


HIGH POINT UNIVERSITY MAGAZINE

Volume 2, Number 1

February 1996


metamorphosis


*A Decade of Achievement -
Dr. Jacob C. Martinson has seen
many of his visions fulfilled in the past
10 years at High Point University -
read his story on page 5 ...*

HIGH POINT UNIVERSITY MAGAZINE

Editor

Christine Chapman Rollins '94

Co-Editors

McNeill Lehman Inc.

Alumni Association

Board of Directors

Executive Committee

Gary Cooper '77

President

Jim Stitt '67

1st Vice President

Roger Pike '64

Secretary

Norris Woody '79

Immediate Past President

Board of Directors

Mark Mashburn '84

Patsy Willard '91

Nancy Tuxhorn '70

Andy Brehm '90

Murphy Osborne '58

Jean Woods '49

Jack Hamilton '81

Stan Broadway '57

Dixie Snider '39

Barbara Langford '55

Linda Armstrong '72

Jennifer Jones '86

Mark Snyder '81

Sean Russell '83

Howard Allred HA '90

Hugh Cameron '61

David Wagoner '55

Mary Ann Hedgecock '47

Photographs

Courtesy of Heith Grant

Send letters to the editor, class notes,
and other correspondence to:

Office of Alumni Relations

High Point University

University Station, Montlieu Avenue

High Point, N.C. 27262-3598

Deadline for Next Issue April 1, 1996

A Message from the Alumni Director

Happy 1996 High Pointers!

Hope the new year is off to a great start for each one of you. To bring you up to date, the following tidbits are but a few things we accomplished last year...

Fact: The Office of Alumni Relations, in conjunction with the Development office hosted 20 alumni events in 1995.

Fact: Homecoming 1995 brought together 1,000+ alumni and current students for the traditional Homecoming dance held at Market Square.


Fact: The first-ever Grand Luncheon was held during Homecoming 1995. Alumni attendance soared over 250.

Fact: Six reunion classes combined fund-raising efforts and raised approximately \$25,000 in the University's first attempt to establish a reunion giving program.

Fact: October of 1995 the University held its first regional campaign outside High Point. Under the direction of the Development Office, the Charlotte Campaign raised over \$500,000 in three months for the Founders Campaign.

As you can tell, we have been quite busy since the July 1995 issue of the magazine. To those of you who have helped to make these facts a reality, please accept our appreciation and thanks. The success of the University's programs is a result of your participation

and support. Keep up the good work High Pointers!

The year of 1996 promises to be as challenging. Continue to keep your eyes and ears open to our call. When we come to your area for an alumni event, come out and support it. When you receive Homecoming 1996 letters of interest, make plans to attend. When your telephone rings during the months of October and November, remember to send your contributions to the Alumni Loyalty Fund. When you move, marry, or receive a job promotion, contact the Alumni Relations Office so we can update our files. There are so many ways you can be involved with your alma mater. As Nike says, "Just Do It!"

One other point of interest I would like to share with you is on the topic of intercollegiate athletics. Recently, I was appointed to serve on an ad hoc committee to explore possible intercollegiate opportunities for High Point University. Along those lines, I would like to hear from you regarding the addition or deletion of current or future athletic programs. Do we offer the right mix of athletics? Is there something you would like to see added? Would you be willing to support our athletic program financially? If we added a program, for example football, would you attend more athletic functions? Is there a need to change our current athletic program?

Please contact the Alumni Relations Office by telephone, 910-841-9126, or by fax, 910-841-4599 with your thoughts and ideas. You may also write your concerns to us. Whatever the case may be, we need to hear from you.

As I approach the completion of my second year of service, I look forward with great anticipation to another year serving you and High Point University.


May 1996 bring joy, happiness and prosperity to you and your family!

Christine Chapman Rollins '94
Director of Alumni Relations

HIGH POINT UNIVERSITY MAGAZINE


Volume 2, Number 1

February 1996


Cover Story

5 Jake Martinson
A Decade of Achievement


Departments

1 Campus Chronicle

8 Homecoming Highlights

12 Awards

13 High Point Ranked One of the Best

Special Section: Founders Campaign

14 Sports

18 Kids Corner

22 Class Notes


new!

High Point University Adds Two Degrees

High Point University has added two bachelor of science degrees as of the 1995-96 academic year. One degree is in sports management and the other in exercise science.

The Department of Exercise, Sport Studies, and Physical Education identified the need for such changes. As a result of the university's relatively new Sports Medicine Program receiving accreditation from the American Medical Association, and the heightening interest and need for qualified individuals to work the broad area of sports management, this field began to open up in the late 1970s, grew extensively in the '80s, and continues to grow in the '90s, according to Woody Gibson, assistant professor and director of the new degree program in sports management.

The new degree is possible through an interdisciplinary program that is the result of cooperation between the Earl N. Phillips School of Business and the Department of Exercise Science, Sport Studies, and Physical Education. The latter department's name changed from Department of Health, Physical Education and Recreation to reflect accurately courses offered.

Development of the degree included integrating existing courses and adding the new course, Introduction to Sports Management. Requirements for the sports management degree include successful completion of 23 credit hours in sport studies and physical education courses, eighteen credit hours in business courses and nine credit hours in courses in related fields.

The sports management degree will prepare individuals for careers in business and administration of sport facilities management, and the man-

agement of sport, according to Dr. Charlie Q. Futrell, professor and chair of the Department of Exercise Science, Sport Studies, and Physical Education. Possible employment opportunities in the field of sports include professional sports teams, intercollegiate athletic programs, high school athletic programs, private sports clubs, sports marketing firms, sports consulting firms, and various amateur sports organizations.

In his role as program director, Gibson also will serve as an academic advisor to students who are in the program, monitor practicum and internship experiences, and teach a newly added course, introduction to sports management.

Gibson had four years experience working in professional basketball before employment at High Point University in 1980. He has worked extensively in sport promotion, sports information, and sports administration. Gibson completed his doctor of education degree in September 1995.

Exercise Science major introduced

The addition of the exercise science major in the department is for students interested in graduate studies in exercise science.

Rick L. Proctor '79, associate professor, who is director for the Sports Medicine Program, says that students who study exercise science can have various career plans. They are interested in fields of exercise such as physical therapy (PT), physiology, or kinesiology (the science of movement as it pertains to exercise).

High Point's pre-professional program in physical therapy prepares individuals to apply for physical therapy school upon successful completion of High Point's program.

David Holt

Lay Person of the Year

Being named Lay Person of the Year by Main Street United Methodist Church was both an honor and surprise to long time member, alumnus, and former registrar at High Point University, David Holt '55.

"I was very surprised and honored," Holt said. He said being nominated by his Sunday School class made the award even more precious. "I felt so honored to have a group of people around me who thought that much of me," Holt said.

In their nomination to the Western North Carolina Conference Council on Laity, the Christian Fellowship Sunday School Class cited Holt's many volunteer activities and tireless dedication as reasons for his nomination. Some of his church activities include 30 years as the teacher of the Sunday School class, 25 years of making coffee for all adults in the church on Sunday mornings, and service on various administrative boards. Holt has also devoted 25 years to the Main Street United Methodist Church Boy Scout troop.

He has spent many years in service to his community. He was an alderman on Kernersville's town council for six two-year terms. He is an active member of the Kernersville Lions Club and spends countless hours beautifying Kernersville with his fragrant and colorful flowers. The flowers are what give Holt the most pleasure. "I am proud of the flowers," Holt said modestly. Holt credits his mother with his green thumb and love of gardening.

His family is another source of pride for Holt. He and his wife, Helen, have two daughters, Anne and Beth, and a granddaughter, Katie, who is six. "We are very pleased with our daughters and their accomplishments," Holt said. Holt's parents, who live in Asheboro, are a very important part of his life. "My father will soon be ninety; they have been married sixty-eight years," he said with pride.

Since his retirement from High Point University, Holt has been able to share more time with his parents. "They are totally independent, but they need some help. I have been spending much time with them," Holt said.

Holt credits his wife, Helen, with much of his success, both professionally and as a volunteer. "My wife gets much credit for anything I've done. We are sort of a team," he said.

Jacob C. Martinson, president of High Point University, nominated Holt for Lay Person of the Year. Holt taught and served as registrar for the last 34 years at High Point University. In nominating Holt, Martinson said, "I have never had an opportunity to know a finer churchman than Dave Holt. He is a great man and a truly good man."

Although Holt retired as registrar in May of 1994, he says he is busier than ever. "I really did not retire. I just changed my priorities," he said, laughing. "There just are not enough hours in the day!"

Even after being named Lay Person of the Year, Holt does not want to rest on his laurels. "This will not change me! Be a doer — that has always been my philosophy," he said. "If you want to have the flowers, you have to plant the seed."

Editor's Note: This article was re-printed with permission from the Kernersville News.

New Faculty Additions

Eight full-time faculty members began teaching at High Point University when the fall semester began August 23. Included in this group are the following:

Guy M. Arcuri, assistant professor of Spanish, who most recently was a visiting assistant professor of Spanish at Wake Forest University, received his Ph.D. in curriculum and instruction from UNC-Chapel Hill; an M.A.T. (teaching) degree from UNC-CH; and a B.A. from North Carolina State University (both the M.A.T. and B.A. are in Spanish language and literature);


Linda N. Curtis, assistant professor of biology, who was an assistant professor at Elon College, earned her Ph.D. from UNC-Chapel Hill; an M.A. degree and B.A. from UNC-Greensboro (all her degrees are in biology);


Richard M. Hargrove, assistant professor of business administration, most recently taught buyer-seller communication at The University of Mississippi, where he received his Ph.D. in marketing in August 1995. He received an M.B.A. in management from the University of Southern Mississippi and a B.A. in anthropology from Tulane University;


Matthew W. Kirkhart, instructor of psychology, who was assistant director of the Psychology Clinic at UNC-Greensboro, is working toward a Ph.D. in psychology. He received an M.A. degree and B.A. from West Virginia University (both are in psychology);


Jean-Francois Llorens, assistant professor of French, who taught at Southern Methodist University at Dallas, received a Ph.D. from the University of Massachusetts; an M.A. from Univerite de Paris I Sorbonne (France); and a B.A. from Institut de 'Etudes Politiques d'Aix en Provence (France);


Heidi Kent Summey, assistant professor of special education, has been a full-time student with a teaching assistantship in the department of Curriculum and Instruction at UNC-Greensboro. She received a Ph.D. from UNC-G in August 1995. Her M.A. degree is from Appalachian State University and B.S. from Greensboro College;


Dan Tarara, instructor of sports medicine was a graduate assistant at Purdue University and clinical instructor in athletic training. He received an M.S. degree in health, kinesiology and leisure studies; exercise physiology from Purdue University this year, and a B.S. from Springfield College in athletic training; and

William L. Conley, associate professor of business administration, who was an associate professor of business at Pfeiffer College, received a Ph.D. from the University of Nebraska-Lincoln; M.B.A. degree from Morehead State University, Kentucky; and B.S.C. from the University of Louisville.

Hello Mayberry

Terry Collins '89 recently published an illustrated biography of Andy Griffith. Upon graduation from High Point University, Terry went on to become an award-winning newspaper reporter and columnist. Today, he is a free-lance writer best known for his critically acclaimed work in the comics industry on such titles as *Elfquest*, *Doc Savage*, and *The Ren and Stimpy Show*. Terry was on campus during Parent's Weekend in November of 1995. He held a book signing in the Campus Bookstore. A pop culture collector and historian, Terry shares Andy Griffith's Mount Airy, North Carolina birthplace. He continues to make his home there with his wife, Ginny.


ALSO IN THE NEWS...


Samantha K. Dutton, of High Point, is now the director of student accounts at High Point University. Dutton received a B.S. degree in business administration and accounting in 1992 and is a member of Delta Mu Delta honorary business society. She has been an accounting assistant in the business office since June 1992 and filled the director of student accounts vacancy shortly after the death of Ann Register in June.

WE SALUTE OUR HIGH POINT UNIVERSITY GRADUATES!!

Craig Curty is the new assistant director of the Learning Assistance Center. He graduated in 1993 and holds a B.A. degree in history and comes to High Point from Westfield YMCA where he was a teacher. Craig was Tutor of the Year in his senior year at High Point University. As assistant director of the Learning Assistance Center (LAC), he is responsible for managing the center's tutorial staff, including organizing, overseeing, and scheduling tutors and lab assistants. At the Learning Assistance Center in Smith Library, arrangements for one-on-one tutoring in all subjects at all academic levels are available. Services also include assistance with study skills, time management, test-taking, and word processing.


Around Campus...

Edward P. Cannady, director of public safety at High Point University, received the L.E. Moody Service Award announced annually at the school's honors day program.

Alpha Phi Omega presented the award. Alpha Phi Omega is a national service fraternity with men and women members at High Point University. The award honors Moody. He was "a professor, advisor, friend, and example for all at High Point University to follow," according to the fraternity records.

The main reason stated for Cannady's selection is his willingness to help at a moment's notice, no matter what the task, exemplifying the principles of leadership and service.

Cannady has been employed in the Safety Office at High Point University for 14 years. He retired in 1980 from the Durham Police Department, where he was director of communications, and he served in the United States Air Force from 1952 to 1962. Cannady's present-day service to the High Point community includes leading prayer services at a local nursing home. He holds membership in the Kentucky Colonels (a service organization) and is an adviser to Delta Sigma Phi fraternity on the High Point campus.

Former Faculty Member Receives Recognition

Dr. Carl M. Wheeless, former department chair and professor of history and political science from 1971-1986, published a book entitled *Landmarks of American Presidents*. He spent ten years working on this compilation of historical sites associated with the U.S. presidents. During the past several years, he has logged more than 20,000 miles on his car researching presidential landmarks.

The book contains over 200 photographs and line drawings. This book is the most comprehensive compendium of historical sites associated with the 41 United States presidents ever published. *Landmarks of American Presidents* fills the gap on a high interest area of history and travel, never available before in one convenient resource.

Arranged chronologically by president's name, each illustrated chapter provides a presidential portrait and begins with a brief introduction to the president, establishing context for the landmarks that follow. Important U.S. and foreign sites associated with each president are in 11 major sections and include birthplace, educational institutions, homes and lodgings, and more.

MORE ON AUTHORS...

Also of interest is published faculty member Dr. Richard B. McCaslin. In 1994 he published *Remembered Be Thy Blessings: The College Years 1924-1991*. Dr. McCaslin's book describes and details High Point University's college years from 1924 to 1991. This book contains insightful accounts of the events and the individuals responsible for shaping the University to what it is today.

You will also view never before published photographs. Additionally, appendices listing many vital statistics of the College from 1924 to 1991 are in this very interesting book.

It will provide several hours of captivating reading and is a perfect gift idea for birthdays or special occasions. The book is \$19.95, plus shipping and handling. You may order this book by contacting the Office for Institutional Advancement (910) 841-9127. If you live in the High Point/Triad area, you can purchase from Will's or One for the Books; both located in High Point. This is a book that you and your family will want to add to your permanent library.


Nominations for Alumni Board

The Nominating Committee of the Alumni Association Board of Directors is currently accepting nominations for two new board members. New board member terms begin June 1996 and continue through May 1999. Please submit names in writing or by telephone to the Alumni Relations Office (910) 841-9126, fax (910) 841-4599. The Alumni Board is an advisory board serving as a liaison between alumni and the University. The board of directors meets on campus four times a year.

EDITOR'S CORRECTION FOR JULY 1995 ISSUE, PAGE 4

Please make a note that the Career Developments Office teaches new methods of job search rather than relying on traditional methods, such as sending out mass mailings of resumes, answering newspaper ads, or registering with employment agencies. The original article omitted this information.

A Status Report from the Education Department

- According to a recent report from the North Carolina Department of Public Instruction in Raleigh, 862 High Point University graduates currently hold licenses and teach, or work in administrative positions, in the public schools of North Carolina.

- Of the 862 High Point University graduates, 317 hold Master's degrees.

- Of the 862 graduates, 15 hold doctorates.

- Four school superintendents are graduates of High Point University:

Dr. Bob Gordon '65	Asheboro City Schools
Mr. Worth Hatley '66	Randolph County Schools
Dr. Gene Riddle '58	Moore County Schools
Dr. Jim Surratt '65	Wake County/Raleigh Schools

- Forty High Point University graduates are principals or have central office positions in the public schools of North Carolina.

Keep up the great work, High Point University teachers!


And also...

Chapter Four of *The Professional Preparation of Middle Level Teachers: Profiles of Successful Programs* is by Warren G. (Bill) Anderson, Distinguished Lecturer at High Point University, and Dr. Dennis G. Carroll, associate professor and chair of the Education Department. This is a new book focusing on the preparation of teachers for middle grades. National Middle School Association published the book.

Emphasis in the chapter was on High Point University's developmental model for Teacher Education and the vast number of field experiences students receive before entering into the final semester of full-time student teaching.

If you thought these "old-timers" were old, think again because these are not your regular "old-timers"! During Homecoming 1995, an alumni basketball scrimmage was held to bring back those superstars from days you remember as a student. These former players still have what it takes to play round ball. Sorry you missed out on the slam dunks and fast breaks this year. It is to be hoped that you will join us Homecoming 1996 for the alumni basketball scrimmage! The Office of Alumni Relations plans to host an alumni basketball scrimmage every year during Homecoming. Please try to be a part of this event. If you are interested in playing, please give us a call.


The Slam Dunk Express


Kirk Stewart guards Pearlie Shaw


Pearlie Shaw


Sherman Johnson '77


Bob Hovey shoots a jumpshot over Kirk Stewart


Bob Hovey '80


Kirk Stewart '65


Leon Dickens

A Decade of Accomplishment

What a difference a decade makes.

When Dr. Jacob Martinson became president in 1985, High Point College had been through some difficult days: morale was bad, enrollment was down, the physical plant was in disrepair, the residence halls were in dire need of maintenance, and Roberts Hall was a relic of the past.

Today, the university is not only a jewel in the community's crown, but is also gaining a national reputation. During Dr. Martinson's tenure, enrollment has doubled, the endowment has tripled, and the physical plant has been transformed. The following developments illustrate the progress:

- A completely renovated Roberts Hall, the oldest building on campus, has recaptured its past glory.
- High Point College became High Point University in October 1991.
- The Millis Athletic/Convocation Center, which opened in 1992, boasts a 2,500-seat arena, an aerobics center, classrooms, racquetball courts, the sports medicine center, and an eight-lane Olympic swimming pool.
- Finch Hall, a men's residence hall, was constructed, and women's residence halls were renovated.
- The Winston-Salem campus was established with three separate building programs.
- Graduate programs in business were launched.
- Most noticeably, Montlieu Avenue, which intersected the campus, was rerouted, paving the way for future campus improvements, including the Fine Arts Center, on which construction will begin in the near future.

"More has been accomplished in these

10 years than in the previous 25 or 30," says George Erath, Sr., '52, chairman of the university's board of trustees.

Not surprisingly, Dr. Martinson has been applauded for ushering in this progress. He is quick, however, to share the credit.

"Some wonderful things have happened under this administration," he says. "But this is a cooperative enterprise, involving students, faculty, staff and board of trustees. I see myself as a facilitator."

Dr. Martinson earned a bachelor's degree from Huntingdon College, a masters degree in divinity from Duke Divinity School and a doctorate from Vanderbilt University. Nevertheless, he admits, "there's no book or class that will make you an effective college administrator. One has to look at all sides of issues and assume authority."

When he took the helm of High Point University in 1985, Dr. Martinson had

**High Point University
will "always remain
value-centered, so
young people leave
here better than when
they came."**

already served as president of Brevard College in North Carolina (1976-85) and Andrew College in Georgia (1972-76). Before entering academia, he honed his leadership skills pastoring United Methodist churches, some with dozens of employees and with congregations in the thousands.

Still preaching many sermons each year, he recently returned to his Winter Park, Fla., congregation to mark the church's 110th anniversary.

"Countless people stood in line to shake hands," he says. "It was a real thrill."

At High Point University, however, one need not endure a sermon or stand on ceremony to talk with Dr. Martinson. On the contrary, an open-door policy and a down-to-earth willingness to listen characterize his administration. And though the grandfather clock in his office persistently ticks, Dr. Martinson makes time for those who need a few minutes.

Dr. Morris Wray, the university's vice president for internal affairs, also worked with Dr. Martinson at Andrew and Brevard colleges.

"Jake is a team builder who empowers his staff by working with them to create a vision of the future while avoiding micro-management," says Dr. Wray. "Students, faculty and staff who visit his office leave energized."

Dr. Martinson is a modest man, but he prides himself on people-smarts: "Knowing whom to hire, what to look for in staff is the secret to leadership. ... We have a superb staff. Everyone does the best possible job."

Raised on a Wisconsin dairy farm, he profited from the advice of his father, a man of impeccable integrity and a diehard Franklin Roosevelt supporter. Dr. Martinson later found role models at Duke Divinity School.

"One or two professors took me under their wings and would occasionally invite me to a concert or out to dinner," he remembers. "They taught me the meaning of respect and honor and character, and I never wanted to let them down."

Interestingly, he almost didn't attend divinity school. Aspiring to become a physician, he reached the door of Duke's medical school and turned back, instead answering a call to the ministry.

"I first thought of being a minister when I was eight, but I didn't let any-


one know about it until I was 18," he says, smiling.

For Dr. Martinson, Duke University proved not only to be an ideal place to study theology but to meet his life mate as well. His former Duke roommate introduced him to Elizabeth "Libby" Smathers, a preacher's daughter. On their first date, Dr. Martinson barely scraped together enough change to pay for their dinner at a local hamburger joint.

Their relationship survived those lean times. And after 33 years of marriage and raising two daughters — Elizabeth, an attorney; and Kirsten, a doctoral candidate in psychology — the couple is still dining together. Breakfast, in particular, is a ritual in the their household.

"We always eat breakfast together and have a second cup of coffee together,"

Dr. Martinson says. "We read the paper. We talk current events. It's one of the few peaceful times in the home. At night everyone is going a different direction."

The hours in between find the Martinsons working as a team on the university's behalf. Of his wife's contributions, Dr. Martinson says, "She's as good a development officer as we have. She is the best public relations officer for this institution."

A classically trained pianist, Libby Martinson long ago devoted her energies to supporting her husband's endeavors. And she relishes her role as first lady.

"I've been given absolute freedom to do whatever I want," she says.

Although she has no job description, Mrs. Martinson fulfills many official roles and even more informal duties, from hostess and ambassador to cheerleader. Sometimes she even acts as mother hen, showing concern when members of the campus community are ill. And she periodically pops in on faculty, students and staff.

"I learn things from these contacts that might not otherwise reach Jake's office," she explains.

Mrs. Martinson is also in touch with the community, having served on boards and committees of organizations such as the High Point Area Arts Council and High Point Chamber of Commerce.

Occasionally, she spearheads community outreach projects at the university. A few years ago, for example, she coordinated a choral festival that attracted 400 singers from 52 churches and choirs. She also coordinated a program that sent education majors to tutor local elementary school students in reading. Now administered by Dr. Mariann Tillery in the university's education department, this highly successful program receives funding from the local school system.

Like her husband, Mrs. Martinson enjoys making things happen and witnessing growth.

"We're in a visionary university community where ideas turn into concrete scholarships and programs," she says.

Such growth has been spurred by successful fund-raising efforts. The latest, the Founders Campaign, which culminates with the university's 75th anniversary in 1999, is already halfway toward achieving its \$41 million goal.

Those funds have been earmarked for new student housing, a new classroom facility, expansions of Haworth Hall and the Winston-Salem campus, and renovations to Cooke Hall and the Campus Center. Faculty development, undergraduate and graduate scholarships, acquisition of library holdings, and graduate studies are also funding priorities.

The largest project planned, however, is a spectacular, domed fine arts building, which Dr. Martinson predicts will help the city attract new business.

"The Fine Arts Center," he says, "will be a great asset to the community."

Local philanthropists apparently agree. A \$2 million contribution for the new Fine Arts Center from Mr. and Mrs. Charles E. Hayworth represented a generous vote of confidence to the university and community.

Dr. Martinson, a seasoned fund-raiser, says he inherited sales savvy from his mother. A past chairman of the High Point Chamber of Commerce, he leverages contacts well, convincing leading executives to come to bat for the university. For example, in 1989 he enlisted NationsBank Chairman and CEO Hugh McColl to head the National Commission on the Future of High Point College.

"Jake relates to all types of people very, very well," says Richard Budd, '63, a member of the university's board of trustees." He can counsel a student, discuss academics with a professor and at the same time deal effectively with the community, trustees, alumni and potential donors."

Over the years, says Dr. Martinson,

"More has been accomplished in these 10 years than in the previous 25 or 30"

university fund-raisers have shifted their methods and appeals.

"Rather than going to people with our hands out, we show them what's going on here and what our dreams are," he says. "We're asking donors, in essence, to join us in our dreams. We offer opportunities!"

Dr. Martinson dreams big. He envisions several schools and deans under the university's umbrella, more graduate programs, a larger faculty with the same high standards, and even more graduates who assume positive leadership in the world. These dreams, he believes, are well within reach.

"He has great insight into what he thinks the future should be," says board chairman George Erath. "He sets goals and then he does everything he can to accomplish them."


Indeed, a graduate school of education is under consideration; 65 percent of faculty hold doctorates or other terminal degrees; and specific courses and inter-curricular efforts are sharpening students' writing and speaking skills.

Beyond academics, however, Dr. Martinson hopes students learn to build relationships and order their values. Such life lessons, he says, reflect "what's important and what's all important."

Dr. Martinson applauds today's students as "the best I've ever had the privilege of serving. They have a better sense of direction. They're brighter and do a better job of thinking for themselves."

He is equally proud of the board and faculty, whom he says, "have worked together to make this a first-class school."

continued on page 7


Inauguration Day, April 19, 1986

continued from page 6

Dr. Martinson gives alumni high marks, too.

"As universities go, we're relatively young. Yet, we've turned out some of the finest people anywhere: doctors, lawyers, ministers, a governor, a U.S. Senator. . . even college presidents," he adds with a smile.

"Dr. Martinson frequently encourages students to 'leave High Point better than they found it,' says Dr. Wray. "He practices what he preaches in that regard, and he expects every person who works here to do the same."

Now, an annual award named in Dr. Martinson's honor will recognize recent alumni for community involve-

ment, philanthropy and service to the university. The inaugural Martinson Merit Award will be awarded in October 1996 to a 1981 graduate. The prestigious award, however, not only borrows the Martinson's name, but also has their blessing.

"Alumni," he says, "have been some of our most enthusiastic supporters. They know what we have here, what it's done for them, what's going to happen in the future and that the best days of this institution are ahead." Alumni donors, he indicates, are "in on an appreciating stock. The stock of this school is going to get better and better."

Dr. Martinson should know. For 10 years, he has invested his intellect,

energies and hopes into High Point University. And the institution is richer and more vibrant as a result.

"The steady improvement," says Mr. Erath, "enhances the value of your degree."

Says Mrs. Martinson, "We're taking a very exciting ride here."

That ride is far from over. Dr. Martinson's contract was recently extended through 1999, ensuring him a chance to bring even more dreams to fruition.

If he has his way, the university will have a mile-long waiting list, but still not become elitist. Most importantly, says Dr. Martinson, it will "always remain value-centered, so young peo-

ple leave here better than when they came."

Like his students, Dr. Martinson is also on a journey. The only American ever named an honorary fellow of England's Westminster College, he remains his own toughest critic. Ever striving, he says in a self-effacing manner, "I'm not nearly the leader I want to be." That attitude fuels his ascent to excellence.

Avid hikers, Jake and Libby Martinson have trekked across mountains from western North Carolina to Switzerland. But no plateau compares to the summit they have reached at this institution.

The Crowning of the King and Queen

H O M E C O M I N G 1 9 9 5

This year's Homecoming celebration ended with a very successful dance held at Market Square, on Saturday, October 6, 1995. With the band playing great tunes and the crowd enjoying the atmosphere, it was time to crown the king and queen.

President Martinson did the honors of presenting the winners with their prizes. April Sides, of High Point, was this year's queen. April is a junior and majoring in English. Keith Anderson, Student Government President, was this year's king. Anderson, of Niceville, Fl., is a senior religion and philosophy major.

Other members of the homecoming court were: Brooke Florenz, Jacksonville, Fl., a sophomore human relations major; Melissa Lansberg, Mechanicsville, Md., junior, political science; Colleen O'Brien, senior, Ponte Vedra Beach, Fl., senior, home furnishings marketing/interior design and business; W. Keith Corbett, Greenville, junior, international studies; James Eisenbrey, Milford, De, sophomore, human relations; and Sean Phifer, Cooleemee, senior, sociology.


King Keith Anderson dances with his queen April Sides


A few members from the Class of 1945


Seeing double at the Dance


HOMECOMING HIGHLIGHTS


The Reverend John F. Cagle '40 and his wife Victoria


At the Dance


This year's golf tournament featured over 10 women as participants. Way to go lady putters!


Golfers in the 1995 Alumni Open anticipate the start of the shotgun start tournament


At the Dance


The Class of 1965 during Homecoming


25 Years! The Class of 1970 during Homecoming


The Class of 1955 pose for a shot during Homecoming 1995


2 alumnae at the Big Dance


Alumnus of the Year Bill Ervin '52 reminisces with the Duvals from Shelby, N.C.


Dr. Martinson crowning April Sides

1995 Alumnus of the Year

William G. (Bill) Ervin '52 received the Alumnus of the Year Award from the Alumni Association, during this year's Homecoming celebration. Mary Lisabeth Strowd, Director of Development, presented this year's award. She commented, "Bill is willing to step up to talk about High Point University at any given time, at any given place, at any given moment."

Ervin, senior vice president of BB&T-Ervin-Haywood, Rankin Insurance Agency, is a native of Statesville and has lived in High Point since graduation. He is a former member of the High Point University Board of Visitors, member of the Panther Club, and has been active in past university fund-raising efforts. Currently, he is a volunteer for the university's current Founders Campaign.

He serves his church, his profession, and the community and has volunteered for at least 25 various organizations and served many of them as president, chair, and treasurer. At Wesley Memorial United Methodist, he has been finance chair and chair of the stewardship committee. He was also a member of the founding board and president for the United Methodist Agency for Retarded Children-Western North Carolina Conference.

Ervin has also volunteered for the Association of Retarded Citizens and was national vice president and president of the High Point and North Carolina groups. He served the YMCA of High Point as board chair and membership drive chair. He was president of the Salvation Army Boys and Girls Club. He has been a member of the Guilford County Mental Health and the Mental Retardation and Substance Abuse Board. A member of the High Point Rotary Club, Ervin chairs its scholarship committee. He will be the 1996 campaign chair for the United Way of Greater High Point.

Some of Ervin's honors include receiving the Man and Youth Award of the Salvation Army Boys and Girls Club in 1988. Also, in 1990, he received the National Boys Club of America Medallion. Ervin won the High Point College

American Humanics Friend to Youth Award. In 1993, he accepted the Independent Insurance Agent Award.

Ervin is on the board of trustees at Brevard College, where he graduated (two-year school) before attending High Point University. He is member of the Business Advisory Board at Appalachian State University. He served as president of the Independent Insurance Agents of North Carolina. Additionally, he served on and chaired a variety of committees on the state level. He is a leader in his profession's organizations regionally and locally. In 1964 he earned the Chartered Property & Casualty Underwriter designation, (CPCU), and in 1970 the Risk Management Designation (ARM).

A U.S. Army veteran of the Korean War, Ervin began his career with Wachovia Insurance Agency in 1956. Following that, he formed Ervin Insurance Service, Inc., in 1964. In 1982, he bought Haywood & Rankin Agency and formed Ervin-Haywood-Rankin Insurance Agency.

Bill and his wife, Alice, have son William G. Ervin, Jr., and stepson, B. Derick Kennedy.

The Alumnus/a of the Year Award's criteria is based on service to the university, to one's community, and to the church. This award is the highest honor the Alumni Association can bestow upon an individual.


1995 Alumnus of the Year, Bill Ervin '52

1995 HONORARY ALUMNUS

James (Eddie) Oakley treats High Point University "as if he went to school here," said John C. Lefler, Vice President for Institutional Advancement, as he introduced the Honorary Alumnus award winner.

Oakley received recognition for his loyal support of High Point University. In 1988, Oakley started the move for scholarship money for the home furnishings marketing program for High Point University and is still an avid supporter of this program. He has volunteered for past capital campaigns, and is a current volunteer for the Founders Campaign. He recently completed a six-year term and has served as vice-president on the Board of Visitors for High Point University.

As a member of Archdale Friends Meeting, he has headed the finance committee for four years. His coaching presence with the youth of Jamestown exceeds twenty years.

Oakley has served as vice president of the Sports Booster Club at Ragsdale High School, and is a 22-year member of the Iron Dukes, the athletic club of Duke University. His Jaycees affiliation has been for 33 years and he was the recipient of the group's Distinguished Service Award in 1967. He serves on the Jamestown ABC Board and is a member of the North Carolina Fabric Men's Club.

Eddie and his wife, Jane, live in Jamestown, N.C. and have two children. He is owner and president of Eddie Oakley Sales, Inc.

1995 Service to the University Award Winners

Jean Coomes Woods '49 a retired school teacher, is one of this year's award winners selected by the Alumni Association. As Gary Cooper '77, President of the Alumni Association, commented, "Jean is certainly deserving of this service award and is always willing to volunteer her time to the cause of High Point University."

She has taught in seven schools, including: one year in Alexander County and 32 years in the Guilford County schools. Her experience also includes being at Colfax for two years; Oak View for one year; Jamestown for four years; Sedgfield for 24 years; and Millis Road for one year.

After receiving a B.S. Degree in Education from High Point University, she went to UNC-G for graduate studies. As a teacher she was a member of National Education and N.C. Education Association, for which she was treasurer of the Classroom Division from 1956 to 1960. She represented Guilford County at the Classroom Teachers Association Regional Conference in Louisville, Kentucky in 1956. Jean is member of Alpha Delta Kappa. She held positions such as sergeant-at-arms, historian and corresponding secretary.

Jean has also served her country during 1944 to 1946. She was a member of the WAVES, which then was a unit within the U.S. Navy. She earned the rank of Specialist 2nd Class and was in communications. Woods was stationed at Washington, D.C., and Patuxent River Naval Air Station in Maryland. She served as treasurer and membership chair and WIMSA chair for the Piedmont Tar Heels Chapter of WAVES National.

Presently Jean serves on the High Point University Alumni Board of Directors. She established the Coomes Scholarship at High Point University in memory of her parents. Jean is a member of the Lunch Bunch and is coordinator-court representative for the Hamilton Village residents' association in Greensboro. She serves on the Administrative Council of

Hickory Grove United Methodist Church, where she also has been a trustee and on the finance committee.

Jean and her spouse, William W. Coomes '52, are residents of Greensboro, N.C.

Norris R. Woody, Jr. '79, of Huntersville, N.C., was a recipient of this year's Service to the University Award. Originally from Bassett, Va., Woody studied at Virginia Spanish Academy at the University of Madrid in Spain. He graduated from High Point University with a B.S. Degree in Pre-Law and Political Science.

In 1980, he became a board member for the Alumni Association, serving two consecutive terms as president. He was an ex-officio member of the University's Board of Trustees during 1990 to 1994. Woody now serves on the Board of Visitors and has volun-

ted during past capital campaigns. Woody directs much effort toward safety in the sport of snow skiing. Many of his memberships, honors, hobbies, and interests revolve around skiing, Boy Scouts, and High Point University. He is author of Explorer Ski Safety, published by Irving Publishing Co., in 1985. In 1982, he received an honor from the National Ski Patrol for saving a human life. The award was the Yellow Merit Star. He is a member of Senior Patrollers of the National Ski Patrol Systems of Lakewood, CO, and

is an instructor for National Ski Patrol Outdoor Emergency Care. He is on the National Search and Rescue Association Instructor and Monitoring Team and is on the board of directors of Explorer and Olympic Committee of Boy Scouts of America. He serves as instructor of CPR and BLS for the American Heart Association. Woody is owner and president of Woody Associates, Inc., a furniture consulting firm. He and his spouse, Patricia Ann, have two children, Melissa and Patrick.

"Norris truly loves High Point University. This love is demonstrated through his willingness to serve and support his alma mater. Because of his commendable service record with High Point University, the Alumni Association made a great decision to honor him," said Gary Cooper '77, president of the Alumni Association.

tions, including three statewide groups: the North Carolina Jaycees, Metropolitan Chambers of Commerce, and the United Way of North Carolina.

Twice he has received Young Man of the Year for High Point and Outstanding Young Men in North Carolina (the only man to obtain these honors twice). He also received the Most Outstanding Local and State Jaycee Hall of Leadership Award in Tulsa, Oklahoma. Additionally, Morgan is in Who's Who in North Carolina and Who's Who in American Law. Christ United Methodist Church in High Point gave him the Christian Service Award and he has been a delegate to the Western North Carolina Conference of the United Methodist Church since 1989. In 1991 Morgan was the High Point Enterprise's Citizen of the Year.

Jim also serves as chairperson of the High Point Preservation Society, City Historical District Commission and the Trustees of the High Point District of the United Methodist Church. He sits on the Nido Qubein Scholarship Committee, Guilford County Bar Association, Guilford Technical Community College. Also he is in his second year as chair of the High Point University Board of Visitors. He has volunteered for the Salvation Army, High Point YMCA, High Point Historical Society and Museum, United Way of Greater High Point, and local Cancer Society.

Morgan is a graduate of High Point High School, Guilford College and Cumberland School of Law of Samford University, and studied in High Point University's Evening Degree Program. His spouse is the former Ann Tinsley and they have two children: "Lea" Evans Morgan Pflaging and James F. "Jeff" Morgan II.

"Because of Jim's exemplary service record to his community and to High Point University, the Alumni Association felt it appropriate to honor him. We commend him for his continued dedication and leadership to High Point University and the High Point community," stated Gary Cooper '77, president of the Alumni Association. "We are very proud to call Jim one of our own!"


Award winners left to right: Jim Morgan, Jean Coomes Woods '49, Bill Ervin '52, Eddie Oakley, Norris Woody '79

teered during past capital campaigns.

Woody directs much effort toward safety in the sport of snow skiing. Many of his memberships, honors, hobbies, and interests revolve around skiing, Boy Scouts, and High Point University.

He is author of Explorer Ski Safety, published by Irving Publishing Co., in 1985. In 1982, he received an honor from the National Ski Patrol for saving a human life. The award was the Yellow Merit Star. He is a member of Senior Patrollers of the National Ski Patrol Systems of Lakewood, CO, and

1995 Service to the Community Award Winner

James F. Morgan, of High Point, received this year's Service to the Community award given by the Alumni Association during this year's Homecoming celebration.

Morgan is an attorney with the law firm of Morgan, Herring, Morgan, Green, Roseblutt and Gill in High Point. He has served as president or chairperson of more than 40 organiza-

Bob Timberlake Joins High Point's Board of Trustees

Acclaimed realist painter Bob Timberlake has been unanimously elected to the High Point University Board of Trustees. The Board of Trustees is the institution's principal policy making body.

"High Point University likes its board to be representative of the cities around the central Piedmont," said John Lefler, the university's vice president for institutional advancement. "Bob Timberlake is a prominent area figure who has generously supported the university in past years," he said.

Timberlake is an internationally known realist painter who makes his home in Lexington, North Carolina. He began painting professionally in 1970 at the encouragement of Andrew Wyeth. His authentic depiction of the simple life that captures the history and heritage of North Carolina has endeared his work to millions of admirers around the world.

In 1990, inspired by designs from his artwork, Timberlake launched a comprehensive furniture line that has been recognized as the most successful in domestic furniture history. Further successes have followed in the home textile industry with his introduction of decorative throws, bedding and tabletop accessories.

High Point University is currently the only university in the United States that offers a business degree with an available concentration in home furnishings marketing.

Timberlake is chairman of the board of Bob Timberlake, Inc., a licensing company that acts as manager and agent of the Bob Timberlake® brand. The Lexington based company licenses products directly inspired by Timberlake's paintings in 15 categories through more than 20 licensees.

He currently sits on the Board of Lexington State Bank and is the official artist and spokesperson for Keep America Beautiful®. He has received numerous awards in recognition of his philanthropy and charitable works, and was recently honored with the Distinguished Alumnus Award from the University of North Carolina at Chapel Hill.

Timberlake lives in Lexington with his wife, Kay. They have three children and seven grandchildren.


Bob Timberlake

NEWLY ELECTED BOARD OF TRUSTEE MEMBERS...

In addition to Bob Timberlake, four others were also elected to serve High Point University. Dolores B. Queen, of Salisbury, Francel Goude, Kay Phillips, and Dot Coggin, all from High Point, accepted positions on the Board.

Delores Queen, has received an honorary Doctor of Divinity from High Point University and received a Masters of Divinity from Duke Divinity School in 1984. She received her Bachelor of Arts degree from Lenoir-Rhyne College in 1979 and was an honors student in English. She is currently enrolled in Columbia Seminary pursuing a Doctor of Ministry degree. Dolores is the Superintendent for the United Methodist District Office in Salisbury.

Dot Coggin, of High Point, is Director of Public Relations for Thayer Coggin, Inc. She is a member of the High Point Literary League, Midweek-Study Club, Board of Trustees of Wesley Memorial United Methodist Women, Salvation Army Ladies Auxiliary, and the High Point Country Club.

Francel Goude is the President and owner of As You Like It, Inc. He and his wife, Sandy, are members of First Wesleyan Church in High Point. He is very active in the church community as Lay Pastor of a Small Group; instrumental in the process of the proposed purchase of the Westchester Mall by First Wesleyan Church; member of the finance committee at First Wesleyan; member of the Local Board of Administration at First Wesleyan; and President of Tool Shed Sunday school class. He recently received the honor of Small Business Man of High Point. Francel is a past president of the Panther Club at High Point University, and former member of High Point University's Board of Visitors. He has also been a past board member of First Bank, YMCA, and Henredon Classic.

Kay Phillips, of High Point, serves her community as a volunteer. She is a member of Wesley Memorial Methodist Church. She obtained her Bachelor of Arts degree from the University of North Carolina at Greensboro. She is married to S. Dave Phillips and they have four daughters. She currently is involved with the Foundation Board of North Carolina School of the Arts; is chairperson of the Giannini Society; is a past chairperson of the North Carolina Shakespeare Festival; member of the North Carolina History Associates - Museum; board member of Weatherspoon at UNCG; a member of the Piedmont Craftsman; and a member of the North Carolina Symphony.

Alumni Board Spotlight

Barbara Benson Langford '55, of Salisbury, North Carolina, graduated from High Point University and pursued higher education at Radford University. She received a master of science degree and Reading Specialist Endorsement from there. She moved to Rowan County in North Carolina in 1992 and has been a reading teacher for two years and presently teaches the first grade for Rowan/Salisbury Schools. She is a member of First United Methodist Church


Barbara Benson Langford

in Salisbury. Barbara is currently vice president for the Greater Rowan Reading Association and was a presenter at the North Carolina Reading Association Conference in 1994. She was a member of the Alumni Board in Radford, and served as secretary and president of the American Association of University Women, Radford Chapter, and Board member for the Council for Community Enrichment. She and her husband have three children and four grandchildren.

Linda C. Armstrong '72, originally from Charlotte North Carolina, received her degree from High Point University in business. Among other professional certificates, she received her Paralegal Certificate in 1982 and graduated from Campbell Trust School in 1984. She joined NationsBank in 1989 as City Trust Manager for the High Point, North Carolina Personal Trust Office. She is currently the NationsBank Private Client Group Executive for the High Point, Thomasville, Jamestown, and surrounding area market. Civically, she is a member of the Rotary Club of High Point, the High Point Estate Planning Council, and serves on the Advisory Board and Financial Committee for Maryfield, Inc. Retirement Home. She also is a committee member for the United Way of High Point. Linda is a member of Alpha Gamma Delta. While at High Point, as a student, Linda was a member of the Lambda Chi Crescent Court in 1971 and was the Lambda Chi Crescent Girl in 1972.


Linda C. Armstrong

Dixie T. Snider '39, of High Point, continues to serve her alma mater through a variety of organizations. She is presently on the board of directors for


Adams-Memorial YWCA. Dixie also volunteers her time to the High Point Unit of the American


Dixie T. Snider

her youngest daughter about 10 years ago, She has two daughters and one son, and is a proud grandmother of seven grandchildren ages 9 to 29. She is a member of Zeta Tau Alpha and has served High Point University as a member of the Board of Visitors from 1977-1985. Her husband, the late Edgar H. Snider '36, also served the Alumni Association as president from 1956-1958.

Andrew D. Brehm '90, of Hickory, North Carolina, graduated from High Point University with a degree in English. He works for Packaging Services of Carolina, Incorporated, where he manufactures, designs, and markets specialty corrugated packaging and point of purchase displays. As a student, he was also an entrepreneur. He owned and operated East Coast Tee-Shirts, where he designed and marketed screen printed clothing to the local community. Upon graduation, he sold the business. Andy, along with serving on the Alumni Association Board of Directors, is a member of the Lambda Chi Alpha Fraternity - Alumni Board of Directors. Also he is treasurer of the Catawba County Young Republicans. While at High Point University, Andy was vice president of Lambda Chi Alpha Fraternity 1988-1989. He served as vice president of Alpha Psi Omega Honor Fraternity 1988-1989. Andy also served as station manager of the campus radio station WWIH 1986-1989. He enacted and was president of the High Point College (University) Republicans.


Andrew D. Brehm

Jennifer Austin Jones '86, of Charlotte, North Carolina, is the proud mommy of Kelsey, age 5, and Austin, age 6. As a full-time mother, Jennifer still manages to serve her community and her alma mater. She participates with the Children's Theatre of Charlotte. She and her spouse, Greg, are members of St. Gabriels Church. Along with serving on the Alumni Association Board of


Directors, Jennifer is a member of the Charlotte Regional Fundraising Committee for the Founders Campaign. As a student, she was her sophomore


Jennifer Austin Jones


class legislator and was a member of SGA 1983-1984. As a junior, she was class president. Jennifer was a member of the Homecoming Court in 1984 and social chairwoman for Alpha Gamma Delta 1984-1985. In 1985-1986, she served as Panhellenic Delegate for Alpha Gamma Delta. Additionally, she served as a member of the year book staff 1985-1986, and served the High Point Radio 1985-1986.

G. Howard Allred HA '90, of Greensboro, North Carolina, received an honorary doctor of divinity from High Point University. Howard attended High Point University for two years and went to Guilford College to receive his bachelor's degree in 1949. In 1952 he received a master of divinity degree from Duke University. He and his spouse Florence have three children and six grandchildren. Upon joining the Western North Carolina Conference he served as a pastor for forty-three years. In June of 1995, he became Pastor Emeritus at First United Methodist Church in High Point. Presently, he serves the Board of Advisors, Hayworth Chapel at High Point University, Board of Visitors at the Children's Home in Winston-Salem, North Carolina. He served on six Annual Conference Boards; the Conference Council of Ministries; Board of Trustees at the Methodist Home in Charlotte; the Board of Trustees for the Triad Home in Winston-Salem. He is also a member of Rotary (Paul Harris Fellow), Optimist International, and the American Legion. Howard has also served his country as photographic reconnaissance combat pilot in World War II. He received the Distinguished Flying Cross, and received the Air Medal five times. A member of the Scottish Rite Mason (32nd degree) and former Chaplain for the Oasis Temple of the Shrine, Howard is also a member of the Dan River Lodge AF & AM where he was Grand Chaplain of State for North Carolina.


G. Howard Allred

High Point Ranked One of the Best


In the 1996 edition of America's Best Colleges, a publication of U.S. News & World Report, High Point University ranked among the top tier of the regional liberal arts colleges in the United States. Additionally, in the September 25, 1995, edition of U.S. News & World Report, High Point University ranked as one of the two most efficient regional liberal arts colleges in the South. Also, High Point is one of the 20 most efficient regional liberal arts colleges in the United States. Efficient colleges, by their definition, are those which have achieved quality while keeping costs low.

School name (State)	SAT/ACT 25th-75th percentile	Freshmen in top 25% of HS class	Acceptance rate	Yield	Student/faculty ratio	Education expend. per student	Freshman retention rate	Graduation rate	Alumni giving rate	Academic reputation
SOUTHERN LIBERAL ARTS COLLEGES: TOP TIER / SCHOOLS LISTED ALPHABETICALLY										
Alderson-Broaddus College (W.Va.)	19-21	54%	80%	33%	12/1	\$9,210	70%	38%	15%	27
Asbury College (Ky.)	20-26	53%	76%	55%	11/1	\$7,789	74%	N/A	37%	9
Berry College (Ga.)	910-1140	63%	78%	32%	16/1	\$10,277	75%	53%	21%	1
Bridgewater College (Va.)	780-1030	48%	86%	38%	13/1	\$9,060	70%	58%	27%	41
Bryan College (Tenn.)	22	N/A	56%	57%	14/1	\$8,566	76%	50%	15%	65
Carson-Newman College (Tenn.)	22	58%	83%	47%	14/1	\$6,716	73%	50%	16%	5
Catawba College (N.C.)	708-1118	33%	82%	33%	13/1	\$8,421	68%	41%	25%	27
Coker College (S.C.)	790-1015	31% ⁵	57%	49%	11/1	\$8,921	64%	53%	35%	53
Columbia College (S.C.)	840-1000	68%	87%	42%	13/1	\$8,899	69%	54%	31%	9
Covenant College (Ga.)	793-1279	52%	82%	54%	13/1	\$7,972	76%	41%	N/A	41
David Lipscomb University (Tenn.)	19-26	50%	98%	45%	17/1	\$8,595	73%	53%	12%	9
Davis and Elkins College (W.Va.)	700-970	21%	93%	36%	12/1	\$9,107	60%	35%	27%	13
Eastern Mennonite University (Va.)	820-1140	42%	89%	55%	11/1	\$9,662	78%	59%	34%	27
Emory and Henry College (Va.)	962	56%	76%	39%	13/1	\$7,694	82%	59%	52%	3
Fisk University (Tenn.)	925	90%	71%	33%	12/1	\$8,191	86%	34%	21%	13
Flagler College (Fla.)	890-1080	54%	54%	40%	18/1	\$4,328	70%	51%	16%	19
Florida Southern College*	830-1060	46%	73%	29%	15/1	\$7,181	68%	49%	13%	9
Freed-Hardeman University (Tenn.)	19-26	57%	66%	52%	17/1	\$5,810	70%	44%	15%	53
High Point University (N.C.)	790-1020	39%	85%	26%	16/1	\$5,204	71%	53%	20%	13
John Brown University (Ark.)	20-27	58%	68%	62%	14/1	\$8,367	76%	53%	29%	27
Kentucky Wesleyan College	19-25	62%	73%	43%	11/1	\$7,528	63%	42%	29%	19
King College (Tenn.)	910-1180	59%	86%	46%	11/1	\$9,076	71%	48%	31%	41
Louisiana College	20-26	61%	46%	27%	13/1	\$7,117	67%	42%	12%	19
Lyon College (Ark.)	23-28	79%	41%	45%	11/1	\$14,600	69%	39%	26%	5
Mars Hill College (N.C.)	710-960	31% ³	83%	43%	11/1	\$7,062	68%	49%	17%	13
Mary Baldwin College (Va.)	820-1100	54%	85%	44%	8/1	\$11,184	76%	65%	37%	1
Maryville College (Tenn.)	20-26	65%	63%	29%	12/1	\$9,384	67%	38%	42%	5
Milligan College (Tenn.)	20-27	61%	57%	43%	12/1	\$8,163	65%	47%	18%	27
Mississippi University for Women	19-29	52%	84%	75%	16/1	\$7,236	57%	46%	10%	5
Ouachita Baptist University (Ark.)	21-27	65%	84%	69%	13/1	\$6,615	74%	53%	16%	19
Roanoke College (Va.)	885-1105	51%	79%	21%	13/1	\$9,286	74%	54%	26%	3
Thomas More College (Ky.)	17-27	33%	79%	37%	11/1	\$8,281	71%	47%	21%	27
Union University (Tenn.)	24	N/A	84%	57%	17/1	\$5,280	68%	58%	14%	27

MOST EFFICIENT SCHOOLS

Institutions that rank highest in academic quality in relation to what they spend per student on educational programs

NATIONAL UNIVERSITIES

Rank/School

1. University of Illinois at Urbana-Champaign
2. University of Texas at Austin
3. SUNY College at Binghamton
4. College of William and Mary (Va.)
5. Texas A&M at College Station
6. Baylor University (Texas)
7. Florida State University
8. Pennsylvania State Univ. at Main Campus
9. Miami University at Oxford (Ohio)
10. Auburn University at Main Campus (Ala.)

NATIONAL LIBERAL ARTS COLLEGES

Rank/School

1. College of the Holy Cross (Mass.)
2. Barnard College (N.Y.)
3. Illinois Wesleyan University
4. Wofford College (S.C.)
5. Bucknell University (Pa.)
6. Colgate University (N.Y.)
7. Gustavus Adolphus College (Minn.)
8. Wesleyan University (Conn.)
9. Connecticut College
10. Colorado College

REGIONAL COLLEGES AND UNIVERSITIES

NORTH

1. SUNY Col. of Arts and Science at Geneseo
2. SUNY College at Fredonia
3. Shippensburg University of Pennsylvania
4. Providence College (R.I.)
5. Trenton State College (N.J.)

SOUTH

1. James Madison University (Va.)
2. Mary Washington College (Va.)
3. Appalachian State University (N.C.)
4. University of North Carolina at Wilmington
5. University of North Carolina at Charlotte

MIDWEST

1. University of Northern Iowa
2. University of Wisconsin at Eau Claire
3. John Carroll University (Ohio)
4. University of Minnesota at Duluth
5. Northeast Missouri State University

WEST

1. Western Washington University
2. California Polytechnic at San Luis Obispo
3. Whitworth College (Wash.)
4. University of St. Thomas (Texas)
5. Gonzaga University (Wash.)

REGIONAL LIBERAL ARTS COLLEGES

NORTH

1. York College of Pennsylvania
2. Grove City College (Pa.)
3. St. Anselm College (N.H.)
4. Stonehill College (Mass.)
5. Le Moyne College (N.Y.)

SOUTH

1. Flagler College (Fla.)
2. High Point University (N.C.)
3. Ouachita Baptist University (Ark.)
4. Carson-Newman College (Tenn.)
5. Emory and Henry College (Va.)

MIDWEST

1. Buena Vista University (Iowa)
2. Mount Union College (Ohio)
3. Simpson College (Iowa)
4. Dordt College (Iowa)
5. Loras College (Iowa)

WEST

1. Oklahoma Baptist University
2. LeTourneau University (Texas)
3. Carroll College (Mont.)
4. Texas Lutheran College
5. Okla. Christian Univ. of Science and Arts

NOTE ■ Efficiency rankings are based on each school's overall score in the U.S. News college rankings divided by its 1994 educational program expenditures per student. Only schools in the top half of the national liberal arts colleges and national universities and the top fifth of the regional schools were considered.

HIGH POINT UNIVERSITY

The *Founders*
Campaign
For
HIGH POINT UNIVERSITY

Construction begins in 1997 on a Fine Arts Center and a Humanities Building totaling \$7 million.

The University revealed artist renderings of the Fine Arts Center and Humanities Building November 19, 1995.

The Fine Arts Center will house a 500 seat auditorium, a 125 seat "black box" theatre, a choral band room, an art gallery, practice and meeting rooms and administration offices. The center is expected to be approximately 33,000 square feet. The center was designed by architects Christopher Smallwood of London, England and Aaron Allred, High Point University Architect.

The Humanities Building, designed by University Architect Aaron Allred, will house multiple studios for: sculpture; drawing; photography; and music instruction. The building will provide additional classroom and faculty office space. The building will be approximately 20,000 square feet.

Founders Campaign


Charles E. and Pauline Lewis Hayworth Fine Arts Center


Humanities Building


Charlotte Regional Campaign exceeded \$500,000 goal by December 18, 1995


The Charlotte Regional Campaign to raise \$500,000 for High Point University kicked off October 25, 1995 at the Queen City's Mint Museum.

Hugh L. McColl III chaired the campaign and stated, "I wanted Charlotte to be the pacesetter for the other thirteen regional campaigns to follow. Due to the hard work of many volunteers, we accomplished a great deal in a short amount of time. I hope the regional campaigns to follow surpass the \$580,000 we received."

The Charlotte Campaign received \$100,000 from the Broyhill Foundation, \$100,000 from the Cannon Foundation, \$150,000 from NationsBank and \$230,000 from alumni and friends.

All gifts and pledges from the Charlotte Campaign and all other regional campaigns will go toward the \$41 million Founders Campaign goal.

TE CAMPAIGN GOAL REACHED!


Charlotte Regional Committee

Hugh L. McColl III, Chairman	Cynthia Foster Goodgame '72
Steve Bowen '76	Jennifer Jones '86
Andy Brehm '90	John Long '62
Marcella Bunnell '81	Sally McMillan '71
Randy Bunnell '78	Chuck Richards '66
Frank Culbreth '48	Chip Shelton '92
David Francis '55	Claude "Whitey" Allen Watts '41


Student caller Tara Kaheny raised \$10,000 toward the \$125,000 goal

Phonathon


The 1995-96 Phonathon reached an all time pledge record of \$125,000. Most of the monies pledged and received were unrestricted and will be utilized to meet the University's immediate needs. Immediate needs include: scholarships; library holdings; computers; and other student oriented projects.

Goal


As of December 1, 1995, The Founders Campaign has received in gifts and pledges \$21 million toward a \$41 million goal.

High Point Ranked One of the Best


In the 1996 edition of America's Best Colleges, a publication of U.S. News & World Report, High Point University ranked among the top tier of the regional liberal arts colleges in the United States. Additionally, in the September 25, 1995, edition of U.S. News & World Report, High Point University ranked as one of the two most efficient regional liberal arts colleges in the South. Also, High Point is one of the 20 most efficient regional liberal arts colleges in the United States. Efficient colleges, by their definition, are those which have achieved quality while keeping costs low.

School name (State)	SAT/ACT 25th-75th percentile	Freshmen in top 25% of HS class	Acceptance rate	Yield	Student/faculty ratio	Education expend. per student	Freshman retention rate	Graduation rate	Alumni giving rate	Academic reputation
SOUTHERN LIBERAL ARTS COLLEGES: TOP TIER / SCHOOLS LISTED ALPHABETICALLY										
Alderson-Broaddus College (W.Va.)	19-21	54%	80%	33%	12/1	\$9,210	70%	38%	15%	27
Asbury College (Ky.)	20-26	53%	76%	55%	11/1	\$7,789	74%	N/A	37%	9
Berry College (Ga.)	910-1140	63%	78%	32%	16/1	\$10,277	75%	53%	21%	1
Bridgewater College (Va.)	780-1030	48%	86%	38%	13/1	\$9,060	70%	58%	27%	41
Bryan College (Tenn.)	22	N/A	56%	57%	14/1	\$8,566	76%	50%	15%	65
Carson-Newman College (Tenn.)	22	58%	83%	47%	14/1	\$6,716	73%	50%	16%	5
Catawba College (N.C.)	708-1118	33%	82%	33%	13/1	\$8,421	68%	41%	25%	27
Coker College (S.C.)	790-1015	31% ⁵	57%	49%	11/1	\$8,921	64%	53%	35%	53
Columbia College (S.C.)	840-1000	68%	87%	42%	13/1	\$8,899	69%	54%	31%	9
Covenant College (Ga.)	793-1279	52%	82%	54%	13/1	\$7,972	76%	41%	N/A	41
David Lipscomb University (Tenn.)	19-26	50%	98%	45%	17/1	\$8,595	73%	53%	12%	9
Davis and Elkins College (W.Va.)	700-970	21%	93%	36%	12/1	\$9,107	60%	35%	27%	13
Eastern Mennonite University (Va.)	820-1140	42%	89%	55%	11/1	\$9,662	78%	59%	34%	27
Emory and Henry College (Va.)	962	56%	76%	39%	13/1	\$7,694	82%	59%	52%	3
Fisk University (Tenn.)	925	90%	71%	33%	12/1	\$8,191	86%	34%	21%	13
Flagler College (Fla.)	890-1080	54%	54%	40%	18/1	\$4,328	70%	51%	16%	19
Florida Southern College	830-1060	46%	73%	29%	15/1	\$7,181	68%	49%	13%	9
Freed-Hardeman University (Tenn.)	19-26	57%	66%	52%	17/1	\$5,810	70%	44%	15%	53
High Point University (N.C.)	790-1020	39%	85%	26%	16/1	\$5,204	71%	53%	20%	13
John Brown University (Ark.)	20-27	58%	68%	62%	14/1	\$8,367	76%	53%	29%	27
Kentucky Wesleyan College	19-25	62%	73%	43%	11/1	\$7,528	63%	42%	29%	19
King College (Tenn.)	910-1180	59%	86%	46%	11/1	\$9,076	71%	48%	31%	41
Louisiana College	20-26	61%	46%	27%	13/1	\$7,117	67%	42%	12%	19
Lyon College (Ark.)	23-28	79%	41%	45%	11/1	\$14,600	69%	39%	26%	5
Mars Hill College (N.C.)	710-960	31% ³	83%	43%	11/1	\$7,062	68%	49%	17%	13
Mary Baldwin College (Va.)	820-1100	54%	85%	44%	8/1	\$11,184	76%	65%	37%	1
Maryville College (Tenn.)	20-26	65%	63%	29%	12/1	\$9,384	67%	38%	42%	5
Milligan College (Tenn.)	20-27	61%	57%	43%	12/1	\$8,163	65%	47%	18%	27
Mississippi University for Women	19-29	52%	84%	75%	16/1	\$7,236	57%	46%	10%	5
Ouachita Baptist University (Ark.)	21-27	65%	84%	69%	13/1	\$6,615	74%	53%	16%	19
Roanoke College (Va.)	885-1105	51%	79%	21%	13/1	\$9,286	74%	54%	26%	3
Thomas More College (Ky.)	17-27	33%	79%	37%	11/1	\$8,281	71%	47%	21%	27
Union University (Tenn.)	24	N/A	84%	57%	17/1	\$5,280	68%	58%	14%	27

MOST EFFICIENT SCHOOLS

Institutions that rank highest in academic quality in relation to what they spend per student on educational programs

NATIONAL UNIVERSITIES

Rank/School

1. University of Illinois at Urbana-Champaign
2. University of Texas at Austin
3. SUNY College at Binghamton
4. College of William and Mary (Va.)
5. Texas A&M at College Station
6. Baylor University (Texas)
7. Florida State University
8. Pennsylvania State Univ. at Main Campus
9. Miami University at Oxford (Ohio)
10. Auburn University at Main Campus (Ala.)

NATIONAL LIBERAL ARTS COLLEGES

Rank/School

1. College of the Holy Cross (Mass.)
2. Barnard College (N.Y.)
3. Illinois Wesleyan University
4. Wofford College (S.C.)
5. Bucknell University (Pa.)
6. Colgate University (N.Y.)
7. Gustavus Adolphus College (Minn.)
8. Wesleyan University (Conn.)
9. Connecticut College
10. Colorado College

REGIONAL COLLEGES AND UNIVERSITIES

NORTH

1. SUNY Col. of Arts and Science at Geneseo
2. SUNY College at Fredonia
3. Shippensburg University of Pennsylvania
4. Providence College (R.I.)
5. Trenton State College (N.J.)

SOUTH

1. James Madison University (Va.)
2. Mary Washington College (Va.)
3. Appalachian State University (N.C.)
4. University of North Carolina at Wilmington
5. University of North Carolina at Charlotte

MIDWEST

1. University of Northern Iowa
2. University of Wisconsin at Eau Claire
3. John Carroll University (Ohio)
4. University of Minnesota at Duluth
5. Northeast Missouri State University

WEST

1. Western Washington University
2. California Polytechnic at San Luis Obispo
3. Whitworth College (Wash.)
4. University of St. Thomas (Texas)
5. Gonzaga University (Wash.)

REGIONAL LIBERAL ARTS COLLEGES

NORTH

1. York College of Pennsylvania
2. Grove City College (Pa.)
3. St. Anselm College (N.H.)
4. Stonehill College (Mass.)
5. Le Moyne College (N.Y.)

SOUTH

1. Flagler College (Fla.)
2. High Point University (N.C.)
3. Ouachita Baptist University (Ark.)
4. Carson-Newman College (Tenn.)
5. Emory and Henry College (Va.)

MIDWEST

1. Buona Vista University (Iowa)
2. Mount Union College (Ohio)
3. Simpson College (Iowa)
4. Dordt College (Iowa)
5. Loras College (Iowa)

WEST

1. Oklahoma Baptist University
2. LeTourneau University (Texas)
3. Carroll College (Mont.)
4. Texas Lutheran College
5. Okla. Christian Univ. of Science and Arts

NOTE ■ Efficiency rankings are based on each school's overall score in the U.S. News college rankings divided by its 1994 educational program expenditures per student. Only schools in the top half of the national liberal arts colleges and national universities and the top fifth of the regional schools were considered.

HIGH POINT UNIVERSITY

Donor Profiles

Mary Clinard Tinsley '29 of High Point, North Carolina gave a Satin Ebony Baldwin Grand Piano valued at over \$27,000. The piano was unveiled at the 25th Annual University Prayer Breakfast and the first performance was given by concert pianist Randall Atcheson of Greenwich, Connecticut. The piano will be utilized for other special events, including future concerts in the Charles E. and Pauline Lewis Hayworth Fine Arts Center.


Mary Clinard Tinsley

Charles C. Edwards Jr. '46 of High Point, North Carolina established the Charles Clifton Edwards Sr. Endowed Scholarship with a \$150,000 gift to the University. The scholarship will give preference to North Carolina residents majoring in business or a related field. The gift will be a permanent addition to the University's endowment, and income earnings will be used for scholarships to deserving students. Charles Clifton Edwards Sr. was the founder of the former Edwards Business College in High Point. Edwards said, "Business and higher education were such an important part of my late father's life, and I want him to be remembered for his contributions in those areas."


Charles C. Edwards Jr.


Charles Clifton Edwards Sr.

Jean Coomes Woods '49 of Greensboro, North Carolina pledged \$10,000 to the A.L. & I.W. Coomes Scholarship fund. The fund was originally established by Jean Coomes Woods in 1990 in memory of her parents. Woods retired from teaching after 33 years (32 of the 33 were spent in the Guilford County School System). Her years of service to education prompted her to provide opportunities to those ambitious career-oriented women students of North Carolina, attending High Point University.


Jean Coomes Woods

Richard P. Budd '63 of Advance, North Carolina gave a historic grist to the University. The "Clemmons Mill" was established in 1920 and to this day remains in operation. The value of the mill exceeds \$100,000. The University reserves the right to sell the mill and use the monies toward a campaign project selected by Richard Budd.


Richard P. Budd


Clemmons Mill

Charles "Chip" Shelton '92 of Charlotte, North Carolina pledged \$5,000 to the Founders Campaign. His pledge will assist the University in the construction of the Charles E. and Pauline Lewis Hayworth Fine Arts Center.


Charles "Chip" Shelton


Mrs. Jacob C. Martinson (Libby), spouse of the University President, spoke on behalf of the University at the Charlotte kick off.

"Due to the hard work of many volunteers... we accomplished a great deal, in a short amount of time."

-Hugh L. McColl III


Hugh L. McColl III, Charlotte Regional Campaign Chairman

Charlotte Regional Campaign exceeded \$500,000 goal by December 18, 1995

The Charlotte Regional Campaign to raise \$500,000 for High Point University kicked off October 25, 1995 at the Queen City's Mint Museum.

Hugh L. McColl III chaired the campaign and stated, "I wanted Charlotte to be the pacesetter for the other thirteen regional campaigns to follow. Due to the hard work of many volunteers, we accomplished a great deal in a short amount of time. I hope the regional campaigns to follow surpass the \$580,000 we received."

The Charlotte Campaign received \$100,000 from the Broyhill Foundation, \$100,000 from the Cannon Foundation, \$150,000 from NationsBank and \$230,000 from alumni and friends.

All gifts and pledges from the Charlotte Campaign and all other regional campaigns will go toward the \$41 million Founders Campaign goal.


Student caller Tara Kaheny raised \$10,000 toward the \$125,000 goal

Phonathon

The 1995-96 Phonathon reached an all time pledge record of \$125,000. Most of the monies pledged and received were unrestricted and will be utilized to meet the University's immediate needs. Immediate needs include: scholarships; library holdings; computers; and other student oriented projects.

CHARLOTTE CAMPAIGN GOAL REACHED!


Nido R. Qubein '70 was the keynote speaker for the Charlotte Campaign kick off. Qubein is chairman of Creative Services, an international consulting firm in High Point, internationally recognized speaker, motivational speaker, member of the University's Board of Trustees and Chairman of the National Alumni Development Committee.


Charlotte Regional Committee

- | | |
|------------------------------|---------------------------------|
| Hugh L. McColl III, Chairman | Cynthia Foster Goodgame '72 |
| Steve Bowen '76 | Jennifer Jones '86 |
| Andy Brehm '90 | John Long '62 |
| Marcella Bunnell '81 | Sally McMillan '71 |
| Randy Bunnell '78 | Chuck Richards '66 |
| Frank Culbreth '48 | Chip Shelton '92 |
| David Francis '55 | Claude "Whitey" Allen Watts '41 |

As of December 1, 1995, The Founders Campaign has received in gifts and pledges \$21 million toward a \$41 million goal.


Founders Campaign

PANTHERS

Tubby Smith joins Georgia Bulldogs

Orlando "Tubby" Smith '73 has paid his dues as a college basketball coach. The road started at High Point College (University) as a player from 1969-1973 and has produced a successful coaching stint at Tulsa. Now, Smith accepted the men's basketball head coaching position at the University of Georgia earlier in the 1995 year.

Smith ranks fourth on High Point's all-time scoring list with 1,589 points (14.7 ppg average), trailing Gene Littles (2,398), Pete Collins (1,838) and Danny Witt (1,650). As a freshman he averaged 13.3 ppg, 12.6 as a sophomore, 16.4 as a junior and 17.3 as a senior. Also, in his senior year, he was team captain, scoring a career-high 32 points vs. Catawba.

His coaching career began as a high school basketball coach, from 1973-1979, at Great Mills High in Maryland and then at Hoke County High in North Carolina, compiling a six-year record of 74-54. From 1979-1991, he served as assistant coach at Virginia Commonwealth for seven years (144-64 record), South Carolina for three years (53-35), and Kentucky for two years (36-20). From 1991-1995, he served as head coach at Tulsa, compiling a four-year record of 79-43 with two straight NCAA Tournament appearances. Both appearances ended up in the Sweet Sixteen.

Smith's son, Orlando Jr., is a freshman point guard for the Georgia Bulldogs.

MEN'S CROSS COUNTRY


- Won the Carolinas-Virginia Athletic Conference Championship for the fourth year in a row.

- Five High Point runners were named All-Conference — David Duggan, Christian Kell, Roby Chase, Daniel Doub, and Shon Hildreth.

- David Duggan won Individual Conference Championship and named Conference Runner of the Year.

- Coach Bob Davidson received Conference Coach of the Year.


Men's Cross Country

WOMEN'S CROSS COUNTRY


- Won the Carolinas-Virginia Athletic Conference Championship for the third year in a row.

- Two runners were named all-conference — Elizabeth Young and Geisa O'Reilly.

- Elizabeth Young won Individual Conference Championship and named Conference Runner of the Year.


Women's Cross Country

PROCTOR RECEIVES AWARD

Rick Proctor '79 received the Athletic Trainer of the Year award from the North Carolina Athletic Trainers Association. His award is the highest honor presented by the association.

Proctor serves as chair of the association's Task Force for Licensure of Athletic Trainers in North Carolina. He is director of the Sports Medicine Program at High Point University and recently became an associate professor. He received his bachelor of science degree in physical education from High Point University and a master of arts degree in sports medicine from UNC-Chapel Hill in 1981.

Sports medicine at High Point University accepts only 12 students into the full program, which begins in the junior year of study. With nearly 85 hopefuls, only a few make it. "Because we can accept only 12 students into the full program, there had to be a place for others to study sciences pertaining to exercise," Proctor said. "Sports Medicine is going to be a good program for anybody interested in exercise, and it will help retain students interested in sports medicine." Proctor helped to form a new exercise science major at the University, which also will add a sports management major.

on the prowl


WOMEN'S VOLLEYBALL

- Won the Carolinas-Virginia Athletic Conference Championship.
- Finished first during the regular season with a perfect 9-0 conference record.
- Overall record this year 20-9.
- Three players were named All-Conference — Lori Kuykendall, Holly Hendley, and Tiffanie Wilson.
- Karah Hensley named Conference Freshman of the Year.
- Teresa Faucette named Conference Coach of the Year.
- Holly Hendley named MVP of the conference tournament.
- Lori Kuykendall and Tiffanie Wilson named to the conference all tournament team.
- High Point University hosted the conference tournament.


Women's Volleyball


WOMEN'S SOCCER

- Finished third in the conference regular season.
- Lost in the finals of the conference tournament.
- Three players were named All-Conference - Deb Nichols, Kris Bowles, and Laura Lamb.
- Kris Bowles was named to the women's soccer All-South Team.
- Kristy Powell became the all-time leading goal scorer, games played, and most points in a career.
- Stephanie Jay, Deb Nichols, and Kristy Powell were named to the conference All-Tournament Team.
- The team overall record for this year 12-6-2.


MEN'S SOCCER

- Finished eighth during the regular season.
- Lost in the quarterfinals of the conference tournament.
- Kelley Harris was named to the conference All-Tournament Team.
- High Point University hosted the conference tournament.


Men's Soccer


Women's Soccer

Hislop joins John Paul Mitchell Systems

John Paul Mitchell Systems, manufacturers of Paul Mitchell Professional Salon Products, has proudly announced the appointment of Robert Hislop '66 as special assistant to the Chairman of the Board, John Paul DeJoria. In this position, Hislop will head up a variety of important projects aimed at ensuring the company's continued success. One of Hislop's maiden projects has been the ultra-successful launching of the Paul Mitchell "Champion" and "Master Retailer" programs, which are designed to increase salon creativity and retail sales through extensive training of distributors and their salon consultants.


Robert Hislop

Prior to joining John Paul Mitchell Systems, Hislop spent 20 years as a Special Agent in the United States Secret Service. With experience in intelligence, anti-terrorism, presidential protection and anti-counterfeit-

ing, Hislop's vast knowledge will be a tremendous asset to the company in many ways, including its ongoing efforts to fight diversion.

Despite his many professional accomplishments, Hislop is most proud of his philanthropic efforts. He donates a great deal of his time to charities and has ongoing associations with the Special Olympics and the North American Police Ski Championships.

Hislop is a graduate of Boulder High School in Boulder, CO., and attended the University of Colorado before graduating from High Point University. He currently resides in Littleton, CO.

Milken Educator Award given to High Point Alumnus

Ronald Edward Price '68, who graduated from High Point University with a bachelor's degree, recently returned home from Los Angeles after collecting a \$25,000 award at the 1995 Milken Family Foundation National Education Conference. Price is a teacher at St. Michaels Elementary School in St. Michaels, Maryland, and the recipient of a 1994 Milken Family Foundation National Educator Award.

Price joined nearly 150 other outstanding educators from across the country — considered among the nation's top elementary school educators — in collecting a total of \$3.75 million in a single evening.

The awards ceremony marked the culmination of the three-day education conference, held at the Century Plaza Hotel in Los Angeles May 4-6, 1995. Each of the 150 Milken Educator Award recipients was presented \$25,000, no strings

attached. "By presenting each recipient a major financial award," says Lowell, Milken, president of the Milken Family Foundation, "we are telling these educators that their contributions and expertise are greatly valued — by the Foundation and by society."


The 150 current recipients were caught totally by surprise last summer and fall (1994) when they were told — in most cases by a state superintendent or commissioner of education — that they were to receive Milken Educator Awards. Because there is neither an application process nor a nomination procedure, recipients had no idea they even were being considered for the awards.

Instead, a blue-ribbon selection committee appointed by each state's department of education operated quietly and anonymously to select the recipients, employing criteria provided by the Milken Family Foundation.

The awards program has grown to include 30 states. In each state, a total of five teachers and administrators from elementary schools were selected last summer and honored at a banquet in the fall. These banquets are a significant element of the awards program, says Milken, because there the educators are recognized publicly by their peers and the community. Another important component, he says, is the professional development opportunity provided for award recipients at the education conference.

Price teaches physical education to grades kindergarten through fifth at St. Michaels Elementary School. He is responsible for the development and implementation of several programs related to physical education. He has created the "Multicultural Games from Nations Around the World," a program that introduces students to sports and games from other cultures. He has also developed several other programs, including a program that combines academic subject area with physical activities and another to help students determine and maintain their individual fitness.

The success of Price's programs has earned him four State Merit Awards in the last three years. Most recently, his county-wide bicycle riding safety program won a grant that will go towards the purchase of bicycle helmets for third grade students.


Ronald Edward Price


On the Catwalk

Steve Sharman '78, of Atlanta, Georgia has what it takes to be a successful model. Since graduation, Steve has been featured in a variety of endorsements, commercials, advertising campaigns, and magazines. These include Belk's, Land's End, formal wear companies, and more.


He is considered to be one of the best models in the Southeast. Interestingly enough, his spouse, the former Miss Georgia — 1990, and third runner up in the 1991 Miss USA pageant, is also a model.

In September 1995, Steve returned to the High Point area to appear in the Belk Beck's Fashion On The Horizon, A Theatrical Runway Experience. This fashion show was held to benefit the American Cancer Society.

Spaulding Named AP National Radio Sales Manager

Susan Spaulding '80 has been promoted to manager of national radio sales for the broadcast division of The Associated Press.

Based in Washington, D.C., she will handle sales and marketing to radio networks and syndicated programmers throughout the United States, as well as to stations and broadcast groups in New York City.

Spaulding has been AP regional radio executive in Chicago for nearly eight years, responsible for sales and membership support to radio stations in Illinois, Indiana and Wisconsin. Previously, she handled AP radio and television sales in northern California and Oregon.

Before joining AP in 1985, she worked in sales and sales management at North Carolina stations WKIX-AM in Raleigh and WOKX-AM/WGLD-FM in High Point. She holds a bachelor's degree in communications from High Point University.

Susan is one of three Spaulding sisters to receive a degree from High Point. Her father, Richard, continues to be active as an advisor to High Point University.

A not-for-profit membership cooperative, The Associated Press is the world's largest newsgathering organization, serving the major radio networks and nearly 5,000 radio stations nationwide with its news wires, radio networks, programming services and software. AP's broadcast division is based in Washington.

Highly Recommended

Levan Seperteladze '95 knows how to get a recommendation. In May of 1994, a letter from the Chairman of the Republic of Georgia crossed President Martinson's desk. Chairman Eduard A. Shevardnadze's letter of recommendation conveyed to President Martinson Levan's desire to attend High Point University and pursue a degree in international business.

Before coming to High Point, Levan attended Brevard College. He has since graduated from High Point University and now attends our graduate program. He hopes to graduate with a master of science degree in international management. Good luck Levan!

President Jake Martinson
High Point University
University Station, Montlieu Ave.
High Point, NC 27262-3598

May 30, 1994

Dear President Martinson:


I am writing to you about a matter in which I have a strong personal interest. I hope you will make it possible financially for Mr. Levan Seperteladze to pursue his baccalaureate studies in international business at your university. With the assistance of President J. Thomas Bertrand, he has spent the past last year at Brevard College where he has taken all available business and finance courses.

Mr. Seperteladze is very promising young man from a highly esteemed family of academic renown in our country. His father is one of our leading specialists in international law. Together with his best friend, David Shegelia, who is married to my granddaughter and is a fellow in tax law at the law school at Emory University, Mr. Seperteladze is preparing himself to participate in constructing a new economy and business climate for our new democracy. I hope that you will ask your best teachers in business and economics to teach him everything they can that will be useful to us. We are looking to him and other Georgian students to return to Georgia as a team to take a leadership role in the future Georgia.

I am confident that your university will have reason to be proud of him in future years.

Sincerely,

Eduard A. Shevardnadze
CHAIRMAN OF THE PARLIAMENT
HEAD OF STATE
OF THE REPUBLIC OF GEORGIA


Eduard A. Shevardnadze
Head of State of the
Republic of Georgia

kid's corner

Welcome
to the

Kid's Corner

This newly established corner of the magazine has been created for all of those High Point mommies and daddies with children. The rules of the game are:


- 1) Mommy or Daddy is an alumnus/a of High Point University.
- 2) Photographs submitted must be of offspring only (please do not submit grandchildren, nieces, nephews, siblings' children photographs).
- 3) Photographs will be returned if specified.
- 4) Any photograph submitted after magazine deadline will be printed in next issue.
- 5) Be patient - we promise to run your photograph!

The following pictures are children of some alumnae sisters of Alpha Gamma Delta Sorority. During Homecoming 1995, the Alpha Gams celebrated their fortieth in grand Alpha Gamma Delta style!


Look for your kids in the next issue!


Eleanor Katherine Grammas
22 months - daughter of Carolynn
Flowers Grammas '91


Kelsey Cooper - 5 years old; Austin - 1 year
children of Jennifer '86 and Greg Jones


Collin Curry - 3 years old; Taylor Curry - 4 years old;
Harper Curry 1 year - kids of Carolyn Curry '83


Richard Hicks O'Hair III
7 years old - son of Richard and
Karen O'Hair '82

kid's corner


Mackenzie Newell
1 year - daughter of Elaine '87
and John Newell


Stephen - 5 years old;
Christopher - 3 years
sons of Miriam O'Malley Kimsey '84


Nicholas Merkel
22 months - son of Carol '86
and Carl Merkel


Hannah Newell - 2 years old; Olivia Newell - 7 months
kids of Janet Newell '88


Jeremy Willard Reid
1 year - son of Mike '87 and
Sarah Reid

Official Alumni Apparel for High Point University


Hanes Beefy T-Shirt
\$10

- Premium Weight
- 100% Cotton
- Preshrunk
- 5.6 oz.
- White or Ash Gray
- *Specify Size:*
S, M, L, XL, XXL,
or XXXL


Deluxe Golf Umbrella
\$12

- 60" arc
- Purple Umbrella


Lee Brand Sweatshirt
\$20

- Heavyweight, 9 oz.
- 50/50
- Generous cut
- Set-in sleeve, crew neck
- White or Ash Gray
- *Specify Size:*
S, M, L, XL, or XXL


Tote Bag\$8

- 15"W x 17"H x 5"D
- Heavyweight natural cotton canvas
- Squared-off bottom, extra long natural web handles


Inner Harbor 7.5 oz. Heavyweight Golf Shirt.....\$28

- Embroidered Design
- 100% Pique/Mesh Combed Cotton
- Woodtone Buttons
- Clean-finished placket, full taped neck seam, banded sleeves, and 2" extended tail
- *Specify Size:*
M, L, XL, XXL or XXXL


Hat\$16

- Embroidered design
- 2-tone golf shape
- Galey & Lord oxford fabric
- Crush-proof front lining
- Padded cotton sweatband
- Leather strap with plated brass clasp & strap hole insert

Please accept my order for the following Official Alumni Apparel:

Hanes Beefy

T-Shirt, \$10 ea.

Size(s): ___ S
___ M
___ L
___ XL
___ XXL
___ XXXL

Your Choice of Design:

___ HPU Seal
___ HPU Panther

Your Choice of Color:

___ White
___ Ash Gray

Lee Brand

Sweatshirt, \$20 ea.

Size(s): ___ S
___ M
___ L
___ XL
___ XXL

Your Choice of Design:

___ HPU Seal
___ HPU Panther

Your Choice of Color:

___ White
___ Ash Gray

Innerharbor

Heavyweight Golf Shirt, \$28 ea.

Size(s): ___ M
___ L
___ XL
___ XXL
___ XXXL

Please add \$3⁰⁰ to order total for handling & insured shipping.

60" Golf

Umbrella, \$12 ea.

Cotton Canvas

Tote Bag, \$8 ea.

2-Tone Golf


Shape Hat, \$16 ea.

Purchaser's Name _____

Street Address _____

City _____ State _____ Zip _____

Daytime Phone (_____) _____

Payment: Check/Money Order  
(Payable to Kayler Graphics)

Card Number _____ Exp. Date _____

Signature _____

If "Ship To" address is different from above, please attach correct address to order form.
Please allow 4 to 6 weeks for delivery.

Please mail this form, along with payment, to: Kayler Graphics, P.O. Box 2381, Gastonia, NC 28052

CLASS NOTES

1930

We are happy to report that **Grace Barnette Cox** of Raleigh is alive and well. She was mistakenly listed as deceased in the latest "President's Report."

1933

Margaret Pickett Snuggs is a retired teacher. She helps deliver meals, visits the sick, and is very active in other organizations of the church.

1940

Forrester C. Auman retired as captain in 1972 after spending 31 years in the Navy. He received a master of arts degree from George Washington University in 1963. He retired from Georgia Tech as campus safety director in 1979. The last 15 years were spent at Myrtle Beach as a flight instructor, charter pilot, and air ambulance pilot. He and his wife of 51 years have four adult children and five grandchildren.

1943

Louis R. Soscia has been elected president of the Lynnhaven Kiwanis Club in Virginia Beach in October. He was also selected as the chapter's Kiwanian of the Year. In September, he and his wife, Mary, attended their youngest son's marriage in Wintergreen, Virginia.

1945

Damaris Taussig passed away due to congestive heart failure in July in Joshua Tree, California. According to her wishes, her body was cremated and the ashes were scattered at the Mountain Valley Memorial Park Mortuary in Joshua Tree.

Wanona Rash Van Hoy and husband, Harper, own Fiddler's Grove Campground in Union Grove, North Carolina. They have many musical events with the largest one being the Ole Time Fiddler's & Bluegrass Festival held annually on Memorial Day weekend. This is the oldest continuous event of its kind in the nation, a tradition since 1924.

1948

Albert D. Heller of Delray Beach, Florida, is a semi-retired labor arbitrator and engineer. He also worked as a volunteer executive in International Executive Service Corps in Istanbul, Turkey in 1979; San Jao Do Madeira, Portugal in 1983; and Casablanca, Morocco in 1987 and 1993. Last summer he vacationed in Indonesia, Australia, Papua, New Guinea, and New Zealand.

1949

James L. Cresimore of Raleigh has received the Hugh G. Ashcraft Jr. Leadership Award from the N.C. Food Dealers Association for his contributions in business and the community as a North Carolina non-retailer. He has been actively involved in many areas of the food industry, including food processing and marketing.

1952

Marion Vaughn Simpson retired in 1983 after 31 years of teaching. She has lived in Greensboro since 1956.

1955

David Holt, professor emeritus and former registrar at High Point University, was named recently as the Lay Person of the Year at Main Street United Methodist Church. He has served the church and community for over three decades.

1956

Jacklyn H. "Jack" Lucas, a World War II Congressional Medal of Honor recipient, was interviewed by Dan Rather and General H. Norman Schwarzkopf for the CBS Reports: "Victory in the Pacific." The program about World War II was broadcast in August 1995.

1957

Robert Olon Dockery and wife, Janice, teachers at Northwest (Forsyth) Middle School, spent two weeks during the summer of '95 in the United Kingdom following the life and travels of John Wesley while on a Methodist Heritage tour.

Lloyd Elwood Stiffler of Charlotte taught band and choir in the Charlotte-Mecklenburg Schools for 21 years. He retired from Lance, Inc., in 1993. He also directed church choirs for 21 years. His wife, Libby, taught choral music from 1956-1965 and is now a homemaker. Daughter, Rachel, is Director of Public Relations for Salem College and Salem Academy.

1958

Mary Ruth Ridge Griggs of Galax, Virginia, attended High Point College from 1954-1956. She has returned to campus several times and visited Women's Hall, 3rd floor. She is still in touch with her former roommate, **Shirley Jones Wheeler** ('57), who resides in Roanoke. Ruthie is a former teacher and now active in her choir at Hillsville Presbyterian Church.

Donald Lloyd Hancock was recently honored by the Randolph County Economic Development Corporation for his six years of service with the organization. He has served longer than any other person in the organization, serving as chairman, vice chairman, and past chairman.

1959

Willie Lieu Hodges Lewis is Program Director at St. Paul United Methodist Church in Woodbridge, Virginia. She and David have been married for 35 years.

Ramona Leonard Phelps retired in June 1993 with 32 years as a first grade teacher in Davidson County. She has three married sons and one granddaughter. She and husband, Robert, reside in Lexington, North Carolina.

1960

Robert Louis Langdon retired in April 1994 after 37 years of Federal Service. At the time of his retirement, he was a member of the U. S. Senior Executive Service serving as Regional Director of the U. S. Department of the Treasury, Financial Management Service, in Philadelphia, Pennsylvania.

Richard James Smith retired in July 1995 from the North Carolina Department of Motor Vehicles after 35 years as Driver Education Specialist.

1961

Dale William Brown has been named president of Taunton Trade Company, a division of Taunton Press, publishers of specialty magazines such as Fine Homebuilding and Fine Woodworking. He and wife, **Betty Gray Dorman** ('60), live in Ridgefield, Connecticut.

Donald Gray Jarrett, Jr., is a Spanish teacher at Asheboro High School in North Carolina.

1963

Sara Ogburn Overton retired June 1995 after teaching for 30 years in Stokes County. She is now traveling and enjoying her two grandsons.

1964

The Reverend H. Dennis Draper, Jr., received the Doctor of Ministry Degree from Columbia Theological Seminary, Decatur, Georgia, on May 21, 1995. He currently serves as pastor of the Kenansville United Methodist parish and is married to the former **Cathy Poindexter** ('67).

Katie Jane Smith Taylor of Bainbridge, Georgia, is an instructor for the Adult Learning Center in the Decatur County School system. Her husband died in January 1994, and then she survived the Flint River flood of July 1994. She began teaching again in April 1995 helping students obtain their G.E.D. and is loving it. Says it is very rewarding work!

1965

Martha Jean Capps has been a social worker in the Charlotte-Mecklenburg Schools for the last 17 years. Her assignment for the last three years has been at South Mecklenburg High School where she serves students who have handicaps and disabilities and their families. She enjoys traveling with her husband, Bill, who is retired. She has also accompanied groups of students from South Mecklenburg in recent years to Russia, Italy, and Greece.

Michelle Schmidley Crawford is a teacher with the East Baton Rouge Parish School Board. She attended summer school at LSU to become certified to teach in the Gifted Program. She has entered the graduate level program at Southeastern Louisiana University. She will be working toward a master's degree in English. She taught 6th and 7th grade gifted English last year and is teaching 7th grade gifted English and art this year.

1966

James Wyman Duggan of Jacksonville, Florida, is senior vice president and principal with Wood-Logan & Assoc., Inc., one of America's leading wholesale investment firms offering mutual funds and variable and fixed annuities. Jim has been with the firm since its inception in 1987. His son is a recent graduate of William & Mary Law School and is a Lieutenant in the U.S. Marine Corps.

Ruth Howey Kerns is a realtor for the Allen Tate Company in Charlotte, North Carolina.


1967

Judith Stone Auman is an Executive Assistant with the North Carolina Child Advocacy Institute in Raleigh. She was named to the "2,000 Notable American Women" (5th edition) and "The World Who's Who of Women (12th Edition); moved back to the Raleigh area two years ago; is single; and has two sons and a one-year-old grandson.

1970

Carol Crutchfield Carroll of Davidson, North Carolina, received Wachovia Principal of the Year in Mooresville Graded School District; received First Union Ben Craig Outstanding Educator Award for Iredell County in 1984; was principal of Mooresville Optional Year Round Middle School, 1993-1994; was supervisor, Testing Coordinator and Year-Round Education Coordinator for Mooresville Graded School District, 1994-1995; and elected to the national Board of Directors for the National Association of Year-Round Education, 1994-1996.

1971

Gary T. Norman of The Harleysville Insurance Companies' Greensboro, North Carolina, branch office has earned his Associate in Underwriting (AU) designation from the Insurance Institute of America (IIA). He joined the company in 1994 in his current position as senior commercial lines underwriter. He also holds a Certificate in General Insurance.

1974

Kurt Douglas Burkhardt is press secretary in the Office of the Governor, U.S. Commonwealth of the Northern Mariana Islands, Saipan, Guam. He will represent Saipan in the U. S. Nationals, Shotokan Karate, and is a certified dive master now undergoing dive instruction certification. He travels extensively throughout Asia and Southeast Asia, and a three-week trip is scheduled in December that will include Myanmar, Thailand, and Vietnam. He is studying the Japanese language and considers Japan his "home away from home." He coordinated the Japanese Economic Council Conference in Saipan and assisted CBS News - Dan Rather and General H. Norman Schwartzkopf - with production logistics for filming "Victory in the Pacific" while on Saipan. Life has been good!

Karen Amick Clark is a critical care nurse in the Medical Intensive Care Unit at Moses H. Cone Memorial Hospital in Greensboro (third year). She previously worked as School Psychologist with High Point Public Schools for four years, then for eight years as Developmental Disabilities Specialist with the North Carolina State Department of Human Resources, Developmental Evaluation Center.

Christine Anne Cutrona Iacovelli is a teacher in Concordville, Pennsylvania. She received her master's degree in guidance in 1992. She and husband, Michael, have two daughters.

The Reverend **Daniel Shea Wall** was recently promoted to Director of Sales and Marketing for The Great Books Foundation in Chicago.

Last summer, the Furnitureland Rotary Club presented its highest honor, the Service Above Self Award, to **G. L. "Sparky" Stroud**, vice president of Winter-Bell Company.

1975

Patricia Marie Drew Julian is the Regional Sales Trainer with Bell South Mobility, the Cellular Division of the Bell South Corporation. Husband, Scott, is a chef at Bistro Messaluna in Fort Lauderdale and daughter, Samantha, is in first grade.

George Harold (Hal) Roach, Jr. is currently Minister of Music and Outreach at Knightdale Baptist Church in Knightdale. Hal and wife, Sharon, have a 10-year-old son, Michael.

1976

Karen M. Adams has been named Director of Programming and Marketing for FOX 8, The Piedmont News Channel at WGHP-TV in High Point.

Johnny Dale Amos is owner of JDA Clearing & Landscaping in Sandy Ridge, North Carolina.

After retiring from the U.S. Navy, **Douglas Louis Rauch** became Financial Advisor for Davenport-Dukes Association, Inc., in Virginia Beach. He married in July 1994 and wife, Trudy, brought her daughter, Margaret Ashley, into the family while he brought his son, Bryce.

Kim Zebulun Dillard of Greensboro, Director of Tennis at Sedgefield Country Club, has received the title of Master Professional from the United States Professional Tennis Association (USPTA). This title is the highest certification level possible in the Association. The Master Professional title and certification level has only been given to 113 other professionals in the association with over 10,000 members worldwide. Only three professionals received this title at this year's National USPTA Convention awards ceremony which was held in September in Boca Raton, Florida.

1977

Wanda Kay Wilson Cline of Thomasville received the Governor's Award for Outstanding Volunteer Service in October.

Herald H. Hughes, III, of Laurinburg, North Carolina, is in his sixth year of private practice following seven years of active duty in the Navy Dental Corps. He and Becca have been married for 10 years and have two children, Rachel (age 6) and Walt (age 3).

1978

Susan McKnight Cooper teaches third grade at Thomasville Primary School. She has two sons, Gary, Jr. (age 14) and Paul (age 11).

Jill Dorsett Keiser (Ed.D./LaSU, 1995) is Reference Librarian and Education Instructor at Davidson County Community College in Lexington, North Carolina.

Joyce MacKay Stanley teaches exceptional children of exceptional abilities and disabilities at Bethesda Christian Academy in Winston-Salem.

1980

Richard Michael Brucki is the General Manager of Cabarrus Country Club in Concord, North Carolina.

Katherine Connelly (K.C.) Hearn of Hingham, Massachusetts, is momentarily retired from her job as a Physician's Assistant in her husband's Family Practice office. She is busy at home with her three small children.

Albert (Al) Handley Seymour of Winston-Salem is a Personal Financial Advisor and Registered Representative for American Express Financial Advisors, Inc. He was recently selected as a Financial Institutions Group planner to provide financial planning services to members of the AT&T Family Federal Credit Union. He is also certified as a marketer and presenter of Financial Education Services to business and institutions to provide opportunities for employees to take control of their finances through a special employee benefit-financial planning.

Susan Louise Spaulding has been promoted to manager of national radio sales for the broadcast division of The Associated Press. She is based in Washington and will handle sales and marketing to radio networks and syndicated programmers throughout the United States. Before joining AP in 1985, she worked in sales and sales management at North Carolina stations WKIX-AM in Raleigh and WOKX-AM/WGLD-FM in High Point.

Catherine Steinheimer Van Steenburgh of High Point teaches at High Point Central High School and Ferndale Middle School.

Suzanne Karppinen Williams of Boring, Oregon, is a sales representative for Searle Pharmaceuticals. Her husband Patrick owns a food brokerage, Kenco, in Portland. Her son Buddy is age 9.

1981

Glenn A. Jones of York, Pennsylvania, is Senior Professional Medical Representative, the highest level for sales representatives, with CIBA-Geigy Pharmaceuticals.

Alisa Dawn Mickey has been named Equipment Editor for Golf for Women magazine. She joined the magazine in 1993 as senior editor. Prior to joining the magazine, she was an award-winning staff sports writer for the Greensboro News & Record in Greensboro, North Carolina. She is an avid golfer and marathon runner.

1982

Joan Carol Gilbreth Mabes and husband George have two children, George D., IV, (age 5) and Molly Elizabeth (age 4). Joan is a homemaker.

David Albert Showalter, two-and-one-half-year-old son of **Michael W. and Mary Showalter** of Lewisville, North Carolina, died on October 4, 1994.

1983

Sally Davis Long of Asheville, North Carolina, is self-employed, specializing in organizing events, conferences, and projects. Her company name is PLANS MADE. She and husband, Alan, have two children, Emily (age 4) and Betsy (age 1).

Janet Grocki Lynch of West Hartford, Connecticut, is an insurance agent with The Grocki Insurance Agency Co. During the school year, she teaches CCD to 4th graders. She and husband, Terrance, have two sons, Raymond (age 9) and Eric (age 6). Terrance is a police officer and coaches soccer and baseball for Raymond's teams.

CLASS NOTES


CLASS NOTES

1984

Jose Miguel Armenteros is administrative vice president at La Colonial, S.A., a private diversified insurance company in Santo Domingo, Dominican Republic.

Regina A. Jensen McTeague is Operations Manager with Fabric Centers of America in Philadelphia, Pennsylvania.

Patricia Victoria Zilibotti of Santo Domingo, Dominican Republic, would love to hear from the Zetas she knew while in High Point. She married Mario Zilibotti in 1991 and has two sons. For seven years, she has owned a pre-school, Jelly Beans - The School for li'l people. Her husband imports Italian ceramic tiles.

1985

Teresa Sweatman Angell is a high school math teacher with Forsyth Country Day School in Lewisville, North Carolina.

John Whitfield Hamilton has been at Lenoir-Rhyne College in Hickory, North Carolina, for 10 years as baseball coach and teacher. His wife, Dana, operates The Lizard Tale, a gift and clothing boutique.

Deborah Lynne Kuchinkas Loman of Spotswood, New Jersey, is a third grade teacher with the Carteret Board of Education.

Karen Danette Hernandez Novo of Burtonsville, Maryland, is Project Coordinator for Danzas Corporation, the world's largest international freight forwarder.

John A. York of Asheville, North Carolina, is District Manager for Brad Ragan, Inc. He and wife, Kathy, have two children, Elizabeth (age 5) and Charles (age 2).

1986

Elizabeth Daisey Barnwell, husband Bryan Allen, and daughter Taylor Elizabeth have moved back to Charlotte, North Carolina, from California. Elizabeth is at home while Bryan is General Manager at Parks Chevrolet.

Charles Mark Hall of Lexington, North Carolina, has been employed with NationsBank for eight years and was promoted in June 1995 to Assistant Vice President within the Dealer Financial Services Group. He is presently working as a Relationship/Lender Manager for the State of Virginia.

Raymond Eric Hotz, a Foreign Service Officer with the State Department, has finished a two-year tour of duty in Manila, Philippines. Temporarily assigned to Washington, he and his wife, Joni, will depart in January for a two-year assignment at the U. S. Embassy in San Jose, Costa Rica.

Terrie Lin Rea Huff is an interior designer with Terry's Floor Fashions, Inc., in Raleigh.

Cheryl Denise Joyner has been elected vice president of Wachovia Corporation in Winston-Salem. She serves as Internal Communications Manager in Corporate Communications.

Craig J. Van Steenburgh of High Point is an aircraft buyer in the aircraft sales office for Piedmont Aviation in Winston-Salem.

1987

Thomas C. Gamble is Defensive Assistant/Quality Control with the New York Jets Football Club. Previously, he was with the Philadelphia Eagles for eight seasons.

Mary Ann Hundley received a master's degree in International Management in 1989 from Thunderbird, the American Graduate School of International Management in Arizona. She is Assistant International Market Manager at Sara Lee Hosiery International.

David Michael Marotta of Charlotte is Executive Director for Lions Services, Inc., a division of the National Industries for The Blind workshops.

Jeffrey Harlan Pate is currently with the High Point Police Department and is assigned to District 1 as a Field Training Officer. He is a state certified instructor and has served on the department's Honor Guard. His daughter, Lauren Elizabeth, is age 6.

Michael John Reid is Marketing Representative for Rowe Furniture Corporation in Madison, Wisconsin. **Sarah Elise Wenley-Reid '87** is Associate Research Specialist with the University of Wisconsin.

1988

Anthony Harold Billings is the writer/photographer/computer technician for The Reidsville Review. He also has his own freelance photography business and computer consulting business. He was awarded second place in Spot News Reporting by the NC Press Association in 1993 for a story on political change in Reidsville, North Carolina. On a lark, he took a mail-order course to receive a doctorate in metaphysics and a doctorate in parapsychology, putting him in the same category with Dr. Who, Dr. Fate, Dr. Strange, and Dr. Mordrid. It was fun!

Mary Anne Rankin Edwards is a sixth grade teacher at South Davie Middle School in the Davie County School System.

Richard Arthur Mullins became an Ordained Priest on May 20, 1995, at St. Thomas More Cathedral, in Arlington, Virginia.

Marilynn Trent Reid has been elected information services officer of Wachovia Operational Services Corp. in Winston-Salem. She is lead systems monitor in the Computing and Network Services Group.

Angela Browder Slabach is a retired high school mathematics teacher in the Davie County School System. She was also head girls basketball coach until the birth of her children.

Kelly Hall Widener is now a grandmother of one-year-old Colby Anderson Kane.

1989

Dr. Mark Leonard Boles was selected by his fellow residents as the Outstanding Resident of the Year for 1994-1995 at Bowman Gray School of Medicine. Mark took his MD at UNC Chapel Hill School of Medicine and is starting his second year of residency in Ob-Gyn at Bowman Gray.

Jill Elizabeth Burton graduated cum laude from NCCU School of Law and passed the North Carolina Bar Examination in August 1992. She has been practicing in the domestic law field as a sole

practitioner since November 1995. Previously, she was employed with a firm in Durham County.

Mary Alisa Hubbard Corby of Virginia Beach is a computer programmer with SEACOR in Norfolk, Virginia.

Vivian Groves Fulk of King is a Programmer/Analyst III with R. J. Reynolds Tobacco in Winston-Salem.

Robert Gordy Garland and wife **Lorie Goldston ('86)** have two sons, Michael (9) and Robert (3) and are expecting another baby in April '96.

Dr. William Tandy Grubbs has accepted a position at Stetson University as Assistant Professor of Chemistry.

Louanne Chisholm Hedrick completed requirements in December 1994 for a master's degree in Public Affairs from UNC-G. She is employed as Finance Specialist with the City of High Point Finance Department.

Karen Christine Liese is working at a construction company and living just outside Richmond. Please visit her if you are on a "road trip" on I-95! Her address is: 1100 Lakeview Ave., Apt. 2F, Colonial Heights, Virginia 28834.

Scott Russell Turner owns a Lazy-Boy Furniture store and lives in Tallahassee with his wife Susan and daughter Garland. He recently started a local chapter of the NAMBLA organization which is composed of men who help other men and boys by painting homes for the less fortunate, lite-duty construction, and taking other men and boys to local sporting events and movies. He is still in touch with Mike Lizansky of Wilmington, Delaware, who can be reached at 302/427-3827.

1990

The Administrative Board of First United Methodist Church in High Point has by unanimous consent duly designated and appointed former pastor, **G. Howard Allred, D.D.** (honorary) as Pastor Emeritus with all the rights and privileges pertaining thereto.

Jay Ira Amernick of Studio City, California, is on the production staff of the CBS sitcom "The Nanny."

Mary Beth Downs, DMV, received her doctorate of veterinary medicine from N.C. State University, May 13, 1995.


George Curran Rendle graduated May 1995 from UNC/Chapel Hill with a master's degree in Social Work. He is now a Social Worker with North Carolina Baptist Hospital in Winston-Salem.

John Edwin Smith is currently working for IBM Corporation as a customer support representative in Bethesda, Maryland. He also serves on the Mid-Atlantic High Point Alumni Association.

1991

Rhonda Kay Brown received her master's degree in Business in August 1995 from Western Carolina University.

Gwen Ellen Bogar Errhalt is an interior decorator for Van Landingham Lumber Company in Starkville, Mississippi.


1991

Philip John Fagans is Ticket Manager for Trenton Thunder Baseball Club in Trenton, New Jersey.

Andrew (Andy) Lisk is Branch Manager/Assistant Vice President at First Union in Gastonia.

Hasije Perezic Marion of High Point received her North Carolina Certified Public Accountant certificate in July.

Dana Couick McGuirt is Controller with T & A Materials Handling, Inc., in Charlotte.

Laurie Suzette Richburg Miller is a teacher in Randolph County Schools in Asheboro, North Carolina.

Kerry Noele McKnight Tice is at home with three-year-old Kayla while awaiting the birth of her second child. Her husband Bill is an accountant for Prudential.

Thomas Emanuel Verdi is store manager at Ham's Restaurant on N. Main Street in High Point.

1992

Kristen Elizabeth Carper of Quantico, Maryland, is Manager of the Red Roost, Inc., Restaurant in Whitehaven. She has plans to work toward a master's degree in education at Salisbury State University. Her only child is a 30 lb. Seiberian Husky named Toby!

Elizabeth E. Copes left Virginia after federal budget cuts closed the offices of the NASA Space Station Freedom Review Center in Reston where she was contracted to the National Space Development Agency of Japan. After spending the year frolicking in Atlanta and Florida, she made her way back to Virginia and is currently residing in Richmond.

Aileen I. Crane of High Point received a master's degree in Adult Education from NC A&T State University in Greensboro in May 1994.

Kenneth Earl Crutchfield, Jr., of Clemmons, North Carolina, is the Territory Manager for The Heil Company of Chattanooga, Tennessee.

Amy Marie Andrews Davis is Admissions Counselor for Florida State University.

David Paul Duncan is employed with Duncan Automotive Group in Blacksburg, Virginia.

Terry Wayne Kersy, Jr., has been accepted at ECU Medical School.

Alton Lee Lennon is a 1993 graduate of Business Administration in the Continuing Education Program.

Dana Leigh Farmer Logan is teaching primary reading in the 2nd and 3rd grades at Southwest Elementary School in the Winston-Salem/Forsyth County School System.

Sara Lea Nelson is Assistant Vice President/Business Analyst with Wachovia Corporation in Winston-Salem.

Paul Kearney O'Toole is currently working as an account executive in Washington, DC.

Traci Rae Fulk Searcy has been elected accounting officer of Wachovia Bank of North Carolina in Winston-Salem. She is a financial accountant in the Control Group.

April Leigh Rightmire Sheffield is Director of Fibers Division with Southwestern Wire Cloth in Shelby, North Carolina.

1993

Bryan Knight Bowles of Rockville, Maryland, just outside Washington, D.C., trains collegiate and professional athletes in both the NFL and NBA. He is associated with Washington's largest and most successful fitness company, Elite Physique.

Lorraine Elizabeth Canter and Zachary Jason Schneider ('95) have started a new newspaper in Denton, North Carolina, called The Denton Orator. Publication began in January on a weekly basis.

Lisa Rebecca Farmer began work this fall on her master of arts degree in Teaching English as a Second Language at Northern Arizona University in Flagstaff, Arizona.

Kathleen (Kathy) Elizabeth Gambino is Director of Human Resources at Circle Manor Nursing Home in Kensington, Maryland. She is also attending the University of Maryland for a master's degree in Human Resource Management.

Wesley Lynn Grant has been promoted to assistant vice president at BB&T in Greensboro. He is the buyer and dealer sales representative for sales finance for the bank's central region.

Susan Amelia Henderson of Camden, South Carolina, is Campaign Manager for Tom Lewis, House of Delegates in Virginia.

Curtis W. Hoover is in Boston, Massachusetts, working as a professional Residence Director for the Housing Office at Emerson College. He received a master of education degree at UNCG in May 1995.

Brett Edward Jones of Roanoke, Virginia, received a master of science degree in Special Education from Clarion University of Pennsylvania.

Elizabeth Carol Gwaltney and Michael Ellis Lambert, Jr., live in Richmond, Virginia, where Mike is an Account Executive for Mid-Atlantic Medical Services. He is also Editor of Generations Newsletter for Pi Kappa Alpha alumni.

Ricky Lee Reynolds is Operations Analyst for American Express. He and Caroline S. Mechler are engaged and are planning their wedding for May 1996. She is a kindergarten teacher for Thomasville City Schools.

Christy Ann Colston Simpson is 8th grade lead math teacher at Weldon Middle School in Weldon, North Carolina. Her husband, Robert, is pastor of the Gaston Charge of the United Methodist Church.

Jodie Lynn Spurgeon-Yocum of Thomasville is Retail Operations Manager - Store 109 at Kelly's-Clinard Oil Company. She is currently working on a master's degree in International Management at High Point University.

Christina Highfill Sterling is employed with Academy Eye Center as an optician's assistant. She and husband, **Paul Allen Sterling '90**, are currently

renovating an 83-year-old farm-style house in Randleman, North Carolina.

1994

Amy Leigh Berrier of Thomasville is Financial Aid Counselor for High Point University.

April Marie Campbell of Madison Heights, Virginia, is working for First Colony Life Insurance Company in Lynchburg as a Case Manager.

Edith Anne Pendergraft Duncan is attending VPI in Blacksburg, Virginia, while working on her master's degree.

Debra Jeanne Goodwin is attending the University of Dayton School of Law in Dayton, Ohio. She is one of 165 men and women in the first-year law class.

Eleanor Estelle Hill is Promotions Director for 92.3 WDEF-Chattanooga in Tennessee. She has been with the station for a year.

Shannon Elise Levister of Hampton, Virginia, is a graduate student at ODU in Norfolk.

James Richard Mancuso, III, graduated in September 1995 from the United States Border Patrol Academy at Glyco, Georgia. He is on assignment as a Patrol Agent in the San Diego, California, Border Patrol Sector.

Candace Romano is Junior Staff Accountant with the Northern Virginia Association of Realtors in Fairfax, Virginia.

1995

Clinton Tyler Barkdoll has begun first-year studies at The Dickinson School of Law in Carlisle, Pennsylvania, the oldest independent law school in the United States.

Michelle Lyn Beddows is a teacher at KinderCare Learning Center in Boca Raton, Florida.

Laura Clair Boggs is Marketing Assistant with Partners National Health Plans of North Carolina in Winston-Salem.

Cynthia Rabideau Bowman is co-owner/operator at Bowman's Printing Company in Winston-Salem.

Angela Jenise Bracken is a first grade teacher at Oak Hill Elementary School in High Point.

William David Dunham is Applications Development Manager for Insteel Wire Products in Mt. Airy. He entered the Wake Forest Executive MBA program in August 1995.

Byron Valdecio Garrett is program manager for Junior Achievement of Phoenix, Arizona.

Sheryl (Sheri) Kaye Green is Head Women's Soccer Coach at North Greenville College in Tigerville, South Carolina.

Tina Elizabeth Hedrick Myers is a Learning Disabled Teacher with the Davidson County Schools in Thomasville.

Elizabeth Mitchell Hundley is a trust officer at Wachovia Bank of North Carolina in High Point.

CLASS NOTES


CLASS NOTES

1995

Sarah Peyton Moody of Rocky Mount, Virginia, is employed with Franklin County Department of Social Services as Eligibility Worker.

Raymond Kyle Nifong is a Telecommunications Network Specialist with INMAR Enterprises, Inc., in Winston-Salem.

Alyesa Diane Puckett is Program Director for the Mental Health Association in Greensboro. She and Donald are expecting an addition to the family in January 1996.

J. Michelle Reynolds is Red Ribbon Coordinator with Greenville Family Partnership in Greenville, South Carolina.

Mark Shermer is Account Manager for Sara Lee Graphics in Winston-Salem.

Angela M. Springstead is a NationsBank Customer Service Representative in Greensboro.

Catherine Sutphen is an International Assistant with AT&T in Berkeley Heights, New Jersey.

Grant Alexander Thomson is in the Graduate Program with General Accident Insurance Co., Ltd., in Scotland, United Kingdom.

Katina Andrea West is Operations Specialist with Wachovia Corporation in Winston-Salem.

Moir Henry (Hank) Whitaker, III is an artist with Southern Emblem Company in Toast, North Carolina. Following graduation, he was with the Winston-Salem Chronicle Newspaper, then worked as a screen printer for Preferred Sportswear, a Nascar tee-shirt design company.

Micah Waldon Wolfington is Assistant Credit Officer for First Factors Corporation in High Point.

Cindy Elizabeth Yokeley Rothrock is Social Work Assistant for Evergreens Nursing Center in Greensboro.

MARRIAGES

Virginia Ellen Reed ('70) and Terry Wayne Motsinger, 11/30/91.

Jose Miguel Armenteros ('84) and Rosangela Ferrua, 10/4/91.

Charles Stuart Waynick ('85) and Shay Shannon Hale, 4/29/95.

Raymond Eric Hotz ('86) and Joni M. Sakurada, 5/13/95.

Stephanie Lynn Darr ('87) and William Jay Payne, 10/7/95.

Larry Dwane Dancy ('89) and Clara Yvonne Miller, 8/12/95.

John Lee Simril ('89) and Brenda Sue Frantz, 3/12/95.

Jennifer Ashley Grubb ('90) and Joseph Mark Clayton, 5/27/95.

Dana Renee Johnson ('90) and Mark Kevin Hiatt, 5/20/95.

Camille Elizabeth Pearce ('90) and Ronnie Ray Hunt, 5/5/95.

Rhonda Kay Brown ('91) and Frank Alan Willis, 11/11/95.

Leigh Richmond Capshaw, Jr. ('91) and Kathleen Smith Pinkston, 9/30/95.

Carole Victoria Clement ('91) and Brooks Alan Truskett, 9/9/95.

Andrew L. Cornell ('91) and Sally A. Duffey, 4/22/95.

Debbie Fay Hall ('91) and James Wister Johnson, Jr., 9/25/93.

Jeffrey Kemp Johnson ('91) and Lori Ann Hughes, 9/9/95.

Amy Marie Andrews ('92) and Christopher Vance Davis ('92), 6/10/95.

Michael James Barringer ('92) and Marianna Sue Whittington, 8/20/95.

Barbara Ann Blake ('92) and Daniel Gonzalez, 6/10/95.

Brian Lee Blankenship ('92) and Mary Barclay Churchill, 9/9/95.

Jodi Allison Combs ('92) and Jason Corey Moser, 11/11/95.

Kenneth Earl Crutchfield, Jr. ('92) and Jennifer Shea Bowe ('93), 2/11/95.

Janet Renee Kennedy ('92) and Robert Lewis Biggerstaff, 7/15/95.

Leigh Ann Price ('92) and Charles Edward Fields, 5/27/95.

George Randall Brice ('93) and Deborah DeAnn Haynes, 6/17/95.

James Andrew Cockman ('93) and Tracy Jane Lewis, 5/20/95.

Brian Keith Coe ('93) and Lori Shaun Gregson, 9/9/95.

Dawn Renea Lambeth ('93) and Brian Christopher Miller, 9/23/95.

David John Soens ('93) and Christy Leigh Case, 7/1/95.

Ronda Diane Southards ('93) and Richard K. Brown, 8/5/95.

Christopher Alan Caruso ('94) and Elizabeth Anne Steen ('94), 10/22/94.

Shannon Elise Heath ('94) and James Matthew Levister, 7/8/95.

Thomas Page Nelson ('94) and Holly Eleanor Henry, 7/15/95.

April Dawn Powell ('94) and Christopher Patrick Glover ('95), 5/6/95.

Sandra Kay Cummings ('95) and Brian Lynn Buchanan, 10/7/95.

Christa Heather Hance ('95) and Brian Patrick Shively, 11/25/95.

Tina Elizabeth Hedrick ('95) and Malcolm Lewis Myers, III, 6/3/95.

Joseph Wayne Hobbs ('95) and Amanda Lyn Swaney, 9/9/95.

Moir Henry Whitaker, III ('95) and Tracie Leigh Hutchens, 10/14/95.

Cindy Elizabeth Yokeley ('95) and Robert Larry Rothrock, Jr., 11/11/95.

BIRTHS

Robert James Picka was born to **James Gerald Picka** ('69) and wife Cynthia on July 17, 1995.

Ashley Rebecca was born to **Wayne F. Dietz** ('74) and wife Rena on August 15, 1994. Big sister Jessie is three years old.

Avery Lynne was born to **Deborah Johnson Patterson** ('78) and husband **Frederick Patterson, Jr.** ('80) on September 18, 1994. Big sister is Sara Malisa and big brother is Brent Frederick.

Maggie Ann was born to **Sharon Sullivan Hepler** ('79) and husband Charles on September 21, 1995.

Ian Christopher was born to **Caryn Reinhart Johnson** ('79) and husband Charles W. on October 27, 1994.

Carolyn Maria was born to **Linda Ensey Balzano** ('80) and husband Robert on November 15, 1994. Big sister is Stephanie and big brother is Robert.

Dylan James was born to **Richard Michael Brucki** ('80) and wife **Laurie Hoover Brucki** ('81) on 12/29/94. Big brother Taylor is 8 years old and sister Kristen is 4 years old.

Jenna Marie was born to **Janet Spaulding Frega** ('80) and husband **Myrton (Bud) Ray Frega** ('80) on January 1, 1995. HAPPY NEW YEAR!


Michael Joseph was born to **Katherine Connelly (K.C.) Hearn** ('80) and husband Perry on July 12, 1995. Big sisters are Michelene (age 4) and Rachel (age 2).

Twins Elizabeth Ann and Rachel Ann were born to **Debbie Russell Jacobsson** ('80) and husband Marc on January 9, 1995. Big brother Alex is 8 1/2 years old, and big sisters Alisha and Rebekah are 5 1/2 years and 2 1/2 years of age.

Tanner Aldridge was born to **Raymond (Randy) V. Wilhoit** ('80) and wife Lisa on November 6, 1994. Big brother Tyler is 4 1/2 years old.

Jamie Lynn was born to **Anne Bostrom DeMotts** ('81) and husband Dee on February 9, 1995. Big brother Matthew is 2 1/2 years old.

Melissa Kelly was born to **Glenn A. Jones** ('81) and wife Cheryl on April 8, 1995.


BIRTHS

Daughter Cassidy Rae was born to **Debbie Bouldin Gaillard** ('82) and husband Jerry on September 27, 1994. Big sister Ashley Jordan is two years old.

John Woodley was born to **Elizabeth Belk Myers** ('83) and husband Steve on October 11, 1994. Big brother Steele Thomas is 4 1/2 years old.

Teresita was born to **Jose Miguel Armenteros** ('84) and wife Rosangela on September 19, 1994.

Molly Elizabeth was born to **Allison Brown Blanchard** ('84) and husband Paul on June 12, 1995. Big brother Alex is 4 years old.

Rebecca Marie was born to **Regina Jensen McTeague** ('84) and husband Patrick on March 5, 1993. Big brother James Patrick was born January 21, 1991.

Rachel Kay was born to **Nancy Young Rock** ('84) and husband Steve on March 6, 1995. Big brother Derek James was born February 2, 1993.

Richard Francis, III, was born to **Deborah Kuchinkas Loman** ('85) and husband Richard on October 9, 1994.

John Charles was born to **Charles Mark Hall** ('86) and wife Leslie on August 7, 1995.

Jenna Megan was born to **Sharon Lynn Campbell Hall** ('86) and husband Timothy on March 14, 1995. Christopher Paul Joseph (P.J.) was born August 1, 1993.

R. Zachary was born to **Donna Scherp Buns** ('87) and husband Fred on February 28, 1995. Big brothers are Andrew (age 5) and Dallas (age 4), and big sister is Gracie (age 2).

Anna Elizabeth was born to **Lee Ann Cockerill Dueck** ('87) and husband Andrew on November 15, 1994. Big brother Christopher is 3 years old.

Thomas Alexander was born to **Thomas C. Gamble** ('87) and wife Juliette on June 16, 1995.

Lucy Stratton was born to **Lora Songster Harvey** ('87) and husband **William Graham (Gray) Harvey** ('88) on January 24, 1994. Big sister Liza Megin was born August 16, 1990.

Alexandra Francis was born to **Nicole Pompei Ilderton** ('87) and husband Mike on August 11, 1995. Big brother Michael is 2 years old.

A daughter, Spencer Mikala, was born to **Rev. Danny Bryce Leonard** ('87) and wife Angela on September 3, 1994.

Jeremy Willard was born to **Michael John Reid** ('87) and **Sara Wenley Reid** ('87) on February 28, 1995.

Autumn Hope was born to **Gina Lowe Earnhardt** ('88) on September 21, 1994.

Carly Elizabeth was born to **Carole Marotta Fulk** ('88) and husband Chris on January 7, 1995.

Ashley Jeanne was born to **Mary Alisa Hubbard Corby** ('89) and husband Ronald on October 21, 1994.

Augusta Rae was born to **Leslie Blakely Payeur** ('90) and husband Chris on November 6, 1994.

Brandon Thomas was born to **Christian (Chris) James Camp** ('91) and wife **Kelly Marie Baber Camp** ('91) on March 11, 1995.

April Caroline was born to **Debbie Faye Hall Johnson** ('91) and husband James on November 23, 1994.

Michael Thomas was born to **Thomas Emanuel Verdi** ('91) and wife Kathy on November 3, 1994. Big sister Stephanie Marie was born June 27, 1993.

Mavrick Smith was born to **Arrow Smith Blackwell** ('92) on March 21, 1995.

Zachary Edward was born to **Robert Randall Dillon, Jr.**, ('92) and wife Cindy on December 28, 1994. Big brother Trey is 2 years old.

Clark Michael was born to **Mary Ellen Edwards** ('92) and husband **Douglas Michael Edwards** ('93) on May 13, 1995.

Ryan Joseph was born to **Nancy Ann Jones** ('92) on November 22, 1994.

Kendall AraGreen was born to **Jodie Lynn Spurgeon-Yocum** and husband Dennis on May 18, 1995.

DEATHS

('27) **Rebecca May Frazier Ferree** (8/12/95)

('29) **Dorothy Vernon Hoskins** (8/1/95)

('30) **J. Taft White**

('32) **Juanita Andrews Peace** (10/20/95)

('34) **John Thomas Ellis** (9/23/95)

('36) **Thurmon Carl (T.C.) Lohr** (7/15/95)

('38) **Thomas Hampton Hilliard, Jr.** (9/30/95)

('39) **Emsley Paul Hamilton** (8/1/95)

('39) **Glenn Gold Towery** (3/30/95)

('40) **Leone Perry Ivey** (9/22/95)

('40) **Ruth Myers Surratt** (5/9/95)

('41) **Robert Franklin Clifton** (8/11/95)

('41) **John W. Farlow**

('45) **Mary Ann Coe Bland** (9/25/95)

('45) **William Branum Hall, Jr.** (6/22/95)

('45) **Damaris Taussig** (7/8/95)

('46) **Norman Billy Blaylock** (5/10/95)

('46) **Herbert M. Jamieson, Sr.** (8/8/95)

('48) **William A. Stuart**

('49) **Joseph Walter Brady** (5/4/95)

('50) **J. B. Taylor** (9/18/95)

('52) **Anne Doub Hauser**

('52) **Herbert Ferrell Herring** (8/13/95)

('52) **George E. Smith** (10/17/95)

('55) **Clayton Lee Reid** (7/5/95)

('56) **Clarence Rufus Poindexter** (10/23/95)

('59) **Irma Matthews Robertson**

('60) **Lawrence Erlin Lewallen** (10/4/95)

('60) **Helen Lucas Miller** (5/6/95)

('61) **Joe T. Gibson** (6/29/95)

('62) **Jessie Newby Pratt** (4/20/95)

('63) **Lynnie Comer Cagle**

('63) **Anne Thrower Paysour**

('84) **William Burton Neal**

('87) **Alison Dale Guy** (4/30/95)

('88) **David L. Wood**

('95) **Deigh Anne Hockett** (11/12/95)

Friends

James Roscoe Adams (5/28/95)

Carrie Bel Adamson

James Walter Bledsoe (12/19/94)

Charles Fisher Carroll (6/13/95)

J. Harriss Covington (4/29/95)

Eugene Cross, Jr. (6/14/94)

Kenneth Franklyn Ellington, Jr. (5/31/95)

William Henry Flythe (9/2/95)

Claude C. Gable (3/20/95)

Frank F. Gomez (7/19/95)

Winford J. Kiser

Margaret Andrew Koonts (12/18/94)

James Erwin Lambeth, Jr. (8/30/95)

J. Sinclair Marks

William S. McKinney (12/2/94)

Mazie Outten Pancoast (6/7/95)

Gloria Ann Register (6/6/95)

C. L. Russell (12/13/94)

Helen Culp Stout (8/22/95)

Nell H. Tucker

Clarence Seiberling Wagner (5/31/95)

Braxton Ingram Warner (1/19/94)

James Garfield Weaver (12/18/94)

Hazel T. Williams (11/15/95)

CLASS NOTES


The Tag is Almost in the Bag

The North Carolina Division of Motor Vehicles, in conjunction with the Alumni Office of High Point University, is working on an official High Point University license tag. In order to proceed with the design and production of the tags, the Division of Vehicles requires 300 or more participants.

We need you to make it happen!

Mail or fax the following form if you're interested in the program. We have at least 300 interested alumni... and they have received applications. Simply complete the DMV application if you have received one and mail it to the DMV. If you need an application, fill out the form below. The process will proceed once the DMV receives 300 completed applications. The fee for this license is \$45/year. Remember, send no money now - just your name, address and telephone number.


Yes, I'm Interested in My Own Personalized High Point University License Plate


Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____

Clip and mail to:

Alumni Relations Office - High Point University
University Station, Montlieu Avenue
High Point, North Carolina 27262-3598

Or Call:

Alumni Relations Office 910-841-9134 FAX 910-841-4599

NC Division of Motor Vehicles 919-733-7510

Homecoming 1996

October 4th - 6th

Look for your reservation form, registration information and class activities in the next issue.

coming in our
next issue

The Carolinas-Virginia Athletic Conference Basketball Tournament

February 27 - March 2

How did we do? Read about it in the Sports section of the next magazine.

Planned Giving

Interested? Learn about this and other methods of giving in the next issue of the magazine.


The *Founders*
Campaign
For
HIGH POINT UNIVERSITY

**Where will we
go next??**

HIGH POINT
UNIVERSITY
MAGAZINE

High Point University
Office of Alumni Relations
University Station, Montlieu Avenue
High Point, NC 27262-3598
Address Correction Requested


Non-Profit Organization
Bulk Rate
U.S. Postage
PAID
High Point, NC 27262
Permit No. 95


HIGH POINT
UNIVERSITY
MAGAZINE

TUBBY SMITH

*Alumnus over-
comes challenges
to make hoop
dream come true -
story on page 5*


HIGH POINT
UNIVERSITY
MAGAZINE

Volume 2, Number 2

July 1996

HIGH POINT UNIVERSITY MAGAZINE

Editor

Christine Chapman Rollins '94

Alumni Association

Board of Directors

Executive Committee

Gary Cooper '77

President

Jack Hamilton '81

1st Vice President

Linda Armstrong '72

Secretary

Norris Woody '79

Immediate Past President

Board of Directors

Nancy Tuxhorn '70

Andy Brehm '90

Murphy Osborne '58

Jean Woods '49

Stan Broadway '57

Dixie Snider '39

Barbara Langford '55

Jennifer Jones '86

Mark Snyder '81

Sean Russell '83

Howard Allred HA '90

Hugh Cameron '61

David Wagoner '55

Mary Ann Hedgecock '47

Photographs

Courtesy of Heith Grant

Send letters to the editor, class notes,
and other correspondence to:

Office of Alumni Relations
High Point University
University Station, Montlieu Avenue
High Point, N.C. 27262-3598

or e-mail: alumni@acme.highpoint.edu


Deadline for Next Issue January 3, 1997

A Message from the Alumni Director

Most of you are aware of the current technology explosion in the area of computers and computer software. Today, it seems **everything** has become computerized.

Take, for example, calling someone on the telephone. Busy signals have been replaced with voice mail....a kinder, more polite way to say "leave a message, I do not want to take your call at this time."

Another example that comes to mind is the annoying recorded message one hears when placing orders over the telephone or making a long distance call or accepting long distance calls for that


matter.... "Please press 1 if you are calling from a touch tone phone. Press 2 if you would like a listing of store hours. Press 3 if you would like to talk with a customer service representative. Press 4 if you know the extension of the person whom you are calling. Press 5 if you plan to accept this collect call. Press 6 if you want to hear this entire recording again. Press all the numbers, at one time, if confused and frustrated!!!"

Ahhh, the personal touch and warm voices of the technological era in which we live. What do I offer to this insight?? Our e-mail address! Yes, we, too, have jumped aboard the runaway train of computer enhancements. I do feel, however, this new means of communicating with your alma mater will be another way to keep us informed about yourself. We, in turn, can keep you abreast of current events and issues on campus.

We encourage you to use our new e-mail access to let us know of job promotions, marriages, relocations, births or any class notes information you would want to send to your former classmates.

Additionally, the Alumni Office plans to develop a home page site on the World Wide Web. Plans are to use this home page as an additional means of informing alumni, parents and friends about upcoming events, activities on campus or alumni gatherings in various cities around the United States. For those of you who have access to the Internet, you now have a reason to sign on.

I hope my computer mailbox stays full!

Christine Chapman Rollins '94
Director of Alumni Relations

Our e-mail address is alumni@acme.highpoint.edu

P.S. Check out our Admissions Office home page at <http://www.highpoint.edu>


HIGH POINT UNIVERSITY MAGAZINE

Volume 2, Number 2

July 1996

Cover Story

5 Tubby Smith
Something Special


Departments

1 Notable News

4 Global Warming

7 Commencement

11 Microsoft Donations

Special Section: Founders Campaign

13 Kids Corner

15 Sports

18 Class Notes


S
e
r
u
t
a
e
f

What? Homecoming 1996

When? October 4th, 5th, 6th

Where? High Point University

Who? Alumni


Theme: Mardi Gras

Activities Include: Class activities, dinners, Men's and Women's Soccer, Alumni Open Golf Tournament, The Big Dance, Car Show, Grand Luncheon on the Grounds, Awards Banquet, Silent Auction, Hot-air Balloon Rides, and much, much more!

Classes celebrating will be the 5th, 10th, 20th, 25th, 30th, 40th, 50th, 56th and 57th years!

Look for registration information from your class reunion committee members. Mark your calendars today to join us in October for a special alumni weekend!

HOMECOMING
1 9 9 6


High Point University Praised For Self-Study, Accreditation Process

High Point University gained Level III accreditation from the Southern Association of Colleges and Schools (SACS) Commission on Colleges. The University has been accredited since 1951, but this marks the first ever Level III ranking.

The Level III accreditation allows the University to award both baccalaureate and master's degrees. E. Roy Epperson and Morris G. Wray, vice presidents at the institution, spear-headed the process that included a self-study.

The self-study report has been heralded by SACS and held up as an example to other schools. "I rarely see such a positive report as this one," wrote Gloria Raines, chairwoman of the SACS Reaffirmation/Substantive Change Committee. "You have every reason to be proud of your fine university, and you will find that this report highlights many of your strengths."

Many suggestions of the SACS Visiting Committee, which made its visit in March, are already taking form on campus. For example, the new Master's of Business Administration program is slated to begin next fall.

EDP to Add More Major Choices

Evening Degree students at both the High Point and Madison Park campuses now have more choices in majors.

The Earl N. Phillips School of Business will open the Home Furnishings Marketing and Interior Design degrees to evening students beginning next fall. The new opportunities will benefit furniture industry professionals, said Marlon L. Winters, chairman of the business school.

"By adding the two majors to the Evening Degree Program, we will better serve individuals who now work or expect to work in the furniture industry or in other related occupations," Winters said. "They will be able to maintain employment, while working toward graduation."

Graduate Degrees Now Offered In The Evening

Evening Degree students now can take their education farther. Both campuses will offer graduate degrees beginning in August.

The Master of Business Administration (MBA), the Master of Science in Management and the Master of Science in International Management adds to the tally of degrees already offered by the school.

The University plans to offer three-hour classes on Saturdays for the MBA program, expanding choices for those students that may find it difficult to attend the evening classes.

Surratt Speaks to 1996 Education Majors

Dr. Jim Surratt, class of 1965, was recently on campus where he spoke to this year's graduating education majors on April 29, 1996. He offered advice regarding the teaching profession as they prepared for roles as teachers.

Surratt graduated from High Point College (University) with a degree in History. In 1968, he received his M.Ed. from UNCG and in 1974 received his Ed.D. from Duke University in Administration and Supervision. Since 1974, he has served in the capacity of superintendent. Currently, he is the superintendent of Wake County Public School Systems in North Carolina. Other experience includes the Independent School District in Plano, Tx., Volusia County, Florida Schools, Burlington City, N.C. Schools, and Goldsboro City Schools, also in North Carolina.

During his career, he has experienced numerous accomplishments. They include: developing a Florida Model Technology School; two International Baccalaureate schools; led districts to 18 U.S. Schools of Excellence Blue Ribbon Awards; and five National Drug-free School Awards.

Surratt's professional affiliations include: American Association of School Administrators; Association for Supervision and Curriculum Development; Education Research and Development Institute; and the Institute on Current Issues in School Law, Harvard Graduate School of Education.

We are happy to have Dr. Surratt home in North Carolina and look forward to his many successes with Wake County Schools.


Dr. Jim Surratt '65

One of a Kind

Many of you may remember a familiar name from your past...Dr. Arthur LeVey. Here is a brief synopsis of what is truly an incredible man with amazing achievements. For those of you who may have had Dr. LeVey as a professor, you are encouraged to contact him at Pacific Plaza Towers - Santa Monica - California - 90401

Dr. Arthur LeVey retired from the US Army in 1965 with the rank of Lieutenant Colonel. He was born in 1905 in New York City and attended Colorado College of Education where he obtained an AB degree in 1927. He later obtained an M.A. in 1930 from the University of Denver and a Ph.D. in 1937 from the University of Chicago. He majored in Romance Languages. In 1949 he attended the Associate Basic Officers Course at the Infantry Centre in Fort Benning, Georgia, and in 1949 he attended the Strategic Intelligence School, Department of Defense, in Washington, D.C. From 1927 to 1931, he was an instructor of commercial Spanish at the College of Accounts and Finance, University of Denver, and from 1931 to 1937, he was a professor of Spanish and English at Michigan College of Mining and Technology. From 1937 to 1941, he was a professor


Dr. Arthur LeVey

of Spanish at Oklahoma College for Women. He arrived at High Point College (University) in 1958 where he served as Head of the Modern Language Department. He held this position until his retirement in 1970. Since 1970, he holds the title professor emeritus at High Point University. Additionally, he is also an honorary life member of the faculty.

LeVey began his military career in 1941. From 1941 until 1945 he was a G2 Liaison with Foreign Broadcast Intelligence Service Division of the Federal Communications Commission (FCC) in Washington. Also, he was the ETO liaison officer with Technical Intelligence Army Service Forces with headquarters in Paris, Versailles and Frankfurt. He was a Reports Officer with OMGUS in Berlin from 1945 until 1947, a Staff Officer at the Infantry School, Fort Benning, Georgia, from 1947 until 1949 and an Intelligence Officer Foreign Liaison Branch, Intelligence Division, General Staff, U.S. Army from 1949 until 1953. Also, in 1953, he was a Civil Affairs Officer, at the headquarters of the 40th Infantry Division VIIIth Army, Far East Command. He served as Advisor to the G2 Section in 1953 until 1954 for the Korean Military Advisory Group, Republic of Korea Army. He was chief of the Editorial Training School, 525th Military Intelligence Group at Fort Bragg, N.C., from 1955 until 1957. He retired from military service in 1965.

He has authored various book reviews in "Books Abroad" for the University of Oklahoma Press, 1939-1940 with research including Studies in Alphonse X (El Sabio), Primera Cronica General. This document dates 1265. This research focuses on efforts to reconstitute verse and meter of lost Spanish epics, which the Chronicle preserved in prose form. He is also the recipient of a Commendation Ribbon, U.S. Army in 1946, Oak Leaf Cluster for Commendation Ribbon in 1953 and 'Official' of the Orden Militar de Ayacucho, Peruvian Armed Forces in 1951. His name appears in the "Dictionary of International Biography" and in the International Who's Who of Intellectuals.

Since retirement from High Point University, LeVey makes his home in Santa Monica, California. We salute you Dr. LeVey!

An Unfrog-like View

E. Roy Epperson

In 1957, the same year that I began my career in higher education, Walt Kelly, the creator of Pogo, wrote:

"...it might be a good idea to remember the two frogs. You will recall that each started from his home country, traveled along a road, each heading toward the other, both intent upon seeing what sort of land lay beyond the mountain on the middle border.

They met at the summit and each stood erect for a quick preview of the place he'd like to see. Naturally, with their eyes on the tops of their heads, like

respectable frogs everywhere, each frog's gaze projected backward along the route that he had taken. So, with a certain amount of grumbling and complaint they decided to return home, "For," as one said to the other, "everything in your country is exactly as it is in mine."


Of course, each had again looked at his own land, and the miracle of the story lies not in the fact that both were fooled, but that from such a vantage point neither had seen anything strange, wonderful or new about his home country. Presumably, neither had seen his country from the top of a hill before. Both frogs, for their entire lives, had been having a frog's-eye view of their homelands, a view that leaves something to be desired by those of us who are not professional frogs."

On June 6, 1996, I will begin my thirty-first year at High Point University. As I look back over these past thirty years, the view is very unfrog-like indeed. The view here always has been forward and not backward. It is easy to "see" the changes that have occurred in bricks-and-mortar: Belk and Finch residence halls, Haworth Hall of Science, Hayworth Chapel, the Slane University Center, Smith Library, the Milis Athletic/Convocation Center,

expansion of Cooke Hall, renovations of Roberts Hall and most of the other buildings, and, of course, the reconstruction of the front lawn.

Other changes? Freshmen in 1966 (Are they freshpersons in 1996?) ate their meals in Harrison Hall. Also, that was the location of the required opening reception hosted by the President and his lady. All of the faculty and administration formed the receiving line and everybody was expected to be properly dressed, and that meant floor-length dresses for the women and baseball caps were seldom seen. How times have changed! Faculty meetings were held in the 'band room' of the Memorial Auditorium (there are too many of us to fit there now); body piercing was considered to be a torture technique and not a cosmetic enhancement; the entire student body could be accommodated in the auditorium; there were required weekly convocations with each student having an assigned seat and attendance was checked and recorded; and, graduation ceremonies were also held at the end of the summer session. Remember streaking? Remember protests on the front lawn and one of our students sleeping under a large "Old Glory"?

It is refreshing to look back to see where we have been but perhaps far more important to look forward. As I look forward to 1999 and the seventy-fifth anniversary of the founding of High Point University and to 2000 and the beginning of the new century, it is very reassuring to know that there do not appear to be any 'professional frogs' in the academic and administrative leadership of High Point University.


E. Roy Epperson

What Have You Been Doing Since Graduation?

After graduating in December of 1984, I came out to Los Angeles to attend film school. My plan was to use my business degree, along with some cinema experience, and become a producer. In the meantime, I also started doing stand-up at clubs around town at night, having been prompted to do so by Jimmie Walker, who I met at High Point while working for Student Union in 1984.

Film school was a wonderful experience. One of the great benefits, although I did not know it at the time, was that I was asked to be an actor in over 20 student films. That, and my broadcasting exposure to stand-up at the Comedy Store led to my first "break" in 1987. I was told a casting director was looking for comedians for a big national Sprite commercial. I was not a member of the Screen Actors Guild, and was treated as such. At the first audition, I waited four hours just to be seen. Something that hasn't happened since. There were at least a hundred people waiting that day, and they had been casting for weeks, both in L.A. and New York. I was told later they had seen about a thousand people.

Let me just say that I didn't think my chances were good. Well, I got a callback. That's when they bring you back to meet the

power people, the director, the advertising agency and clients, in this case, the Sprite people. My problem though was that I was not a member of S.A.G. If they wanted me for their spot, they would have to pay S.A.G. to have me involved.


My chances seemed slim, since so many others were indeed members. Another call. They wanted to see me a third time. Fairly rare, even today. When I arrived there was only one other guy and myself going in. I thought, "wow," is this how it works? The chances of ever working as an actor are low, and making a living at it to boot? Nil. Well, when I left that audition, the casting director said my chances were good, but they had yet to make a decision, good luck.

When I got home, I started pacing. I was so close. All of my dreams were riding on this. To be on television. To know that millions of people were watching me perform. To actually make money at something I love. The call came. I got the job. No joke, when I got the news and hung up the phone, I started jumping up and down in my apartment. Then, of course, I started calling everyone I know. My mom first. I'm sorry, you've got to call your mom first. My first professional acting job started with the filming of a Sprite commercial on February 17, 1987.

I have done 100 commercials to this date. The highlight being a Little Caesar's Pizza spot entitled, "Origami" in which I won a 1989 Clio Award as Best Performer of the Year. I have also acted in 21 films, including a co-star role in the current film

"Houseguest." I have also been in "Indecent Proposal," "Toys," "Super Mario Bros.," "Junior," and I have a nice scene with Alec Baldwin in this summer's film, "Heaven's Prisoners." I currently have a recurring role on the ABC show, "Boy Meets World," and am doing Shakespeare's "Much Ado About Nothing" at a local theatre.

I also continue auditioning, my goal being a regular role on a sit-com. I have a beautiful 1926 Spanish home in the Hollywood Hills and a condo in West Hollywood that I rent out. I have been very lucky and blessed to get this far. I feel High


Kevin West '84

Point was the starting ground for my dreams and I have fond memories of my time there. I have lost touch with some I know and maybe there are others who I want to meet. Kevin West '84 — 3236 Bennett Drive, Los Angeles, CA 90068 (213) 874-2003.

Global Warming

Charles J. Warde Ph.D. & Linda M. Petrou Ph.D.

Have you seen the headlines? "Warmest year on record!" "Largest number of Atlantic hurricanes!" "First loss of winter wheat crop!" "Return to the Dustbowl conditions of the 1930s!"

Scientists have ascribed all of these climatic phenomena and more to "global warming". With these headlines screaming at us weekly, articles in popular magazines and scientific journals, and the movies "Waterworld" and "The American President", surely, everyone by now has heard the term "global warming".

What is global warming? The Earth receives energy from the Sun, principally in the form of light. (Remember ROY G BIV, the rainbow man who visits every high-school science laboratory!). Earth returns this energy to the Universe as infrared (or heat) radiation. Certain atmospheric gases—the so-called "greenhouse gases"—intercept this infrared radiation and return approximately half of the energy to the Earth. The Earth must consequently heat up until 100 energy units are released to the Universe for every 100 units of incoming light radiation.

Which gases are "greenhouse gases" and why are they so called? In order of importance, the "greenhouse gases" are water vapor, carbon dioxide, chlorofluorocarbons (CFCs), methane, and nitrous oxide ("laughing gas"). The term "greenhouse gases" is used because these gases trap heat in the atmosphere just as the glass does in a greenhouse.

It will surprise most readers to learn that the Earth enjoyed the benefits of global warming even before the dawn of life on this planet. Water vapor in the atmosphere leads to an average "global warming" of approximately 63°F. Imagine a hot summer day at 93°F! Without water vapor, the temperature would be a frigid 30°F!

So! If global warming is so good, why the concern? Water vapor, unfortunately, is not the only "greenhouse gas". Since the Industrial Revolution, humankind has released into the atmosphere huge and ever-increasing quantities of the other greenhouse gases. Additional carbon dioxide results from the burning of coal, oil, and natural gas. CFCs, synthesized for refrigeration, air-conditioning, and styrofoam-production applications, are being replaced by HFCs (hydrofluorocarbons) because of ozone-layer depletion concerns. HFCs are also "greenhouse gases". However, their global-warming capabilities are reduced because of their shorter atmospheric lifetimes. Methane is produced by coal mining, rice paddies, landfills, and ever-increasing herds of flatulent cattle, while nitrous oxide is released by fertilized fields. Increasing concentrations of these gases lead to an enhanced "greenhouse effect" and, consequently, increased global warming.

How much global warming has been observed to date? All scientists—believers in global warming and non-believers alike—concede that the average global temperature increase has been approximately 0.9°F over the past century. This increase seems minuscule. It is, however, significant against a total temperature swing of only 3.5°F since the last Ice Age, approximately 10,000 years ago. Huge climate changes have been observed in these ten millennia, coinciding with relatively minor fluctuations in temperature. Ice-cores from the Antarctic and Greenland, ocean sediments, and tree-rings

confirm changes in climatic conditions, described in written history, and provide clear pictures of climates during prehistoric times.

What do we and our children and their children have to look forward to over the next century? The Inter-Governmental Panel on Climate Change—an international committee of prestigious scientists and engineers, nominated by individual governments—have concluded that global warming is already occurring. The consensus of the vast majority of scientists, as expressed at a major conference in Madrid early this year, is that the average global temperature will rise by a minimum of 1.8°F to a maximum of 6.6°F over the next century. Climate changes are inevitable. But, what of the other potential changes? Sea-level rise, increased numbers and severity of hurricanes, disappearances of fish and shellfish habitats, migrations of flora and fauna to cooler areas, loss of the U.S. Corn Belt to Canada, grain harvests in Siberia and the Australian Outback for the first time in recorded history—no one knows what will happen or when. All that we are sure of is that major changes are on the way.


Only a concentrated effort by governments, industry, business, and individual citizens could delay this massive change in climates worldwide. Absent major food-production catastrophes, this effort will not happen. The problem is that there will be winners and losers. Russians and Australians would welcome larger harvests, while Nova Scotians would welcome palm trees and milder winters. Contrast these outcomes with the permanent flooding of large portions of Florida, Louisiana, Texas, Egypt, and Bangladesh, and with the inundation and disappearance of many island nations!

The industrialized nations of the First World will be able to adapt to the changed conditions, as will, to a lesser extent, the nations of the post-Communist Second World. Third World nations, located principally in the Southern Hemisphere, will endure savage hardships.

Is this just another headline-grabbing scientific scare? Even a small group of scientists, who have vociferously denied the prospects of global warming, are shifting their ground. Joining the consensus, they now concede that global warming will occur with only minor warming. Let's hope they're right! All of the indicators, however, are pointing in the wrong direction. Population increase, economic development, the increasing demand for fossil fuels—all of these will stress the atmosphere and, consequently, cause global warming. Watch for new headlines, articles, T.V. shows, and pundit commentary! You will be hearing more and more about "global warming"!

Global Warming (IDS 360) is an Interdisciplinary Studies course in the High Point University Catalogue. Dr. Warde, an Associate Professor of Chemistry who teaches and practices scientific skepticism, first proposed the course in 1991 in order to debunk global warming and other ecological prophecies of doom. The course was first taught in the spring semester of 1992. Slowly metamorphosing into a concerned observer because of the growing weight of scientific evidence, Dr. Warde continues to develop the course for presentation in the Day Program and the Evening Degree Program. Dr. E. Roy Epperson—Vice-President for Administrative Affairs, Professor of Chemistry, and former Chair of the Chemistry & Physical Science Department—and Dr. Linda Petrou—an adjunct in Political Science teaching International Relations and U.S. Government at High Point University—first taught this course in Fall 1994. Since then, Dr. Petrou has co-taught the course with Drs. Epperson and Warde.

Tubby Smith is Growing Something Special


Georgia coach in familiar postseason territory with new team.”

• Basketball analyst Dick Vitale exclaims in the Atlanta Journal-Constitution: “Georgia made a great choice with Tubby. ... Everybody in the SEC had better look out (baaa-bee).”

• Rick Pitino, who coaches in the SEC at Kentucky, heaps praise on his former assistant in an interview with Athens Magazine: “Tubby’s a

ten-star teacher in a five-star system. You’ve got yourselves a great coach, a great teacher. ... In future years I know it’s going to be very, very difficult for us to go against Georgia.”

No Surprise to Jerry Steele

All of the success and recent praise from basketball luminaries doesn’t surprise Jerry Steele any more than a Tubby Smith steal and high-flying lay-up did in 1973 (dunks were banned in those days). That was Smith’s senior year, when Steele, who had coached in the NBA, took charge of the High Point team.

“I really enjoyed coaching him,” says Steele, who continues as head coach of the High Point men’s team as well as Athletic Director. “He was special. I knew he would be successful at whatever he did. That he chose to coach is good for basketball and good for the young men who play for him. We at High Point University can be proud that Tubby is part of us.”

Beyond the Maryland prep star’s exceptional basketball skills, Steele identified three personal traits that helped Smith achieve success:

• Eloquence. “He was articulate and could talk to anybody about anything. Sports writers loved him because he was always very quotable.”

• Personality. “He got along with people — faculty and students alike. He just seemed to like everybody, and everybody liked him.”

• Work Ethic. “He was a very hard worker — on the court and off the court. You could see that he was determined to succeed, no matter what it took. He always says he learned that from his parents, who are just as extraordinary as he is.”

One of 17 Children

Orlando Smith is the sixth of 17 children reared by Parthenia and Guffrie Smith on a tenant farm near Scotland, Md., almost at the end of the road at the Chesapeake Bay. His mother nicknamed him “Tubby” because he never wanted to get out of an old washtub during his Saturday night baths. The name — which seems ironic upon meeting the slim, dapper, 6’2” coach — obviously stuck.

“A lot of what I do comes from lessons my father taught me when I was growing up on the farm,” Smith says. “My father always told me to be the best I could be, and to be the best you have to challenge yourself every day. We all have challenges, all have weaknesses, all have deficiencies. The person or team that becomes successful, or is No. 1, is the one that can overcome and surpass deficiencies.”

Guffrie Smith, Tubby’s hero, still runs the farm after quintuple bypass

surgery. At 74, he knows about overcoming challenges. Guffrie never knew his father, and his mother died when he was 5. He moved in with an uncle, and at 13 quit school to work full-time to help support the family. Guffrie pressed on, earning a high school graduate equivalency diploma in the Army, as well as a Purple Heart after being wounded in Italy during World War II.

Back home from the war, Guffrie Smith farmed, drove a school bus, served as the local barber, worked construction and did whatever it took to make ends meet for his growing family that eventually numbered 19. He and his wife held high expectations for their children, demanding they do their chores, go to church, complete their homework, and toe the straight and narrow. Twelve of their children have graduated from college.

Tubby still believes in lessons he learned on Sundays at St. Luke’s United Methodist Church and those he learned during his disciplined but loving childhood. The Ten Commandments, the Golden Rule and Martin Luther King’s views on nonviolence are woven into the fabric of this man.

At High Point

In 1969, Tubby Smith was recruited by the University of Maryland after a stellar career at Great Mills High School, where his positive influence is credited with defusing a volatile situation after south Maryland schools were integrated in the mid-’60s. Fortunately for High Point, Maryland changed coaches that year, hiring Lefty Driesell, and Smith elected to play for Bob Vaughn as a Panther.

Smith was the only African-American among eight freshmen

A year ago, the University of Georgia named a High Point alumnus the head coach of its men’s basketball team. Today, the university has nicknamed its coliseum after him, and the Bulldogs are playing “TubbyBall” at “The Tub” in Athens.

Orlando “Tubby” Smith has certainly soared over the rim in the eyes of Georgia faithful with his special brand of enthusiasm and hard work. During his first season, he full-court-pressed the “Dawgs” into the AP Top 20 and NCAA “Sweet 16” with his leadership skills and basketball savvy. He is a hoop dream come true.

Frankly, my dear, Tubby Smith has football-crazed fans in Georgia giving more than a damn about basketball. He has them worked up into a Tobacco Road frenzy. And he’s getting a lot of attention in high places. Consider this:

• A USA Today headline proclaims: “TubbyBall cleans up again —

"You could see that he was determined to succeed, no matter what it took."

basketball players enrolling in 1969. Four years later, without spending a day in summer school, he was the only one of them to graduate on time.

Smith believes athletics can provide an educational opportunity for minority and low-income youth. He maintains high academic standards for his players, but is troubled by some views on raising those standards as a matter of NCAA policy.

"You've got to give them a chance, but you don't cut them any slack," he says. "Give them an opportunity but demand that schoolwork be given the same emphasis as playing their sport. If they are willing to work at their sport, then they should be willing to work in the classroom."

Reminding players that there are less than 350 jobs in the NBA, he expects them to go to class, study hard and get their degree.

As a Panther, Smith was a four-year starter under three coaches and captain during his senior season. He averaged 15 points and 5 rebounds, and exploded for a career high 32 against Catawba as a senior. Later that season he smashed his hand against the rim trying to block a shot. The injury stalled his All-Conference senior campaign under new head coach Jerry Steele and may have cost him a shot at the NBA.

But his senior year had a happy ending off the court. Cruising around campus in his 1964, two-tone Impala — "nicest car I ever had" — he got the attention of Donna Walls '76, who would become High Point's first African-American homecoming queen and eventually his wife.

"She was a freshman cheerleader, and I was a senior, kind of a big man on campus," he recalls. "She lived in Richmond, which was on the way back to Maryland. One holiday she asked for a ride, and I was like, 'Yeah, sure, no problem.' Like I'd do her a favor. She did me the biggest favor of my life."

"Best Coach In America"

Donna and Tubby Smith were married December 27, 1975. They have three sons: Orlando Jr. "G.G.," 19; Saul, 17; and Brian, 11. G.G. made

teaching-coaching position at Great Mills High School, his alma mater.

"I knew how much I loved the game of basketball," he says, "so I decided if I can't play, let's coach."

Smith's teams compiled a four-year mark of 46-36. With a strong recommendation from Jerry Steele, he moved to Hoke County High School in Raeford, N.C., where his teams posted a 28-18 record over two years.

In 1979 J.D. Barnett, who coached

game. From Steele he got his inspiration.

"Coach Steele has been my mentor," Smith says. "He has done just about everything in basketball — playing for Wake Forest, coaching in the NBA, and winning over 500 games as a college coach. Obviously, he knows what he's talking about, but he also has a great sense of humor and doesn't take himself too seriously. The way he handles himself makes you want to work hard for him. His philosophy about life is close to mine."

From Virginia Commonwealth, he moved his growing family to Columbia, S.C., where he was recruited by the University of South Carolina. The Gamecocks went 53-35 during his three years as an assistant.

In 1989, Rick Pitino sought Smith's help as he assumed control of the embattled University of Kentucky program, which had been stung by NCAA probation. Demonstrating his respect for Smith, Pitino named him associate head coach his final season with the Wildcats. Together they turned the program around quickly, guiding Kentucky to a 22-6 record and ninth place in the final AP poll in '91.

Tulsa Gets the Nod

By the spring of '91, Smith had received numerous offers for head coaching positions. The University of Tulsa got the nod, and the Smiths began homesteading in Oklahoma that summer.

Head coach Tubby Smith led the Hurricane to a 79-43 record over four years. His teams won consecutive Missouri Valley Conference championships in '94 and '95 with records of 23-8 and 24-8, respectively. They made two straight trips to the NCAA Tournament's round of "Sweet 16," and Smith was named Missouri Valley Conference Coach of the Year his final two seasons at Tulsa.

continued on page 7


The Smith Family

his first appearance in the NCAA Tournament this March as a freshman at the University of Georgia. Although offered scholarships by other colleges, he wanted to play for his dad, whom he considers "the best coach in America."

Smith's coaching career began in '73 when he wasn't drafted by the NBA. He considered joining the Air Force to become a pilot, but was offered a

Smith during his sophomore and junior years, took notice and offered him an assistant coaching position at Virginia Commonwealth University. During his seven years at VCU, six under Barnett, the teams soared to an overall 144-64 record, winning three Sun Belt Conference titles and earning five appearances in the NCAA Tournament.

From Barnett he learned the fundamentals of coaching the college

continued from page 6

He was also named 1995 Coach of the Year by the Black Coaches Association and honored with an invitation to coach the north squad at the U.S. Olympic Festival in Denver last summer. His team won the gold medal.

When the invitation from Georgia Athletic Director Vince Dooley came last spring, Smith was torn. He was committed to his players and enjoyed the atmosphere at Tulsa: "It reminds me a lot of High Point — there's the same feeling of family." But the offer to direct a program at a major university in the Southeastern Conference was too good to refuse.

"We spent a week in a very extensive evaluation process, and there were a

lot of very outstanding coaches," Dooley says. "We talked with many people around the country who know basketball, and the name of Tubby Smith kept coming up at the top of everyone's list."

Georgia Associate Athletic Director Dick Bestwick, who worked with Smith at South Carolina, adds: "There is so much to like about Tubby Smith. You almost don't know where to start when you look at his attributes. I guess the thing I like about him most is that he got into coaching for the right reasons — he loves the game and the young men who play it.

"He is the essence of what a good teacher should be — knowledgeable in his field, thorough in his teaching,

patient with his students and, above all, caring in his approach. Mistakes get corrected very quickly, but in a way that motivates a person to go all out without fear of making a future mistake."

Nothing To Fear

Smith contends as long as people work hard, don't quit, overachieve every day, they have nothing to fear. Certainly not failure.

"Because people who give a game, or a sport, or their lives everything they have don't fail," he says. "They will make mistakes, but they will not fail. They might not win a game, or have a winning season, but, ultimately, they will be winners."

That belief resonates at the core of

Tubby Smith... gives him confidence... makes him special.

"Growing up on a farm teaches you a lot of things about how life works," Smith says. "It teaches you the importance of longevity, the value of patience, of nurturing, cultivating. When you watch things grow, help build things, you realize if you want to grow, build something worthwhile, you can't rush things. It's the same with a team, with watching young players grow, nurturing them, building a program the right way.

"If you take your time and do things right, you're going to grow something special."

Growing something special... that's what Tubby Smith is all about.

COMMENCEMENT 1996

At 9:00 a.m., on a bright, beautiful May morning, the Class of 1996 gathered on the Greensward for the traditional procession to the front lawn. In the background, one could hear the familiar melody of Pomp and Circumstance as the graduates marched in triumphantly. This year's commencement speaker featured an alumnus from the Class of 1965.

Richard E. McDowell '65 addressed an eager graduating class with words of encouragement as they started their careers beyond the hallowed halls of High Point University. McDowell is currently the President of the University of Pittsburgh in Bradford, Pennsylvania. He has devoted his career to acquiring knowledge, and the retention of that knowledge that goes beyond his special fields of interest — developmental biology, physiology, and biochemistry.


After earning his bachelor's degree in biology from High Point College (University), he went to St. Louis University where he earned both the M.S. and Ph.D. degree. Later in his career, he received an appointment of assistant professor of biology and director of admissions at the University of Pittsburgh at Bradford. He also assumed the additional responsibilities of assistant to the president in academic affairs. In 1973, at the young age of 29, he became one of the youngest university presidents in the country.

McDowell is also a published author in the areas of education and biology. He has served on boards for numerous hospitals, the YMCA, United Way and the American Cancer Society. His honors include: Alpha Sigma Nu; St. Louis University Teaching Fellowship; Atomic Energy Commission Fellowship; Sigma Xi; Jaycees' Ten Outstanding Young Men of Pennsylvania; and Jaycees' Outstanding Young Men of America.

High Point University adds to his numerous honors and accolades by awarding McDowell with the highest honor of honorary degree. During Commencement 1996, he received the degree of Doctor of Humane Letters.


Richard E. McDowell '65


COMMENCEMENT NEWS

Dr. Page Receives the Slane Teaching-Service Award

Dr. Nelson F. Page received the Meredith Clark Slane Distinguished Teaching/Service Award during Commencement 1996. Dr. Page is the chair of the Department of Mathematics. The annual award recognizes teaching excellence. Nominations from faculty, staff and students help determine the winner.


Dr. Nelson F. Page

Dr. Page is a resident of High Point and has been with High Point University since 1973. He has served in the capacity of associate professor (1973-1978) and professor since 1978. He assumed the role of department chair in 1973. Before High Point University, Dr. Page served the University of North Carolina at Greensboro as an instructor and assistant professor from 1966 until 1973. In 1963, he received the NASA Fellowship at the University of North Carolina at Chapel Hill. This followed his stint as Teaching Fellow at Chapel Hill from 1962-1963. Additionally, he taught in the Guilford County public school system from 1961-1962.


Dr. Page is a member of the Mathematical Association of America and the North Carolina Council of Teachers of Mathematics.

Former Chairman of the Board Receives Honorary Degree

Roger Soles, former chairman of the Board of Trustees at High Point University, received an honorary degree during Commencement 1996. The degree he now holds is the degree of Doctor of Humane Letters. Because of his commitment to higher education in the State of North Carolina, this degree honors Soles for his sustained support of High Point University and other North Carolina schools. Through the company he represents, which is Jefferson-Pilot Corporation, many gifts support independent colleges across the state from Brevard to Chowan.

Soles served with great distinction for eight years as High Point University's Chairman of the Board of Trustees. Friends and business associates of Mr. Soles donated over \$300,000 to the University in his honor when he retired.

He is the past chairman of the Board of Trustees of Wesley Long Community Hospital in Greensboro and chairman of the North Carolina Citizens for Business and Industry. Also, Soles is the former chairman of the Independent College Fund of North Carolina. This fund consists of 27 privately supported institutions of higher learning. Another area of interest is his role as director of the Children's Home Society of North Carolina. Furthermore, Mr. Soles received the Distinguished Citizen of the Year award from the Greater Greensboro Chamber of Commerce in 1986.


Roger Soles


Varying Degrees of Difficulty...

Bachelor


2-inch border

Hood pointed
3 feet long

Long,
pointed
sleeves

Master


3-inch border

Arm comes
through slit

Hood pointed
3 1/2 feet long

Sleeve is oblong
and very long

Doctor


5-inch border

Very full sleeve
has 3 velvet bands

4-foot hood is
rounded at bottom

Source: Encyclopedia America

Bachelor's gown is always black. The gown has long pointed sleeves, and it is worn closed. Both the square cap and its tassel are black. The hood, which indicates the faculty in which the degree is earned and the institution conferring it, is rarely worn.

Master's gown is black, and it usually worn open. The long pointed sleeves are closed and hang down from the elbow. The hood is black and lining it are the colors of the institution conferring the degree. Both the cap and the tassel are black.

Doctor's gown is usually (but not always) black. It is worn both open and closed. On each sleeve there are three horizontal velvet bars. A gold tassel hangs from the square black cap. The hood, which identifies both faculty and school, is 4 feet long.

ACADEMIC COLORS

The color bars you see on the sleeves, trimming and hoods of academic gowns have a meaning all their own. They describe the area of study by a professor. Here's a list to help you decipher them:

Agriculture - maize

Dentistry - lilac

Engineering - orange

Home Economics - maroon

Library Science - lemon

Nursing - apricot

Pharmacy - olive green

Podiatry, Chiropody - Nile green

Science - golden yellow

Theology - scarlet

Arts, Letters, Humanities - white

Economics - copper

Fine Arts, including architecture - brown

Journalism - crimson

Medicine - green

Optometry - sea foam green

Philosophy - dark blue

Public Administration - peacock blue

Social Science - cream

Veterinary Science - gray

Commerce, Accountancy, Business - drab

Education - light blue

Forestry - russet

Law - purple

Music - pink


Oratory - silver gray

Physical Education - sage green

Public Health - salmon pink

Social Work - citron

Source: American Council on Education


Arm Chair


Boston Rockers


Side Chair

Swivel Chair


Adorn your home or office with an official High Point University chair or rocker. Clip and return your order form or fax it to (910) 841-4599. Orders may also be placed by telephone at (910) 841-9126. Please allow 8 weeks delivery time.

The Official High Point University Chair

Name _____

Address _____

City _____ State _____ Zip _____

Telephone _____

If "ship to" address is different, please attach correct address to order form.

Arm Chair - \$180

20 1/2 W x 18 1/2 D x 35 H

Available in:

- Black Enamel
- Black w/Cherry Arms
- Cherry Finish
- Maple Finish
- Black Enamel w/Maple Back and Arms

Boston Rocker - \$200

22 W x 19 1/2 D x 41 H

Available in:

- Black Enamel
- Cherry Finish
- Maple Finish
- Children's Rocker - \$150**
- Black Enamel
- Cherry Finish

Side Chair - \$160

17 W x 20 D x 36 1/2 H

Available in:

- Black Enamel
- Cherry Finish

Swivel Chair - \$190

20 1/2 W x 18 1/2 D x 35 1/2 H

Available in:

- Black Enamel
- Black w/Cherry Arms
- Cherry Finish
- Black Enamel w/Maple Back and Arms

Microsoft Helps to Bring the Internet to North Carolina Libraries, Colleges & Universities

Bill Gates Announces More Than \$5.4 million in Software, Training & Technical Support

REDMOND, Wash, April 11 - Microsoft Chairman and CEO Bill Gates announced three North Carolina educational initiatives totaling more than \$5.4 million. Microsoft announced it is providing a combination of financial and technical support, software and training to the following educational organizations:

- *Independent College Fund of North Carolina.* Microsoft will provide \$3.1 million in software through the national Foundation for Independent Higher Education (FIHE) to benefit its 28 Fund colleges and universities in North Carolina. The colleges will receive the Windows 95®, Microsoft® Word, Microsoft Excel, Microsoft Office Standard for Windows 95 and Windows NT® Server operating system. The software and support will expand technological capabilities, including Internet access, for students at 28 of North Carolina's most prestigious liberal arts colleges and universities.


- *United Negro College Fund (UNCF).* Six historically black colleges and universities in North Carolina, all members of UNCF, will receive more than \$2 million in software, including Windows 95 and Office for Windows 95. The North Carolina schools are part of a more than \$16 million national partnership between Microsoft and UNCF in which Microsoft is providing software, support, training, internship opportunities, computer science department curriculum and support in developing a site for UNCF on the Internet's World Wide Web.

- *Public Library of Charlotte & Mecklenburg County.* As part of its more than \$3 million national Libraries Online! partnership with the American Library Association, Microsoft will provide more than \$385,000 in financial support, software, training and technical support to the Charlotte & Mecklenburg County Library. The goal of Libraries Online! is to research and evaluate innovative approaches for providing Internet and multimedia PC access for the public, particularly in economically disadvantaged communities. Microsoft will provide Internet software, high-speed telecommunications, multimedia PCs and CD-Rom titles to the following libraries: West Boulevard Branch; Hickory Grove Branch; Scaleybark Branch; City View Branch; the Anita Stroud Center; Charlotte Emergency Housing; Wilmore Community Center; and Highland Community Haven.

"North Carolina is home to many important businesses, colleges and universities," said Gates. "Our hope is that the software and technical support we provide can help to build a 'connected learning community' in North Carolina, one in which everyone participates and collaborates on lifelong learning for students of all ages and walks of life."

"Microsoft's gift will have an impact like that of the first telephones on these small college and university campuses," said John Allison, chairman of the Independent College Fund of North Carolina. "The students who attend

Independent College Fund institutions will have the stimulating opportunity of using the most advanced and sophisticated software available in the world. Bill Gates' leadership and the vision of Microsoft indicate that they are committed to education in a big way."


"Microsoft's contribution to UNCF helps our member colleges take an essential step toward closing America's technology gap," said William H. Gray, president and CEO of The College Fund/UNCF. "By opening a new world of opportunity for our students, this gift will help prepare today's students for tomorrow's jobs, and help America compete successfully in the global marketplace."

"Because of this marvelous gift from Microsoft, we will continue to be the leading provider of new communications technologies for the community and region," said Peter Keber, Chairman of the Public Library of Charlotte & Mecklenburg County Board of Trustees. "Libraries Online! is an exciting, innovative approach. We are extremely grateful to be a part of it."

continued on page 12

The *Founders*
Campaign
For

HIGH POINT UNIVERSITY

Founders Campaign

What is a Planned Gift?

You may think the only way to make a gift to High Point University is outright. Not true. We appreciate and encourage outright gifts, but realize there are other ways to make significant contributions to your alma mater.

There are many vehicles that can be utilized to make a planned gift. Gifts may be made during your lifetime or via your Will. They may include gifts of cash, securities, personal property or real estate.

The following are the different types of planned gifts. We will not attempt to explain them, but should you desire information on these gift vehicles, please complete the reply at the bottom.

Types of Planned Gifts:

- Life Income Gifts
 - Charitable Gift Annuity
 - Deferred Charitable Gift Annuity
 - Charitable Remainder Annuity Trust
 - Charitable Remainder Unitrust
- Charitable Lead Trusts
- Gift of Residence with a Retained Right to Use the Property (Life Estate)
- Gift of Undivided Interest in a Property(ies), (Vacation Property, Farms, etc.)
- Bequests
- Life Insurance

Without obligation, please provide me with additional planned giving materials.

Name _____

Address _____

Phone () _____

Please return to:

High Point University
Office of Development
University Station, 833 Montlieu Avenue
High Point, NC 27262
Phone: 910-841-4531
Fax: 910-841-4599

Edwards Endows Second Scholarship in '96

High Point University students will have the opportunity to receive a new fully endowed scholarship next year.

Charles C. Edwards, Jr. of High Point recently gave the University \$147,000 in stocks to set up an endowed scholarship fund honoring his late mother, Alice Stokes Edwards (1887-1958).

The Alice Stokes Edwards Scholarship is designated to be given to females studying in the Earl N. Phillips School of Business at the University.

The gift matches an earlier gift Edwards made that established a similar scholarship honoring his father Charles Clifton Edwards, Sr. Both gifts were made in the 1995-1996 fiscal year.

John C. Lefler, vice president for institutional advancement at the University, said Edwards has set an example for alumni interest in the school.

"Charles Edwards, again, has epitomized his concern for the future of High Point University in the establishment of a second scholarship," he said. "He is a valued alumnus, and the benefit of his philanthropy will be felt by students for years to come."

Edwards is a 1946 alumnus of the University, who obtained a bachelor of arts degree in history and English.

Edwards remembers vividly his mother and her faithfulness to the Edwards Business College, founded by his father in 1912 and operated until its sale in 1935. Alice Edwards worked diligently to find job opportunities for the students of the school through such contacts as the former Adams-Millis employment office.

James H. Millis, University Trustee, said the University is blessed to have such an alumnus:

"It has been my privilege to have grown up with Charles Edwards, having known not only Charles, but his brother and his mom and dad, even back to the point where Charles' father started Edwards Business College," Millis said. "The University is blessed to have alumni such as Charles Edwards."

"As they make substantial gifts back to the University, I think it shows their respect for the University and how much they appreciated their education at what was then High Point College."


Alice Stokes Edwards


Charles C. Edwards, Jr.

The Right Set of Circumstances

You never know what hand life will deal you. You just have to try and build the best hand you can with the cards you hold.

George Erath, chairman of the University Board of Trustees and chairman of the board at Erath Veneer Corporation, holds steadfast to this philosophy.

"All we are, are stewards of what we get," says the 1952 High Point graduate. "I know people who are lots smarter than I am, but they weren't in the right place at the right time."

Born in Chicago, Erath first traveled below the Mason-Dixon line in 1948. He came to Lumberton, N.C., for spring training with the Chicago Cubs organization during his professional baseball days. Erath, who had always been interested in pursuing an education, found the right circumstances there.

"I met a man, Bob Hartley, whose family ran the YMCA (in High Point)," Erath says. "I asked him about a place I could go to school. I needed a place that would cooperate with my baseball schedule. And he said, 'You need to come up and take a look at High Point College."

"And they were most cooperative. Everyone was so gracious, and they said they would work out a schedule where they'd prepare the work for me to complete when I left for spring training, and I could do the rest by correspondence."

Such cooperation touched Erath.

"If it hadn't been for High Point University — that's where the key was — without their cooperation, I could've never completed my degree," he says. "It all turned out wonderfully, and that's why I've said


A young George Erath sports his Chicago Cubs uniform

"I'm so obligated to High Point University. They gave me the opportunity to meet my schedule requirements and at the same time get my degree."

While Erath never got to the Major Leagues, baseball did get him on base with his business career. After playing professional baseball for six years, Erath took the helm of the Hi-Toms, a High Point/Thomasville baseball club that was in financial turmoil.

"The director came to see me one day and said we'd like to offer you a job operating this baseball club, which had some financial problems. Basically the board of directors was made up of the industrial leadership of High Point and Thomasville. I came here and two things happened: it immediately gave me the opportunity to meet all of the key people in the two communities, and it was a good time to step in."

The Hi-Toms won the pennant that year under Erath's direction. Following the impressive season, he attended a baseball management school operated by Major League

general managers and owners. He made a lot of contacts and was offered a job with the New York Yankees.

But he was too valuable to lose.

"Jimmy Mitchell (a director of the Hi-Toms) called me when he found out about the Yankees' offer," he says. "He asked me to come back here and said if I would operate the ball club the next year, he'd teach me the veneer business."

Things fell into place for Erath, proving once again to him that "life is a funny set of circumstances."

Erath took over a veneer plant in Virginia that was in financial trouble. From that humble start, he built an extremely successful veneer business — with, he emphasizes, a lot of help from his friends along the way.

For that reason, he thinks it's essential to give back to those that made his success possible.

"You don't own any of it," Erath says. "You are stewards of what you have. You don't take anything with you. You come here with nothing, and you leave here with nothing in reality. So, what's the good in hoarding it? Put it to good use."

"I look back and can see Bob Hartley, High Point University and James A. Thornton. When I got ready to go into business and didn't have enough money, I called James Thornton, who I played ball with for a few years — who sends a check every year to High Point University. I called him and said I need a few hundred thousand dollars, and he says you've got a partner. You hardly ever meet people like that in your life."

Although the University is the major beneficiary of Erath's philanthropy, it is certainly not the only organization he has supported with his time and money. He has served on boards of directors from the

United Way to the North Carolina Shakespeare Festival to the Educational Foundation at the University of North Carolina at Chapel Hill.

University Board of Trustees member James H. Millis says Erath is a delight to work with.

"Mr. Erath is well-known, well-loved, and well-liked by, I think, everyone in the community," Millis says. "I think the University is so blessed to be able to have him to lead our University now and into the future. He has many friends."

"I've never heard a negative word about George Erath, and I just think we're blessed to have him as our leader working hand-in-hand with our president, Dr. Jake Martinson."

Supporting High Point University is a matter of pride, as well as obligation, Erath says.


"It's unbelievable the strides High Point University has made," he says.

"You don't own any of it," Erath says. "You are stewards of what you have. You don't take anything with you. You come here with nothing, and you leave here with nothing in reality. So, what's the good in hoarding it? Put it to good use."

"I remember my time at then High Point College as a fun time.

"I had a lot of fun and made a lot of friends. It was a good four-year experience that I just won't ever forget. And when I came back into town and got settled, I got involved with the Panther Club and all the things out there. It was just fun."

And Erath has done more than simply "get involved." In addition to serving as the chairman of the Board of Trustees, he also chairs the Founders Campaign, a \$41 million drive slated to end in 1999.


As chairman of the University's Board of Trustees, George Erath '52 continues to go to bat for High Point University.

Erath serves on the Furniture Advisory Board and the Major Gifts Committee at the University.

It's Erath's friendship the University is most thankful to have, says University President Jacob C. Martinson.

"Whatever good we feel about

George, we feel about ourselves — he makes us feel good about ourselves," Martinson says. "George Erath has a great gift for friendship. Together with his lovely wife, Shirley, they have impacted our community like very few others have.

"His friendship is what makes him a most effective leader. You can't say 'no' to George. He is a perfect role model. He leads the way and others follow. He leads by example as well as by directive. We are very fortunate to have him as our Board Chairman."

High Point alumnus and trustee Nido R. Qubein agrees that Erath's leadership and ability to forge strategic alliances have proven vitally important to the University.

"High Point University is so fortunate to have the leadership of George Erath," Qubein says. "He has wisdom, experience, commitment and a true sense of stewardship.

"In his own calm but focused way, George ensures the continued mega success of his alma mater. He's one of a kind. A true statesman. I have a great deal of admiration for him."

High Point University is preparing for education in the 21st century. When the Founders Campaign ends in 1999, new buildings and programs

will abound on campus, and Erath welcomes these changes.

"High Point University is kind of like a flower, and the weather has kept it from blooming to its full potential," he says. "It was a flower waiting to burst to its full beauty. It had to wait until someone came along and knew how to nurture it, and that's Jake Martinson."

Erath has spent a number of hours selling the idea of making contributions as a way of leaving a legacy — a symbol to those who follow that you meant something to the community and the community meant something to you. After all, the institutions you can count on continuing in the High Point community are the hospital and the University, he says.

But Erath is modest about his personal legacy.

"I'm not interested in that set of circumstances; just to have been part of it is enough for me," he says. "You try to instill in your children the importance of giving back— putting something back into the community. I hope I've done that with my children."

Like Erath Veneer, High Point University is a niche player. It finds the best way it can to reach people, and because of its size, it can offer

"Supporting High Point University is a matter of pride as well as obligation."

many things other universities cannot, Erath says.

"I've been to the zoo," he says. "I know the difference between a lamb and a lion, and I know who the lamb is and who the lion is. If we compete with the (big companies), we'll go out of business. But because of our size, there's a lot of things we can do as a small company that you can't do as a big company.


"The same is true with High Point University. It is the epitome of what an education should be — direct dialogue between students and their professors."

The key to improvement is to increase alumni participation, Erath says.

"We should be continually raising the level of participation," he says. "The better we make High Point University, the more valuable your degree will be. Increased alumni participation will surely create the right set of circumstances for the University to flourish."

—By Alison Lawrence


Charlotte Campaign \$655,000


Atlanta Regional Campaign October 1996

Regional Campaign 1996

Founders Campaign Goal


Founders Campaign

Carolina Container Gives the University \$100,000

Carolina Container Co. established an endowed fund at High Point University to honor its former president, C.T. Ingram, Jr.


The \$100,000 gift, honoring Phillips' 65 years with the company will support the projects, programs and faculty of the Earl N. Phillips School of Business.

University President Jacob C. Martinson said the University is honored to hold such an endowment.

"High Point University has been blessed by individual and corporate friendships throughout the years," Martinson said. "And this generous contribution by Carolina Container honoring our friend, C.T. Ingram, is another excellent example of business and education working together for the benefit of the community as a whole.

"Mr. Ingram has been a loyal supporter of the University, and we genuinely are honored to have an endowment that supports our School of Business and recognizes the achievement of this fine individual and organization."

Ingram began his stint at Carolina Container in 1931, and worked his way up to vice president in 1954 and eventually, president in 1974. In recent years, Ingram chaired the Board of Directors of the company.


President Martinson (r) receives a gift in support of the Earl N. Phillips Business School from I. Paul Ingle, Jr., (l) President and CEO of Carolina Container Company.

Furniture Building Proposed

The High Point University Furniture Marketing Advisory Board recently unveiled the plans for construction of a new classroom facility to serve the University's furniture program and the Earl N. Phillips School of Business.

The International School for Home Furnishings Marketing will house classrooms, faculty offices, two lecture rooms, and laboratories in support of the Interior Design Program. In addition, the 20,000 square-foot-facility will allocate space for a Furniture Hall of Fame and for a Furniture Library. The building will feature an atrium, capped by a vaulted ceiling on the third floor. Estimated cost of the project is approximately \$3 million.


International School for Home Furnishings Marketing

Hooker Furniture Establishes Scholarship

To honor John Clyde Hooker, Jr., the Hooker Furniture Corporation of Martinsville, Va. established a new fully endowed scholarship at High Point University.

The J. Clyde Hooker, Jr. Scholarship was created by contributions totaling \$70,000 from Hooker's colleagues, employees and friends in honor of his 50th anniversary with the Hooker Furniture Corporation.

"It is so fitting that we endow a scholarship as a permanent and lasting tribute to J. Clyde Hooker, Jr.," said Paul B. Toms, Jr., executive vice president of marketing at Hooker Furniture. "Mr. Hooker always has been a strong proponent of education and personally has endowed several scholarships."

Students in the Home Furnishings Marketing Program at the University will benefit from the fund. Hooker Furniture chose High Point U. for the scholarship because of its contributions to the furniture industry, Toms said.

"We selected the Furniture Marketing Program at High Point University because of the tremendous service it provides to both the retail and manufacturing sectors in our industry," he said.

The University deemed it an honor to set up the endowment, said John C. Lefler, vice president for institutional advancement at the school.

"Our office has been showered with gifts and letters applauding the life and work of Mr. Hooker," Lefler said. "We are honored to have this fund to support our furniture marketing students, and we are proud to have the Hooker name affiliated with our institution."

Hooker, who began his career at Hooker Furniture in 1946, has made a distinct mark on the industry. He has garnered numerous awards such as the Pillar of the Industry Award from the International Home Furnishings Representatives Association and the James T. Ryan Award for Industry Leadership from the American Furniture Manufacturers Association.


Office Of Development
HIGH POINT UNIVERSITY

University Station, Montlieu Avenue

July 1996

Dear Friends:

The enthusiasm you have shown and success you have generated over the past three years have been overwhelming. You have helped us to accomplish a great deal in a short amount of time.

You have made it possible to:

- Kick off the largest fundraising endeavor in the University's history (The Founders Campaign);
- Raise \$22.7 million toward a \$41 million campaign goal;
- Increase alumni participation from 18 percent to over 25 percent (well above the national average);
- Increase dollars from alumni by 300 percent;
- Break numerous records in phonathon: \$96,000 in 1993-1994 (an 800 percent increase over 1992-1993); \$126,000 in 1994-1995; and over \$135,000 in 1995-1996;
- Recognize our scholarship donors and their recipients at our first-ever scholarship luncheon; and
- Complete our first regional campaign in Charlotte, raising over \$655,000 toward the Founders Campaign.

Most of all you have made your *alma mater* a better place by supporting it with your time, your ideas, and your generosity. High Point University could not grow without your support. You have made your institution increase in value. You are the reason for our success.

Fortunately, I have had the opportunity to meet many of you and never have I felt so welcomed. Yet, there comes a time when we are faced with decisions and often, decisions bring about change. With much deliberation, I have decided to pursue an opportunity in Development at Florida State University.

I leave High Point University, but take with me wonderful friendships and experiences that will last a lifetime. Toward that end, I know you will continue to grow High Point University and build upon that which is already strong.

I am blessed to have been a part of such a fine institution, part of a wonderful team, and to have been surrounded by such gracious people.

With sincere thanks,

Mary Lisabeth Strowd
Director of Development


continued from page 11

Microsoft employs more than 600 workers in the Charlotte area, the largest Microsoft employee base outside of the Puget Sound area in Washington state. The majority of Microsoft employees in North Carolina work within Product Service and Support (PSS). Gates visited the North Carolina PSS site and spoke to both the Raleigh-Durham and the Charlotte Chambers of Commerce and outlined Microsoft's Internet strategy.

Founded in 1975, Microsoft is the worldwide leader in software for personal computers. The company offers a wide range of products and services for business and personal use, each designed with the mission of making it easier and more enjoyable for people to take advantage of the full power of personal computing every day.

Microsoft, Windows and Windows NT are either registered trademarks or trademarks of Microsoft Corp. in the United States and/or other countries.

MICROSOFT SOFTWARE DONATIONS

United Negro College Fund

Barber-Scotia College, Concord	\$333,315.00
Bennett College, Greensboro	\$276,675.00
Johnson C. Smith University, Charlotte	\$334,875.00
Livingstone College, Salisbury	\$456,475.00
Saint Augustine's College, Raleigh	\$334,875.00
Shaw University, Raleigh	\$304,475.00

North Carolina Independent Colleges


	Software Value
Barton	\$ 64,494.00
Belmont	\$ 91,031.00
Brevard	\$132,294.00
Campbell	\$132,294.00
Catawba	\$132,294.00
Chowan	\$ 41,310.00
Elon	\$132,294.00
Gardner-Webb	\$132,294.00
Greensboro	\$132,294.00
Guilford	\$111,841.00
High Point	\$132,294.00
Lees-McRae	\$109,894.00
Lenoir-Rhyne	\$132,294.00
Louisburg	\$132,294.00
Mars Hill	\$132,294.00
Meredith	\$132,294.00
Methodist	\$132,294.00
Montreat	\$ 64,494.00
Mount Olive	\$ 64,494.00
NC Wesleyan	\$132,294.00
Peace	\$132,294.00
Pfeiffer	\$131,096.00
Queens	\$132,294.00
St. Andrews	\$132,294.00
St. Mary's	\$132,294.00
Salem	\$ 72,642.00
Warren Wilson	\$113,547.00
Wingate	\$ 25,791.00

kid's corner


This newly established corner of the magazine has been created for all of those High Point mommies and daddies with children. The rules of the game are:

- 1) Mommy or Daddy is an alumnus/a of High Point University.
- 2) Photographs submitted must be of offspring only (please do not submit grandchildren, nieces, nephews, siblings' children photographs).
- 3) Photographs will be returned if specified.
- 4) Any photograph submitted after magazine deadline will be printed in next issue.
- 5) Be patient - we promise to run your photograph!


David William Hill - 3 years old
Alexandra Dale Hill - 5 years old
children of Geoff D. Hill '88


Michael Thomas Collins -
son of Beth Spencer Collins '84


Jenna Marie Frega -
daughter of Janet '80 &
Bud Frega '80


Addison English - 2 years old
son of Denise Snow English '86


David Bunnell - 11 years old
Suzanne Bunnell - 9 years old
children of
Marcell Bullard Bunnell '81
and Randy Bunnell '78


Jamie and Jared Songster -
sons of Cheryl Berry Songster '84
and Jack Songster '84

kid's corner


Jonathan (6), Gabrielle (3), Timmy (5)
children of Peggy Peace Menard '81


Allison (2), Andre (8) -
children of Todd '85
& Suzanne Harmon '85


Kara Lobley - 2 years old
daughter of John & Debra Lobley '89


Joshua Siewers Wall, III - 5 years old
son of Anthony '80 & Vicky Williams Wall '81


Kate & Stephen Lapp -
children of Vickie Cockerham Lapp '81


Ben J. Weger - 9 months
son of Ruth Riege '84 & John Weger


Dylan (4) and Jackson (8 months)
children of Luann Wesner '86

PANTHERS

Spring Sports Wrap-up: Panthers Dominate Conference

Cross Country cleans up ... again.

The Panthers ran over the competition again this year in Cross Country circles. The men won the Carolina-Virginia Athletic Conference (CVAC) Championship for the fourth consecutive year, and the women took the honors for the third consecutive year.

Head coach Bob Davidson garnered Conference Coach of the Year honors, and David Duggan and Elizabeth Young both were named CVAC Runner of the Year. Young and Duggan dominated conference honors by winning the individual championships as well as being named to the All-Conference team.

Christian Kell, Roby Chase, Daniel Doub and Shon Hildreth earned All-Conference honors for the men in addition to Duggan, and Geisa O'Reilly took home the honor for the women.


Women's Cross Country

Volleyball spikes competition

After posting a perfect 9-0 regular season conference record (20-9 overall), the Panthers were ungracious hosts in the CVAC Tournament.

The James H. and Jesse E. Millis Center played host to the CVAC tournament, and High Point University swept the competition by winning the title. Outside hitter Holly Hendley was named Tournament MVP in addition to gaining All-Conference honors.

Teresa Faucette, head coach of the Lady Panthers, racked up CVAC Coach of the Year honors. Lori Kuyenkendall and Tiffanie Wilson added to the honor tally by garnering All-Conference and All-Tournament teams. Rookie middle hitter Karah Hensley took Freshman of the Year.


Men's Soccer

Panther Soccer produces All-Tournament players

The women's soccer team finished third in the conference regular season only to lose in the finals of the conference tournament, posting an overall record of 12-6-2, (7-2-1 in the CVAC).

Senior striker Kristy Powell was not only named to the Conference All-Tournament team, but also took over the Panther record book, becoming the all-time leading goal scorer and tallying the most career points and games played.

Midfielder Kris Bowles earned All-Conference honors and a position on the All-South team. Deb Nichols and Laura Lamb were also named to the All-Conference team.

The men's team hosted this year's CVAC tournament. They finished eighth in the conference regular season posting a 3-5-2 CVAC record, 6-9-3, overall.

on the prowl


HPU Basketball has stellar year

- Panthers host first-ever CVAC tournament.
- After finishing first in the conference regular season, the men's basketball team earned a bid to the NCAA II South Regional Men's Basketball Tournament.
- The men finished with a 16-2 record in the conference (24-8 overall).
- Junior forward Brett Speight racked up CVAC Player of the Year honors in addition to being named to the NCAA All South Atlantic Regional team, the All-Conference team, the CVAC All-Tournament team and NCAA II honorable mention for All-American. Speight also tallied his 1000th career point during the season.
- Senior Mike Kirksey was also named to the All-Tournament team.
- Panther head coach Jerry Steele garnered CVAC Coach of the Year honors.
- The Lady Panthers took the conference championship for the second consecutive year, tallying a 16-2 conference record, 22-7 overall.
- Senior forward Greta Miles and sophomore guard Karen Curtis both reached the 1000 career point plateau this season. Curtis also tallied All-Conference and Tournament MVP honors.
- Guard Dee Pennix received Freshman of the Year honors as well as being named to the All-Tournament team.


Men's Basketball


Men's Golf

Golf, Track make good showing: Baseball slides

- The men's golf team took second place in the CVAC tournament, advancing them to the NCAA Division II Regional Tournament.
- Charles Davis, the senior from Eureka, CA, was named to the CVAC All-Conference team.
- Although men's track is not a conference sport, the Panther quick feet made their mark in the State Meet by finishing third. Freshman Roby Chase won the 1500 meters. The Panthers posted an overall record of 14-5.
- The Panther baseball team finished ninth in the Conference regular season, finishing with a 6-18 CVAC record (11-29 overall).

Tennis Aces competition

- The Panther men's tennis team took first place in the conference regular season and the CVAC tournament, posting a perfect 10-0 record (17-1, overall).
- The record was good enough to earn a bid to the NCAA Division II Regional Tournament.
- Freshman Taavi Suorsa and Sophomore Kalle Kuusisto won Conference Championships in singles, and Kuusisto combined with Vincent Pulupa to take the championship at No. 2 doubles.
- Pulupa was named Freshman of the Year in the CVAC, and to the All-Conference team. Suorsa and Pekka Pohjamo were also included on the CVAC All-Conference team.
- Head coach Jerry Tertzagian was named Coach of the Year honors.
- The women's team finished third in the conference regular season and sixth in the CVAC tournament posting a 7-3 conference record, 15-4 overall.

1934

Ruth Kearns Lawrence of Seagrove reached great-grandmother status on December 19, 1995, when Casey Marie was born to Thomas Lawrence, Jr., and wife Laura in Greensboro. She was awarded the Seagrove Jaycees "Outstanding Senior Citizen's Award" on January 15, 1996, and was presented a plaque.

1938

Hildreth Gabriel Jordan of Concord was honored by a ladies adult Sunday School class she taught for 28 years (and still teaches) at Central United Methodist Church by a scholarship to be given to a high school student in her name.

Charles William Martin of St. Petersburg, Florida, is on 10 liters of oxygen and seldom able to leave his house. Would like to hear from former classmates. Address - 5108 Horseshoe Place NE, St. Petersburg, FL 33703 Telephone: 813-768-6293

1946

Maxine Aldridge Marshall of Springfield, Virginia, who taught private and public schools in Fairfax County for 21 years, is now retired. Her husband, Ralph Marshall, attended HPC for two years and then graduated from UNC-Chapel Hill in 1950. They have two sons and four grandchildren.

1949

William Howell (Bill) Gabriel of North Wilkesboro is a retired manager from Belk's.

1951

Dr. Janie Bartlett Yates-Glandorf of Iowa City, Iowa, was one of three inaugural inductees into the Iowa Thespian Hall of Fame for her contribution to speech and theatre education. The new state Hall of Fame is sponsored by the American Educational Theatre Association.

1956

Joseph Everett (Joe) Beamon of Clearwater, Florida, is a retired captain in the U. S. Navy (after 31 years) and also a retired real estate broker. He is a full-time RV traveler and on his second round-the-country tour. He will be serving as a volunteer campground host for the National Forest Service in Montana this summer. He can be reached at 1-800-228-8193 (or mail box 23265) for updates on his progress/adventures. He also enjoys messages on the voice mail.

1957

Fred A. Perdue of Thomasville and wife Helen have four children and four grandchildren. For many years, Fred has been active in civic, church

and community affairs. His mother **Susie Myers Perdue** enrolled in High Point College in 1924 and completed a one-year business course and was in the first graduating ceremony in 1925.

1958

Donald Lloyd (Don) Hancock has been mayor of Archdale for the last eight years. Residents attribute a new library and police station as achievements of his administration. He is active as a real estate agent now. He and his wife have two sons and four grandchildren.

Luther W. Livingston, Jr. of Duluth, Georgia, retired in July 1994. Since then, he has taken a job with Ex Source Associates, Inc. This company provides services to biotech and pharmaceutical companies. These consulting services include sales and marketing government affairs and lobbying and reimbursement issues.

June Faye Elder Moon of Lynchburg, Virginia, is an elementary physical education and driver education teacher at Holy Cross Regional Catholic School in Lynchburg.

1959

Frederick Ray (Fred) Barber has been named Senior Vice President for Television for Capitol Broadcasting Company, Inc. He has been Vice President and General Manager of WRAL-TV in Raleigh since 1990. Before joining WRAL-TV in 1990, he managed TV stations in Atlanta, Pittsburgh, and Indianapolis.

1960

Ronny Fracheur Money retired in 1991 after 30 years as Program Manager with Guilford County.

1961

Jim Ray Boyles is Executive Director of the Housing Authority of the City of Rock Hill, South Carolina. He was Executive Director of the Housing Authority and Redevelopment Commission of North Wilkesboro for 23 years prior to being appointed to the Rock Hill post. He is a member of the Board of Directors of the Boys and Girls Club in York County. He and his wife Wanda have three grown children and two grandsons.

Robert Michael (Mickey) Dean was selected by the Baltimore Sun Papers as the Baltimore City/County Coach of the Year, as well as the All Metro Coach of the Year for 1995 for Girls Cross Country. Bob is Athletic Director and coach at Dulaney Sr. High School in Baltimore County, Maryland, where his girls cross country team won

the 4A Girls State Cross Country Championship for the second consecutive year. They have won this title three out of the last four years.

Minnie Katherine (Micki) Hunsucker was a medical technologist at Rex Hospital in Raleigh from 1962-1991. Since March 1992, she has been located at Richmond Memorial Hospital in Rockingham. Her only "child" is a German shepherd named "Wache."

Charles F. Price has recently returned to his native mountains of North Carolina (Burnsville) after 20 years in Washington, DC, as a consultant, lobbyist, and national association executive. He is devoting himself full time to writing and is the author of a forthcoming novel, "Hiwassee," about the Civil War in Western North Carolina. The book will be published by Academy Chicago Publishers.

1962

Carroll L. Hawkins of Waldorf, Maryland, retired in January 1995 after 30 years as a Federal Criminal Investigator with U. S. Customs. He plans to build a retirement home on his childhood farm in Cedar Grove, North Carolina.

1966

Leonard Witt of Minneapolis, Minnesota, is Executive Director of Minnesota Public Radio Civic Journalism Initiative which produces public input journalism for both Minnesota public radio and "Minnesota Monthly" magazine. He was Editor of the magazine from 1990-1995. He hopes to get together with Theta Chi brothers at Homecoming.

1967

Emery Elisha Raper, Jr. of Lexington is the owner of Emery E. Raper Insurance Agency. His daughter is currently studying nursing and his son is a furniture representative.

1969

Jerry Wayne Needham of Loveland, Ohio, was recently promoted to National Manager of Sears Industrial Sales located in Cincinnati.

Dr. William A. (Bill) Stewart of High Point was selected Guilford County Science Principal for 1995 and was awarded the North Carolina Science Administrator of the Year by the N.C. Science Teachers Association.

1971

Cheri Palermo Gonor of Linden, New Jersey, was chosen from Rahway High School as outstanding teacher to be part of the Governor's Convocation of Excellence in Teaching. She is class advisor and cheerleading advisor.


CLASS NOTES

1974

The Reverend **Stephen D. Haines** is currently serving as pastor of the Kernersville United Methodist Church. He has been invited to be a member of a special committee at Greensboro College to study the school's relationship with the United Methodist churches.

1976

The Reverend **Sidney Franklin (Sid) Batts** is senior minister of the Government Street Presbyterian Church in downtown Mobile, Alabama. GSPC is considered the mother church of Alabama Presbyterianism and its sanctuary is listed on The National Registry of Historic Buildings. He has two daughters, Meredith (14) and Emily (12) and his wife Cathy is a school counselor.

Cathy Brown Hiatt is Title I Pre-1 Teacher at Thomasville Primary School.

1978

Bruce Kevin Berrier passed the CPA exam in its entirety on his first attempt. After taking accounting classes at UNC-Charlotte for several years, taking the CPA exam was always a personal goal. Married with three daughters, Bruce resides in the university area of Charlotte.

Gary Alan Deal of Long Beach has been in California for the past 12 years. He is the Distribution Center Manager for Hafele America Company, a German furniture hardware company, based in Archdale, North Carolina.

Bruce E. Gouge is with the NC Department of Corrections as a correctional officer at a minimum security female prison. He was promoted to Adult Probation/Parole Officer in August 1995 and completed Probation/Parole Officer basic training in December 1995. He is currently located in Winston-Salem.

Timothy D. (Tim) Harper has been with the Boy Scouts of America, Occoneechee Council, for 11 years. He was promoted to Director of Support Services in December 1995. He and his wife Annette (UNC-G '80) have two daughters Erin (12) and Meredith (7). They are expecting their third child in July 1996, two days after their 17th anniversary. Hello to all his APO brothers.

1979

George Robert Gillis of Raleigh completed his MBA in September 1995 at Kenan-Flagler Business School, University of North Carolina. He is Vice President of the Commercial Mortgage Group at Wachovia Bank.

Karen Denise Green O'Brien of New Smyrna Beach, Florida, is a speech/language clinician.

Marilou Morrison Simmons of Kansas City, Missouri, is Director of Christian Education at First Presbyterian Church in Gardner. Her husband Clay is zookeeper at the Kansas City Zoo with domestic animals and orangutans. Before moving

to Missouri, they were located in Charleston, South Carolina.

1980

Richard Michael Brucki and wife **Laurie Hoover Brucki** ('81) have three children, Taylor Matthew (8 1/2), Kristen Leigh (4 1/2), and Dylan James (1).

1981

Barry Kevin Curry of Roanoke, Virginia, is Vice President, Commercial Finance Manager for First Union National Bank of Virginia, Maryland, and Washington, DC. He was formerly Vice President, Underwriter for First Union National Bank of North Carolina. He and his wife, **Carolyn Caggiano** ('83) have two sons, Taylor (5) and Collin (4) and one daughter, Harper (1 1/2).

Margaret (Peggy) Pesce Menard of Hollywood, Maryland, is a marketing consultant with Cable Channel 10. She is vice president of the Ladies Auxiliary of the Knights of Columbus Council #9968 and active in politics as corresponding secretary of the Republican Women's Club of St. Mary's County. She and husband Matthew have three children, Jonathan (6), Timothy (5), and Gabrielle (3).

Linda Steele Miller is a GS-12 Computer Specialist with the Defense Mapping Agency in Reston, Virginia.

Victoria Williams (Vicky) Wall of Mayodan is a biology teacher at McMichael High School. She received a study grant from the N.C. Association of Science Teachers this year and was named Teacher of the Year.

1982

Marion Shriver Abell is continuing her career in conquering cancer by learning about mind/body and spirituality and how it influences one's well being.

Waynona Tucker Sands of Lawsonville, North Carolina, has been teaching at Sandy Ridge Elementary since 1984. She has been president of the Stokes County Education Association and is currently serving as chair of her School Improvement Team. She is also on the Curriculum and Instruction Council at the county level. She coordinated the Pennies for Leukemia campaign at her school. She is a member of Lawsonville Extension Homemakers and secretary of the Ladies Auxiliary of Lawsonville Volunteer Fire Department.

1983

Annette Santamaria Hereld and her husband, Dr. Dale Hereld, are living in Houston, Texas. She completed her MPH at Johns Hopkins School of Hygiene & Public Health and is an environmental consultant. She is enrolled in a Ph.D. program in Toxicology at the University of Texas School of Public Health. Her husband is an Assistant Professor at the University of Texas School of Medicine.

Janet Grocki Lynch is an insurance agent in W. Hartford, Connecticut. She and her husband, Terry, have two sons, Raymond (9) and Eric (6). Terry is on the police force.

Barbara Yeager Phillips of Ormond Beach, Florida, is Chairman of the Board of Education at Trinity Lutheran School. Other volunteer activities include vice president of the Junior League of Daytona Beach, Inc., and working with the Seaside Music Theater. She and husband Todd have two daughters, Ellen (7) and Caroline (5). Todd was honored as "Child Advocate of the Year" by the Children's Home Society and Dave Thomas of Wendy's. He is Vice President of Poe & Brown Insurance.

1984

Joseph Pascal Santoni of Miami, Florida, is a travel consultant with Getaway Travel International in Coral Gables.

Sandy Jean Cornwell Weaver of King is an administrator at Mud Pies CDC.

1985

Glenn R. Jones of Charlotte is self employed as a consultant in corporate health and fitness. He is owner and president of Work Physiology Associates.

Daniel Thomas (Danny) Murphy of Colfax and wife, Darla, are owners of Murphy & Murphy, a group insurance agency. They have three sons, Dak, Devin, and Drake. They have been married for 10 years and worked together for 7 years, dismissing the tale that husband and wife should not work together!

1987

Robert Glenn Headrick of Burtonsville, Maryland, is an editor and graphic designer with The Advisor Board Company, an international consulting firm located in Washington, D.C.

Jeffrey Harlan Pate (Jeff) joined the High Point Police Department in 1987. He is currently assigned to District I as a field training officer. He is a state certified instructor and has served on the department's Honor Guard. He has one daughter, Lauren Elizabeth (6).

Teresa Timmons Thorsted just built a new home in Albuquerque, New Mexico, where she is an accountant for a jewelry manufacturer, Golden Eagle Trading Company and West of Santa Fe. Her husband is an electrical engineer for Honeywell Defense Avionics.


1988

Cathy Overman Benton of Sophia works in the Guilford County Court System with substance abusers and offenders as a Court Liaison/Case Manager. She and husband, Greg, have a three-year-old son, Collin Benton.

Paula Reising Echols of Richmond Hill, Georgia, trains store managers for Talbots, a specialty retailer. She and husband, **Chandler** ('85), have one daughter, Brigitte Elisabeth (3) and are expecting their second child in August. Chandler is the Executive Chef of the Savannah Golf Club.

Geoffrey David (Geoff) Hill of Shelby and wife Mary Beth have two children, Alexandra Dale and David William. He is Key Account Manager for Dixie Ind. Supply and is responsible for sales in excess of two million dollars per year. Beth is active in the Junior Charity League of Shelby.

Hugh Alan Martin, Jr. is assistant vice president of Wachovia Operational Services Corp. in Winston-Salem. He is computer operations shift manager in the computing and Network Services Group.

Todd A. Polen has been promoted to manager of profitability analysis for the LTL motor carrier at Old Dominion Freight Line, Inc. He has seven years experience in the transportation field and was formerly senior pricing coordinator for a national accountant.

Michael H. Stephenson is information services officer of Wachovia Operational Services Corp. in Winston-Salem. He is senior systems monitor in the Computing and Network Systems Group.

1989

Jocelyn Botticelli (Dee Dee Coover) lives in Falls Church, Virginia and works for the American Society for Association Execs.

Stephanie Hine Woosley is assistant vice president of Wachovia Bank of North Carolina in Winston-Salem. She is an accounts payable supervisor in the Control Group.

1990

Caroline Cronin Ferrari of Muttontown, New York, is Library Assistant at New York Institute of Technology in Old Westbury.

William Everitt (Bill) Hopkins of Austin, Texas, is Assistant General Counsel for the Board of Nursing for the State of Texas. He graduated from the University of Texas Law School in 1995. He is interested in keeping in touch with long-lost friends and re-establishing some old bonds.

Ellen Marie Lachin of Gaithersburg, Maryland, is Sr. Desktop Publisher at Alliance Business Centers in Washington, D.C. She was the winner of Alliance's 1995 design contest. She is active with the Montgomery County Humane Society and is starting her own desktop publishing/computer consulting firm.

Anne Marie Mosca has joined the English faculty at The New York Institute of Technology, a university with campuses on Long Island and Manhattan. She wishes to congratulate fellow HPC English major and dear friend, **Judy Hicks-Molloy** ('92). Judy and her husband, **Peter Edward Molloy** ('92), live in the Philippines and recently welcomed a beautiful baby boy, Alexander Cullen Cheng Molloy.

Katherine Lynn Hetherington Paine of Falls Church, Virginia, is an auto claims representative for USAA Insurance Company.

Stacey Becker Pilato of Takoma Park, Maryland, is a full-time law student at D.C. School of Law in the District beginning the day after returning from her honeymoon in Italy in July 1995. She completed a master's degree in Justice at American University in 1995. Her husband, Carey, is a legislative assistant for a PA Congressman.

1991

Scott Barksdale Bishop of Christiansburg, Virginia, is a sales representative of Virginia territory for Lane Furniture Company.

Thomas (Tucker) Clagett of Upper Marlboro, Maryland, is an attorney with the law firm of Andrews, Schick, Bongar & Starkey, P.A. in Waldorf, Maryland.

Christine Cadley Drew of Beverly Farms, Massachusetts, is an Account Executive for The Systems Group in Stoneham. Her husband, Michael, is a Sales Representative for SQA Software in Burlington.

Rebecca Lynn Urion Miller of High Point is a kindergarten teacher at Oak View Elementary School. Her husband, **Robin** ('88) is vice president and relationship manager, Professional & Executive Banking, at NationsBank.

Lynn Myers Salmons of Yadkinville is Assistant Manager of Marketing with Sara Lee Direct.

Brian Lane Shackelford of Asheboro is General Manager of Asheboro #11 Pizza Hut.

1992

Amy Lesper Marshall Audlin of McLean, Virginia, is a receptionist/waitress for Cost Management Systems, Inc. (Steak & Ale) while studying for the GRE which she plans to take this summer. She sends best wishes to all her friends.

Brian Lee Blankenship graduated from Norman A. Wiggins School of Law at Campbell University in May 1995. He is currently stationed in Pensacola, Florida, serving as a lawyer with the U. S. Navy JAG Corp.

Aileen I. Crane received a master's degree in Adult Education at NC A&T State University in Greensboro in May 1994.

Daniel S. (Dan) Goldstein of Fredericksburg, Virginia, is an historian in the U. S. Capitol. He is employed by the U. S. House of Representatives and pursuing a graduate degree in archaeology.

Joley Rene Crowe Larkin and husband **Matthew John Larkin** ('94) of Madisonville, Kentucky, own a family business called Gold Unlimited, located in the United States, Canada, and Hong Kong. She is the Director of Communications and he is the Director of Computer Operations.

Sharon Patricia O'Brimski of Garrett Park, Maryland, is currently employed with a law firm in Rockville.

Hugh Charles Sanderford of Winston-Salem is Quality Assurance Manager of Douglas Battery Mfg. Co. in the Industrial Battery Division. He was previously Quality Engineer.

Robert Stanley (Rob) Weber of Tryon is Athletic Director of Polk County Schools.

Deborah Dawn Query Young of Kennesaw, Georgia, is a substitute teacher in the Cobb County School System. Before she relocated, she was a fifth grade teacher in the Charlotte-Mecklenburg School System. Husband Randy is a technical support specialist for Bell South Telecommunications in Atlanta.

Victor Michael (Vic) Zuczek, Jr. of Weehawken, New Jersey, is an Operations Analyst for Paine Webber, Inc., in New York City.

1993

Deborah Lynn Ferraro of Clearwater, Florida, is a real estate closing agent for Trans-State Title Insurance Corporation. Her roommate, **Julie Lee Poll** ('93) is Director of Social Services for The Abbey Nursing Home and working on her master's degree in mental health counseling at NOVA.

Amie Jane Gates of Fanwood, New Jersey, is a Metro Reporter for Dun & Branstreet out of the Florham Park Office in New Jersey.

Michael Odie Hatfield of Manassas, Virginia, is a private investigator with the Gochenour Investigative Agency based out of Manassas/Fairfax.

Bradley J. Hibbard of Woodbridge, Virginia, is a Superintendent with Pulte Homes.

Michael Ellis Lambert, Jr. of Richmond, Virginia, is Account Manager at The Registry, Inc. His wife Carol is with Henrico County Public Schools. He is still the editor of The Generations Newsletter and the New Web Page for the Delta Omega Chapter of Pi Kappa Alpha. Check out the web page: <http://members.aol.com/hpupikes>

Susan Carol Schneider of Germantown, Maryland, is a Medical Assistant with Pulmonologists, P.C. She has been accepted to the Johns Hopkins University-School of Nursing to begin classes in June to obtain a BSN.

Henry Kyle Thompson is attending Harvard Divinity School.

CLASS NOTES


CLASS NOTES

1993

Stacey Danielle Walker of Asheboro is Events Coordinator of the Asheboro/Randolph Chamber of Commerce & Tourism Bureau. In October 1995, she graduated from "Leadership Randolph County."

Nancy Ashley White of Atlanta is Assistant Athletic Trainer at Georgia Tech University. She will graduate in June from Georgia State University with a master's degree in Athletic Training. During the Olympics this summer in Atlanta, she will be working as a medical volunteer at the Poly Clinic in the Olympic Village on the Georgia Tech Campus.

Richard Alan Witt of Snellville, Georgia, received his master of arts degree from Wake Forest University in 1995. He is currently working toward his Ph.D. in mathematics from the University of Georgia in Athens.

Kathy Lynn Woodward of Hagerstown, Maryland, is teaching senior English at Clear Spring High School. She is applying for a National Endowment for the Humanities grant to study Shakespeare in Stratford, England, for six weeks in the summer of 1996.

1994

Michelle Catherine (Shelly) Barnes of Fairborn, Ohio, is a nursing assistant on a chemical dependency/mental health unit at a local hospital. She is also a volunteer with the county literacy program.

Christopher Hobson Dudley of Morgantown, West Virginia, is working on his master's degree at West Virginia University. He plans to move to Chapel Hill in June to intern with Tar Heel Sports Marketing.

Todd William Hickman of Reston, Virginia, is Production Supervisor for NV Homes.

Cathlyn Frances Lynch Lesniewski of Spring Lake is Accounts Receivable/Accounts Payable Clerk for ARS Waste Management.

Cindy Rochelle Meredith of Nashville, Tennessee, is a marketing representative with Rowe Furniture Corp. for the State of Tennessee. Before relocating to Tennessee, she handled national accounts outside the DC metro area.

Gregory Charles (Greg) Prochnow of High Point is a physical education teacher for Guilford County Schools.

Candace Romano of Reston, Virginia, is a Junior Staff Accountant with Northern Virginia Association of Realtors.

Slade Crayton Sackman of Odessa, Florida, is an Independent Manufacturers Representative for Universal Furniture. "What's up everybody?"

Lauren Suzanne Young of Winston-Salem is a Programmer/Analyst at RJR Tobacco. She would love to hear from classmates!

1995

Warren Chad Carrick of Thomasville is working on his master's degree in accounting at UNC-G.

Jennifer Joan Howard of High Point has been admitted into the University of Cincinnati School of Social Work Program. After beginning her graduate studies, she will be working towards her master's degree in social work.

Catherine Lynne Hubbard of Winston-Salem is Assistant to the President of Joyce Foods in Clemmons.

Larry Christopher Jones of Charlotte is in Sales with Allstate Insurance.

Stephanie Holly Matthews of High Point is a Chemical Analyst with the City of High Point Water Department.

Kristine Sue Wilke Newton of Wilson is Purchasing Agent with MBM Corporation.

Wendy M. Shelton of Harrisburg is Production Assistant with Advantage Mail Network in Charlotte.

MARRIAGES

Karen Denise Green ('79) and Denis O'Brien, 4/29/95.

Veronica Hernandez ('86) and Michael Corum, 3/2/96.

John Fletcher Mitchell ('88) and Anne Hart Norwood, 2/17/96.

Robert John Shenigo ('88) and Aimee Marie Brantley, 9/9/95.

Caroline Nora Cronin ('90) and Michael Ferrari, 2/16/96.

Kimberly Carroll Hall ('90) and John Dallas Hampton, II, 4/13/96.

Katherine Lynn Hetherington ('90) and Stuart Robert Paine, 12/3/94.

Stacey Lee Becker ('90) and Carey Pilato, 7/29/95.

Christine Anne Cadley ('91) and Michael Drew, 8/26/95.

Amy Elizabeth Lockhart ('91) and Blease Koontz Scott, Jr., 4/27/96.

Brian Lane Shackelford ('91) and Kim Coble, 9/9/95.

Joley Rene Crowe ('92) and Matthew John Larkin ('94), 7/30/94.

Deborah Dawn Query ('92) and Randy S. Young, 5/13/95.

Scott Anthony Reeve ('92) and Teresa Hurd, 12/9/95.

Brian Kelly Blacksten ('93) and Laura Ann Willard ('95), 12/16/95.

Kevin Douglas Cross ('93) and Susan Caroline Hetherman ('93), 5/7/94.

Brett Edward Jones ('93) and Kara Jo Case, 7/29/95.

Brian Neal Johnson ('94) and Lara Suzanne Keith, 4/6/96.

Cathlyn Frances Lynch ('94) and Sgt. Richard A. Lesniewski, 8/20/94.

Natalie Nicole Matheny ('94) and Lt. Edgardo Montero, 8/12/95.

Roger Dale Whitener ('94) and Karen Lynette Truelove, 12/2/95.

Christa Heather Hance ('95) and Brian Patrick Shively, 11/25/95.

Kristine Sue Wilke ('95) and F. Brian Newton, 6/10/95.

Mark Callahan Spessard ('95) and Evelyn Kay Gregory, 12/2/95.

BIRTHS

Christopher Edward was born to Raymond Lee Hall ('79) and wife Donna on February 6, 1996.

Sarah Elizabeth was born to Randy Clyde ('79) and wife Connie McDaniel Laster ('82) on January 13, 1996.

Stephen Michael was born to Vickie Cockerham Lapp ('81) and husband Robb on November 3, 1995. Big sister is Kate Elizabeth (age 4).

Calvin Blake was born to Jack W. ('84) and wife Cheryl Berry Songster ('84) on December 23, 1995. Big brothers are Jared and Jamie.

Jeremy Ross was born to Glenn R. Jones ('85) and wife Yazmin on January 27, 1996. Big sister is Virginia (age 4).

Lindsey Ariel was born to Michael J. Lloyd ('85) on September 1, 1993.

Destry Thomas was born to Elizabeth Daisey Barnwell ('86) and husband Bryon on November 12, 1995. Big sister is Taylor (age 2).

Brandon Christopher was born to Stuart Richard ('86) and wife Suzette Ferrand Shilling ('86) on October 6, 1995.

Emily was born to Susan Cox Thompson ('86) and husband Frank on January 30, 1996. Big brother is Aaron (age 2).

Jackson Christopher was born to Luann Blair Weisner ('86) and husband Chris on April 24, 1995. Big brother is Dylan (age 4).


CLASS NOTES

BIRTHS

Maggie Elizabeth was born to Amy Rowton ('87) and husband Thomas Anthony Abbott ('87) on December 11, 1995.

Allison Lynn was born to Robin Keith ('88) and wife Rebecca Lynn Urion Miller ('91) on November 5, 1995.

Henry David, Jr., was born to Debbie Hinson Niblock ('88) and husband David on November 7, 1995. Big sister is Emily Kay (age 5).

Christopher Allen was born to Dawn Linky ('89) and husband James Marshall Douglas ('91) on November 7, 1995.

Alexandra Caroline was born to Alicia Harriss Walther ('90) and husband Leif on January 24, 1996.

Samantha was born to James M. (Jimmy) ('90) and wife Kimberly Ann Morcom Burke ('91) in January 1995.

Sarah Rose was born to Jennifer Marie Wieler Sykes ('90) and husband Quintin on October 19, 1995.

Twin daughters Jordan Marie and Meredith Ann were born to Leigh Ann Link Cross ('91) and husband Alan on February 15, 1996. Big sister is Victoria Morgan (age 3 1/2).

Cullen Seth was born to Richard Thomas (Rick) ('93) and wife Melissa Elaine Wright Cranford ('94) on 10/13/95.

Megan D. was born to Kevin Douglas ('93) and wife Susan Caroline Hetherman Cross ('93) on February 6, 1995.

DEATHS

('28) Dora Pearson Madison Davis (1/31/96)

('30) Jessie Ray Blair (3/1/96)

('32) Harry A. Johnson (12/95)

('32) Juanita Andrews Peace (10/20/95)

('35) Irene Chadwick McFarland (3/18/96)

('36) Juanita Hayworth Hatcher (3/10/96)

('36) Ruby Martin Moore (2/11/96)

('37) Rosa Mae Ingram (1/2/96)

('38) Ruth Brown Ridge (2/27/96)

('40) Dr. Arnold B. Huff (3/20/96)

('40) The Rev. Ernest Marvin Smith (3/18/96)

('41) John W. Farlow

('41) Hallie Haulbrook Meinung

('42) Leone Perry Ivey (9/22/95)

('47) Mary Frances Gamewell Case (2/20/95)

('48) Wayland Henry Lithicum, Jr. (12/28/95)

('48) Retired Army Lt. Col. John Edward "Jack" Preston (2/1/96)

('51) The Rev. Joe C. Smith (10/15/94)

('52) John Paul Pryor (12/15/95)

('52) Clayton Eugene Snyder (4/9/96)

('57) Edward Harris Tinsley (1/5/96)

('61) Dr. Ralph Henderson (4/6/96)

('64) Larry Charles Helmstetler (4/17/96)

('66) Richard Henry Kerns (8/17/94)

(H'76) Dr. Orion N. Hutchinson, Jr. (3/7/96)

('86) Gary Lee Teague (2/7/96)

FRIENDS

Coy L. Brown, Sr. (1/15/96)

Donald Elliott Dahle (1/29/96)

Margaret Hayworth Dalton (12/18/95)

Virginia Albert Epperson (1/10/96)

Mrs. Sloan D. Gibson

Helon Horney (2/3/96)

Arthur Samuel Marburg (1/19/96)

Banks E. Poston (2/27/96)

Charlie Thomas Raines (12/29/95)


David Albert Rawley, Sr. (1/8/96)

Ida Robinowitz (12/28/95)

Nell H. Tucker (11/28/95)

Brownie Paul Wagner (12/28/95)

Dr. Leo Weeks (4/25/96)


Dr. Leo Weeks


Dr. Leo Weeks, former professor and department head of Biology, passed away April 25, 1996 following a brief illness. Dr. Weeks served High Point University from 1967 until 1988, the year of his retirement.

Dr. Weeks received his master's from Peabody College and his Ph.D. from the University of Nebraska. Prior to moving to High Point, he taught at Mount Berry College in Rome, Ga., and Georgia Southern in Statesboro, Ga. During his tenure at High Point University, he specialized in genetics.

He was a veteran of World War II, serving in the United States Army. He was a member of the High Point Civitans and was serving as the current regional lieutenant governor of Civitans. He was a member of Wesley Memorial United Methodist Church, where he was a member and past president of the Adult Fellowship Class.


On the Move ...


We hope to see you on our travels this year! If you are interested in an alumni event in your area, please contact the Alumni Relations Office at (910) 841-9126 or e-mail us at: alumni@acme.highpoint.edu

Here's a sampling of the past year's destinations

Charlotte, NC
Raleigh, NC
Wilmington, NC
High Point, NC
Lake Junaluska, NC
Fayetteville, NC
New York, NY

East Rutherford, NJ
Stanford, CT
Landover, MD
Washington, DC
San Francisco, CA
Oakland, CA
Los Angeles, CA

Beverly Hills, CA
Santa Monica, CA
Atlanta, GA
Athens, GA
Myrtle Beach, SC


NORTH CAROLINA DIVISION OF MOTOR VEHICLES

1100 New Bern Avenue

Raleigh, North Carolina 27697-0001


APPLICATION FOR A COLLEGIATE INSIGNIA LICENSE PLATE

COLLEGE NAME _____

- Regular collegiate Fee \$25.00
 Personalized collegiate Fee \$45.00

NOTE: When applying for a Personalized Collegiate license plate, bear in mind the letter prefix/suffix representing the college must still be the first/last letter on the plate. This only leaves four (4) spaces for a Personalized message. The four spaces may be a combination of letters or numbers but cannot conflict with another classification of license plates.

THE ABOVE FEES ARE ANNUAL FEES DUE IN ADDITION TO THE REGULAR ANNUAL LICENSE FEES.

- Automobile
 Private Small Truck

NAME (To agree with certificate of title)				
FIRST		MIDDLE	LAST	
ADDRESS				
CITY		STATE	ZIP CODE	
Current North Carolina				
PLATE NUMBER		VEHICLE IDENTIFICATION NUMBER		
STICKER NUMBER	YEAR	MODEL	MAKE	BODY STYLE

COLLEGIATE	\$
PERSONALIZED	\$ _____
TOTAL	\$
Classification COLLEGIATE	
Branch No.	Agent

DMV VALIDATION

Home _____

AREA CODE - TELEPHONE NUMBER _____

Office _____

AREA CODE - TELEPHONE NUMBER _____

**IF PERSONALIZED COLLEGIATE DESIRED, LIST CHOICES IN ORDER OF PREFERENCE:
 (REMEMBER COLLEGE PREFIX/SUFFIX IS FIRST/LAST LETTER)**

1. _____ 2. _____ 3. _____ 4. _____ 5. _____

Owners Certification of Liability Insurance

I CERTIFY FOR THE MOTOR VEHICLE DESCRIBED ABOVE THAT I HAVE FINANCIAL RESPONSIBILITY AS REQUIRED BY LAW.

 PRINT OR TYPE FULL NAME OF INSURANCE COMPANY AUTHORIZED IN N.C. - NOT AGENCY OR GROUP

 POLICY NUMBER - IF POLICY NOT ISSUED, NAME OF AGENCY BINDING COVERAGE

 SIGNATURE OF OWNER

 STATE OF CERTIFICATION

Please complete and return this form to the DMV with your check. Before this plate becomes a reality, the DMV must receive 300 returned applications with checks attached. Presently, 19 people have done so. We successfully completed Phase I. Over 300 people requested information from the DMV. Phase 2 is to return applications quickly so the license design phase can proceed. Please show your school spirit and pride and help High Point University to issue its first High Point University license tag.

High Point University
Office of Alumni Relations
University Station, Montlieu Avenue
High Point, NC 27262-3598
Address Correction Requested

Non-Profit Organization
Bulk Rate
U.S. Postage
PAID
High Point, NC 27262
Permit No. 95

MR. DAVID BRYDEN
CAMPUS MAIL BOX LIBR (FACULTY)

HOMECOMING

1 9 9 6


OCTOBER 4 - 6, 1996

HIGH POINT
UNIVERSITY
MAGAZINE