Bell's Seed Store
 Biltwell, Inc.
 *Black & Decker, Inc.
 Blashfield Communication
 Blue Realty
 Bobby Taylor Oil Co., Inc.
 Branch Banking & Trust Company
 Briggs & Sons Tire
 Broadwell Construction Co.
 Broadwell Land Company
 Bryan Pontiac-Cadillac Company
 Bullard Furniture Company
 *Burlington Industries Foundation
 Butler Electric Supply of Fayetteville
 Cain and Cain Advertising
 Cape Fear Amateur Radio Society
 Cape Fear Feed Products
 Cargill, Inc.
 *Carolina Power & Light
 Carolina Regional Radiology
 Cashwell Appliance Parts, Inc.
 Cavin's Business Solutions
 Centura Bank
 *The Chase Manhattan Corp.
 Chicago Flame Hardening
 Chris's Open Hearth Steak
 *Cigna Matching Gifts Program
 Coca-Cola Bottling Company
 Collier Insurance and Assoc.

FOUNDATIONS

Cooke Foundation
 Cumberland Community Foundation
 The Florence Rogers Charitable Trust
 J.P. Riddle Charitable Fnd.
 The Kresge Foundation
 Robert P. Holding Foundation

FACULTY/STAFF

Dr. Christopher T. Aul
 Mrs. Dawn F. Ausborn
 Dr. Lloyd Bailey
 Dr. Linda Sue Barnes
 Ms. Peggy G. Batten
 Dr. Elizabeth Belford
 Dr. Gillie Benstead
 Mr. William H. Billings
 Dr. Joan Bitterman
 Mr. Eric Brandon
 Ms. Summer E. Brock
 Mrs. Terri S. Brown
 Dr. Darl H. Champion
 Dr. Suzan K. Check
 Mrs. Kathryn Christian
 Dr. Robert S. Christian
 Dr. Louis P. Clark
 Mrs. Lynn Clark
 Dr. Samuel J. Clark, III
 Dr. Theresa P. Clark
 Mr. Gene Clayton
 Mr. Steve Conley
 Dr. Robert H. Cooper
 Ms. Lori B. Cornwell
 Dr. Anthony J. DeLapa
 Mrs. Patricia Delapa
 Mr. John Dixon
 Mr. Joseph F. Doll, Jr.
 Mr. John P. Dowd, III

IN HONOR OF

Gifts were received in 1998 in honor of the following:
 Charles McAdams
 Elton Hendricks

IN MEMORY OF

Gifts were received in 1998 in memory of the following:
 W. Robert Johnson
 Mary McKinnon McNeil
 Verna B. McAdams
 Robert Stephen Neal
 Buelah Presnell
 Terry Sanford
 Dana Shirley
 John Strain

INDEPENDENT COLLEGE FUND

The Following have Contributed to Methodist College through the N.C. Independent College Fund:

A.B. Carter Inc. Fund
 AC Corp
 A.E. Finley and Associates, Inc.

Ms. Nancy G. Adams
 Advance Stores Co., Inc.
 Alex Hemby Foundation
 AlliedSignal Foundation, Inc.
 Allvac
 Alwinell Foundation
 American Greetings Corp.
 Ameristeel
 Ametek
 Aon Risk Services
 Artec Industries, Inc.
 AT&T Foundation
 Bank of Granite
 Barnhill Contracting Co.
 Bassett Furniture Industries Foundation
 BB&T
 B.B. Walker Foundation
 B.C. Moore & Sons, Inc.
 Becton Dickinson and Co.
 Belk Foundation
 BellSouth
 Bernhardt Furniture Co.
 Best Distributing Co.
 Billings Freight Systems, Inc.
 Biltmore Farms, Inc.
 Blumenthal Foundation
 Bollick Foundation
 Borden Manufacturing Co. Fund, Inc.
 Bradytrane
 Brame Specialty Co., Inc.
 Bridgestone/Firestone, Inc.
 Brody Brothers' Foundation
 Brown & Williamson Tobacco Corp.
 Broyhill Family Foundation, Inc.
 Budd Services, Inc.
 Burlington Industries Foundation
 Carolina Container Co.
 Carolina Foods, Inc.
 Carolina Mills, Inc.
 Carolina Steel Corp.
 Central Carolina Bank Foundation, Inc.
 Centura Banks, Inc.
 C.F. Sauer Co.
 Charlotte Pipe & Foundry
 CJS, Inc.
 Clancy & Theys Construction
 Clariant Corp.
 Coastal Lumber Co.
 Coca-Cola Bottling Co. Consolidated
 Collins & Aikman Foundation
 Component Concepts, Inc.
 Cone Mills Corp.
 Cooperative Bank for Savings, Inc.
 Corn Products
 Corning Foundation
 CP&L Foundation
 CSX Transportation
 CT Communications
 Cummins-Atlantic, Inc.
 Dacotah Foundation, Inc.
 Delta Air Lines
 Diamond Trust
 Dickson Foundation, Inc.
 Diebold Foundation
 DIMON International, Inc.
 The Dispatch
 Dixie Yarns Foundation, Inc.
 Dover Foundation, Inc.
 Duff-Norton Co.
 Duke Energy Co. Foundation
 Durham Coca-Cola Bottling
 Electric Supply Co.
 E.N. Beard Hardwood Lumber, Inc.
 Export Leaf Tobacco Co.
 Fayetteville Publishing Company
 Felix Harvey Foundation
 Mrs. Annabelle Lundy Fetterman
 First Gaston Foundation, Inc.
 First Savings Bancorp
 First Union Foundation
 Fletcher Industries, Inc.
 FMC Corp. - Lithium Division
 Food Lion
 Forbes
 Ford Motor Company
 Freudenberg Spunweb Co.
 Mr. and Mrs. Charles W. Gaddy
 Galey & Lord, Inc.
 Garris Evans Lumber Co.
 George Foundation
 Glen Raven Mills, Inc.
 Glenn Family Foundation

Goodmark Foods, Inc.
 Goodyear Tire & Rubber Co.
 Grady-White Boats, Inc.
 Greensboro News & Record
 GTE
 Guardian Corp.
 Halstead Industries, Inc.
 Hampton Industries, Inc.
 Heilig-Meyers Co.
 Henry E. Wurst Family Foundation
 High Point Bank & Trust Co.
 Hill, Maddison & Boyce, L.L.P.
 Hoechst Celanese - Wilmington
 Holt Hosiery Mills, Inc.
 Hooker Furniture Corp.
 Hornwood, Inc.
 Hudson Belk Co.
 Mr. John W. Hunt
 Ina McNair Avinger Foundation, Inc.
 Ingersoll-Rand Co.

Nash Brick Co.
 National Starch and Chemical Foundation, Inc.
 National Welders
 National Wholesale Co., Inc.
 NationsBank
 N.B. Handy Co.
 Noland Co. Foundation
 Norfolk Southern Foundation
 North Carolina Foam Industries
 North Carolina Natural Gas Corp.
 North Carolina Power
 North State Telephone Co.
 Novartis Corp.
 Nucor Corp.
 Oakwood Homes Corp.
 Occidental Petroleum Corp.
 Parkdale Mills, Inc.
 PCS Phosphate
 Philip L. Van Every Foundation
 Philip Morris, Inc.

Mr. Robert E. Stroupe
 Tanner Foundation, Inc.
 Taylor Brothers Division of Conwood Co.
 Taylor Oil Co.
 Mr. John A. Taylor
 Thomas Foundation
 Mr. and Mrs. James E. Thomas
 Thomasville Furniture Industries Foundation
 Timken Co.
 Triad Guaranty Insurance Corp.
 Unilever HPC USA
 United Dominion Industries
 United Guaranty Corp.
 Universal Leaf Tobacco Co., Inc.
 UPS Foundation, Inc.
 Vulcan Materials Co.
 Wachovia
 Wade Manufacturing Co.
 Watts Regulator (Regtrol Division)
 Wheat First Union
 Dr. A. Hope Williams
 Winn-Dixie, Raleigh Inc.
 W.R. Bonsal Co.
 Woodbury & Co.
 Wren Foundation, Inc.
 Wyatt-Quarles Seed Co.
 xpedx

Methodist cheerleaders perform their routine at the National Cheerleaders Association Championship in Orlando, Florida.

Ingold Co., Inc.
 Insteel Industries, Inc.
 Integon Foundation, Inc.
 Interstate/Johnson Lane
 Investors Management Corp.
 J.A. Jones Construction
 Jac, Inc.
 Jefferson-Pilot Communications
 Jefferson-Pilot Corp.
 J.J. Haines Foundation, Inc.
 Johnson & Johnson Family of Companies
 Joseph Dave Foundation
 J.W. Burrell, Inc.
 Ketter Foundation, Inc.
 Kingsdown, Inc.
 KMPG Peat Marwick, L.L.P.
 Krispy Kreme Doughnut Corp.
 Kulynych Family Foundation I, Inc.
 Lance Foundation
 Leath, McCarthy & Maynard, Inc.
 Lederle-Praxis Biologicals
 Mr. & Mrs. R.T. LeGrand, Jr.
 Lenoir Mirror Co.
 Lexington State Bank
 Liberty Mutual Group
 Longley Supply Co.
 Loxscreen Co., Inc.
 Marsh Furniture Co.
 Martin Marietta Materials
 Matthews-Belk Group
 Mayo Knitting Mill, Inc.
 Metromont Materials Corp.
 Milliken Foundation
 Monumental Agency Group
 Morgan Co. Foundation, Inc.
 Mount Olive Pickle Co., Inc.
 NACCO Materials Handling Group, Inc.

Piedmont Federal Savings & Loan Assn.
 Piedmont Natural Gas Co., Inc.
 Plantation Pipe Line Co.
 Pleasants Hardware Co. Fund
 Porter Brothers Foundation
 Public Service Co. of NC, Inc.
 R.A. Bryan Foundation, Inc.
 Mr. & Mrs. William Trent Ragland, Jr.
 Mr. Brooks Raiford
 Reeves Foundation
 Renfro Corp.
 Ridgeview Foundation, Inc.
 RMIC Corp.
 Rocky Mount Cord Co., Inc.
 Mr. E.T. Rollins, Jr.
 Romac Financial Services, Inc.
 Schindler Elevator Corp.
 Seager Waterproofing, Inc.
 Serta Mattress Co.
 Shadowline, Inc.
 Shelton Foundation
 Shuford Mills, Inc.
 Shurtape Technologies, Inc.
 Slane Hosiery Mills, Inc.
 Snyder Paper Corp.
 Southco Distributing Co.
 Southern States Coop., Inc.
 SouthTrust Bank of North Carolina
 Sphinx Pharmaceuticals
 Spray Cotton Mills
 Sprint
 Stanback Co.
 Standard Commercial Tobacco Co., Inc.
 Stateville Brick Co.
 Steelfab, Inc.
 Stephenson Millwork Co., Inc.
 Stonecutter Foundation, Inc.

BOOSTER CLUB

Mrs. Jean M. Aswad
 Ms. Frances R. Barnes
 Bearing Service Co. of Pennsylvania
 Dr. Elizabeth Belford
 Mr. John W. Brown
 Ms. Joy A. Bonhurst
 Chicago Flame Hardening
 Dr. Franklin S. Clark
 Mrs. Linda M. Clark
 Dr. and Mrs. Samuel J. Clark, III
 Mrs. Pat Clayton
 LTC and Mrs. J.A. Conley
 Mr. Steve Conley
 Copiers Plus, Inc.
 Mr. Brian D. Cuppett
 Ms. Janis H. Devalles
 Mr. Joseph F. Doll, Jr.
 Mr. and Mrs. Jay Dowd
 Mrs. Catherine L. Flores
 Mr. Danny R. Fowler
 Mr. Trent A. Gregory
 Dr. Lewis B. Hardison
 Mr. and Mrs. Robert Harrington
 Dr. Randall L. Hartman, Esquire
 Mr. Jerry Hogge
 Mr. and Mrs. Wallace Holmes
 Mr. John F. Holmes
 Mr. and Mrs. Timothy Holtsclaw
 Kanos Enterprises, Inc.
 Dr. William R. Jordan
 LaFayette Clinic, P.A.
 Mr. Rick Lowe
 Mr. and Mrs. Robert McEvoy
 Ms. Kimberly A. Miller
 Mr. David R. Nimocks, Jr.
 Mr. and Mrs. Charles M. Ollinger
 Mr. Larry S. Philpott
 Mr. Robert J. Pilewski
 Mr. Richard L. Player, Jr.
 Mr. and Mrs. Benjamin D. Robinson, III
 LTC and Mrs. Walter M. Swing
 Mrs. Jenny Turnage
 Up & Coming Magazine
 Vidimos, Inc.
 Dr. Richard Walsh
 Mrs. Margaret Mary Wertz
 Mr. Herman P. Williams
 Mr. Doug E. Wolfgang, Jr.
 Mr. Farley Youman
 Dr. Andrew Ziegler

WHETHER you think you can't or think you can, you're right.
— HENRY FORD

ALUMNI ASSOCIATION

Another busy year has come and gone for the Methodist College Alumni Association Board of Directors. In order to become more informed about the workings of the College and to better respond to your questions, the Board invited representatives from Financial Aid, Student Life, Business Affairs and Admissions to address the group. Not only were their presentations informative, but as Board members posed questions, our understanding grew. All in all, this is definitely a positive experience and one we plan to continue.

Attendance at the May 1998 Raleigh/Triangle Area Alumni Pig Pickin' doubled the previous year. This shows us the interest is growing for more events in more locations. Dates for this year's events will be announced soon.

The MC Affinity Card Program is a growing asset to the Alumni Association. We encourage you to participate in this extra way to support our alma mater. We are planning to explore additional services to make available to you in the coming year.

The 20 x 2000 initiative is an effort to reach and sustain 20% alumni support by the year 2000. This year, we have moved a little closer to that goal reaching 17%. We can reach 20% if everyone participates to the best of their ability. Just keep in mind that your support helps with everything from scholarships to electricity.

A new organization on campus is working to make active alumni of current students. The Student Alumni Association, which began last fall, is already making an impact. Impromptu Spirit Stick contests, surprise appearances by Monroe the Monarch and other activities are getting students involved all over campus.

Alumni Association President Lynn Carraway, right, talks with guests at a reception at Dr. Hendricks' home.

Homecoming '98 certainly had the "Golden Touch" and was a great success. Mark your calendars now for October 29-30, 1999. While class reunions will be in full swing for those graduation years ending in '4' and '9', everyone is welcome. Don't miss this chance to see who's "Still Crazy After All These Years"!

Monroe II has become an important fixture around campus!

METHODIST COLLEGE ALUMNI SURVEY

A survey of alumni who attended Methodist College between 1987 and 1996 was conducted during the Fall of 1997 and found a high percentage of recent alumni satisfied with their Methodist College experience. As shown in the graph below, almost 90% of the respondents would recommend Methodist to others. The small classes and personal attention available at Methodist were both high on the list of reasons for recommending the College. The survey also indicated a high satisfaction with the level of instruction they received and their choice of majors.

Over 30 different categories were listed for their majors. The most frequent major was Business Administration with 22%,

followed by Education (11%), Sociology and Accounting. A sizable 71% said they either intended to continue their education or had continued. Of that percentage, 35% were currently enrolled and 12% had already completed a graduate degree.

According to the survey, many of these recent alumni have found jobs related to their majors. But, whether a person was in a job directly related to his or her major had little effect on their satisfaction with their job, compared to 43% of those in jobs somewhat related and 31% of those very satisfied with jobs not related to their major.

With a response rate of 27%, the return was substantially higher than earlier alumni surveys at Methodist College.

ATHLETICS

FALL seven times, stand up eight.
— JAPANESE PROVERB

In 1998, the Monarch athletic program was again represented by many successful ambassadors worthy of the Methodist College tradition in the sports world. Chad Collins, Brett Carman and Brion McLaughlin swept the top three places, earning All-America status, as coach Steve Conley's men's golf team

ran away with its eighth NCAA-III national championship in nine years. The Monarchs also captured their ninth DIAC title in 10 years.

Tracey Gage earned runner-up honors as Coach Kim Kincer's women's golf unit claimed its second NCAA-II/III national crown in three seasons. Gage, Stacey Smith and Tanice Ni-lson were all named All-Americans. Collins and Gage were both named NCAA-III national players of the year.

Coach Tom Austin's baseball squad advanced to the NCAA-III national tournament for the 15th time in 17 years, earning South regional runner-up status and placing 10th in the final national poll. Pitcher T.R. Plank became Methodist's 30th All-American in the program's 30-year history. The Monarchs also collected their 12th Dixie Intercollegiate Athletic Conference championship as Austin earned his 600th victory in just his 19th campaign as the Methodist mentor.

Nick Saltmarsh and Scott Jenkin netted All-America honors, at number one doubles, as the men's tennis team finished second in the conference and was represented in national play for the second time in three years. Meanwhile, the women's squad claimed the league title for the second consecutive season.

Jody McIntyre represented the women's track and field program at the national meet in the javelin, earning All-America

honors. Pole vaulter Bradley Hicks represented the men's track and field team in national competition after finishing the regular season ranked number one in the country.

In the fall, Coach Jennifer Jacobsen's cross country squad added to her track program's spring successes by running to second place in the DIAC for the fourth straight year.

Coach DeeDee Jarman's women's basketball squad, operating with no seniors, finished second in the DIAC for the regular season and in the conference tournament. Only a two-point overtime loss in the DIAC tournament's championship game kept the program from earning its first-ever trip to postseason play.

Strong safety Trayfer Monroe was selected to two All-America teams as Coach Jim Sypult's seventh football unit posted a 7-3 slate, the 10-year-old program's second-best ever. MC took second in the new Atlantic Central Football Conference.

Keljin Adams, '97 receives The Rudy Award from Bob McEvoy, Methodist College Athletic Director, at halftime of the Homecoming Game. Given by the College Football Chronicle, the award recognized Adams for his unselfish play as a Monarch fullback during the 1996 football season.

Methodist added to its already-successful administrative programs a drug testing and education program, a booster club and a hall of fame. The first hall of fame inductees were: Gene Clayton, Ann Davidson, Karen Grant, Rob Pilewski, Paul Sanderford, the late Bruce Shelley, and Anne Thorpe.

Goals for 1999 include obtaining more conference and national championships and additional All-Americans while building on the successes of 1998. The Monarchs finished second for the DIAC President's Cup all-sports trophy in 1998, but plan to bring it home for the ninth time in 12 years in 1999. MC tied for 21st of 373 NCAA Division III schools for the 1998 Sears Directors' Cup national all-sports trophy, but is looking for its second top 20 finish in four years this spring.

YOU must do things you think you can not do.
— ELEANOR ROOSEVELT

ENROLLMENT SERVICES

The year 1998 was a banner year for enrollment at Methodist College. Enrollment continued to grow with a record registration of 1,972 students in the day and evening programs for the fall semester. The increased visibility of Methodist has enabled the college to become more popular with prospective students. It's an exciting time at Methodist as we continue to see our message reach a larger audience.

New student enrollment continued to grow, particularly in the areas of freshmen and residential students.

The freshmen student population not only increased in quantity, but it improved in quality as well. The chart below indicates that 102 of our enrolled freshmen were Incentive Scholars. This is an academic scholarship program which rewards students for outstanding academic achievement. These incentive scholars represented 26% of our freshmen class. The average GPA/SAT for these students is 3.57/1102.

The college remains committed to a strong

Vice President for Enrollment Services Rick Lowe welcomes Amy Jones, a prospective freshman now attending Fayetteville Academy. MC freshman Allyson Slavin was the tour guide.

financial aid program. In 1998, Methodist awarded over 4.5 million dollars of institutional money to its students. This financial aid program has enabled many students from a wide variety of socioeconomic backgrounds to attend Methodist.

The perception that a private institution is not affordable is a significant obstacle for many private colleges and universities. Methodist College recognizes these concerns and is proactive in the financial aid process. The college offers numerous institutional grants and scholarships that are targeted at quality students who have demonstrated financial need.

The Office of Enrollment Services would like to thank the many alumni, United Methodist friends, college faculty, staff, and coaches who played such a major role in making 1998 a year of record enrollment for Methodist College. Your willingness to share your "MC Story" with prospective students and their families is extremely beneficial. Let's continue to work together to ensure a bright enrollment future at Methodist College.

Enrollment Trends

	1996	1997	1998
Freshmen Applications	1137	1296	1404
Freshmen Residential Enrollment	276	303	352
Freshmen Incentive Scholars Enrolled	57	74	102
Total Freshmen Enrollment	333	375	394

The college continues to recruit successfully both in state and out-of-state. A demographic snapshot of our 1998 Freshmen class is as follows:

- 49% NC Residents
- 31% Cumberland County Residents

Additional Top States

Florida
New York
Pennsylvania
Virginia
Ohio
Maryland
New Jersey

Additional Top Counties

Mecklenburg
Wake
Alamance
Guilford
Robeson
Harnett
Hoke

GOALS for 1999-2000

- Improve yield rates at all stages of the recruitment funnel
- Increase SAT/ACT average of new students by a minimum of 10 points
- Develop and expand recruitment territories with particular emphasis on the Northeast
- Generate 2,000 applications
- Continue to improve and develop the direct mail program

CHURCH RELATIONS

THE best and most beautiful things in the world can not be seen or even touched. They must be felt from the heart.
— HELEN KELLER

The Church Relations Office has established three goals. Each goal stands alone and yet all three are integrated. The goals are:

To enhance the visibility of Methodist College within the North Carolina Annual Conference.

During 1998, eight of the twelve District Superintendents invited me to make presentations at a pastors' meetings. Three-fourths of the ministers in the NC Annual Conference were visited either through small groups or individually. Each visit afforded the college an opportunity to offer services. These meetings are excellent opportunities for college staff to personally interact with the ministers.

Approximately 125 individual visits were made. The President preached eleven times; choral groups provided nineteen performances; and several dramatizations were given. Both choral and drama groups performed on campus as well as at various functions. There were two meetings each of Clergy and Laity Friends with a total of 140 persons in attendance.

To identify possible supporters and friends of the college from persons known to the ministers who have been blessed with the resources that could enhance the mission of Methodist College.

Ministers are requested to share the names of lay persons who might be interested in becoming involved in college activities. These names are given to the Institutional Advancement Office. Eight couples were invited to join the Laity Friends Association. Six of those accepted the invitation and three attended the fall meeting. Four of last year's members opted to retain their membership. The Institutional Advancement Office keeps accurate records of all persons recommended and attempts to place those who agree to serve on an appropriate committee. Approximately 57 of those recom-

mended have become part of the data base. Eleven communications were sent to the Clergy and Laity Friends during 1998. Five very active lay persons contributed three days of volunteer services last summer to paint rooms in Garber Hall.

To increase the number of Methodist youth attending Methodist College.

During the fall of 1998, eighty new students who indicated their religious preference as United Methodist were enrolled. Seventy-three ministers awarded Pastor's Certificates to senior graduates for \$1000 each. The Campus Minister's Office enters all incoming Methodist Freshmen in a computer base in order to encourage them to attend chapel, Bible studies, and other religious activities. Within the past fall and early spring semesters, six new students have expressed an interest in pre-ministerial education. One new religion major was referred by a trustee in October and enrolled at the January 1999 semester.

Bishop Marion Edwards addresses members of the N.C. Annual Conference of the United Methodist Church in Reeves Auditorium.

After ACS (Annual Conference Session) for youth in July,

a personal letter, which included literature about the college, was sent to all participants who range from freshmen to senior status in high school. A total of 385 letters were written to the delegates from across the conference. More than 75 adult volunteers were approached in writing and asked to encourage their youth to consider Methodist College for their higher education experience.

The Church Relations Office has been very active in the development and operation of the North Carolina Annual Conference meeting in June for years. Hours have been given unselfishly to assist the Conference Planning Committee in making arrangements, in delivering services, and in executing the functions of the conference. The Church Relations Office has effectively met its goals.

STRATEGIC PLAN FOR 2000-2005

ONE'S mind stretched by a new idea,
never regains its original dimensions.
— OLIVER WENDELL HOLMES

Last year, President Hendricks appointed a Strategic Concepts Committee to develop a new five-year plan for Methodist College.

In October, a draft was presented to faculty and staff for comment and suggestions. The Board of Trustees discussed the plan at two special meetings in November and January and approved "A Strategic Plan for 2000-2005" Feb. 18, 1999.

Part I, An Executive Summary, describes the most probable environment in which the college will operate over the next five years, then lists some strengths, weaknesses, and challenges that will need to be addressed in the future.

This section notes that the college-age population in the U. S. and North Carolina will increase, that many high school graduates will not be adequately prepared for college, that continued improvements in technology (e.g. distant learning) may prove costly, and that the issues of a name change and graduate programs need to be discussed.

Four strengths are listed: the college's concern with the moral and spiritual development of students, established educational programs that blend liberal arts and professional preparation, an ability to recruit new students, and improved physical facilities.

Five weaknesses are noted: some programs and facilities are not effective when compared to "our new competition," the college is heavily enrollment-dependent, financial aid discounting continues to be high, the college operates with little margin for financial error, and the original campus is aging.

The major conclusion of Part I is this: *To reach the potential of service, reputation, and effectiveness already clearly present, Methodist College must discover new financial resources and insure that its physical facilities and other resources are appropriate for its mission.*

Part II, Recommendations, includes five general recommendations followed by twenty-seven specific recommendations: eight in academics, three in student life, twelve in physical facilities, and four in financial resources.

The general recommendations are:

- Recruit and retain more academically prepared and financially able students through expanded and improved academic programs, including adequate technology, improved recruiting and retention activities and more appropriate physical facilities.
- Increase enrollment by the year 2005, to be distributed as fol-

lows: Residential, 850 or more; Commuting, 700; Evening, 600.

- Reverse the decline in new commuting student enrollment.
- Study the advisability of changing the name of Methodist College to Methodist University or some other named university.
- Evaluate the advisability and usefulness of developing a residential area for Methodist College faculty immediately south of the Kinwood-by-the-River subdivision on the college's land located between the baseball field and the Cape Fear River.

In the area of Academics, it is recommended that the college:

- Increase the SAT scores of entering freshmen by 10 points each year and the high school grade point average by 0.1 point each.
- Increase average faculty salaries at Methodist College to the 60th percentile among small, independent colleges in North Carolina.

- Develop an international component to the educational experience for all graduates.

- Implement a plan to increase the number of students majoring in the humanities and other traditional liberal arts by more effective external and internal recruiting for these programs.

- Study the possibility of offering graduate programs.

- Evaluate the potential of distant learning for Methodist College, and define and integrate appropriate distant learning models into the Methodist College program.

- Encourage each major to define the relationship of the major to the liberal arts and to integrate the liberal arts perspective into each major.

- Evaluate the appropriateness of the curriculum to determine if there are majors or programs that need to be added or deleted.

In Student Life, it is recommended that the college:

- Deepen the institutional commitment to ethical and spiritual growth and seek creative and innovative ways to implement this part of the college mission.

- Improve the counseling and support programs available to all Methodist College students to provide academic and personal support for an increasingly diverse population to improve the retention and graduation rates.

- Develop a more effective placement program.

With regard to Physical Facilities, it is recommended that the college:

- Build residence halls to accommodate at least 150 additional students.

To reach the potential of service, reputation, and effectiveness already clearly present, Methodist College must discover new financial resources and insure that its physical facilities and other resources are appropriate for its mission.

Announcements

- *The second annual M C Athletic Hall of Fame Golf Tournament is now scheduled for June 18 at King's Grant Golf & Country Club. For more information, contact Tim Holtsclaw at (910) 488-2600.*
- *Summer semester class schedules (for the four day terms and one evening/weekend term) and a summer sports camp schedule are posted on the Methodist College Web site.*

*This report was prepared by the
Office of Institutional Advancement.
THANK YOU to all who helped
make 1998 a banner year
for Methodist College!*

The Institutional Advancement staff, l. to r., Summer Brock, Josh Averette, Cynthia Curtis, Janet Hassenplug, Jay Dowd, Caroline Kearns, Monica Rigaud, Danielle Crawford, Bill Billings