

NoCar
Rare
Oversize
LB
1927
E3x
1974
c. 2

BUCCANEER 74
UNIVERSITY

Digitized by the Internet Archive
in 2010 with funding from
University of North Carolina at Chapel Hill

<http://www.archive.org/details/buccaneer1974east>

BUCCANEER 74

EAST CAROLINA UNIVERSITY

Impressions People

Administration	57
Faculty	57
Graduates	62
Seniors	65
Juniors	69
Sophomores	98
Freshmen	114
Who's Who among Students	131

Organizations 141 **Features** 201

The Great Debate: ECU's Med School	201
Joyner Library—gettin' better every day!	205
"It's Greek to Me!"	208
Curtain Up!	213
The Student Union: Making People Happy	222
Greenville, N. C.—Fun City, U. S. A.	232
Delayed Replay: the 1973-74 Sports Scene	236
Times Have Changed (and we ain't whistlin' "Dixie")	256
A University Survives Puberty	260
"Home"	265

EZU MUCK-IN-EAR **Senior Summaries/Index**

Senior Summaries	290
Index	295

Specifications/Acknowledgements

299

david smith

chip lambeth

steve walker

Those of us who have been at ECU since the great boycott/visitation marches/Fountainhead obscenity case of 1970-71 seem to have been through just about everything by now. We've seen the rise of the student movement, the immediate decline of the same, and now: streaking.

The inclusion of streaking along with student politics may seem inappropriate at first. However, ECU's student issues have never stemmed from earth-shaking things; the war in Vietnam caused only token interest, but visitation nearly had the campus in shards. ECU has always been what major campuses have only now become, a private-interest campus. We are, in short, interested in our local cosmos.

Some observers claim that streaking at ECU is indicative of a great human/sexual awakening; the liberation of the student, and see tremendous social significance in nude running. A less profound thought is that streaking beats sitting around the Rat or the Crow's Nest, and is less trite than yet another panty raid. This editor can't agree fully with the "social significance" argument; however, when you consider the progress made at ECU in general terms, streaking must fit in somewhere.

Four years ago getting visitation back was a vision of sorts, with students-versus-the Board of Trustees, and a march down Fifth Street — just to have co-ed visitation from 12 to 12. Today visitation is uniform, with one co-ed dorm and promise of a second. Four years ago this newspaper was under fire for printing obscenities, with students cheering on one side and administration and Greenville citizens writhing on the other. This year, the Huccaneer came out with at least half a dozen items which were declared either objectionable or obscene by critics. Instead of re-establishing the old students-administration rift, everyone established his or her own view of the matter. Most people simply said, "So what else is new?" and went about their business.

There have been changes in four years; we've seen a developing maturity in ECU students, or at least in student attitudes. And even the crowds who gather to watch streakers, or who participate in streaking, don't have the semi-obscene nature of the old panty-raiders. There's shouting, all right, and kidding around, but it's a celebration of sorts — no one's there just to stare or watch bodies. As for nudity — "So what else is new?"; but as a celebration of being alive, and of feeling secure enough and confident enough in living to streak, and of bringing in Spring with something more natural than a panty raid or a three-day hangover, you can't beat streaking.

No, streaking doesn't signify any great new social order. It's basically a friendly sort of thing, rather brotherly-sisterly, and marks for all its convivial madness, another small change at ECU, from the expected to the human. At least today, before it's hit the stage of triteness, nothing could be less indecent than streaking.

pid crawford
march 7, 1974 Fountainhead editorial

charles griffin

Passing on the street, conversing in the halls,
Just a glance or a word or two.
Brief encounters of great influence
That come to mind years later
In reflections of times both good and bad.

Impressions . . .

Here now, gone in a moment.
Just important enough to implant memories
That become twisted and jumbled,
Often lost in the mass confusion of thought.

Life . . .

A continuous pattern of impressions.
Reflections that continue to become one
Yet split to become many
To enlighten or sadden each new day.

Everything acknowledged
Leaves an impression upon the mind.
Impressions, reflections, memories . . .
Necessities in life, motivation for emotion
For lacking would be stoic and dead.

monika sutherland

william toney

william toney

william toney

william toney

david smith

AS THEY SEEM . . .

*I watched as the water trickled over the broken rocks
And spilled its liquid laughter
In ever-widening circles on the pond.
And I marveled at the coldness of its touch on my palm,
When all the world was sunny and warm.*

Things are not always as they seem.

*I watched as a snake slithered into the water,
And his motions were as fluid as the substance which buoyed him.
He was a patchwork of green, gold, and grey.
His beauty hypnotized me.
Then he struck and killed a baby loon.*

Things are not always as they seem.

*I watched a plane fly overhead—
A wonder of technology—
Its wings and body silver against the blazing sky.
Then it dumped its load of insecticide over a field.
I could see the animals flee to find clearer air to breathe.*

Things are not always as they seem.

*I watched an old man walk softly through the trees.
He picked his way carefully among the underbrush.
He stopped suddenly, and for the first time
I could hear the panicked squeals of a trapped animal.
Then he reached down and removed the animal from the trap.
I noticed with cold anger the hunting bag on his back.
But he sat down on a fallen log
And making sure the creature was unharmed,
He soothed its fears
And let it go.*

Things are not always as they seem.

helen marianne creech

richard goldman

ed worthington

i'm almost moved in
it's lonely
and quiet
i hear distant voices
muttered and matted music
laughter that has no jokes to go with it
the clock ticks
and steps are heard in the hall
and cars drive by
it's dark outside
and lonely
like everyone is living in a silent world
with glass walls
there are so many people living all at once
and anything is happening
but no one knows
who speaks the words
who sings the songs
who laughs
who walks down the hall or
where the cars are going
debe hicks

Nielson at the Lectern

This morning once again, as yesterday,
I'll stand at lecture here. Each time I start
Impassive, stony faces meet my eyes
With flagrant unconcern. They sense a fear.
Oh, let me touch you, children! Smile at me!
I stare, dumb, at the words that I will read
Today, choking words that glue my throat
Like so much mucilage or so much paste
And strangle thoughts before they can be voiced:
Michelangelo's life, his painting
A ceiling on his back, creating both
Creation and a pitiless demise,
The way the other Michelangelo
Seems to have died, murdered as he was
And by a nameless infamy whose sin
Against humanity has not been fathomed,
Yet who could not have known the power in
Those hands, that face, that Puckish, girlish face
He painted often, painted lovingly:
Symmetric, feminine.

God, to have been

His lover!
Michelangelo liked boys, they say,
And he was sought by clergy, sought by popes.
Then here am I. An aging, dying man,
I see myself grown senile, toothless, soft:
How will I face a mirror, or a glass?
Uncreative — but I appreciate
And that is half of art. Someone must look;
Someone must love. Perhaps I'll grow a beard.
To touch those hands! Those magic, artist's hands
That painted God so real He seems to fall,
That fondled young King David in the everlasting stone.
Who must have stood for that? Who felt the eyes
Of Michelangelo caress his adolescence?
So David danced before his Lord. The Lord,
If He appreciates aesthetic things,
Small wonder He crowned David as His king!
Still, what of me? What canvasses would I
Cover with the passion that was his?
The form? The color? Could I if I would?

Children, will you teach a balding fixture
The artistry of youth? Will your lithe limbs,
Your musky bodies (so in contrast here
With my forced, feigned respectability
All Listerined and Old Spice aftershave)
Turn them toward me! Turn them toward a man
Who comes to you as Michelangelo
Lacking just his gift, his artist's hands.
I see you in the mind with no less dream
Or vision in my heart.

There is a child
Who has come early in the room today,
I see him; he stares through me to the wall.
Would Michelangelo have sculptured that
Or would he, jealous, guard from others' eyes
The muscle and the sinew and the wormth
That will not last, that cannot be preserved?

He must have loved the Virgin very much.
Why else provide her with a young man's arm?

The other had no popes, but he had friends:
A life so different from his work, and yet
Because, they say, religious at the end
Though stabbed to death beside a Roman whore.
Christ too, of course, found Mary Magdalene
Not, shall we say, in Temple on her knees.

Those grinning boys he painted in his youth!
Triumphant Eros smiling so you'd think
With such a puzzled near selfconsciousness
The pointer had just told an obscene joke
The boy could only partly comprehend
So laughed full loud to hid his ignorance.

Still, Monte paid more than d'Arpino could
And so the second Michelangelo
Became religious, painted holy saints
Old Matthew and the Virgin's bloated corpse,
And so he died. A moral must be there.

doug mc reynolds

*Before Jason there was no one,
only emptiness and despair,
and then he taught me to laugh
and I saw things through a different light.*

*There is no love to compare with a child's,
no smile can say as much as his.*

*And now, no one can take his place . . .
my Jason.*

kathy jones

trespassing on minutes
life walks
bereaving, bestowing
from year to year
the parting words of warriors
whispered on December's deathbed
become only silhouettes
reflected in a memory mirror
and the infants' January cry
the prologue of procreation

now in the age of Superman and Wonderwoman
heaven and earth
embedded in zenith
entwine titanic thighs
mountain and valley merge
sword impregnates delta
yielding generations

Darwin, the godfather
of these Spartan sons,
smiles at the colossal conception
blessing the future of the fittest

teresa speight

*i had no choice;
it was set before me
and i was forced to try it
though i hungered not*

*at first
i disliked its acidity,
its dual flavor of
acidity and baseness,
but now i've acquired
a taste for life*

teresa speight

life is the journey
not the destination.

BUCCANEER 74

PEOPLE

A black and white portrait of an older man, identified as Chancellor Leo W. Jenkins. He is wearing a dark suit jacket, a white shirt, and a dark tie with a small, light-colored pocket square. He has short, dark hair and is looking directly at the camera with a serious expression. The background is out of focus, showing some architectural elements.

Chancellor Leo W. Jenkins . . .

in his
fourteenth
year as
chief
administrator
of East
Carolina
University.

Adminis- tration

Alexander, S. Rudolph *Associate Dean of Student Affairs*
 Bailey, Donald E. *Dean of General College*
 Baker, Worth E. *Registrar*
 Boudreaux, Robert M. *Financial Aid Officer*
 Boyette, Joseph G. *Dean of Graduate School*

Buck, Melvin V. *Director of Personnel*
 Capwell, Richard L. *Dean of College of Arts & Sciences*
 Cullup, Charles P. *Associate Dean of Graduate School*
 Fulghum, Carolyn *Dean of Women*
 Holt, Robert L. *Vice-Chancellor and Dean*
 Horne, John *Dean of Admissions*
 Howell, John M. *Provost*

Irons, C. Frederick *Director of Student Health Services*
 Irons, Malene G. *Dir. of Dev. Evaluation Clinic*
 James, Farney K. *Director of Placement Bureau*
 Lamm, Doris T. *Administrative Assistant*
 Lang, John A., Jr. *Vice-Chancellor for External Affairs*
 Leggett, Donald Y. *Director of Alumni Affairs*
 Lowry, James *Director of Physical Plant*

McDaniel, Susan J. *Assistant Provost*
 Rowe, Claiborne C. *Assistant Dean of Men*
 Smith, Nancy J. *Assistant Dean of Women*
 Threewitts, George *Assistant Director of Public Relations*
 Tucker, James H. *Dean of Student Affairs*
 Usery, Robert M. *Director of Institutional Research*
 Vainright, Julian R. *Assistant to the Business Manager*

Weigand, George R. *Dir. of Guidance and Counseling*
 White, Henry A. *Director of Accounting*
 White, James L. *Coordinator of Special Projects*
 Willis, Thomas W. *Dir. of Regional Dev. Institute*
 Wooten, Dan K. *Director of Housing*

Acevez, Luis *Foreign Languages*
 Adler, Carl G. *Physics*
 Apmara, Ramesh G. *Physics*
 Arledge, Alice *Education*
 Arnote, Thelma *Child Development & Family Relations*

Faculty

Arwood, Frank *Elementary Education*
 Bailey, Garland F. *Continuing Education*
 Baker, Ira L. *English*
 Baro, Jose *Foreign Languages*
 Bassman, Michael *Foreign Languages*
 Bearden, James H. *Business*
 Becker, Laura *Speech, Language, & Auditory Pathology*

Belcik, Francis P
Benjamin, Lloyd W
Berner, John D
Beranson, Warren B
Burchard, Ralph E
Bishop, Bobby A
Bland, Charles E

Biology
Art
Aerospace
English
Geography
Geology
Biology

Blok, Jack H
Boone, Robert L
Boyce, Emily S
Brandon, Dorothy
Briley, Anne
Brimson, Mark M
Broadhurst, Ruth

Geography
Health & Physical Education
Lib. Science
Accounting
Library Science
Biology
Nursing

Broussard, George L.
Bovt, Wayne
Brown, Charles Q
Brown, Robert M
Browning, Hazel
Bruton, Earl D, Jr
Bunger, Robert L

Music
English
Institutional Development
Education
Nursing
Aerospace
Sociology & Anthropology

Byrd, James W
Carroll, Diana
Chamberlain, Charles F
Chamtrill, James A
Clark, Amos O
Clemens, Donald F
Coble, Charles R

Physics
Home Economics
Art
Library Science
Education
Chemistry
Science Education

Colcord, J Marshall
Collins, Donald E
Collins, William H
Congleton, Donna
Connelly, Ernest J
Corwin, Betty
Coulter, Byron L

Accounting
Library Science
Business
English
Library Science
Psychology
Physics

Cramer, Robert
Creech, Roger L
Creekmore, Vivian
Christman, Russell M
Dancy, Donald R
Daniel, Hal J
Daniels, Frances

Geography
Mathematics
Continuing Education
English
Allied Health
Speech, Language & Auditory Pathology
Business Education

Dougherty, Patricia
Davis, Donna C
Davis, Graham J
Davis, Trenton J
Deinath, Lokenath
Dehler, Ouida C
Dewar, Thadys

Biology
Physical Therapy
Biology
Environmental Health
Mathematics
Accounting
Business Education

Donnalley, Judith
Downes, Sheldon C
Durham, William H
Eagan, Elsie
Abbs, John D
Edmiston, Robert S
Edmiston, Sara

Library Science
Allied Health
Business Education
Education
English
Art

Edwards, Vivien
Eller, Frank W.
Eutler, Nellvena
Evans, Tom L.
Everett, Grover W.
Fabisch, Gerald A.
Fadely, Ernest W.

Allied Health
Science Education
English
Art
Chemistry
Aerospace
Aerospace

Fahrner, Alvin A.
Farnham, Emily
Fernandez, Esther
Fernandez, Joseph A.
Fitch, James A.
Fleming, Ruth
Frank, Robert H.

History
Art
Foreign Languages
Foreign Languages
Health & Physical Education
English
Political Science

Fuller, Frank G.
Gant, Robert B.
Garman, W. J., Jr.
Giles, David H.
Glover, Erma
Gordley, Tran
Gray, Wellington B.

Education
Health & Physical Education
Allied Health
Special Education
English
Art
Art

Grimsley, Lummie R.
Gross, Dawyer D.
Gross, Tennala
Gulati, Umesh C.
Haggard, Paul W.
Hawwood, Thomas J.
Hamilton, George F.

Health & Physical Education
Philosophy
Mathematics
Economics
Mathematics
Technology
Physical Therapy

Hankins, William W.
Hardison, Janice
Harrison, Alice
Hausauf, Cheryl
Heard, John M.
Heckel, Edgar
Heckrotte, Carlton

Geography
English
Business Administration
Home Economics
Music
Chemistry
Biology

Henderson, Ronald F. Sr.
Herring, Elizabeth
Hill, Helga
Hill, Joseph A.
Hix, James E., Jr.
Holmes, Keith D.
Hoos, William R.

Aerospace
Library Science
Foreign Languages
Business Administration
Chemistry
Education
Technology

Horne, Marguerite C.
Hudson, Keith C.
Hume, W. Garrett
Hurley, Patricia
Hu, Takeru
James, Kenneth C.
Jeffreys, Donald B.

Library Science
Education
Speech, Language & Aud. Pathology
Home Economics
Biology
Accounting
Biology

Jennings, A. Ray
Johnson, F. Milam
Johnson, Ludi W.
Jones, Ray L.
Jones, Ruth
Joyce, James M.
Kelly, John T.

Geology
Mathematics
Library Science
Business Administration
Accounting
Physics
Technology

Kelly, Patricia Krausch, R B Kilpatrick, Janet King, Katherine Knox, David Lapas, Martha Lamb, Robert C	Home Economics Business Library Science Library Science Sociology Library Science Chemistry	
Lambeth, H D, Jr Lambie, Ruth Laner, Gene D Lao, Rosina Lao, Y J Laurie, John S Leahy, Edward P	Counseling & Guidance Home Economics Library Science Psychology Allied Health Biology Geography	
Leahy, Palmyra Leggett, Janice Leith, Robert W Lewis, Frederick C Li, Chia-yu Limer, Edmond W, Jr Little, Monte F	Geography Nursing Technology Allied Health Chemistry Continuing Education Health & Physical Education	
Long, Thomas E Loquist, John S Love, Nash W Lowe, Velma Lowry, Jean Malherbe, Françoise Manning, Nannie	Psychology Aerospace Home Economics Business Education Geology Foreign Languages Mathematics	
Martin, George Matthews, Floyd E McAllister, Warren A McDaniel, James S McDonald, Maylon E McGlohn, Leah McGrath, Harold M	Geography Science Education Chemistry Biology Education Library Science Business Education	
McLendon, Walter J McMillan, Douglas J Mc Reynolds, Douglas J Mitchell, Charles C Moe, Halvor Moore, Charles A Moore, Elizabeth	Education English English Psychology English Psychology Library Science	
Moore, Judy Moore, Miriam Morales, Manuel Mueller-Roemer, Peter R Muzzarelli, Robert A Neel, Francis L Nicholson, James D	Library Science Home Economics Foreign Languages Mathematics Allied Health Art Science Education	
O'Connor, Michael P Owens, Phoebe Padgett, Richard E Patrick, Joseph E Patterson, Nancy Pendered, Norman C Perry, Marguerite	Geology Library Science Environmental Health Business Library Science Technology Foreign Languages	

Pignani, Tullio J
Pittillo, Cherie
Pritchard, William F
Quinn, Ben D
Rachal, John R
Ratliffe, Lona
Read, Floyd M

Mathematics
Biology
Education
Education
English
Nursing
Science Education

Riggs, Stanley R
Rivenbark, Henry G
Russell, Ralph E
Ryan, Edward D
Sanders, F. David
Sanderson, William C
Satterfield, Dorothy

Geology
Education
Library Science
Biology
English
Education
Art

Saunders, Frank W
Saunders, Jo
Sayetta, Thomas C
Seykora, Edward J
Scharf, Ray
Schmidt, Elisabeth
Scott, Alice

Mathematics
Health & Physical Education
Physics
Physics
Health & Physical Education
Home Economics
Home Economics

Scott, Blondy E
Scott, Ralph L
Seibal, Fern P
Shea, Jannis
Smith, Vernon M
Snyder, Waldron
Snuggs, Thelma

Technology
Library Science
Biology
Home Economics
Geography
Business Administration
Home Economics

Sorensen, Mary
Sowell, Katy
Speight, Francis
Splitter, Rosalee J
Stapleton, Hazel
Steer, Helen
Stella, Donald

English
Mathematics
Art
Home Economics
Psychology
Drama & Speech
Geography

Stephenson, Marilyn
Stephenson, Richard A
Stephenson, William
Strumpf, Gunter
Sugg, Howard A I
Suges, Joanne
Sykes, Marion P., Jr

Library Science
Geography
English
Foreign Languages
Political Science
Nursing
Continuing Education

Tien, Pei-Lan
Thornton, Jack W
Todd, Richard C
Tucker, Carol
Varlashkin, Paul G
Vickers, Joel E
Waldrop, Paul E., Jr

Geology
Economics
History
Health & Physical Education
Physics
Allied Health
Technology

Watson, Ann
Wells, Audrey
Wells, Richard F
Wiggins, Minnie
Wilcox, Tilton L
Williams, George E
Williams, Mary

Library Science
Allied Health
Allied Health
Library Science
Business Administration
Health & Physical Education
Library Science

Workman, Daniel W
Yadav, Geneva H
Yamashita, Katsutaka

Education
Home Economics
Political Science

Allen, Mary H.
Beaman, Jane R.
Brooks, Allan F.
Bullard, Kay S.
Burch, James D.

Greenville
New Bern
Greenville
Greenville
Greenville

Graduates

Capeci, Robert L.
Clark, Rhonda J.
Creech, Jimmy E.
Cullifer, Betty K.
Culton, Martha A.
Dameron, Tim L.

Jacksonville
New Bern
Greenville
Wilmington
Charlotte
New Bern
Burlington

Daniels, William C.
Dyer, Nancy E.
Folsom, Richard K.
Freeman, Steve A.
Fulcher, Diane
Giles, Billy E.
Glosson, George E.

Greenville
Kinston
Fayetteville
Morehead City
Atlantic
Greenville
Burlington

Hall, Braxton B.
Hart, Raymond J.
Helms, Charles D.
Helms, Karen G.
Horne, Diane F.
Hoffman, William H.
Johnson, Barry F.

Morehead City
Southport
Greenville
Greenville
Kinston
Greenville
Greensboro

Jones, Luther C.
Landsperger, Walter J.
Lassiter, Lottie M.
Lee, Do Y.
Loesche, Patricia J.
Mann, Jody L.
Mare, Charles A.

Micro
Greensboro
Ahoskie
Seoul, Korea
Greenville
Colonial Heights, Va.
Greenville

McCullough, Gary L.
McLaughlin, Lee R.
McMann, David W.
Mowbray, Anne R.
Nelson, Patrice M.
Newman, James B., Jr.
Noble, Douglas T.

Norlino
Greenville
Greenville
Wilmington
Havelock
Greenville
Kinston

O'Neal, Everette L.
Overton, Gary P.
Parkinson, Alan S.
Patterson, Carol A.
Perry, Marie R.
Pollard, M. Regina
Purvis, Frieda W

Pontego
Ahoskie
Musseno, N. Y
Greenville
Kitty Hawk
Dunn
Greenville

Quinn, Wendy E.
Rahold, Gail M.
Rawls, Julian R., Jr.
Robertson, Harold R.
Royal, Mark A.
Shah, Rajul V.
Stanley, Cynthia S.

Washington, D. C.
Newton
Greenville
Littleton
Fayetteville
Bomboy, India
Clarendon

Stroud, Joseph E., Jr.
Taylor, James F.
Tedder, Judith L.
Tharp, Peter J.
Thinakaran, Nachiappan G.
Thomas, Eric C.
Vincell, John H., III

Fuquoy-Vorino
Newton, N. J.
Greenville
Greenville
Greenville
Wilson
Corner

Vinson, Noma C.
Walker, Eddie L.
Willis, Michael M.
Willis, Tomianne
Wilson, Sandra W.
Wilson, Stancel W.
Yates, Royal

Swonsboro
Asheboro
Morehead City
Farmville
Greenville
Greenville
Goldsboro

Abene, Stephen G.
Abrams, Martha L.
Adams, Constance
Adams, Darrell H.
Adams, Diana L.

Ayden
Raleigh
Newport
Merry Hill
Solisbury

Seniors

Adams, G. Randy
Adams, Kenneth C.
Akers, Beverly A.
Akers, Bruce D.
Allen, Ava T.
Allen, Irvin M.
Allen, Jackie B

Roxboro
Yadkinville
Kinston
Kinston
Concord
Warrenton
Lexington

Allen, Maxter E., Jr.
Aman, Iris M.
Anderson, Carol L.
Anderson, Jonell
Anderson, Mary G.
Andres, Renee J.
Andrews, Ruth E

Ansonville
Dunn
Torbora
Aberdeen, Md
Greensboro
Winston-Salem
Smithville

Ange, Patricia A
Angel, David W
Annarino, Will R
Anthony, Ronald W
Applegate, Joseph B
Arln, Roxanne
Armstrong, Connie L

Pantego
Greensboro
Asheville
Raleigh
Greenville
Gibsonia
Nashville

Arthur, Toby R
Ashby, Rebecca H
Ashby, Raymond B
Ashley, Joan M
Askew, Milton H III
Austin, Dorcas D
Austin, William B

Trenton
Greenville
Williamston
Roxboro
New Bern
Greenville
Burlington

Aydlett, Michele E
Bagnall, Constance R
Bailey, Beverly J
Bailey, Judy K
Bailey, Merrimon S
Baird, Ann E
Baker, Sharon G

Greenville
Valley Stream, N Y
Williamston
Greenville
Greenville
Kings Mountain
Dallas

Ball, Jane
Ballance, Bernice J
Ballentine, Martha J
Banks, Eddie M
Banks, Melva L
Bannermon, Joan E
Barbee, Deborah J

Madison, W Va.
Morehead
Charlotte
Trenton
Greenville
Kinston
Greenville

Barbee, William C Jr
Barber, Catherine F
Barbour, Robert D
Bardill, Carolyn H
Bardill, Harold W Jr
Barefoot, Richard R
Barnes, Anita P

Greenville
Charlotte
Fayetteville
Durham
Jacksonville
Greensboro
Severn

Barnes, Brenda K
Barnes, Debra A
Barnes, Joseph E
Barnes, Robert B Jr
Barrick, Dennis M
Barrentine, Clarence M
Barrington, Debra

Greenville
Cloyton
Lewiston
Roanoke Rapids
Silver Spring, Md
St Pauls
Greenville

Barrington, Sylvia G
Barrow, Susan L
Bashford, Nancy J
Bass, Ann M
Bass, Brenda A
Bass, Don C
Bass, Joan E

Raleigh
Raleigh
Raleigh
Raleigh
Nashville
Newton Grove
Raleigh

Bass, William T
Battle, Nan L
Bayer, Sheryl A
Bram, David B
Bean, Carrie L
Beaver, Janvier E
Becker, Jeff R

Edenton
Rocky Mount
Bloomingdale, N J
Raleigh
Kannapolis
Waynesboro, Pa
Albemarle

Beddingfield, Jenny C.
Bell, A. Carl
Bell, Mary K
Bender, John H., III
Bengtson, Frances A
Bennett, Doris E.
Bennett, Edward J

Wilson
New Bern
Rocky Mount
Pollocksville
Lumberton
Lillington
Greenville

Bennett, Sharyn Y
Benson, Douglas M
Bennett, Marcia G
Betts, Meredith D.
Biddell, Ruth C.
Binkley, Ronald B
Black, Ernest C.

Havelock
Angier
Greensboro
Mildford, Del.
Laurinburg
Miami, Fla
Charlotte

Black, Roger M.
Blackard, Barry L.
Blackwelder, Harold L.
Blackwelder, Linda A
Blackwelder, Sara G.
Bland, Willie Sue
Blowsky, Gary A

Whiteville
Burlington
Concord
Greenville
Hillsborough
New Bern
Morristown, N. J

Bodenhamer, William H., III
Bogue, Betty A
Boles, Sadie D
Bonner, Angela S
Bonner, William R., Jr
Bost, Deborah G.
Boubnight, Joyce A

Jacksonville
Fremont
Walnut Cove
High Point
Edward
Kannapolis
Washington, D. C

Bowers, Ronald J
Bowles, William E.
Boys, Robert
Brame, Jeffrey W.
Brame, Nancy D
Brantley, Barbara J.
Brett, Suzette R

Jacksonville
Grewe, Va
Greenville
Burlington
Clemmons
Rocky Mount
Como

Bretting, Michael M
Brickhouse, Rita F
Brinkley, Nora L.
Brinn, Harriett L.
Britt, Nancy B
Brock, Brantley A
Brock, Kathy L.

Palos Verdes, Cal.
Columbia
Rutherfordton
Rocky Mount
Lumberton
Durham
Tarboro

Brock, Sandra E.
Broughton, Durwood L.
Brooks, E. Tracey
Brown, Carol J
Brown, Gloria J
Brown, Jean T
Brown, Judith A

Greenville
Rocky Mount
Greenwich, Conn.
Lillington
Smithfield
Jacksonville
Selma

Brown, Nancy N
Brown, Ralph A
Brown, Rebecca J
Brown, Roma K
Brown, Ronny G
Bruce, Kerry L.
Bruton, Jasper B

Greenville
Greenville
Kannapolis
Williamston
Selma
Havelock
Thomasville

Bryant, Joan R.
Buchanan, George A.
Buchholz, John F., Jr.
Buckley, Joseph L.
Bullock, Peggy J.
Bunch, Michael L.
Bunn, Jimmy D.

Charlotte
Kinston
Southern Pines
Greenville
Williamston
Beldyvere
Torbora

Bunn, Richard A.
Burke, Gregory D.
Bruckhead, Mary E.
Burnette, Robin L.
Burns, Karen S.
Burrroughs, Arlene W.
Burrow, Mildred L.

Rocky Mount
Winston-Salem
Fayetteville
Greenville
Newark, N. Y.
Havelock
King

Butler, Trudy A.
Byrd, Martha C.
Byrer, Frederick S.
Byrum, Betty N.
Calhoun, Brenda M.
Campbell, Geraldine M.
Campbell, Rhonda S.

Annapolis, Md.
Raleigh
Charles Town, W. Va.
Edenton
Rocky Mount
Newport
Sanford

Campbell, Susan D.
Campbell, Thomas J.
Canady, Harriette A.
Capshaw, Sarah L.
Cardwell, Deborah S.
Carriker, Cynthia S.
Carroll, Garthie A.

Greensboro
Sanford
Richlonds
Wurminster, Pa.
Madison
Charlotte
Autryville

Carson, Debra J.
Carson, Jerry A.
Carson, Mary S.
Carter, Steven J.
Cash, Marjorie A.
Castevens, Charles M.
Caudill, Alaska R.

Greenville
Robersonville
Lillington
Greenville
Oxford
Greenville
Havelock

Caultn, Kevin W.
Cayton, Sandra M.
Chadwick, Mary R.
Chadwick, Ivey T.
Chadwick, Marilyn W.
Chambers, Art
Chambers, Harvey M.

W. Trenton, N. J.
Greenville
Norfolk, Va.
Stroits
Smithfield
Seven Springs
Kinston

Chapman, Kathryn C.
Chappell, John E.
Cherry, Mildred G.
Chick, Janet L.
Claihorne, Janet M.
Clark, Carmen P.
Clark, Frieda A.

Rocky Mount
Richmond, Va.
Whitokers
Silver Spring, Md.
Greensboro
Arlington, Va.
Cory

Clark, Jerry W.
Clark, Robert D.
Claybrook, Cheryl L.
Clayton, Susan C.
Clouton, Martha K.
Cobb, Peggy A.
Coble, Ray M.

Greenville
Reidsville
Ayden
Roxboro
Henderson
Farmville
Snow Camp

Coggins, Carol S.
Cole, Max T.
Cole, Patricia D.
Cole, Susan T.
Coleman, Barbara E.
Collier, Dora B.
Cook, Elizabeth H.

Sontford, N. C.
Eagle Springs
Sontford
Whiteville
Neptune, N. J.
Williamston
Lake Waccamow

Cook, George G.
Cook, Harriet E.
Cook, Simon H.
Cooley, Jan E.
Cooper, Jan J.
Cope, Ronald E.
Corbett, Janice E.

Greenville
Wilson
Rocky Mount
Mooreville
Burlington
Greenville
Greenville

Corbett, Sandra C.
Corbier, Randall A.
Covington, James T., Jr.
Cox, Guy O., Jr.
Crandall, Lela K.
Crawley, Michael E.
Creech, Milyn A.

Goldsboro
Salisbury
Winston-Salem
Wilson
Robersonville
Littleton
Pine Level

Creech, Patricia O.
Creech, Teresa J.
Cromartie, Mary B.
Crooke, Janet E.
Crosby, Johnnie J.
Crotts, Deborah B.
Crumley, Peter H.

Kinston
Smithfield
Chapel Hill
Monroe
Kosciusko, Miss
Jamestown
Morehead City

Culbreth, Barbara A.
Cullifer, Christopher
Cummings, Alta A.
Cunningham, Gerald A.
Curler, R. Judy
Cutts, Karen B.
Cutts, Vicki M.

Greenville
Charlotte
Greensboro
Greensboro
Norwood
Dothan, Ala.
Rocky Mount

Dail, Evelyn B.
Daly, Thomas F.
Dameron, Beverly R.
Daughtry, K. Jan
Daughtry, Patricia A.
Davey, Frances E.
Davies, Ralph D.

Dunn
Durham
Burlington
Asheboro
Goldsboro
Durham
Jacksonville

Davis, Aleene J.
Davis, Beth S.
Davis, James H.
Davis, Karen L.
Davis, Kenneth A.
Davis, Lynn E.
Davis, Mamie L.

Elizabeth City
Virginia Beach, Va.
High Point
Calyson
Wilson
Morehead City
Cerro Gordo

Davis, Pamela J.
Davis, Paula M.
Davis, Samuel K.
Davis, Stephen W.
Davis, Susan B.
Dawes, Karen R.
Day, Marilyn L.

Rocky Mount
Jamesville
Edenton
Alexandria, Va.
Wilmington
Rocky Mount
Roxboro

DeBerry, Ginger C.
DeBerry, Steven H.
Does, Mary M.
Doese, Jean D.
Dennis, Edna P.
Denny, K. Elaine
Denton, Thomas N., Jr.

Roanoke Rapids
Conway
Goldsboro
Pageland, S. C.
Bethel
Concord
Greenville

Delamar, Dennis W.
Dempsey, Joanna H.
Derrick, E. Leo, III
Dewar, Theresa E.
Dillon, Charlotte D.
Dixon, Sherry S.
Dixon, Vivian A.

Oriental
Jamestown
Asheboro
Bethel
Greensboro
Winston-Salem
Pittsboro

Dolack, Deborah A.
Dodd, Debra A.
Dollar, Kenneth L.
Dowd, Judy L.
Dowd, Kathy T.
Dowdy, Lawrence E.
Dudley, Jean D.

Havelock
Raleigh
Greenville
White Oak
Edenton
Beaufort
Scotland Neck

Dudley, Sandra L.
Duncan, Stephen T.
Dunn, Edward G.
Dunn, Ernest C.
Dunn, James A., Jr.
Dunning, Melissa M.
DuPree, Deborah L.

Washington
Greenville
Greenville
New Bern
Kenansville
Durham
Angier

Eagan, Margaret D.
Eason, Troy E.
Eastwood, Joanne H.
Eastwood, Norman E.
Edmonds, Leon D.
Edmondson, Stuart W.
Edwards, James L.

Jacksonville
LaGrange
Winterville
Greenville
Warrenton
Grafton
Granite Falls

Edwards, James O., III
Edwards, Michael D.
Edwards, Penny L.
Edwards, Roger D.
Elliott, Elizabeth A.
Ellis, Mary F.
Ennis, Wayne L.

Greenville
Greenville
Wilson
Roseboro
Hialeah, Fla.
Oxon Hill, Md.
Raleigh

Ellis, Sue E.
Epley, Timothy A.
Ervin, Harold M.
Estes, Walter R.
Eure, Beverly J.
Eure, Donna G.
Eure, Joseph L., Jr.

Fuquay-Varino
Asheville
Greenville
Bay Shore, N. Y.
Rodaco
Greensboro
Eure

Eure, Joseph L.
Eure, Rebecca E.
Eutsler, Stuart K., Jr.
Fabar, Al.
Faddis, Joan A.
Failing, Barbara A.
Fairley, Thomas

Gatesville
Hertford
Kinston
Haledon, N. J.
Winston-Salem
Laurinburg

Faison, Pamela A.
Fallon, Patricia D
Faulk, Marcia J
Faulkner, Pamela E
Ferguson, Edwin, G
Ferguson, Lesley A
Ferrell, Kathy A

Littleton
Fayetteville
Santford
Albemarle
Suffolk, Va.
New Bern
Gerner

Fisher, Sandra R.
Fischesser, Mike
Fitch, Janice M.
Fitzgerald, Linda S
Fitzsimmons, Dora A
Flanary, Philip D
Flowers, Richard C.

New Bern
Winston-Salem
Burlington
Wilson
Wilmington
Fayetteville
Atlantic Beach

Floyd, Lawrence N
Fogleman, Joel L
Ford, Patricia E
Forrest, John E
Foster, John R.
Foster, Joyce B
Foster, Mary G.

Middleburg
Gibsonville
Chapel Hill
Vanceboro
Winston-Salem
Richmond, Va
Kinston

Foster, Nancy Z.
Foster, Richard H.
Fountain, Patricia L
Fraser, Gloria J
Franz, Thomas H
Frazelle, Nancy B
Frazier, Thomas H.

Greenville
Mocksville
Richlands
Chapel Hill
Washington
Jacksonville
Maple Hill

Freeman, Richard D
Freeze, Carol A
Frodella, Judy A.
Fryar, William D., Jr
Frye, Martha L.
Fulcher, Ginger L.
Fuller, Gail L.

Wilson
Rockville, Md
Merritt Island, Fla
Greenville
Wilmington
Morehead City
Gorner

Fuller, James K
Fulp, Martha J
Futrell, James W
Futrell, Sarah B
Galloway, Frances H
Galloway, Jim R
Gardner, Janet G

Pinetops
Walnut Cove
Bethel
Branchville, Va
Creswell
Greenville
Warrenton

Garner, Suzanne K
Garrett, Rick
Gates, Donna K
Gibson, Elizabeth A
Gibson, Joseph R
Giesentanner, Debra A
Gilliam, Richard A.

Greensboro
Richmond, Va
Hickory
Laurinburg
Franklin, Va
Asheville
Fayetteville

Gillikin, Jesse E., Jr
Glasson, Linda C
Glosson, Dally L.
Godwin, Charles B
Godwin, James E
Godwin, Mary B
Goettman, Diana

Morehead City
Fayetteville
Siler City
Rocky Mount
Elm City
Elizabeth City
Greensboro

Gooding, Mary K.
Gooding, Richard T.
Gould, Walter T., Jr.
Grant, Laura C.
Gravlee, Lynne H.
Gray, Clifton D.
Gray, Robert A., Jr.

Winterville
Durham
Greenville
Beaufort
Greenville
Kinston
Lillington

Greene, Larry D.
Greenway, Vicky L.
Greiner, Karen I.
Griffin, Christopher
Griffin, James W., Jr.
Griffin, Reggie S.
Griffin, Robert G.

Eure
Henderson
Jacksonville
Rocky Mount
Williamston
Edenton
Washington

Griffith, Susan R.
Grimes, Rose M.
Grochmal, Philip A.
Grose, Donna J.
Guenther, Carol M.
Gunderson, Jons N.
Guptill, Richard J.

Greenville
Rocky Mount
Virginia Beach, Va.
Marion
Pomona, N. J.
Winston-Salem
New Bern

Gurganus, Margaret C.
Gutierrez, Joseph A., Jr.
Haithcote, Nancy K.
Hall, Clyde S.
Halsey, Cynthia L.
Halyburton, Jennifer
Ham, Dennis M.

Washington
Winston-Salem
Greenville
Hickory
Jacksonville
Hamlet
Snow Hill

Hamshar, Alice D.
Hancock, Joel G.
Handsel, M. Lee
Haney, Phyllis L.
Hardee, Daphne A.
Hardman, Ray H.
Harkins, Sophia S.

Durham
Harkers Island
Vass
Aurysville
Elizabethtown
Roanoke, Va.
Asheville

Harland, Sally L.
Harrell, Dacia V.
Harrill, Kathryn M.
Harris, Andrew J.
Harris, Deborah L.
Harris, Gerald L.
Harris, Phil A.

Norfolk, Va.
Gatesville
Rockingham
Macon
Rocky Mount
Fayetteville
Littleton

Harris, Richard D., Jr.
Harris, Tyler B.
Harrison, Darrell H.
Harrison, Emily H.
Harrison, Peggy L.
Hartness, Thomas S.
Haskett, Karen J.

Farmville
Greenville
Wake Forest
Snow Hill
Garner
Rocky Mount
Hertford

Hathaway, Kandice D.
Haubenreiser, Joan
Hawkins, Betsy A.
Hawkins, Jacqueline
Hawley, Katie A.
Hawley, Thomas E., Jr.
Hayes, Christopher D.

Asheboro
Charlotte
Garner
Greenville
Lucama
Dunn
Sanford

Hayes, Jimmy B
Heath, Patti J
Heidenreich, Jan M.
Hemmerle, Richard L.
Herring, Edward E. Jr
Herring, Hannah W.
Hester, Deborah J.
Randleman
Allentown, Pa.
Greenville
Rocky Mount
Durham
Fayetteville
Elizabethtown

Hickman, Patricia A
Higgins, James B
Hilbert, Sheila D
Hill, Robert M
Hilliard, Ronald B
Hilton, Elizabeth W
Hines, Samuel G
Charlotte
Alexandria, Va.
Newport
Greenville
Macon
Williamston
Goldsboro

Hinton, Queen
Hix, Cynthia E.
Hobbs, Joe B.
Hobby, Edward O
Holgood, Earl W
Hodges, Rita S
Hodson, Kay A.
Kinston
Charlotte
Euston
Durham
Wilson
Grimesland
Washington, D. C.

Hoffman, John H
Hogue, Robin M
Hoinville, Susan
Holcomb, Inglis G.
Holden, Brenda F
Holder, Laster B
Holley, Anita L.
Holmdel, N. J.
Virginia Beach, Va.
Greenville
Mt. Airy
Supply
Littlington
Colerain

Holliday, Randolph E.
Hollowell, Thomas L.
Holt, Stephen B.
Holton, Deborah A
Hooker, Sharon L.
Hopewell, Janeth H
Horne, Deborah L.
Greenville
Kinston
Fitchburg, Mass.
Greenville
Concord
New Bern
Wilmington

Horne, Katherine C.
Horne, William H
Horton, Elizabeth C.
House, Walter P.
Howard, Gayle R.
Howard, Millard D.
Howe, Joseph L., Jr
Greenville
Falls Church, Va.
Rocky Mount
Greenville
Pink Hill
Middlesex
Asheboro

Howe, Patricia M.
Howell, Kenneth W
Howell, Ruth B.
Hudgins, Robert E.
Hudson, Virgil F.
Huffman, Anna K
Huggins, Margaret V
Raleigh
Apex
Rocky Mount
Lewisville
Greensboro
Summertield
New Bern

Hughes, Phyllis L.
Hunicutt, Martin S
Hunt, David M
Hurst, Lawrence R.
Huse, Scott M.
Hutchins, Jacqueline K
Ingram, Deborah S.
Oxford
Clearwater, Fla.
Greenville
Fayetteville
Little Silver, N. J.
Durham
Norlina

Ivey, Peggy L.
Jablonski, Harry J., Jr.
Jackson, Mary H.
Jacobs, Deborah L.
Jacobs, George D.
Jafari, Jamshid
Jarvis, Judy E.

Lamberton
Shallotte
Mountain Lakes, N. J.
Goldsboro
Greenville
Greenville
New Bern

Jenkins, B. Susan
Jenkins, Ronald W.
Jenkins, Thomas L.
Jernigan, Kenneth J.
Jewell, George T.
Johnson, Bari L.

Gastonia
Wheaton, Md
Rocky Mount
Wilson
Dunn
Raleigh
Franklinville

Johnson, Becky M.
Johnson, Christiana R.
Johnson, Franklin D., Jr.
Johnson, Lois J.
Johnson, Janet L.
Johnson, Myra L.
Johnson, Sandra K.

Benson
Kinston
Greenville
Clayton
Raleigh
Warrenton
Wake Forest

Johnson, Susan K.
Johnson, Susie L.
Johnston, Margaret J.
Jones, Cynthia D.
Jones, James R., II
Jones, Janice M.
Jones, Thomas D.

Apex
Henderson
Concord
Spindale
Farmville
Raies Creek
Rocky Mount

Jones, William F.
Jordan, Jeffrey H.
Joyner, Alvin
Joyner, Donald C.
Kale, Samuel B.
Karr, Debra J.
Kassman, Janice F.

Selma
Moorestown, N. J.
Greenville
Henderson
Morehead City
Albany, Ga.
Ithaca, N. Y.

Keel, Joseph G.
Keichline, Thomas D.
Kelly, Patricia E.
Kelly, Sheila J.
Kendrick, Calvin L.
Kennedy, Albert G.
Kennington, Kathy P.

Ahoskie
Temple Hills, Md
Elizabeth City
Dahouque, Ia
Burlington
Wilmington, Del
Chester, Va.

Kepley, William K.
Kessler, Charles W.
King, Katherine H.
Konrady, Ronald E.
Krieger, Karen M.
Kirk, Emily R.
Koonce, Debbie D.

Salisbury
Greenville
Greenville
Egg Harbor, N. J.
Fayetteville
Raleigh
Raeford

Koonce, Junius H.
Kornegay, Katherine G.
Kornegay, William E.
Krouse, Charles W.
Lacks, Clifton F., Jr.
Lambeth, Susan B.
Lancaster, Joseph D.

Tarboro
Mt. Olive
Rocky Mount
Morehead City
Richmond, Va
Trinity
Rocky Mount

Lancaster, Ronald D
Langley, Sandra L.
Laney, Michael N
Langley, Jennifer H
Lanier, David C.
Lassiter, Linda V
LaRussa, David C.

Greenville
Frie, Pa
Raleigh
Greenville
Wilmington
Selma
Enfield, Conn.

Lashley, James W.
Latino, Giovanna
Latour, Richard F
Lean, Larry P
Lee, James M
Lee, Joy E.
Lee, Michael J.

Greensboro
Greenville
Greenville
Fayetteville
Smithfield
Arapahoe
Dunn

Lee, Michael S
Lee, Katrina W.
Lee, Lena M.
Lefler, Patricia D
Lehman, Marie P
Lemons, Betsy A
LePors, Michael R

Goldsboro
Salisbury
Aulander
Winterville
Delano, N. J
Winston-Salem
Fayetteville

Lewis, Lois A.
Lewis, Barbara C.
Lewis, Jimmie
Lilley, Cynthia J.
Lilley, William C.
Lynville, Cheryl T.
Lynville, Raymond N.

Raleigh
Windsor
Brooklyn, N. Y
Williamston
Williamston
Farmville
Winston-Salem

Little, Thomas G., Jr
Lloyd, Charles G
Locke, Charles R
Long, Cathy J
Long, Marian F.
Lovelace, Charlie E.
Lovett, Cindy L.

Greenville
Durham
Lenoir
Virginia Beach, Va
Elizabeth City
Hurt, Va
Warren, Ohio

Lowry, Pamela S
Lucas, Robert V.
Lynch, Donna A.
MacDonald, James R.
MacDonald, John B.
Machen, George H
Mackie, Fred M

Winston-Salem
Raleigh
Winston-Salem
Hickory
Greensboro
High Point
Yadkinville

Macon, Sophia S
Malone, Larry D.
Malloch, Jo A.
Mann, Marilyn S.
Mann, Ruth F.
Mann, Stephanie A.
Mann, Terry L.

Newport News, Va
Raleigh
Gastonia
New Smyrna Bch., Fla
Pontege
Charlotte
Whiteville

Mann, Walter B., Jr
Manning, Norma E
Manson, Ronald V
Maron, Thomas E
Marsh, Glenda R
Marshall, Howard J
Marshall, Richard A

Cary
Bethel
Havlock
Greenville
Fayetteville
Curra
Hampton, Va

Martin, Benjamin J., Jr.
Martin, Joanne
Martin, Linda G.
Mason, Barbara E.
Massengill, Dorie M.
Massey, Rose W.
Maughan, Elizabeth A.

Hope Mills
Conway
Fayetteville
Raleigh
Fayetteville
Greenville
Raleigh

Mayo, Fred
McCormick, Cornelia A.
McCown, Robert W.
McCue, Sandra A.
McDaniel, E. Christianna
McDilda, Kenneth L.
McGhee, Muriel L.

Selma
Fairmont
Roanoke, Va.
Pitman, N. J.
Snow Hill
Emporia, Va.
Greenville

McGinnis, Melody A.
McGowan, Ellen L.
McGram, Eileen
McKenzie, Sylvia J.
McLawhorn, Rhonda R.
McLawhorn, Lynne A.
McLean, Judith K.

Kannapolis
Greenville
Westbury, N. Y.
Fayetteville
Wilmington
Kinston
Laarimbarg

McLeod, Kathy E.
McMahan, Patricia L.
McMahon, Richard A.
McMichael, Lynda E.
McMillan, Laura A.
McRae, Doris J.
Meads, Joyce J.

Durham
Wilmington
Vienna, Va.
Wingate
Grobom
Fayetteville
Elizabeth City

Medlin, Jonsie L.
Mercer, Millard D.
Messer, William B.
Metz, Linda M.
Mickey, Sarah E.
Miller, Gerald W.
Miller, William D.

Kinston
Lucama
Clearwater, Fla.
Cory
Lancaster, Pa.
Greenville
Dunn

Millhiser, Tommy R.
Mills, Craig K.
Mitchell, Jane F.
Mitchell, Linda D.
Mitchell, Paul C.
Mitchell, Richard S.
Mitchener, Mary A.

Roxboro
Richmond, Va.
Greenville
Pittsboro
Greenville
Durham
Concord

Mizell, Sonya O.
Mohley, Alan L.
Monday, Gregg S.
Monson, Charles B.
Montague, Samuel H.
Moody, Marilyn F.
Moody, Sybil W.

Plymouth
Williamston
Vienna, Va.
McLean, Va.
Goldsboro
Winston-Salem
Raleigh

Moore, George E., Jr.
Moore, Karen L.
Moore, Kathy J.
Moore, Kenneth D., Jr.
Moore, Shanna L.
Moore, Stephen P.
Moore, Teresa J.

Rocky Mount
Lucama
Charlotte
Lexington, Va.
Franklinton
Reidsville
Charlotte

Moore, Wanda E.
Morgan, Linda C.
Morgan, Nancy J.
Morris, Laura J.
Morris, Lucy S.
Morrow, Thomas L.
Morton, Albert F., Jr.

Mooresfield
Ellerbe
Ashboro
Charlotte
Miami, Fla.
Greensboro
New Bern

Muegge, Margaret
Mumford, Hal D.
Murphy, Jarvis R.
Musgrave, John N.
Myles, Dave M.
Myrick, Michael D.
Nall, Judy M.

Greenville
Greenville
Gritton
Goldsboro
Fairfax, Va.
Goldshorn
Plymouth

Narron, John A.
Narron, John W.
Narron, Marcia P.
Naylor, Gary L.
Neal, Susan W.
Newsome, Carolyn A.
Newton, Doris L.

Goldsboro
Wendell
Knightdale
Greenville
Charlotte
Wilson
Hertford

Nichols, Deborah L.
Nienstedt, James F., Jr.
Nock, Amy R.
Norfleet, Patricia A.
Northcutt, Janice E.
Novell, Tommy T.
Noyes, Kathleen K.

Norwalk, Conn.
Morehead City
Pocomoke, Md.
Ponteigo
Cary
Henderson
Marion

O'Brien, Michael J.
O'Neal, Kathy L.
O'Neal, Margaret A.
O'Neal, Melvin
Orr, Shirlene D.
Outlaw, William B.
Owens, Bobby A.

Springfield, Va.
Louisburg
Stumpy Point
Wilson
Dover
Kinston
Hillsborough

Owens, Deborah J.
Owens, M. Kathryn
Owens, Teresa A.
Overby, Herman W.
Ozment, Timothy H.
Padgett, Charles E.
Page, Earl W.

Greenville
Fountain
Garner
Branchville, Va.
Greensboro
Greenville
Durham

Page, Pamela K.
Palmer, John R.
Parker, Annice D.
Parker, Ruth G.
Parnell, Amelia A.
Parrish, Phillip L.
Parrish, Phyllis P.

Foyetteville
Charlotte
Washington
Ahoskie
Porkton
Durham
Smithfield

Parrott, Billy R.
Pate, June P.
Patterson, Thomas E.
Paylor, Cheryl F.
Payne, Patsy L.
Peacock, Ivan Y.
Pearce, Mary E.

Kinston
Beauford
Durham
Kinston
Wanchese
Jacksonville
Durham

Pearson, Beth L.
Peebles, Linda A.
Poeter, Pamela J.
Pogram, Beverly A.
Penfield, Sandra W.
Pennington, Betty A.
Perkins, Vicki L.

Pitman, N. J.
Fayetteville
Granite Quarry
Gastonia
Asheboro
Raleigh
Goldsboro

Perry, William E.
Perryman, Thomas R.
Peterson, Donna S.
Peterson, James N.
Peterson, William P., Jr.
Phelps, Debra G.
Phelps, Ellen J.

Kinston
Winston-Salem
Arapahoe
Clinton
Greenville
Raleigh

Phillips, Carolyn C.
Phillips, Robert D.
Phipps, William W.
Pickard, Wanda V.
Pickens, Deborah A.
Pierce, Cynthia E.
Pierce, T. R.

Goldsboro
Fayetteville
Tabor City
Durham
Charlotte
Princeton
Greenville

Pierpoint, Virginia P.
Pike, Douglas W.
Pitt, Michael H.
Pittman, Barbara J.
Pittman, Deborah F.
Pittman, Robert D.
Pittman, Robert M.

Henderson
Littleton
Rocky Mount
Scotland Neck
Hookerton
Greenville
Rocky Mount

Pitts, John F.
Pollard, Rachael A.
Powell, Alfres, W.
Powell, Richard W.
Price, Dewey W.
Price, Tona M.
Prince, Robert G., Jr.

Charlottesville, Va.
New Bern
Roanoke Rapids
Newport News, Va.
Brown Summit
Goldsboro
Rocky Mount

Provo, Frances D.
Purcell, Samuel M.
Quash, Earl L.
Quick, Roy A.
Ruins, Linda S.
Rambo, Sarah K.
Ramsey, Ronald W.

Greenville
Salisbury
Alexandria, Va.
Hamlet
Princeton
Charlotte
Croase

Ramsey, Wanda M.
Ratliff, Robert W.
Ray, Larry C.
Reavis, David C.
Redding, Kathy M.
Redding, Thomas M.
Reimann, Alan D.

Charlotte
Winston-Salem
Greenville
Henderson
Concord
Lewisville
Sav Hills, N. J.

Renfrow, Sharon K.
Rettgers, Bonnie J.
Reyelle, Connie M.
Rice, Christopher M.
Rice, Linda L.
Richards, C. Thomas
Richey, Sarah F.

Kenly
Alexandria, Va.
Warsaw
Winston-Salem
Bellevue, Wash.
Richmond, Va.
Westfield, N. J.

Ripper, Edward H.
Rippy, Robert S.
Robbins, Linda S.
Roberson, Nan E.
Roberson, Roosevelt
Roberson, William W.
Robertson, Paulette L.

Arlington, Va.
Elon
Holtz
Robersonville
Greenville
Robersonville
Proctorville

Robinson, Cathy D.
Robinson, Katherine E.
Robinson, Sharon D.
Rockwell, Keith R.
Rogers, Robin R.
Rogerson, Nancy D.
Ronzo, Elizabeth M.

Gastonia
Gurysburg
Charlotte
Greenville
Greenville
Kenly
Midway Park

Rook, Kathy T.
Rose, Alice S.
Roundtree, Edna R.
Roundtree, Wilton G.
Rouse, Beverly S.
Rouse, Iris H.
Rouse, Linda A.

Bethel
Belhaven
Winterville
Tarboro
Jacksonville
Seven Springs
Belhaven

Rowell, Ronnie E.
Ruffin, Michael F.
Sanders, Brenda L.
Sanders, Emily D.
Satterwhite, Teresa G.
Sauls, Barbara A.
Saunders, Frank W., Jr.

Ruleigh
Greenville
Youngsville
Four Oaks
Henderson
Caldsboro
Greenville

Saunders, Kirk Y.
Saunders, Linda R.
Saunders, Sue W.
Sawyer, Kenneth R.
Sawyer, Theodore H., Jr.
Sayer, Cynthia A.
Schaler, David D.

Kailua, Hawaii
Ruleigh
Franklinville
Plymouth
Burlington
Bethesda, Md.
Arlington, Va.

Schmidt, Andrew H.
Scott, David W.
Stonice, Jeanne J.
Sealey, Linda J.
Self, David B.
Sessions, Janet Y.
Sellers, Bonnie S.

Old Tappan, N. J.
Morganton
Newton
Ruleigh
Winston-Salem
Whiteville
Whiteville

Settle, Willie L.
Sharp, Judy D.
Shearin, Harriet L.
Shearin, Steven A.
Shearon, Joel W.
Shelton, Marjorie T.
Shepherd, Francis D.

Rendville
Ruleigh
Rocky Mount
Rocky Mount
Greenville
Walstonburg
Richmond, Va.

Shetterly, Jane
Short, Daisy D.
Shuller, Carol
Shumaker, Donald H.
Sibley, Barbara R.
Simmons, Cindy J.
Simmons, Larry D.

Alexandria, Va.
Siler City
Southport
Merry Hill
Greenville
Goldsboro
Grifton

Simonds, Stephen H.
Singletary, Gregory H.
Sitterson, Sue B.
Sizemore, Joyce E.
Skinner, Margaret L.
Slaton, Joseph G.
Slon, Jo Anne

Rockville, Md.
Whiteville
Robersonville
Germantown
Williamston
Monroeville, Pa.
Durham

Smallwood, Shirley J.
Smith, James H., Jr.
Smith, Jane M.
Smith, Jennifer L.
Smith, Kenneth W.
Smith, Mary K.
Smith, Ralph L.

Windsor
Dunn
Rocky Mount
Grifton
Beaufort
Clayton
Kitty Hawk

Smith, Ruby A.
Smith, Virginia L.
Smith, William B.
Snyder, Robert E.
Solier, George A.
Sotys, Martha L.
Southern, Thomas L.

Kinston
Winston-Salem
McLeansville
Burlington
Alexandria, Va.
Midway Park
Chapel Hill

Speight, Jasper A.
Speight, Johnny L.
Speight, Vivian M.
Squires, Donald W.
Stallings, Julie D.
Starling, Fred A.
Steed, Michael R.

Greenville
Greenville
Wilson
Elizabethtown
Spencer
Greensboro
Trinity

Stelman, Jack S.
Stein, Georgia A.
Stephens, Doris M.
Stocks, Donald A.
Stoner, Albert L., III
Stubbs, Harry W., III
Sturm, Vaughn E.

Greenville
Rocky Mount
Cary
Hookerton
Macon
Greenville
Havelock

Styron, Anna G.
Suffern, Nancy A.
Suggs, Elizabeth K.
Sullivan, Daniel K.
Sullivan, Robert M.
Summrell, Vernon G.
Swain, Irvin R., Jr.

Harkers Island
Jacksonville
Rocky Mount
Burlington
Wilmington
Virginia Beach, Va.
Kinston

Swann, Jeffrey S.
Swann, Margaret S.
Swanner, M. Darlele
Swanson, Deborah H.
Swayze, Charlotte E.
Swenson, Karen C.
Sweeney, Jay A.

Greensboro
Asheville
Edenton
Rocky Mount
Lillington
Chadds Ford, Pa.
Edenton

Sykes, Tanya S.
Tart, Frances S.
Tayloe, Hulda M.
Taylor, Arthur W., III
Taylor, Debra B.
Taylor, Del K.
Taylor, Elizabeth J.

Rocky Mount
Kinston
Cokerin
Suffolk, Va.
Farmville
Goldsboro
Kinston

Taylor, Harriette R.
Taylor, Kathy A.
Taylor, Lou Anne
Taylor, Marie E.
Taylor, Marilynn S.
Taylor, Roland E., Jr.
Taylor, Vicki S.

Goldsboro
Burlington
Hookerlota
Wilson
Kinston
Swansboro

Terrell, Lyne C.
Terrell, Steve S.
Thomas, Brenda F.
Thomas, Judy E.
Thomas, Susan D.
Thompson, Becky J.
Thurman, Pamela J.

New Bern
Hickory
Runnlevl
Rocky Mount
High Point
Randleman
Pennington, N. J.

Tillery, John B.
Timanus, Della A.
Tingle, Julia C.
Tipton, Freddie A.
Tiptette, Burt T.
Tkach, Joseph A.
Towe, James M.

Haltfax
Charlotte
Oriental
Havelock
Enfield
Midway Park
Greenville

Townsend, Charles W.
Townsend, Gerald A.
Townsend, Susan A.
Trawick, Charles W.
Tripp, Laura E.
Tucker, Charles F.
Tucker, Dale K.

Greenville
Whiteville
Wallace
Burgaw
Washington
Roanoke Rapids
Greenville, S. C.

Turner, Susan M.
Tyner, Randolph A.
Urshel, Susan E.
Van Wagner, Melissa J.
Varela, Samari
Vaughan, Joseph N.
Vereen, David M.

Scotch Plains, N. J.
St. Pauls
Stoneville
Oakhorst, N. J.
Costa Rica, C. A.
Murfreesboro
Greenville

Verhinden, Gregory E.
Vincent, Janis N.
Vinson, Thomas M.
Vinson, Trudy J.
Vohla, Susan K.
Volkman, Gilda E.
VonBartheld, Jon C.

Raleigh
Greenville
Conway
Clayton
Columbia
Cherry Hill, N. J.
River Edge, N. J.

Vroom, Bob
Vulcan, Joseph M.
Wade, Nyra H.
Walden, E. G.
Waldron, Rosemary A.
Walker, James W.
Wall, Naomi B.

Commack, N. Y.
Charlotte
Kinston
Greenville
Whiteville
Macon
Kinston

Wallace, Marian E.
Waller, Joann L.
Ward, Teresa A.
Ward, Veronica
Warren, Barbara A.
Warren, Mary K.
Warwick, Peggy.

Washington
Richmond, Va.
Pink Hill
Winterville
Newton Grove
Statesville
Fair Bluff

Waters, Donald D.
Watkins, Fred O., III
Watson, Jewel K.
Watson, Mary R.
Waynick, Martha S.
Weaver, Mary E.
Webb, Donna L.

Raleigh
Greenville
New Bern
Seven Springs
Greensboro
Keely
Wisloo

Webb, Elizabeth M.
Webb, Lise I.
Weeks, Rebecca A.
Weintraub, Edward L.
Weirich, Mike J.
Wells, Donald A.
Wells, Het B.

Pine-top
Raleigh
Swainsboro
Long Branch, N. J.
Virginia Beach, Va.
Greenville
Teachey

Weridal, James A.
Westmoreland, James R.
Whaley, Alta K.
Whaley, William C.
Wharton, John H.
Wheeler, Deborah L.
Whitchard, Carolyn L.

Greenville
Statesville
Beaufort
Goldsboro
Rendville
Goldsboro
Bethel

Whisnant, Diana L.
White, Laura L.
White, Mitchell E.
White, Peggy F.
Whitchurst, Cathy S.
Whitehurst, Sharon R.
Whitley, Beverly S.

Hickory
Adelphi, Md
Greenville
Hertford
Robersonville
Charlotte
Greenville

Whitley, Charles D.
Whitley, Janet M.
Wike, Donald J.
Wilkerson, Lawrence T.
Wilkinson, Henrietta D.
Willer, Linnie E.
Williams, Cynthia L.

Portsmouth, Va
Rocky Mount
Lewisville
Virginia, Va
Scotland Neck
Greenville
Raleigh

Williams, David L.
Williams, Donald B.
Williams, Emerson R.
Williams, Ethel G.
Williams, Gloria E.
Williams, James M.
Williams, Nancy E.

Greenville
Kinston
Snow Hill
Richards-Cebaur, Mo.
Kinston
Durham
Apex

Williams, Loujeane
Williams, Robert E.
Williams, Vicki J.
Willford, Robert L.
Wilson, Kay F.
Wilson, Nancy L.
Windley, Charles B.

Deep Run
Goldsboro
Rocky Mount
Farmville
Greenville
Rocky Mount
Pinetown

Winslow, Janice L.
Wong, Henry D.
Wood, Carol A.
Wood, Deborah L.
Wood, Deborah L.
Wood, George H.
Wood, Kenneth L.

Hertford
Midway Park
Richlands
Fayetteville
Vienna, Va.
Greenville
Charlotte

Wood, Sheila J
Woodard, Anne T
Woodard, Calvin S
Woodward, Jeffrey L
Wolfe, Carol A
Woodard, Almata A
Woodard, Janet P.

Randleman
Woodland
Severn
Alexandria, Va
New Bern
Washington
Washington

Woodard, Sharon L.
Wooten, Joan
Wray, Marsha L.
Wyatt, Leslie J.
Wyks, Donald W
Yelverton, Harold D.
Yardley, Jeffrey M

Washington
Walstonburg
Greensboro
Greensboro
Wenowah, N. J
Fremont
Durham

Yopp, Edward R
York, Cathy L.
Yount, Stephen B.
Zalewski, Christine M.
Zellon, Sylvia C.

Charlotte
High Point
Rockingham
Dickson City, Pa
Greenville

Juniors

Ackert, Rebecca S
Adams, Kathy G
Adiele, Andy C.
Advincula, June A.
Albea, Catherine S.

Haylack
Raleigh
Nigeria, Africa
Spring Lake
Raleigh

Allison, Gail M.
Alphin, Sharon G
Ambrose, Deborah K
Andrews, Paul Milton
Andrews, Willie L.
Anderson, Jenni
Ange, Cynthia A.

Bridgeton, N. J
Mt Olive
Pinetown
Wilson
Robersonville
Chantilly, Va
Jamesville

Angel, Phyllis K.
Archer, Pamela F.
Arthur, Robert C
Auman, Kathryn A
Aussant, Kim M.
Avrett, J. Cynthia
Avery, Carol L.

Santord
Roanoke Rapids
New Bern
Roanoke Rapids
Wilson
Greenville
Raleigh

Awar, Samie A.
Aycock, Merry S
Bailey, Daphne J
Bailey, Keith Q
Bailey, Margaret J
Baker, Brooks P
Baker, Frances S

Konnoy, Lebanon
Wilson
Williamston
Portsmouth, Va
Wake Forest
Raleigh
Windsor

Baker, Janet L.
Baker, Sandra K.
Baldwin, Barbara J.
Bales, Trudi A.
Bales, Mollie M.
Ballard, Doris A.
Ballard, Eva E.

Chagrin Falls, Ohio
Calypso
Durham
Winston-Salem
Winston-Salem
Tarboro
Concord

Banks, Robert B.
Barclay, Patrick J.
Barfoot, Robert A.
Barfield, Marilyn K.
Barnes, Debra M.
Barr, Robert F.
Barrett, Glenda A.

Trenton
Elizabeth City
Fayetteville
Merry Hill
Spring Hope
Kinston
Roanoke Rapids

Basnight, Eleanor D.
Bass, Roy R.
Batchelor, Karen L.
Baysden, Sheila C.
Beaman, Jackie C.
Beaman, Mary K.
Beat, Belinda A.

Camden
Edenton
Rocky Mount
Richlands
Farmville
Snow Hill
Springfield, Va.

Beavers, Kathryn A.
Beckner, William H., III
Bedini, Leonard A.
Beeson, Christopher S.
Bell, Lesa S.
Bell, Robbie S.
Benbow, Kenneth M.

Enfield
York, Pa.
Washington, D. C.
Kennesawville
Clinton
Greenville
Whiteville

Bender, William E.
Bennett, M. Elaine
Benton, Douglas F.
Best, Olivia G.
Best, Reba A.
Bickley, Gary S.
Billings, Sarah A.

Norlina
Lillingston
Eden
Goldsboro
Raeftord
Kinston
Lexington

Bisplinghoff, Gail L.
Blust, Paul E.
Boggs, Sydna J.
Bogue, Wanda L.
Boham, Linda S.
Boiselle, Kathy D.
Bond, Ann K.

Durham
Greensboro
Springfield, Va.
Fremont
Jackson
Fayetteville
Holland, Va.

Bone, Gloria S.
Bone, Troy L.
Borst, Janice K.
Boutlier, Janice K.
Bowe, Michael G.
Bowen, Carrie D.
Bowen, Debra S.

Rocky Mount
Roanoke Rapids
Charlotte
Havertown, Pa.
Toms River, N. J.
Windsor
Woodland

Boyd, Rae A.
Boykin, J. Ray
Bradley, Robert A.
Bradner, Sydney M.
Brammer, Harold L.
Brammer, Howard L.
Brann, Eugene C.

New Bern
Sharpsburg
Winston-Salem
Chester, Va.
Elon
Elon
Snow Hill

Brenner, Holly A
Bright, Martha A
Briley, Cathy D
Briley, Judith C
Brim, John R
Brooks, William E
Brooks, Janice M

Greenville
Ayden
Reidsville
Greenville
Winston-Salem
Winston-Salem
Greenville

Broom, Hazel I
Brothers, Marilyn B
Broughton, Pamela S
Brown, Carl E
Brown, Carolyn S
Brown, Henry C, Jr
Brown, Sarah E

Goldsboro
Elizabeth City
Durham
Durham
Goldsboro
Goldsboro
Huntersville

Browning, Paula L
Brumbelee, Rebecca A
Bryan, Kathy L
Bryan, Phyllis J
Bryant, Kathy M
Buffalo, Alice K
Bullock, David M

Durham
Farmville
Virginia Beach, Va
Rocky Mount
Sauford
Rocky Mount
Greenville

Bunn, Nancy C
Burch, Juni P
Burden, Wingate R, Jr
Burnette, Wilbert T
Burroughs, Janice L
Butler, James M, Jr
Butler, Marsha M

Spring Hope
Henderson
Annandale, Va
Pittsboro
Charlotte
Lewiston
Clinton

Byerly, Eddie B
Bynum, Jack L
Byrne, Joel A
Campbell, Ann J
Cannon, Gwynne L
Carpenter, Marcus G, III
Carr, Sharon D

Winston-Salem
Pinetops
Rocky Mount
Durham
Peaks Grove, N J
Durham
Wilson

Carr, William H, Sr
Carreh, Linda M
Carrow, Ann
Carson, Jacqueline L
Carter, Ivy T
Carter, Peggy J
Caruthers, Carolyn K

Miami, Fla
Peaks Grove, N J
Peaks Grove, N J
Bethel
Wallace
Angier
Burlington

Caulley, Vernon L
Cashion, Jackie O
Castevens, Denise C
Cates, Tony W
Cederberg, Donna M
Chadwick, Jeffery L
Chance, Larry D

Kinston
Sauford
Yadkinville
Selma
Rocky Mount
Silver Spring, Md
Robersonville

Chen, Winston E
Chesson, Larry G
Childs, David S
Christenberry, Julia D
Clapp, Debra A
Clare, Thomas M
Clark, Cathy M

Greenville
Roper
Wachoboro
Tulbaro
Silver City
Stantford, Conn
Greenville

Clark, Elaine A.
Clark, Vicky G.
Clemens, Paula J.
Cobb, Constance N.
Cobb, Patricia D.
Coble, Rebecca A.
Coker, Richard S., III

Kinston
Greenville
Garner
Winston-Salem
Wilson
Alexandria, Va.
Greenville

Cohen, Fred B.
Coker, Claire L.
Collins, Betty E.
Collins, Jenny W.
Collins, Kenneth G.
Collins, Marie M.
Comer, L. Kathi

Roleigh
Benson
Louisburg
Fayetteville
Pollocksville
Virginia Beach, Va.
Corthoge

Constant, Catherine A.
Conyers, Edith P.
Cooper, Patricia B.
Cooper, Thomas C., Jr.
Costin, Gail
Covett, Jon B.
Cox, Carol L.

New Bern
Franklinton
W. Trenton, N. J.
Windsor
Warsow
Newport
Burlington

Cox, Deborah S.
Cragg, Patricia R.
Craig, Terry S.
Crandall, Larry E.
Crawford, Cathy S.
Creech, Willie R.
Cribb, Suzanne M.

Sonford
Solisbury, Md.
Gostonia
Plymouth
Greenville
Selma
Roanoke Rapids

Crisman, Dorothy E.
Crocker, Sylvia Z.
Crome, Douglas A., Jr.
Groom, Ashley C.
Callipher, Merlin V.
Cunningham, Vicki
Cutler, Clyde D., Jr.

Broadway
Selma
Springfield, Va.
Robersonville
Merry Hill
Monroe
Pine-town

Darnell, Thomas B.
Dayenport, Deloris F.
Davidson, Donna S.
Davis, Betty G.
Davis, James M.
Davis, Jean J.
Davis, Lisa N.

Silver Spring, Md.
Colombio
Greensville
Greenville
Mt Olive
Morehead City
Beaufort

Dawson, Dennis L.
Deal, Vickie K.
DeHinger, Loy J.
Denton, Laura R.
Derence, Sam D.
Dickens, Barbara G.
Dill, Hal G.

Wilson
New Bern
Greenville
Whitakers
Greensboro
Whiteville
New Bern

Dill, William L.
Dillon, John M.
Dills, Helen M.
Dixon, Debra J.
Dixon, Jean E.
Dobson, Jeanne L.
Dodd, Kristy L.

New Bern
Dunellen, N. J.
Greensboro
Hendersoville
Hubert
New Bern
Wilmington

Dodson, James W. Greensboro
 Dodson, Sidney L. Franklin, Va.
 Domme, Cynthia A. Virginia Beach, Va.
 Dudley, Jannette O. Knightdale
 Dunn, Mary T. Oriental
 Dunn, Shirley M. Marblesboro
 Durham, David A. Kinston

Dussinger, Sharon L. Alexandria, Va.
 Eargle, Judy th A. Raleigh
 Easterling, Cynthia L. Greenville
 Edwards, Deborah R. Greenville
 Edwards, Joyce A. Winterville
 Edwards, Lollie C. Pendleton
 Edwards, Marian L. Tobaccoville

Edwards, Richard C. Raleigh
 Edwards, Wanda S. Wilson
 Elks, Thomas C. Jr. Greenville
 Ellison, Stephen L. Greenville
 Englert, David H. Dix Hills, N. Y.
 Ertis, Michael. Kinston
 Erwin, Alice R. Rockingham

Evans, Larry G. Henderson
 Everett, C. Blair. Gurner
 Ey, Alice N. New Bern
 Farmer, William L. Rocky Mount
 Farrar, Jackson L. Cary
 Fautleroy, Talmage R. Hampton, Va.
 Feozor, Marion J. Sluom

Ferguson, Lydia S. Suffolk, Va.
 Ferrell, Walton J. Lacoma
 Field, Bruce E. Newport News, Va.
 Fishel, Emma R. Franklinton
 Fisher, Sharon J. Greenville
 Flake, Patsy J. Farmville
 Flanagan, Terrence G. Myer, Va.

Fleming, A. Wilkes. Greenville
 Flinchum, Sharon A. Carthage
 Flora, Steven W. Winston-Salem
 Flowers, Ramona L. Rocky Mount
 Floyd, Robin L. Henderson
 Forman, Margaret L. Durham
 Foster, Susan B. Burlington

Frank, Leo P. Winterville
 Franklin, Nancy V. Raleigh
 Franks, Horace R. Tarboro
 Freeman, Donald S. Highland Park, N. J.
 Fulton, Amy C. Durham
 Futralle, Frances K. Kenansville
 Gardner, Julie D. Raleigh

Garris, Debbie. Fountain
 Garrison, Robert E. Barlington
 Gautier, Nancy K. Washington
 Giambalva, Roxanne T. St James, N. Y.
 Gibson, James H., Jr. Rockingham
 Gibson, William B. Rocky Mount, Va.
 Glass, James D., Jr. Newton Square, Pa.

Gobble, Clarence L.
 Godfrey, Deborah A.
 Godwin, Rhonda H.
 Goff, Virginia A.
 Goldman, Elaine H.
 Goodell, Robert D.
 Goodman, Deborah L.

Winston-Salem
 Washington, N. J.
 Smithfield
 Wilson
 Norfolk, Va.
 Greenville
 Statesville

Goodrich, Catherine L.
 Gordon, Stephen H.
 Gorham, Janet E.
 Graham, George M.
 Grantham, Bonnie K.
 Gray, John L.
 Gray, Rodney E.

Mt. Olive
 Greensboro
 Battleboro
 Fayetteville
 Alexandria, Va.
 Thomasville
 Greenville

Green, Michael M.
 Green, Sydney A.
 Gresham, David S.
 Griffin, Marsha G.
 Griffin, Rebecca J.
 Grissom, Kathryn L.
 Gunderson, Mark C.

Solem
 Franklinton
 N. Wilkesboro
 Winston-Salem
 Snow Camp
 Wilmington
 Winston-Salem

Gupton, Kyle L.
 Gurkin, Jack R.
 Guthrie, Jellen R.
 Guy, Philip W.
 Hackney, Robert E.
 Hagan, C. Jeanne
 Hagna, Lydia L.

Chester, Va.
 Chocowinity
 Swansboro
 Rocky Mount
 Greensboro
 Goldsboro
 Morion

Hall, Denise M.
 Hamilton, Gary N.
 Hamilton, Virginia S.
 Hanna, Nancy C.
 Hannan, Emma-Ion P.
 Hannibal, Alice S.
 Harbaugh, Gregory A.

Rathin Glen, Va.
 Adana, Turkey
 Brooklyn, N. Y.
 Salisbury, Md.
 Greenville
 Kinston
 Westfield, N. J.

Harbers, Kathleen E.
 Hardin, Melva A.
 Hardison, Chester C., Jr.
 Hardy, Phillip A.
 Hare, Paul R.
 Harrell, Deborah A.
 Harrell, Michael A.

Albemarle
 Kannapolis
 Plymouth
 Pikeville
 Murfreesboro
 Graham
 New Bern

Harrington, Robert M.
 Harris, Alan M.
 Harris, Becky
 Harris, Norman G., Jr.
 Harris, Susan E.
 Harrison, Sharon M.
 Hart, Karol A.

Ayden
 Roanoke Rapids
 New Bern
 Henderson
 Gastonia
 Trenton
 Farmville

Hartwell, Judith M.
 Hatch, Joseph E.
 Hay, Christopher
 Hedrick, Robert S.
 Helleson, Sally J.
 Heller, Lisa
 Hemenway, Pamela J.

Statesville
 Mt. Olive
 Simsbury, Conn.
 Thomasville
 Maxton
 Farmville
 Rocky Mount

Henderson, Donna M.
Herring, William B.
Hicks, Elizabeth E.
Hall, Elnora Y.
Hall, Inda E.
Hillard, Jerry E.
Hobbs, Cheryl L.

Kinston
Tombahowk
Rocky Mount
Garland
Washington
Raleigh
Greensboro

Hobbs, Gary L.
Hobgood, Linwood T.
Hodges, David K.
Hoggard, Minnie C.
Holden, Susan L.
Holland, Ricky T.
Holton, Alexander M., Jr.

Elizabeth City
Fayetteville
Rocky Mount
Windsor
Bronxville, N. Y.
Mt. Olive
New Bern

Honnet, Janice E.
Horne, Nelda S.
House, Jean C.
House, Lonnie F.
Hubbard, Patricia J.
Hudnell, Milburn R., Jr.
Hughes, Ronald A.

Havelock
Whiteville
Bethel
Hobgood
Omaha, Neb.
Belhaven
Fayetteville

Hulsey, Barbara J.
Hulsey, Julie G.
Humphries, Susan L.
Hutcherson, Valerie L.
Icard, Charles A.
Ilsey, Dale H.
Ipock, William R.

Carthage
Atlanta, Ga.
Brandon, Miss
Ahoskie
Evergreen
Williston, N. Y.
Pollocksville

Jackson, Andrew S.
Jackson, Ava E.
Jackson, Cathy L.
Jackson, Sally J.
Jackson, Terry L.
James, Debra L.
James, Marcia K.

Elizabeth City
Goldsboro
Dunn
Furifax, Va.
Hamptonville
Greenville
Greenville

Jefferies, Anna C.
Jefferson, Gretchen A.
Jeffords, Daphne G.
Jenkins, C. Glenn, II
Jenkins, Charles F.
Jenkins, Cynthia J.
Jennings, Jane L.

Burlington
Farmville
Wilmington
Dallas
LaGrange
Robersonville
Wilmington

Jernigan, Charlotte R.
Johannessen, Robert W., Jr.
Johnson, Claudia E.
Johnson, Joseph L.
Johnson, Karen J.
Johnson, Landrea K.
Johnston, Lloyd W., Jr.

Aulander
Greenville
Fayetteville
Goldsboro
Colonial Heights, Va.
Muxton
Greenville

Jones, Eva D.
Jones, Iris M.
Jones, Kathy D.
Jones, Laura A.
Jones, Michael D.
Jones, Phoebe
Jones, Teresa L.

Cove City
Nokuna
Smithfield
Goldsboro
Virginia Beach, Va.
Richlands
Wheaton, Md.

Jordan, Cheryl A.
Jordan, Letha G.
Joyner, Elizabeth R.
Justice, Gary P.
Kasper, Linda K.
Kaylor, Alice L.
Kearney, James J., III

Colonial Heights, Va.
Foyetteville
Farmville
Snow Camp
Silver Spring, Md.
Goldsbrough
Littleton

Keeter, Rebecca J.
Keith, Angela G.
Keller, Virginia C.
Kelly, Susan E.
Kemezis, Lea M.
Key, Jayne G.
Key, Paula S

Greenville
Lillington
Cerro Gordo
Comeron
Closter, N. J.
Winston-Salem
Ararut

Keyser, Bonnie M.
Killingsworth, Kathy T.
Kimmel, Frances M.
Kirk, Edward B.
Klenke, Dwight A.
Kluttz, Hugh L.
Kluttz, Pamela D

Clemmons
New Bern
Dunn
Durham
Travis AFB, Calif.
Concord
Mt. Pleasant

Knight, Leslie E.
Knox, Auretta D.
Koonce, Kathy N.
Kornegay, Susan E.
Krause, Gary K.
Krewek, Ray A.
Kuczynski, Lynn A

Charlotte
Cornelias
Trenton
Tarboro
Elizabeth City
Greenville
Goldsbrough

LaGrange, Perry K.
Lamm, Jim
Lump, Nancy E.
Lancaster, Alice L.
Landis, Jodie P.
Langston, Jeannine B.
Langston, Lucretia L.

Rocky Mount
Lumberton
Oxford
Rocky Mount
Rocky Mount
New Bern
Temple Hills, Md.

Lanier, Philip J.
Lasater, Edward U.
Laskowski, Constance
Lawrence, Nan G.
Layden, Rita M.
Leach, Lynwood W.
Lee, Jack

Winston-Salem
Erwin
Livingston, N. J.
Mount Airy
Belvidere
Cameron
Lumberton

Lee, Robert R.
Loggett, Nancy C.
Loggette, Evangeline
Leonard, Jeryl G.
Litchworth, Stanley A.
Loutgens, Kevin M.
Lovino, Zev B

Rocky Mount
Greenville
Bridgeton
Reaufort
Tarboro
Jacksonville
Reidsville

Lewis, Lois R.
Lewis, Wilburn L., Jr.
Light, Nancy J.
Liles, Philip F.
Lindell, Judy D.
Lindley, John T.
Little, William T.

Hillsborough
Greensboro
Newark, Del.
Santford
Foyetteville
Raleigh
Roanoke Rapids

Long, Anita L.
Long, David E.
Longworth, Nancy E.
Lovell, Kirk M.
Lowrance, Patricia A.
Lowry, Frieda N.
Lucas, Blaine K.

Durham
Durham
Virginia Beach, Va.
New Bern
Charlotte
Pembroke
Virginia Beach, Va.

Lucas, Dalphine
Lucas, Robert M.
Lundy, Sarah A.
Luper, Anita Y.
Lupton, James L., Jr.
Lylerly, William J.
Lynch, Kathie I.

Elm City
Erwin
Charlotte
Rocky Mount
Washington
Kinston
Hillsborough

Mahaffey, Charles O., Jr.
Mangum, Baxter D.
Mangum, Shirley F.
Manley, Margaret A.
Manley, Marolyn L.
Manning, Jessica S.
Marsh, Jeffrey F.

Winston-Salem
Angier
Lillington
Falls Church, Va.
Conway
Roper
Wadesboro

Marsh, Tom K.
Martin, Kenneth M.
Martindale, Belinda Y.
Martino, Patricia L.
Mason, Anna K.
Mason, Susan M.
Masotti, John W.

Washington, D. C.
Wadesboro
Greensboro
Adelphi, Md.
New Bern
Greenville
Charlotte

Massengill, R. Craig
Matthews, Leonard C.
Maulsby, James E.
Maxwell, Charles S.
Mayer, Ellen P.
Maya, Carolyn A.
McAlister, Louise E.

Smithfield
Enfield
Hope Mills
Fayetteville
Danvers, Mass.
New Bern
Charlotte

McCoy, Alva R.
McDonald, Carolyn A.
McDonald, Tanya V.
McDougall, Micki J.
McGaffin, Karen J.
McCaughy, Patricia A.
McIntire, Elaine S.

Elizabeth City
Charlotte
Charlotte
Wilmington
Raleigh
Fayetteville
Norfolk, Va.

McKay, Rick J., Jr.
McLamb, D. Gaye
McLaughlin, Ann B.
Meadows, Paula D.
Mendenhall, Carol A.
Mendenhall, Debbie N.
Mendenhall, Franklin K.

Lilesville
Clinton
Columbia
Annandale, Va.
Williamston
Winston-Salem
Walnut Cove

Merrell, Dan L.
Milburn, William T.
Miller, E. Kaye
Miller, Patricia F.
Mills, Barbara R.
Mitchell, Patricia J.
Mizelle, Brenda L.

Aydlett
Winston-Salem
Laurel Springs
Oriental
New Bern
Fayetteville
Windsor

Mizelle, Kenneth E.
 Mohley, Lois D.
 Mohle, Becky S.
 Monroe, Fonda B.
 Moore, Barbara M.
 Moore, Elna
 Moore, Katie B.

Windsor
 Williamston
 Ayden
 Raeford
 Wilson
 Hurdle Mills
 Spring Hope

Moore, William D.
 Moore, William M.
 Morgan, James G.
 Morris, Annie F.
 Morris, Elizabeth B.
 Morrone, Robert J.
 Morton, Van R.

Greenville
 Littleton
 Calypso
 Havelock
 Gastonia
 Cherry Hill, N. J.
 Pollocksville

Moser, Chere D.
 Moser, DeeDee
 Moss, Cheryl D.
 Moss, Janice L.
 Mudrock, Joyce R.
 Mumford, Vivian L.
 Murphy, William H.

Charlotte
 Charlotte
 Kannapolis
 Durham
 S. Plainfield, N. J.
 Ayden
 Snow Hill

Murray, Kathryn J.
 Musser, Deborah L.
 Myers, Mary P.
 Myers, Wayne R.
 Nazmi, Ansari M.
 Nestor, Kathleen M.
 Newby, Cynthia E.

Salisbury
 Elon
 Candor
 Winston-Salem
 Tehran, Iran
 Wayne, N. J.
 Elizabeth City

Newton, Cheryl K.
 Newton, Naomi
 Nichols, Devera A.
 Nicklaw, Kathleen K.
 Nielsen, Linda G.
 Niklason, Gary
 Nimitz, Charles H.

Falls Church, Va.
 Marston
 Wilson
 Wilmington
 Dunn
 Greenville
 Virginia Beach, Va.

Nipper, Rick
 Nixon, Cynthia G.
 Noble, David S.
 Nobles, Tana L.
 Noffsinger, Sarah J.
 Norrell, Nancy E.
 Norman, Shirley A.

Greensboro
 Edenton
 New Bern
 Plymouth
 Wilmington
 District Hgts., Md.
 Winston-Salem

Norman, Walter E.
 Norris, Tommie R.
 Obrecht, William F.
 O'Briant, Deborah E.
 Ogden, Donna F.
 Olmstead, Glenn H.
 Oliver, Cathy L.

Creswell
 Chocowinity
 Baltimore, Md.
 Durham
 Roanoke Rapids
 Raleigh
 Chapel Hill

Oliver, Julia B.
 O'Neal, William D.
 Ormond, Barbara B.
 Orrell, Mike H.
 O'Shea, Thomas E.
 Ourlette, John
 Outlaw, Barbara S.

Greenville
 Rockingham
 Pinetown
 Winston-Salem
 Lexington Pk., Md.
 Ontario, Canada
 Kinston

Packer, Betty J
Page, Jane M.
Page, Willard F., Jr
Palese, Gerry E.
Pardue, Rebecca A.
Parker, Barbara F
Parker, Mary B.

Clinton
Greenville
Fayetteville
Baltimore, Md
Sanford
Goldsboro
Garner

Parker, Roger D.
Parris, Steve A
Parrish, Freda D
Parsley, Elizabeth A.
Parsons, James C., Jr
Patterson, Debra M.
Paul, Jo A

Pollocksville
Freemont
Rocky Mount
Statesville
Greenville
Winston-Salem
Ayden

Pearce, Gwendolyn R
Pearce, Jean W
Pearman, Stella J
Pegram, Glenda S
Perkins, Calbert L.
Perkins, Kenneth T
Perry, Audrey J

Woodlond
Zebulon
Goldsboro
Townsboro
Goldsboro
Greenville
Rockford, Ill

Perryman, Timothy W.
Peterson, Cynthia L.
Peterson, Kristin A.
Pharr, Jonathan
Phillips, Gail L.
Phillips, Kathy M.
Phillips, Kathryn M

Rocky Mount
Elizabethtown
Fayetteville
Plymouth
Rockville, Md
Bunlevel
Charlotte

Phillips, Randall S.
Phillips, Thomas C.
Phinney, Pamela G.
Pinkston, Caroline D.
Pitt, Sheila E.
Pittman, Lynn W
Pittman, Will B., Jr.

Greenville
Columbia, S. C.
Fayetteville
Whiteville
Rocky Mount
Greenville
New Bern

Plott, Deborah A
Plyler, David C.
Poindexter, K. Randy
Poore, Linda T.
Powell, Francelle
Powell, Kathon M
Poyner, Mary G.

Waynesville
Thomasville
High Point
Chocomaity
Ca-Vel
Brunswick
Moyock

Praisanti, Surhum
Prescott, Diana A.
Prevatt, Frank W
Prevette, Richard L.
Prezioso, Rhonda C.
Price, Donna C.
Price, Karen J.

Bongkok, Thailand
Swansboro
Lumberton
Greenville
Virginia Beach, Va
Williamston
Charlotte

Price, Mary J.
Price, Norma R.
Prince, Cathy S
Prince, James R., III
Proctor, Carol A.
Pueble, Fernando R
Pugh, Pamela T

Ellerbe
Jonesville
Apex
Charlotte
Fountain
Turns River, N. J.
Durham

Pulliam, B. Elaine
 Punte, Mary E.
 Quinley, Sherrie L.
 Quinn, Susan A.
 Rabens, Dea C.
 Ragazzo, Jo Ann
 Raines, John E.

Henderson
 Chapel Hill
 Newport News, Va.
 Kinston
 Fayetteville
 Chapel Hill
 Edenton

Ramsey, Joseph B., Jr.
 Ratcliff, Patricia J.
 Ray, Constance J.
 Reams, Sidney J.
 Redding, Sidney D.
 Reid, Vivian S.
 Reville, Lynn A.

Rocky Mount
 Pontego
 Chapel Hill
 Havelock
 Hubert
 Charlotte
 Woodbridge, Va.

Rich, Lillie A.
 Riddle, Gail R.
 Riggs, Thomas W., Jr.
 Rigby, Thomas E.
 Ring, Dennis J.
 Rivera, Lois E.
 Robbins, John T.

Clinton
 Fayetteville
 New Bern
 Weldon
 Carthage
 Fayetteville
 Rocky Mount

Robbins, Martha G.
 Roberson, Gregory L.
 Roberson, Linda K.
 Robertson, Joseph L.
 Robertson, Tommie L.
 Roe, Deborah A.
 Rogers, Debbie V.

Pinetown
 Robersonville
 Williamston
 Greensboro
 Goldsboro
 Hendersonville
 Raleigh

Rogerson, Elbie J.
 Rose, Rheta C.
 Rose, Sandra J.
 Russell, Suzanne C.
 Russo, Loretta M.
 Sadler, Suzanne M.
 Saly, Laura E.

Williamston
 Kinston
 Clinton
 Granite Falls
 Hyattsville, Md.
 Greenville
 Rocky Mount

Sale, Paula L.
 Sanford, Mary A.
 Sauls, Dean P.
 Sauls, Robert H.
 Saunders, Lynda L.
 Sawyer, Stephanie A.
 Schiffler, Erhard P., III

Mechanicsville, Va.
 Charlotte
 Fremont
 Greenville
 Romseur
 Greenville
 Charlotte

Schmidt, Caryl E.
 Schmidtke, Mary L.
 Schofield, Janette S.
 Scoggins, Joyce R.
 Seacord, Barbara L.
 Sedgwick, Susan E.
 Seymour, Susan B.

Elon College
 Fayetteville
 Charleston, S. C.
 Godwin
 Charlotte
 Jacksonville
 Greenville

Shackleton, James R.
 Shackelford, Lorraine
 Shallcross, Jacqueline M.
 Shankle, Georgia A.
 Shannon, Mary P.
 Sharpless, Ronald L.
 Shaw, Susan J.

Burlington
 Pikeville
 Smithfield
 Norwood
 Vienna, Va.
 Chingquopin
 Wushington

Shea, Michael R. Virginia Beach, Va
 Shearin, Deborah M. Louissburg
 Shearan, Beverly P. Greenville
 Sherman, William D. Fayetteville
 Shingleton, Susan C. Stantonshorg
 Shore, Thomas R. Durham
 Shreve, William H. Wilson

Sibley, Richard D. Greenville
 Sigmon, P. Denise Newton
 Silberman, Bruce I. Statesville
 Siler, Darrell K. Greensboro
 Simmons, Lynda M. St Thomas, Virgin Is.
 Simonds, Lawrence J. Rockville, Md
 Sink, Stephen C. Durham

Sloan, M. Carol Durham
 Sloan, Phyllis G. Mt Olive
 Small, William F. Elizabeth City
 Small, Yvonne F. Edenton
 Smith, Catherine H. Goldsboro
 Smith, David C. Rockingham
 Smith, George T. Winterville

Smith, Janet C. Atlantic
 Smith, Karen D. Ramsear
 Smith, Mary A. Greenville
 Smith, Nan H. Laurinburg
 Smith, Peggy D. Kinston
 Smith, Ronald E. Spring Lake
 Smith, William J. Greenville

Smith, William M. Jacksonville
 Snypes, Luther J. Goldsboro
 Sothard, Alan J. Greenville
 Southerland, Mary S. Chinquapin
 Spain, Linda A. Greenville
 Speas, Deborah S. Morganton
 Spreight, Robert S., Jr. Elm City

Spell, Robert G. Clinton
 Sprouse, K. Denise Monroe
 Staggs, Ronald L. Englewood, Ohio
 Stainback, Gary J. Raleigh
 Stampar, Gail L. Wrightsville Beach
 Standock, Stephanie M. Fayetteville
 Starling, Elizabeth J. Fayetteville

Stauffer, Kennard S. Briarcliff Manor, NY
 Steinbeck, Jensina Greenville
 Stephenson, Beverly G. Angier
 Stine, Lynda L. Greenville
 Stokes, Rebecca P. Washington
 Stone, Debra E. Dunn
 Strange, Barbara J. Annapolis, Md

Strickland, Brenda L. Raleigh
 Strickland, Lewis R. Greenville
 Stricklin, Cathy Jo Durham
 Stuckey, M. Lydia Raleigh
 Sugar, JoAnn St Pauls
 Soggs, Terray F. Whiteville
 Sumerell, Danny C. Kinston

Sutton, David A.
Sutton, Patti E.
Swain, Guy S.
Swann, Patricia G.
Swann, Steven D.
Talbot, Clarence N.
Talley, Warren

Kinston
Monroe
Columbio
Southport
New Castle, Ind
Fayetteville
Greenville

Tallon, Valerie H.
Tart, Elizabeth A.
Taylor, Jacqueline M.
Taylor, Phillip C.
Taylor, Sherl D.
Temple, Gwen
Terry, Diane

Greenville
Newton Grove
Greenville
Rocky Mount
Charlotte
Fayetteville
Roxboro

Tharrington, Hazel C.
Thomas, Doris A.
Thomas, Gene D.
Thomas, Martha F.
Thomas, Robert W.
Thomas, Wendy E.
Thompson, Andrea L.
Thompson, Terry V.

Roleigh
Spring Lake
Beaulaville
Williamston
Fayetteville
Virginio Beach, Va.
Greenville
Elizabeth City

Thorton, Alan C.
Thorton, Debbie H.
Thornton, Linwood E.
Thornton, Jennifer O.
Tilley, Rainelle
Tipton, Vickie L.

Havelock
Greenville
Mt Olive
Mt Olive
Kinston
Havelock

Toler, Noah A., Jr.
Totty, Sara L.
Towns, Rita C.
Tripp, Dennis L.
Tromsness, John H.
Tudor, Pauline E.
Turner, Tony M.

Elizabeth City
Earlsville, Va.
Roleigh
Greenville
Greenville
Plumouth, Minn.
Newport

Uhleg, Sharon E.
Vail, Luke H.
Vail, Robert E.
Vance, Keith Z.
Vanderford, Addie L.
Vandever, Frank A.
Vaughan, Vickie J.

Kinston
Pikeville
Greensboro
Jamestown
Robersonville
Havelock
Durham

Vincent, Larry G.
Voliva, William B., Jr.
Wade, Martha C.
Wagner, Linda K.
Wagner, Nancy E.
Wagner, Rebecca M.
Wallace, Hettie L.

Winterville
Columbio
Kinston
Newport News, Va.
East Northport, N Y.
Washington
Edenton

Waller, Dwight D.
Walker, Michael S.
Walters, William J.
Ward, Carolyn M.
Warren, Mark R.
Warren, Nancy E.
Warwick, Rebecca E.

Mt Olive
Greenville
Greensboro
Nokino
Roxboro
Wilson
Elizabethtown

Washington, Shirley A. Kinston
Watkins, Patricia J. Garner
Weaver, Joy Y. Angier
Webb, Curtis O. Winterville
Webb, George H. Asheville
Webb, Kathryn D. Macchesfield
Webb, Marietta A. Asheville

Weber, Douglas A. Haddontield, N. J.
Weeks, Deborah S. Bethel
Wells, Jerry H. Wallace
West, Kenneth M. Goldsboro
West, Sandra M. Kenly
White, Alice M. Elizabeth City
White, Barbara J. Willomston

White, Joselyn J. Monson
White, Karen F. High Point
White, Terry D. Belvidere
White, William M. New Bern
Whiteford, William F. Greenville
Whitley, Dolores S. Charlotte
Whitley, Martha A. Mt. Pleasant

Wiggins, James L. Louisburg
Wilcox, James M. New Bern
Wilder, Linda L. Baltimore, Md.
Wilkerson, Kathryn E. Greenville
Williams, Brenda K. Roanoke Rapids
Williams, John K. Aotryville
Williams, Carolyn F. Jamesville

Williams, Christopher K. New Bern
Williams, Dale L. Greenville
Williams, Daniel R. Jacksonville
Williams, Elizabeth A. Alberrison
Williams, Judy K. Newport
Willford, Katherine E. Elm City
Willis, Lucy A. Wanchese

Willis, Shelby, Jr. Beaufort
Wilson, Donald M. Tar Heel
Wilson, Emma D. Sanford
Wilson, Gloria J. LaGrange
Wilson, Worth B., Jr. Greenville
Winborn, Linda J. Ahoskie
Winstead, Wanda F. Elm City

Winston, Helen R. Nelson, Va.
Wolfe, Martha S. Rocky Mount, Va.
Wood, Gary F. Godwin
Wood, Rebecca I. Tarboro
Wood, Susan J. Mamas
Woodruff, Jeffery C. Tarboro
Woody, Cynthia A. Roxboro

Worsley, Anne L. Rocky Mount
Worthington, Edward A., Jr. LaGrange
Worthington, Jesse D. Chadboara
Worthington, Linda L. LaGrange
Wrenn, Pamela G. Roxboro
Wright, Debra L. Hobbsville
Wyatt, Carol. Federalsburg, Md

Wylie, Deborah Y
Wylie, Gladys W
Yancey, Oliver H
Yokley, Nina G
Young, Barbara A
Zirbs, Carol A
Zum Brunnen, Janelle L

Charlotte
New Bern
Norlina
Mount Airy
Chino Grove
Elkins, W Va
Salisbury

Adams, Bobby R
Adams, Cheryl M
Ainsley, Charles
Aldridge, Stephen W
Allen, James E

Goldsboro
Merry Hill
Tarboro
Greenville
Cory

Sopho- mores

Anderson, Heidi K
Anderson, James R
Andrews, Allyson R
Andrews, Debbie K
Angle, Karen G
Archibald, John A
Armstrong, Dorothy A

Wake Forest
Havelock
Farmville
Durham
Oxford
Statesville
Staten Is., N Y

Atkins, Nancy E
Atwell, Larry S
Austin, Frederick W
Austria, Jaime N
Bailey, Kathy L
Bailey, Vicky L
Baker, Brenda L

Norfolk, Va
Concord
Medford, N Y
Norfolk, Va
Roanoke Rapids
Wilson
Rocky Mount

Baker, Jacquelyn H
Baker, Jennifer L
Baker, Peggy E
Baldwin, Edward L
Barbee, Aubrey K
Barber, Jasper D
Barefoot, William T

Greenville
Willow Springs
Aulander
Riverside, N J
Garner
Charlotte
Four Oaks

Barnes, Edward W
Barnes, Judith W
Barnes, Karen S
Barnes, Vikki S
Barnes, Wanda G
Barnette, Evelyn D
Barnhill, Kenneth M

Murfreesboro
Virginia Beach, Va
Roper
Rocky Mount
Lucuma
Raleigh
Rocky Mount

Barnhill, Sarah J
Barrett, Sarah E
Barrow, Vickie L
Barthett, Patricia G
Bass, Allison E
Bass, Linda G
Bass, Michael B

New Bern
Roanoke Rapids
Kinston
Charlotte
Fay
Wilson
Burlington

Bass, Robert P. *Newton Grove*
 Batchelor, Paula S. *Wilson*
 Batten, Sandra M. *Whiteville*
 Batts, Hazel M. *Rocky Mount*
 Baucum, Kathy G. *Walden*
 Baynor, Susan E. *Plymouth*
 Beaton, Geoff D. *High Point*

Beddard, James R., Jr. *Roanoke Rapids*
 Beddard, Mary C. *Roanoke Rapids*
 Beddingfield, Howard W., Jr. *Spring Hope*
 Belcher, Cheryl C. *Oxford*
 Bell, Beverly M. *Durham*
 Bell, Carolyn S. *Chesterfield, S. C.*
 Belton, Phyllis A. *Mt. Airy*

Benjamin, Steven D. *Woodbridge, Va.*
 Bennett, Richard D. *Roanoke Rapids*
 Berry, Margaret E. *Hurdle Mills*
 Berry, Paul R. *Wendell*
 Best, Edward P., Jr. *Winston-Salem*
 Betts, Wilmer C., III *Raleigh*
 Biddell, Joe A. *Laurinburg*

Biggerstaff, Teresa C. *Rocky Mount*
 Bishop, Susan *Statesville*
 Bittner, Susan J. *Morehead City*
 Blackwood, Sandra G. *Greensboro*
 Blake, Jasper E., Jr. *Ashoke*
 Bland, Dianne *Wallace*
 Blue, Claudia D. *Sanford*

Bobbitt, Lili D. *Spring Hope*
 Boggs, Karen D. *Springfield, Va.*
 Bolt, James M. *Winston-Salem*
 Bosnick, David R. *Syosset, N. Y.*
 Boswell, Pamela A. *Durham*
 Bottoms, Marilyn N. *Wilson*
 Boyette, Ethel M. *Faison*

Boyette, Josephine E. *Greenville*
 Boyette, Stephen V. *Raleigh*
 Boykin, Carolyn E. *Corner*
 Boykin, Donna L. *Kenly*
 Boykin, Patricia L. *Wilson*
 Bradford, Elizabeth O. *Eden*
 Bradford, Karin *Wilmington*

Bradner, Kenneth L. *Greensboro*
 Bradshaw, Mary R. *Raleigh*
 Bradsher, Sally E. *Hurdle Mills*
 Bragunier, Debbie *Indian Head, Md.*
 Branch, Emily A. *Orrum*
 Branch, Lena K. *Winterville*
 Branch, Linda Sue *Orrum*

Branch, Mark T. *Fayetteville*
 Braxton, Carolyn A. *Murphy*
 Brazell, Deborah A. *Weldon*
 Brett, Jerry *Murfreesboro*
 Brewer, Jeffrey L. *Silver Spring, Md.*
 Bridges, Sidney R. *Kenly*
 Briggs, Linda D. *Swansboro*

Broadrick, Sylva E. Greenville
 Brock, Ginger K. Warsaw
 Brodsky, Mark W. Greenville
 Brooks, Vicki A. Winston-Salem
 Brooks, Vicki J. Both
 Browder, Bannister R., III Winston-Salem
 Brown, Alex C. Jacksonville

Brown, Brenda A. Goldsboro
 Brown, Debra A. Rose Hill
 Brown, Karen L. Charlotte
 Brown, Martha E. Raleigh
 Brown, Nancy K. Greenville
 Brown, Sanford M., Jr. Roanoke Rapids
 Bruce, Richard K. Durham

Bryan, Lynwood S. Oxford
 Bryant, Frances D. Durham
 Bryant, Patricia G. Lillington
 Buck, Nancy L. Winterville
 Buehler, Jane A. Fairfax, Va.
 Bullock, Cynthia M. Williamston
 Bunce, David B. Stedman

Bunn, Lauralyn New Bern
 Bunting, Gregg J. Greenville
 Burdett, Donna L. Raleigh
 Burnette, Mark E. Morehead City
 Burroughs, James, Jr. Roanoke Rapids
 Burton, Doris J. Washington
 Butler, Linda D. Winston-Salem

Butler, Mary C. Tobor City
 Butner, Freda A. Tabaccoville
 Byrd, Kathryn A. Charleston, S. C.
 Cagle, Monte F. Asheville
 Callihan, Cathy E. Elizabethtown
 Cameron, Carole B. Greenville
 Campbell, Janet D. Rockingham

Campbell, Kimberly A. Silver Spring, Md.
 Campbell, Robert J. Jacksonville
 Campen, Mary D. Chesapeake, Va.
 Cannan, Michael W. Mays Landing, N. J.
 Capps, Ricky D. Erwin
 Carmone, Claudia Norfolk, Va.
 Carpenter, Connie S. New Bern

Carr, Jennifer L. Richmond, Va.
 Carter, Frankie J. Charlotte
 Carter, Kathy J. Winston-Salem
 Castleberry, Susan B. Wendell
 Cate, Charlotte J. Reidsville
 Cates, Sheila D. Durham
 Caudeill, Holly J. High Point

Cavanaugh, Janet L. Rocky Mount
 Champion, Nancy J. Raleigh
 Chan, Joseph T. Hong Kong
 Chapman, Barbara J. Fayetteville
 Chapman, Joseph S. Fayetteville
 Chapple, Randall B. Raleigh
 Chavasse, Elizabeth A. Raleigh

Cheney, Fred K
Clark, Donna S
Clark, Felicia A
Clark, Jan A
Clark, Mark L
Clark, Robin C
Clark, Sidney P

Arlington, Va
Lo Grange
Charlotte
Pinetops
Havelock
Durham
Wilson

Clemons, Eldred Y
Cloutier, Vickie E
Cobb, Janice C
Cobb, Sherry B
Cole, Barbara D
Coley, Margaret A
Colglazier, Joan M

Durham
Thomasville
Elm City
Kinston
Goldsboro
Faison
Raleigh

Collins, Debbie E
Combs, Richard C
Comby, William B
Compton, Linda L
Compton, Vicki R
Conlyn, Doris J
Cook, Ronald G

Elizabeth City
Kannapolis
Conover
Virginia, Va
Burlington
Prince Frederick, Md
Fayetteville

Cooper, Kenneth A
Coppage, Jesse L
Corbin, Beeton W
Cottrell, Candice A
Council, Mary L
Cowman, Deborah G
Cowman, William K

Scotland Neck
Robersonville
Jacksonville
Henderson
Pinebluff
Burlington
Windsor

Cox, Craig M
Cox, Lynda D
Cox, Mary L
Cox, Wanda S
Craft, Annie M
Creath, Judith A
Creel, Ludford T, III

Greenville
Wilson
Wilmington
Washington
Norlina
Burlington, Mass
Chesapeake, Va

Cress, Christine J
Crissman, James D
Crowland, Mary P
Crowe, Oneda M
Crump, Debra E
Cunningham, Robert L
Curlee, Robert H

Rura Hall
Aberdeen
Charlotte
Belvidere
Lenoir
Winston-Salem
Greensboro

Currie, Neil M
Cutchin, Anna K
Daniel, Letitia G
Daniel, Sylvia D
Darby, Marshall A
Daughtry, Luther S
Daventry, Carolyn

Rocky Mount
Rocky Mount
Collinsville, Va
Wilson
Anderson, S C
Plymouth
Rocky Mount

Davidson, Alariche Z
Davis, Jennie L
Davis, Paul G
Davis, Terry R
Day, Devin F
Dean, Patricia G
Deans, Amy J

Charlotte
Colerain
Jamestown
Fremont
Raritan, N J
Elkton, Va
Wilson

Dean, Rhonda R.
Deardorff, Carole E.
Deese, Virginia L.
DeMeeter, Nancy L.
Derrough, Julia L.
Devins, William
Diener, Frank J

Elkton, Va.
Rockville, Md
Albemarle
Fayetteville
Asheville
Croton-on-Hudson, NY
Greenville

Dickens, Celest R.
Dickens, Sandra L.
Dickson, Walter M.
Diffee, Denise L.
Diddy, John A., Jr
Dixon, Carolyn R.
Dockey, Marcia E.

Littleton
Whiteville
Gostonio
Burlington
Wilson
Raleigh
Conover

Doss, Ellen C.
Downes, Cindy A.
Doyle, Mary P.
Dudley, Jane L.
Duncan, Thomas G.
Dunlap, Mark E.
Dunnagan, Michael G.

Burlington
Raleigh
Bethesda, Md.
Clinton
Durham
Durham
Raleigh

Duperock, Suzanne K.
Durham, Charles H.
Durham, Jan E.
Durham, Loretta J.
Dwiggins, Michael L.
Ealy, William C.
Eason, Richard A

Wilmington
Durham
Greenville
Snow Camp
Mocksville
Charlotte
Mooresfield

Ebbs, Laura R.
Edgerton, Jo Anne
Edgerton, Mary A.
Edinger, Kathryn A.
Edwards, Charles A.
Edwards, Charles R.
Edwards, Karla M.

Greenville
Morehead City
Morehead City
Medford Lakes, N. J.
Greenport, N. Y.
Lewiston
Washington

Edwards, Michael C.
Elesha, Mary L.
Ellington, Martha D
Elliot, Sharon L.
Ellis, Linda C.
Ellrod, Dorothy L.
Elwell, Mark S

Pendleton
Winston-Salem
Greensboro
Carthage
Fauquier-Virina
Torboro
Springfield, Va

Engiman, Gilda K
English, Betsy
Ennis, Janet P
Ennis, Marshall
Eubank, Cheryl Y
Evans, Gary J.
Evans, Judith A

Kernersville
Kenansville
Burlington
Erwin
Trenton
Quantico, Va
Fremont

Evans, Karen S.
Evans, Mary L.
Evans, Stephen J
Fahrenbruch, Kathy A
Faircloth, Thomas A.
Falk, Thomas J
Farina, Bradley C.

Fayetteville
Goldsboro
Greenville
Cherry Hill, N. J.
Stedmon
Millersville, Pa.
Jacksonville

Feeney, Bob Neptune, N J
 Feher, Amy L. Abnskie
 Ferebee, Janet B Andrews
 Ferguson, Charlene D Virginia Beach, Va.
 Finch, Jacqueline E. Henderson
 Fisher, Sharon D Fayetteville
 Flaherty, Tama J Rockville, Md

Fleming, Linda A. Greenville
 Fletcher, Bonnie L. Darham
 Flint, Brenda J. Tarboro
 Flythe, Rheta J. Aulander
 Floyd, Barbara A. Wilson
 Folsom, Jan L. Fayetteville
 Fondren, Anne E. Booneville

Fort, Graham G. Kinston
 Fowler, William N. Colerain
 Franklin, Vicki Y. Graham
 Freeman, John D. Arlington, Va
 Freeman, Sally L. Greenville
 Frye, Barry E. Brown Summit
 Frye, Donna C. Hickory

Frye, Janice L. Mt. Airy
 Futrell, Joseph M. Tarboro
 Gambella, Diane Goldsboro
 Garber, Suzanne K. Woodbridge, Va
 Gardner, Scot G. Suffolk, Va
 Garris, Cynthia D. Ayden
 Garris, Vickie J. Greenville

Gaskins, Deborah K. New Bern
 Gaskins, Stephanie A. Manteo
 Garretson, Jayne D. Washington
 Gay, Jacqueline A. Kinston
 Gebhardt, Robert D. Old Tappan, N J
 Gentry, Catherine R. Roxhara
 Ghent, Ginna Alexandria, Va

Gibson, Julia A. RaeJord
 Giddings, Martha E. Jacksonville
 Gidley, Mary E. Greenville
 Gillette, Wray Y. Wilson
 Goddard, Judy D. Robersonville
 Godwin, Betty S. Linden
 Goodman, Victoria G. Louisville, Ky

Goodson, Barbara E. Kinston
 Gorrie, Elizabeth M. Williamston
 Gosnell, Linda K. Martinsboro
 Gosnell, Pamela F. Martinsboro
 Gould, Juanita F. Greenville
 Graham, Ridgely M. Reidsville
 Gramling, Paula A. Cranford, N J

Grant, Robert L. Hendersonville
 Gray, Barbara G. Kinston
 Gray, Frederick L. Williamston
 Green, Karen S. Lumberton
 Greene, Roger L. Chesapeake, Va
 Greene, Sara K. Swansboro
 Greene, William C. Naples, Fla

Griffin, Deborah J.
Griffis, Dianne A.
Grimes, Mary G.
Grimsley, Jackie F.
Gulledge, William B.
Gundlach, Herb L.
Gunter, Paula J.

Rocky Mount
Kinston
Scotland Neck
Pollocksville
Roleigh
Greensboro
Sauford

Hahn, Billy J., Jr.
Hall, Barbara J.
Hall, Harris M., Jr.
Hall, Nancy E.
Hanna, Susan C.
Hanna, Judy L.
Hanner, Nancy E.

Albemarle
Virginia Beach, Va.
Mebane
Fayetteville
Tarboro
Winston-Salem
Randleman

Hanrahan, Teresa J.
Hardee, Mona G.
Hardin, Warren L.
Hardwick, Donald E.
Hardy, Carolyn R.
Hardy, Debbi A.
Hargett, H. Glenn, Jr.

Falls Church, Va.
Greenville
Saxapohan
Burlington
Burlington
Concord
Jacksonville

Harmon, Glenn L.
Harrell, Alice E.
Harrell, Charles M., III
Harrell, Connie R.
Harrill, Shelly N.
Harris, Celia E.
Harris, Diane M.

Kings Mountain
Wilson
Hertford
Goldsboro
Durham
Farmville
Grifton

Harris, Edward L.
Harris, Norris R.
Harris, Veletha M.
Harrison, Sherwood M.
Harrison, William P.
Hartel, Vickie A.
Hartis, Margaret L.

Belhaven
Statesville
Greenville
New Bern
Durham
Granite Quarry
Kinston

Hartis, Marsha E.
Hartsell, Debra J.
Hartsfield, Jeanne S.
Harvey, Willie H.
Harward, Cheryl L.
Hatch, Betty L.
Hatch, Debbie A.

Matthews
Greenville
Kinston
New Bern
Durham
Goldsboro
Mt. Olive

Hatcher, Rhonda L.
Haverty, Barbara A.
Heffner, Cindy R.
Heid, Gretchen L.
Heidenreich, James R.
Helms, Brigitte L.
Hendrix, Robin E.

Garner
Hillsdale, N. J.
Durham
Union, N. J.
Greenville
Beaufort
Tyrer

Hendrix, Steven C.
Hermann, Mary J.
Hile, Patricia C.
Hill, Betty L.
Hill, Marsha W.
Hill, Sara E.
Hiltz, Fredrick P.

Winston-Salem
Richmond, Va.
Williamsburg, Va.
Gorysburg
Greenville
Durham
Charlotte

Hinnant, Danny E.
Hinson, Roger L.
Hinson, Ronald L.
Hinton, Patsy A.
Hinton, Randy T.
Hirsch, Carlton F., Jr.
Hobbs, Joseph S.

Selma
Wilmington
Tulbaro
Rocky Mount
Princeton
Burlington
Smithfield

Hobbs, Sheila M.
Hobbs, Willie R.
Hodges, Elizabeth H.
Hogshire, Beverly E.
Holding, Debra J.
Hollowell, Kathy L.
Holt, Joan A.

Raleigh
Newton Grove
Washington
Rocky Mount
Wake Forest
Southport
Kinston

Honeycutt, Dennis G.
Honeycutt, Jimmy A.
Honeycutt, Philip L.
Hooper, John R.
Horner, Cynthia V.
Houghton, Ray H.
House, Cheryl J.

Kannapolis
Clinton
Chadbourn
Buxton
New Bern
Charlotte
Franklin

Howard, Mark A.
Howell, Gregory L.
Howell, Donna L.
Howie, Max M.
Hudson, Catherine D.
Hudson, Larry D.
Huggins, James L., Jr.

S. Pines
Annandale, Va.
Goldsboro
Matthews
Louisburg
Greenville
Midway Pk.

Hughes, Donald R.
Hughes, Emily A.
Hughes, Julia A.
Humke, Nancy G.
Humbles, Jannette E.
Hunsucker, Anne R.
Huntley, Thomas M.

Tar Heel
Red Springs
Wilmington
Durham
Ayden
High Point
Greensboro

Hurley, Frederick A.
Hux, Velma R.
Hyman, Gary S.
Ibrahim, Ali I.
Jackson, Ceba A.
Jackson, Jerry A.
Jackson, Susan E.

Conover
Roanoke Rapids
McKee City, N. J.
Raleigh
Mt. Olive
Havelock
St. Pauls

Jacques, Janice A.
Jafari, Parvin
James, Robyn A.
Jarvis, Mary L.
Jefferson, Barbara G.
Jenkins, Myra E.
Jernigan, Laura E.

Kinston
Tehran, Iran
McLeun, Va.
Ayden
Pineblow
Robersonville
Aulander

Job, Gill C.
Johnson, Cynthia G.
Johnson, Donnie R.
Johnson, Jeffrey A.
Johnson, John R.
Johnson, Lyn C.
Johnson, Michael W.

Allendale, N. J.
New Bern
Pilot Mtn.
Durham
Raleigh
Raleigh
Raleigh

Johnson, Pamela G.
Johnson, Philips B.
Johnson, Sallie M.
Johnston, Trudy L.
Johnston, Cheryl A.
Johnston, Jena J.
Johnston, Jo

Farmville
Richmond, Va.
Shannon
Rocky Mount
Kitty Hawk
Fayetteville
Rocky Mount

Jones, Cranford A.
Jones, Helen C.
Jones, Jennifer I.
Jones, Melvin T.
Jones, Patricia A.
Jones, Stephen C.
Jones, Vickie S.

Greensboro
Raleigh
Vanceboro
Raleigh
Whiteville
Cory
Williamston

Jordan, Linda C.
Joyner, Alice D.
Kalameja, A. James
Katz, Rhona M.
Keanon, John R.
Keel, Patricia G.
Keistler, Joey L.

Clinton
Oak City
Buffalo, N. Y.
Arlington, Va.
Manassus, Va.
Robersonville
Charlotte

Keith, Rebecca A.
Kelly, Madolin R.
Kennedy, Mary C.
Kennington, Debra A.
Kesler, Laura H.
Keys, Robert C.
King, John B.

Kinston
Darhom
Winston-Salem
Wilmington
Greenville
Washington
Durham

Kirby, Clifton W.
Kirby, Harryette C.
Kirby, Karen S.
Knoll, Craig R.
Knott, Alvis L.
Kolody, Clarinda
Kornegay, Eric K.

Lucama
Charlotte
Winston-Salem
Raleigh
Raleigh
Fayetteville
Smithfield

Kupke, Kathryn A.
Kuzmuk, Kim G.
Kyle, James H.
LaGarde, Denise L.
Lamm, Marianna P.
Lamphier, Deborah S.
Lancaster, Dixie G.

Hickory
Washington, D. C.
Fayetteville
Raleigh
Lucama
Fayetteville
Vanceboro

Lancaster, Gary O.
Langley, Georgia A.
Lau, Nancy C.
Lawson, Donna J.
Lee, Frank S.
Lee, Melissa J.
Lewis, Elizabeth A.

Wilmington
Rocky Mount
Rockville, Md.
Eden
Hamilton
Goithersburg, Md.
Chocowinity

Lewis, James M.
Lewis, Mary F.
Lieberman, Larry W.
Lanthum, Wayland H.
Lipke, G. Neal
Lisane, Palmer L.
Little, Mary P.

Hertford
Elon
Charlotte
Charlotte
Woodbridge, Va.
Rose Hill
Farmville

Lockamy, Sara E.
Lockemy, Randall T.
Lockwood, Mark E.
Loflin, Donna W.
Loflin, Patsy A.
Long, Susan M.
Looman, Richard G

Burlington
Henderson
Charlotte
Ayden
Ayden
Elizabeth City
Greensboro

Loudon, Martha A.
Lowder, Debra F.
Lucas, Mary J.
Lucas, Terry L.
Lukawez, Deborah A.
Lynch, Kenneth S.
Lyon, Barbara J

Sidney, N. Y.
Winston-Salem
Plymouth
Asheboro
Jacksonville
Westwood, N. J.
Whitakers

Mann, Deborah L.
Manning, Lena F.
Manning, Terry L.
Mansfield, Carolyn
Marcellus, Candace S.
Marion, Martha A.
Marion, Sharyn E.

Durham
Greenville
Greenville
Goldsboro
Gloversville, N. Y.
Rocky Mount
Charlotte

Marshall, Anna L.
Martin, Stephen A.
Massey, Louis C.
Matthews, David C.
Matthews, Donna J.
Matthews, Paul G.
Mattson, Cynthia M

Rocky Mount
Lutherville, Md.
Eureka
Burlington
Matthews
Sonford
Newport

Maxik, Marie M.
May, Mary C.
Mayo, Deborah J.
McAdams, Luanna C.
McAllister, Susan G.
McCarthy, Arlyne J.
McClendon, Lloyd C.

Havelock
Charlotte
Selma
Mebane
Cornelius
Falls Church, Va.
Snow Camp

McCollum, Holton W., Jr.
McCombs, Melinda P.
McCormack, Doug P.
McCrae, Deborah G.
McCrimmon, Alfred E.
McDonald, Donna E.
McDonald, Gale M

Reidsville
Greenville
Durham
Durham
Vass
Sylva
Pilot Mountain

McDonald, Rodney F.
McKinney, Luther K.
McLawhorn, John D., III
McLellan, Georgina A.
McLendon, L. Elaine
McNeill, Walter D., Jr.
McNulty, Mimi C.

Durham
Burlington
Cory
Denville, N. J.
Fayetteville
Rocky Mount
Greensboro

McPhail, Barbara A.
McPhail, Lonnie F.
McPhatter, Alvin R.
McQuaid, Thomas H.
McQueen, Judy C.
McRae, Jane M.
McVeigh, Margaret A.

Lexington
Aultryville
Sonford
Beaufort
Ellerbe
Rowland
Wilson

Melcher, Becky
 Melton, Nancy J.
 Melton, Robert F.
 Melts, Maria P.
 Mercer, Trey
 Meredith, Millie H.
 Merrell, Paula C.

Fayetteville
 Lumberton
 Richlands
 Jacksonville
 Wilson
 Wilmington, Del.
 Beaufort

Metzger, Debra L.
 Meyers, Louis J.
 Miller, Gretchen B.
 Miller, Harry D.
 Miller, Penny A.
 Mills, Carolyn L.
 Mills, Patsy

Greensboro
 Durham
 Beulaville
 New London
 Gastonia
 Greenville
 Goldsboro

Mills, Paula L.
 Minges, Libby B.
 Minshaw, Paul M.
 Minzenmayer, Niki L.
 Mitchell, Lynne M.
 Mizell, Glenda K.
 Mizelle, William H., Jr.

Tabor City
 Fayetteville
 O-Fallon, Ill.
 Canton
 Alexandria, Va.
 Windsor
 Williamston

Modlin, Anna E.
 Modlin, Susan S.
 Muffett, Debbie
 Monroe, Randy W.
 Moore, Martha H.
 Moore, Jeanne R.
 Moore, Mary Louise

Beaufort
 Washington
 Wenonah, N. J.
 Eagle Springs
 Newton Grove
 Farmville
 Newton Grove

Moore, Vivian E.
 Moran, Debra J.
 Morse, Barbara J.
 Motteler, Larry G.
 Mulkey, Amelia P.
 Myers, Sally E.
 Myers, Valerie

Kinston
 Roxboro
 Rockingham
 Washington
 Farmville
 Washington
 Jamestown

Myhrum, Karen S.
 Nalley, Christie M.
 Natella, Gary S.
 Natrella, Steven P.
 Nelson, Charlotte V.
 Nelson, Elizabeth C.
 Nelson, Glenn R.

Jacksonville
 Raleigh
 New Bern
 Arlington, Va.
 Beaufort
 Charlotte
 Durham

Nicholson, Dallas S.
 Noble, Audrey K.
 Nable, Sherry A.
 Norfolk, Craig P.
 Norman, H. P., Jr.
 North, Gary L.
 Nowosielski, Cynthia A.

Candler
 Deep Run
 Deep Run
 Greenville
 Farmville
 Charlottesville, Va.
 Manville, N. J.

O'Boyle, Irene R.
 O'Connor, James E., Jr.
 O'Neal, David D.
 O'Shea, Kevin R.
 Odette, Robert L.
 Oliver, Teresa J.
 Outlaw, Ernestine E.

Charlotte
 Havelock
 Clayton
 Lancaster, Pa.
 Raleigh
 Raleigh
 Colerain

Overcash, Barbara G.
Owens, Douglas L.
Parker, Margaret A.
Parks, Jerry L.
Parks, Robert L.
Parrish, Beverly A.
Parish, Michael E.

Kannapolis
Albemarle
Roanoke Rapids
Eleton
Gastonia
Clayton
Durham

Parson, Leslie G.
Patrick, Christine L.
Patterson, Carl L.
Patterson, Rachel L.
Patterson, Roslyn D.
Patterson, Victoria C.
Paul, Melba R.

Bethesda, Md.
Rockingham
Kannapolis
Formville
Kinston
Raleigh
Oriental

Peace, Pratt A.
Peacock, Judith L.
Peaden, Linwood E., Jr.
Peedin, Larry W.
Peede, Ted W.
Pennington, LaDonna D.
Perry, Bonita J.

Henderson
Alexandria, Va.
Folkland
Selma
Edenton
Albemarle
Edenton

Perry, Charles D.
Perry, Della I.
Perry, Julia G.
Peterson, Linda S.
Pettersen, Lynne M.
Petty, Robert K.
Phelps, Ann M.

Winston-Salem
Kitty Hawk
Merry Hill
Jacksonville
Greenville
Owensboro, Ky.
Hubert

Phelps, Vickie L.
Phillips, Carla E.
Phillips, Gary W.
Phthisic, P. Ann
Pierce, Danny C.
Piercy, Robert M.
Pike, Larry L.

Greenville
Greenville
Spencer
Edenton
Princeton
Wallace
Trenton

Pittman, Angela K.
Pittman, Susan D.
Plaster, Louise A.
Plazak, Marti
Pollard, Susan E.
Pomeroy, Robin P.
Pond, Samuel B.

Kinston
Newport
Winston-Salem
Laurel, Md.
Durham
Cherry Hill, N. J.
Springfield, Va.

Porter, Katherine L.
Post, Roxanne E.
Powell, Burwell D.
Powell, Eugene H.
Powell, Georgia A.
Powell, Ruth E.
Poyner, Catherine A.

Durham
Charlotte
Warrenton
Gibson
Greenville
Greensboro
Moyock

Price, Gary
Price, Roger G.
Priddy, Betsy R.
Prince, Barbara S.
Procopio, Joyce T.
Proctor, Ronald F.
Provost, Paul M.

Chapel Hill
Four Oaks
Sandy Ridge
Richmond, Va.
Durham
Fayetteville
Havelock

Pugh, Barbara C.
Qualls, Barbara J.
Quinn, Bronnie L.
Raines, Donna J.
Raines, Donald B.
Rambo, John W.
Ramey, Jean C.

Roleigh
Camp Lejeune
Trenton
Clayton
Princeton
Charlotte
Greenville

Ratledge, Nancy J.
Ray, Linda S.
Raybin, Jacqueline P.
Rayford, Blanch R.
Reddy, Brigid E.
Reece, Charles P., Jr.
Reece, Mitzi D.

Greensboro
Mebane
Chapel Hill
Greenville
Cherry Point
Wildesboro
New Bern

Reed, Jo Anne
Reep, Roxanne C.
Regan, Duncan C.
Reid, Beverly J.
Repass, Brenda G.
Rich, Dana D.
Richards, Nancy M.

Pinetops
Charlotte
Oxford
Raleigh
Jacksonville
Wallace
Richmond, Va.

Richardson, Patrick L.
Richardson, Rebecca R.
Ricks, Keith H.
Ringler, Marjorie A.
Ripper, Eric G.
Rivenbark, Linda D.
Rivens, Robbie D.

Siler City
Lake Waccamaw
Conway
Jacksonville
Arlington, Va.
Wallace
Davidson

Robbins, Cynthia V.
Roberts, Martha A.
Roebuck, Denise G.
Rogers, Donna L.
Rogers, Roy W.
Rogerson, Joan C.
Rollins, Julia A.

Elizabethtown
Pittsboro
Greenville
Candler
Williamston
Williamston
Smithfield

Romer, Karen L.
Rose, Martha J.
Rosenberg, David P.
Russell, Patricia G.
Ryan, David B.
Syberd, Rhonda L.
Tadak, Buddy F.

Silver Spring, Md.
Newton Grove
Reston, Va.
Sanford
Winterville
Charlotte
Middleburg, Va.

Taita, Daria M.
Talter, Elwood L.
Tampson, Kathryn J.
Tandorford, Susan M.
Tasser, Sharon L.
Tauders, Mary Jo
Tauders, Nancy S.

Blount, N. Y.
Havelock
Upper Marlboro, Md
Chapel Hill
Goldsboro
Greenville
Butner

Tauders, Rosemary L.
Tazama, Robin K.
Tchaffer, Debbie L.
Tchack, Mary Ellen
Tchlosser, Gail
Tchaman, James B.
Tchaton, Alyce B.

Rocky Mount
Rocky Mount
Jacksonville
Canton
Sparto, N. J.
Jacksonville
Elizabeth City

Shackleford, Scott L.
Shain, Joyce E.
Shallcross, John S.
Shannon, George W., Jr
Sharp, Willis D.
Sharpe, Carol E.
Sharpe, Rhonda G.

Fayetteville
Lumberton
Smithfield
Laurinburg
Wilson
Clemmons
Burlington

Shaw, Meredith C.
Sheehan, Kathleen A.
Sheek, Camilla D.
Shell, Jeannie
Shelton, John A.
Shivers, Karen E.
Short, Bobby J.

Curry's Pt., N. J.
Parris Island, S. C.
Clemmons
Roonoke Rapids
Winston-Salem
Raleigh
Hickory

Sibley, L. Bryan
Simonds, Tom
Skelly, Frances M.
Slavin, Teresa L.
Smiley, Linda S.
Smith, Betty J.
Smith, Beverly J.

New Bern
Rockville, Md.
Washington, D. C.
Rocky Mount
Ormond Beach, Fla.
Wilmington
Winterville

Smith, Cynthia M.
Smith, Janet C.
Smith, Leonard J.
Smith, Mary D.
Smith, Melissa D.
Smith, Miranda P.
Smith, Samuel F.

Grifton
Princeton
Roseboro
Chocowinity
Walnut Cove
Greenville
Kingstree, S. C.

Smith, Stephen R.
Smith, William C.
Smithson, Lawrence D.
Smithwick, Nancy C.
Soles, Michael W.
Speight, Charlie R.
Speller, Nancy L.

Winston-Salem
Corolina Beach
Aldie, Va.
Windsor
Durham
Greenville
Williamston

Spence, Deborah C.
Spiegel, Edward F.
Spires, Linda W.
Sprecher, Geri J.
Spruill, William M., Jr.
Starling, Virginia C.
Stefureac, Susan M.

Ratherfordton
West Nyack, N. Y.
Greenville
Charlotte
Creswell
Lancaster, Pa.
Raleigh

Stephens, Cecil W.
Stephens, Jan M.
Stephenson, Eleanor K.
Stewart, Bert
Stewart, Carolyn C.
Stewart, Julianne
Stewart, Ronald C.

Raleigh
Lillington
Cloyton
Fayetteville
Winston-Salem
Smithfield
Jacksonville

Still, Susan E.
Stocks, Donna M.
Stone, Gary F.
Strain, Joann
Stravinskias, Laura A.
Strayhorn, Kenneth E.
Strohofer, Cynthia M.

Greenville
Kinston
Sohsburry
Hubert
Wilttempstead, N. Y.
Haystack
Springfield, Pa.

Summerlin, Elizabeth C. Alexandria, Va.
 Sumner, Nancy E. Washington
 Sutherland, Blanche R. Laurinburg
 Sutton, Deborah Greenville
 Tart, Linda S. Coats
 Tatum, Karen L. Winston-Salem
 Tayloe, Frank W. Aulander

Taylor, Debra Y. Kinston
 Taylor, Diane Goldsboro
 Taylor, Lynn L. Rocky Mount
 Templeton, Michael B. Raleigh
 Taylor, Martha J. Tarboro
 Taylor, Thomas D. Greenville
 Teel, Doris M. Farmville

Teer, Marion L. Durham
 Tesh, Patrick A. Midway Park
 Tew, Margaret K. Williamston
 Theodore, Andrew S. Linwood, N. J.
 Thigpen, Sylvia J. Beaufort
 Thomas, Sheila K. Clayton
 Thompson, Michael L. Rocky Mount

Thompson, Pamela J. Wilmington
 Thornton, Chris D. Havelock
 Thornton, Thaddeus N. Four Oaks
 Tiedje, John N. Charlotte
 Tise, Allan B. Winston-Salem
 Todd, Karen F. Fayetteville
 Toler, Ben F. Rocky Mount

Tripp, Angela G. Raleigh
 Tripp, Charlotte R. Greenville
 Trull, Deborah J. Martinsville, Va.
 Tucker, Margaret J. Fayetteville
 Tufo, Jean M. Vienna, Va.
 Turlington, Neale N. Clinton
 Turner, Cheryl J. Tarboro

Turner, Kenneth B. Fayetteville
 Turner, Vickie J. Clemmons
 Tuttle, Teresa L. High Point
 Tyler, Charles R. Winston-Salem
 Tyndall, Michael T. Arapahoe
 Upchurch, Glenda S. Lillington
 VanGundy, Robert D. Charlotte

Van Horn, Leslie Winston-Salem
 Van Hoy, Sharon M. Winston-Salem
 Vallery, Chris E. Fayetteville
 Vance, Zelma Charlotte
 VandeWalle, Suzanne Richmond, Va.
 Vaughn, Robin P. Winston-Salem
 Vick, Philip B. Morehead City

Vickers, Jerry W. Elm City
 Vreeland, Karen E. Winston-Salem
 Wagstaff, James T., Jr. Ayden
 Walker, Rhonda L. New Bern
 Ware, Mary R. Toano, Va.
 Warren, Janice M. Kinston
 Warren, Lewis L. Fayetteville

Waters, Deborah L.
Watkins, Larry G.
Watkins, William J.
Webb, Billie D.
Webb, Margie J.
Weeks, Vickie D.
Welton, Robert L.

Silver Spring, Md.
Rocky Mount
Clemmons
Pinebluffs
Gurner
Rocky Mount
Annandale, Va.

West, Marsha E.
West, Susan E.
Weston, Billie T.
Wetherington, Judith L.
Whisenhunt, Jackie E.
Whitaker, Carolyn I.
White, Stephen F.

Fayetteville
Wilmington
Greenville
Kinston
Beaufort
Windsor
Windsor

White, Wilton A.
Whitehurst, Anita R.
Whitley, James C.
Whitell, Dwight L.
Whitely, Mary M.
Whitlark, Richard O.
Whitley, Phyllis A.

Windsor
New Bern
Jamestown
McLeansville
New Bern
Macedonfield
Raleigh

Whitne, Phyllis E.
Whitten, Bruce M.
Wilder, Sammie J.
Wilhoit, Gary F.
Wilkinson, Lee A.
Williams, Cathy E.
Williams, Clarence R.

Washington
Henderson
Raleigh
Albemarle
Wilmington, Del.
Henderson
Whiteville

Williams, Jacqueline
Williams, James S.
Williams, Jane G.
Williams, Mary S.
Williams, Stevens C.
Williams, William T.
Willis, William S., Jr.

Charlotte
Jacksonville
Rocky Mount
Asheboro
Greenville
Rocky Mount
McGuire AFB, N. J.

Wilson, Cathy M.
Wilson, Keith G.
Wilson, Monte L.
Wilson, Sheila J.
Wilson, Susan C.
Winbourne, Larry T.
Winch, Joanne M.

Greenville
Walkertown
Kittrell
Winston-Salem
Gorner
Wilson
Wilmington

Windham, Jennifer L.
Winstead, Mary P.
Winstead, Merlyne D.
Winters, Mary
Witt, Madelyn F.
Wood, Carlo A.
Woodard, Helena

Wilson
Macedonfield
Rougemont
Walkerton
Boone
Jacksonville
Sharpsburg

Woodley, Jane M.
Woods, John S.
Woodard, Betty A.
Woodard, Marshall N.
Worley, Ron L.
Worsley, Earl M.
Wrenn, Barry D.

Creswell
Fond, Okla.
Beaufort
Washington
Fayetteville
Bethel
Greenville

right, John M.
right, Pamela K.
ruck, Ernest R.
ulzyn, William M.
ynn, Debra L.
arboro, Pamela J.
oughblood, Peggy A.

Goldsboro
Roanoke Rapids
Brookhaven, N. Y.
Barguay
Williamston
Roxboro
Albemarle

ork, Leta L.
ayton, Kelly J.

Randleman
New Bern

dams, Gloria F.
dcock, Jennifer L.
kers, Mary P.
lbea, Eleanor A.
lgood, Susan S.

Newton
Wilmington
Roanoke Rapids
Raleigh
Turboro

Freshmen

man, William D.
mbrose, Beverly G.
nderson, Linda K.
nderson, Ronnie J.
nsell, Jean A.
nselmo, Sandra F.
rmstrong, William III

Swansboro
Aulander
Jamestown
Goldsboro
Winston-Salem
Jacksonville
Gaithersburg, Md

rnold, Ginger L.
rny, Michael L.
shley, Elbert G.
skew, Martin L.
tma, Virginia L.
very, Katherine M.
vinger, Randy A.

Rocky Mount
Springfield, Va
Durham
Kinston
Charlotte
Greenville
Graham

yers, Annette
aker, Cathy J.
aker, Della E.
ddwin, Barbara A.
allance, Naomi M.
arbour, Debra L.
arefoot, Janet L.

Raleigh
Charlotte
Fayetteville
Wilmington
Selma
Raleigh
Clinton

arfield, Marcia J.
arham, Marcia R.
arham, Patricia L.
arker, Sandra D.
arhill, Benjamin T.
arnwell, Belinda G.
arrett, Janet G.

Merry Hill
Rolesville
Roanoke Rapids
Graham
Robersonville
Langley AFB, Va.
New Bern

Barrett, Judy F. *New Bern*
 Bartholomew, Brenda L. *New Bern*
 Bass, Marilyn M. *Kernersville*
 Batchelor, Dianna J. *Fayetteville*
 Batten, Herbert C. *Roxboro*
 Beaman, William A. *Farmville*
 Bean, Vernon J. *Winston-Salem*

Beauchaine, Stephanie R. *Roleigh*
 Beddard, Lindsey V. *Greenville*
 Bell, Phyllis E. *Faison*
 Bell, Terry J. *Morehead City*
 Bender, Wade H. *Follockville*
 Benge, Patricia E. *Lenor*
 Bennett, Dorothy W. *Rich Square*

Bennett, Elizabeth A. *Somers Point, N. J.*
 Bennett, John J. *Winston-Salem*
 Bennett, Joy C. *Ash*
 Benson, Glenda M. *Deep Run*
 Best, Pamela K. *Fayetteville*
 Belton, Gail *Millsboro, Del.*
 Bird, Thomas M. *Martreesboro*

Birdwell, Milton L. *Dudley*
 Bishop, Dana C. *Falls Church, Va.*
 Bivens, Cheryl L. *High Point*
 Blackmon, Wanda K. *Fayetteville*
 Blizzard, Valerie E. *Charlotte*
 Blount, Brian C. *Roleigh*
 Boardway, Nancy L. *Willow Grove, Pa.*

Bobo, Willie F. *Wake Forest*
 Boykin, Wanda J. *Selma*
 Boham, Kenneth A. *Jackson*
 Bolick, Sheila L. *Granite Falls*
 Boone, Deborah L. *Canton*
 Boone, James H. *Stokes*
 Booser, Michael C. *Fayetteville*

Bost, Debra L. *Durham*
 Boyce, Lisa C. *Charlotte*
 Boyles, Mary C. *Gibsonville*
 Bramar, David G. *Fayetteville*
 Brammer, Cynthia A. *Reidsville*
 Branch, Jesse A., III *Winterville*
 Brannan, Stephen W. *Greensboro*

Brantley, Melissa A. *Jacksonville*
 Brantly, Robert E. *Willow Grove, Pa.*
 Braswell, Don D. *Fayetteville*
 Braswell, Kimberly L. *Roanoke Rapids*
 Braxton, Toni A. *Creedmoor*
 Bray, Ann L. *Semora*
 Brett, Jetta D. *Ahoskie*

Brewer, Sarah J. *Wilson*
 Brewster, Sherran I. *Winston-Salem*
 Britt, Mary K. *Newton Grove*
 Brock, Teresa E. *Cary*
 Browder, Michael D. *Winston-Salem*
 Brown, Jeffery V. *Kinston*
 Brown, Lee *Hendersonville*

Burroughs, Deborah L.
 Bushing, Stephen R
 Butler, Kay I.
 Byrd, David K.
 Byrd, Nancy E.
 Caddell, Melda G.
 Calder, Mark C.

Edenton
 Pitman, N. J.
 Erwin
 Raleigh
 Ahoskie
 Corthage
 Ahoskie

Cameron, Cheri A.
 Campbell, Kenneth
 Campbell, Pamela C.
 Canady, Judith E.
 Cannady, John D.
 Cannady, Terry L.
 Cannon, Linda L.

Winston-Salem
 Whiteville
 Ossining, N. Y.
 Clayton
 Powellsville
 Dunn
 Winterville

Cannon, Ramona J.
 Capps, Marilyn J.
 Carmack, Judy D.
 Carpenter, Eloise G.
 Carter, Mary C.
 Case, Tracey S.
 Cassedy, Gary R.

Greenville
 Micro
 Bethel
 Durham
 Raleigh
 Raleigh
 Wilmington, Del.

Cayton, Teresa D.
 Chadwick, Edward D
 Brown, Debra A.
 Brown, H. Thomas III
 Brown, Jimmie
 Brown, Linwood O
 Brown, Wanda J.

Greenville
 Charleston, S. C.
 Kinston
 Greenville
 Hillsborough
 Stokes
 Oak City

Brumbls, Billy B.
 Bryan, Carol D.
 Bryant, Debra L.
 Bryant, James P.
 Bryant, Mary L.
 Burch, Judith A.
 Byrum, Sheila L.

Orrum
 Broadway
 Burlington
 Fayetteville
 Hovetock
 Fayetteville
 Edenton

Buchanan, Larry J.
 Bulla, Keith P.
 Bullock, Cynthia J.
 Bullock, Regina G.
 Burch, Rebecca
 Bundy, Michael B.
 Bunn, Dolan R.

Belmont
 Midway Park
 Durham
 Richmond, Va.
 Edenton
 Wilhomston
 Torboro

Bunn, Donnie L.
 Bunting, Flo D.
 Burch, Barbara B.
 Burden, Anthony C.
 Burgess, Thomas T.
 Chalky, Louise R.
 Chambers, Wallace A.

Rocky Mount
 Scotland Neck
 Anandole, Va.
 Raleigh
 Silver Spring, Md.
 Jacksonville
 Durham

Chandler, Cynthia A.
 Chandler, Suzanne E.
 Charlton, William H.
 Charlton, Katherine A.
 Cherrix, Carol A.
 Cherry, Charlotte A.
 Cherry, Edward M.

Raleigh
 Matthews
 Goldsboro
 Fayetteville
 Salisbury, Md.
 Mooresville
 Windsor

Chesnutt, Sylvia G.
Chesson, Debra S.
Childers, Nelda F.
Christley, Vickie L.
Chu, Paul
Ciesla, David J.
Clark, Linda A.

Roseboro
Roper
Raleigh
Raffin
Chapel Hill
Raleigh
Chesapeake, Va

Clarke, James A.
Clayton, Sheldah R.
Clement, Rebecca J
Clifton, Julia E.
Clontz, Wanda S.
Cobb, Carl G.
Cobb, Joan A.

Asheville
Timberlake
Sneads Ferry
Eden
Morganton
Charlotte
Greenville

Colecord, Christine L.
Coleman, Robert E., Jr
Collier, Samuel E.
Collins, Paula A.
Combs, Sherman J.
Conger, Catherine A.
Congleton, Dan B.

Greenville
Lillington
Goldsmith
Winston-Salem
Greensboro
Falls Church, Va
Stokes

Conoly, Gail F.
Cook, David E., Jr
Cook, Deborah T.
Cooney, Carolyn A.
Cooper, Lois F.
Cooper, Myra D.
Coppage, Jan C.

Rae-ford
Tabor City
Wendell
Virginia Beach, Va
Columbia
Wake Forest
Entfield

Cotton, Brenda S.
Cotton, Russell D.
Coril, Judy Ann
Coward, Cathy L.
Cox, Eleanor A.
Cox, Jerry W.
Cox, Marilyn D.

New Bern
Rocky Mount
Shallotte
Jacksonville
Durham
Winterville
Greenville

Cox, Randolph G.
Cox, Tricia D.
Coyle, Patricia C.
Cradlock, Constance L.
Craig, Herman M.
Crawford, Frances A.
Creech, David A.

Pleasant Garden
Chocowinity
Rocky Mount
Spring Hope
Gastonia
Burlington
Smithfield

Creech, Harold E.
Creech, Walter R.
Crisp, Laddie M., Jr
Crissman, Bonnie L.
Crocker, Larry C.
Cromer, Robin L.
Crown, Audrey L.

Durham
Wilson
Rocky Mount
Broadway
Mt Olive
King
Washington, D. C.

Crumpler, Wanda P.
Cuddington, Levi G.
Curtiss, Carole R.
Dail, Nancy E.
Daily, Thomas R.
Dameron, Cathy L.
Dando, William T.

Dunn
Kenly
Elizabeth City
Willard
Fayetteville
Burlington
Alexandria, Va

Daniel, Otho A., III
Daniel, Richard A.
Daniels, Charles E.
Daniels, Dorothy L.
Daniels, J. L.
Daughtry, Dorothy J.
Davenport, Jewel Y

Winston-Salem
Old Fort
Beaufort
New Bern
Goldsboro
Goldsboro
Kinston

Davenport, Willbur C., III
Davis, Alice V.
Davis, Anita E.
Davis, John H.
Davis, Julia A.
Davis, Richard L.
Davis, Wilma J.

Plymouth
Wilson
Erwin
Windsor
Kinston
Winston-Salem
Conway

Day, Dorothy J.
Dean, Dorothy D.
Dean, Katherine B.
Dean, Mary B.
Delamar, Mary A.
DeNatch, James M.
DePapa, Susan C.

Rockville
Wake Forest
Kinston
McLeón
Garner
Roanoke Rapids
Kinston

Deanning, David L.
Denning, Marc S.
DeNunzio, Lois M.
DeRolf, Robert S.
DeSio, Neil
Delvin, Maria E.
De Vries, Holly E.

Dunn
Cory
Oakton
Jacksonville
New Bern
Virginia Beach, Va.
Wilmington

Dews, Madge G.
Dickens, Charles D.
Dickens, Thomas B.
Dickie, Robert S.
Dickinson, Julie K.
DiGiulio, Joseph M.
Dingman, Henry

Winterville
Wilson
Rocky Mount
Verona
Charlotte
Havelock
Fayetteville

Dixon, Diane J.
Dolan, William M.
Dominick, Christine N.
Doub, Randy D.
Doughtie, Beverly L.
Driver, Gwendolyn C.
Dudley, Frances C.

Hendersonville
Greensboro
Raleigh
Pfalltown
Roanoke Rapids
Durham
Greenville

Dudley, Patricia K.
Dungan, Michael J.
Dunn, Amy D.
Dunn, Donald G.
Dupree, Elizabeth K.
Durham, Joseph K.
Dwulet, Barbara A.

Durham
Chodbourm
Selma
Fayetteville
Angier
Pittsboro
Lakewood

Eatmon, Golden
Edwards, Carol A.
Edwards, David G.
Edwards, Jennifer C.
Edwards, Keith A.
Edwards, Patricia D.
Edwards, Stan E.

Wilson
New Bern
Rocky Mt.
Four Oaks
Havelock
Chocowinity
Liberty

Edwards, Terria D
Edwards, Worley T
Eller, Charles E.
Elliot, Jonathan H
Engelsby, Brenda J.
Ennis, Nancy L.
Etheridge, Jill V.

Selma
Clarkton
Bowen, Md
Fayetteville
Fayetteville
Garner
Roleigh

Etter, Kathleen A.
Eure, Shirley P.
Evanovich, David
Evans, Carolyn R
Evans, Debra L.
Evans, Kathy O.
Evans, Kevin T.

Virginia Beach, Va.
Eure
Bargaw
Roanoke Rapids
Skyland
Roxboro
Loarburg

Evans, Phileria A.
Everette, Anthony R.
Eversole, Catherine L.
Ezzell, Frances K.
Faison, Helen L.
Fales, Deborah L.
Falter, Wendy M.

Williamston
Wilson
Jacksonville
Mount Olive
Littleton
Wilmington
Rocky Mount

Faser, Karen E.
Faulconer, Cynthia R.
Foust, Kathy L.
Fehrs, Robert J.
Fontress, Mary E.
Fetcho, Michael E.
Fetner, Jane E.

Greenville
Greensboro
Murrysville, Pa
New Bern
Bayboro
Warren, N. J.
Hamlet

Fields, David M.
File, Nancy D.
Fish, Mary S.
Fisher, June A.
Fisher, Linda E.
Fisher, Pamela J.
Fitch, Teresa G.

Greensboro
Salisbury
Charlotte
Albemarle
Rocky Mount
Wilmington
Durham

Fitzgerald, Evelyn S.
Flye, Richard L. Jr.
Flynn, Helen L.
Forbes, Robin K.
Fox, Susan R.
Foy, Michael D.
Francis, Kathy I.

Pine Level
Henderson
Chapel Hill
Roleigh
Portsmouth, Va.
Roxboro
Conway

Frandor, Doris L.
Franke, Annette L.
Frazelle, Deborah L.
Frazier, Bridge K.
Freeman, Suzanne M.
Freeze, Freda S.
French, Kenneth E.

Fayetteville
Winterville
Kenansville
Henderson
Charlotte
High Point
Fayetteville

Fry, Barbara L.
Fuller, Lana J.
Futch, Michael R.
Gaghan, Timothy S.
Gaines, David S.
Ganey, Connie D.
Gale, Chaucer L., Jr.

Fayetteville
Newport
Rose Hill
Alexandria, Va
Statesville
Clinton
Salisbury

Garner, Marvin E.
 Garren, Beverly K.
 Garrett, Michael G.
 Getsinger, Douglas B.
 Gibbs, Kay F.
 Gilbert, Phillip L.
 Glass, Carter L.

Greenville
 Andrews
 Norlina
 Goldsboro
 Engelhard
 Dunn
 Newton Sq., Pa

Goad, Sandy K.
 Gooding, Michael F.
 Gordon, Robin P.
 Gordon, Betty L.
 Gossett, Susan J.
 Grainger, Bruce L.
 Grant, Warren D.

Winston-Salem
 Winterville
 Goldsboro
 Pilot Mtn.
 Charlotte
 Asheville
 Beaufort

Grauel, Gregory W.
 Grayley, Jeannette L.
 Gravely, Susan J.
 Gray, Earl Eugene, Jr.
 Gray, Gail L.
 Grizzosi, Gene S.
 Green, Melissa J.

Sarasota, Fla
 Fayetteville
 Charlotte
 Angier
 Belcross
 Glen Cove, N. Y.
 Roanoke Rapids

Gregory, Robin S.
 Gregory, Susan C.
 Greiner, Deborah E.
 Griffin, Martica A.
 Griffin, Rhonda C.
 Grimes, Laura S.
 Grimmitt, Billy D., Jr.

Durham
 Wadesboro
 Jacksonville
 Valdosta, Ga.
 Charlotte
 Swan Quarter
 Richmond, Va.

Gunderson, Neil R.
 Gupton, David C.
 Gurkin, Brenda K.
 Haggard, Nathaniel, Jr.
 Haggerty, Dave B.
 Hahn, Maxwell G.
 Halstead, Nancy S.

Winston-Salem
 Wilmington
 Williamston
 Newport News, Va.
 Springfield, Va.
 Virginia Beach, Va.
 Lambertton

Hammer, Delores L.
 Hammond, Nancy J.
 Hardee, Miriam T.
 Hardison, Deborah F.
 Hardy, Nancy L.
 Hargett, Sheila B.
 Harlow, Karen E.

Candler
 Silver Spring, Md.
 Sims
 Plymouth
 Seven Springs
 Fort Bragg
 Manchester, Ma.

Harlow, Julie M.
 Harman, Andrea L.
 Harper, Jane C.
 Harrell, Berta H.
 Harrell, Cynthia L.
 Harrell, Deborah J.
 Harrell, Sheila K.

Raleigh
 Richmond, Va.
 Kinston
 Scotland Neck
 Pawwellsville
 Jackson
 Graham

Harrill, Jan A.
 Harris, Deborah G.
 Harris, Nancy C.
 Harris, Steven M.
 Harrison, Alta L.
 Harrison, Paula J.
 Harrison, Terri L.

Asheboro
 Rocky Mount
 Eden
 Winston-Salem
 Plymouth
 Hertford
 Enfield

Hart, Charles A.
Hart, William D.
Hartman, Mary E.
Hartlaub, Donald E.
Hatch, Edwy G.
Hatch, Mary A.
Hathaway, Jeffrey H

Washington, D. C.
Raleigh
Washington, D. C.
Woodbridge, Va.
Mt Olive
Fayetteville
Fayetteville

Hayes, Jill E.
Hayes, Nancy N.
Hearne, Jan E.
Heely, Nancy L.
Helbig, Janet C.
Helsabeck, Dawn E.
Hembree, Beverly K.

Lamberton
Willesboro
Burlington
Portsmouth, Va
Havelock
Germany
Greenville, S. C.

Henderson, Jesse J.
Henderson, Vanessa A.
Hendren, Howard G.
Henley, Cynthia D.
Herbin, Jan M.
Hester, Wanda F.
Hewett, Gwenevere D

Wendell
New Bern
Lumberton
Richlands
Greensboro
Hahn, Germany
Tobor City

Hickman, Nellie F
Higgins, Helen B.
Hight, Jeannette E.
Hill, Barbara A.
Hill, Gwendolyn S.
Hill, Marjorie A.
Hill, Teresa V.

Bladenboro
Durham
Henderson
Wilmington
Reidsville
Murfreesboro
Eden

Hines, Debra A.
Hinson, Brain M.
Hinton, Jan C.
Hinton, Sonja D.
Hoar, Eric J.
Hobbs, Grace L.
Hobbs, Rebecca C.

Jamestown
Charlotte
Rocky Mount
Knightdale
Hampstead
Rocky Mount
Tyner

Hobart, Teresa L.
Hodges, Carolyn G.
Hodges, Helen H.
Hoff, Linda L.
Holland, Teresa A.
Hollen, Mary K.
Hollingsworth, Jane C.

Sanford
Williamston
Washington
Goldboro
Garner
Hialeah, Fla
Jacksonville

Holloman, Deborah A.
Hollander, Ian J.
Holton, Cynthia I.
Hopper, Douglas W.
Horne, Ruth
Howard, Phillip F.
Howard, Rebecca L.

LoGrange
Richmond, Va
Henderson
Matthews
Brulaville
Trenton
Jacksonville

Howell, Teresa J.
Hubard, Virginia J.
Huckabee, Dora J
Hudgins, Priscilla A.
Hughes, Norman J
Humphrey, Dennis V
Humphrey, Terry W.

Murfreesboro
Roanoke, Va.
Wilmington
Lewisville
Fayetteville
Brulaville
Moxville

Hannicutt, Sherree L.
Hunt, Cyndy S.
Hunt, Robert D., Jr.
Hunter, Elizabeth H.
Hurdle, Adrienne G.
Hutchisson, William R.
Ireland, Wendy J.

Winston-Salem
Durham
Franklinton
Belmont
Elizabeth City
Rocky Mount
New Bern

Isenhour, Nancy E.
Jackson, Brenda C.
Jackson, James E., Jr.
Jackson, Rosemarie
James, Melvin W.
James, Michael R.
Jarvis, Helga M.

Kannapolis
Greenville
Dunn
Nashville
Bowden
Rocky Mount
Swon Quarter

Jefferson, Ethel L.
Jenkins, Kathy A.
Jenkins, Phyllis R.
Jernigan, Jeffrey S.
Jernigan, Stella T.
Jirva, Josephine H.
Johnson, Betsy A.

Rocky Mount
Roanoke Rapids
Bethel
Dunn
Stantonsburg
Roanoke Rapids
Four Oaks

Johnson, Cynthia R.
Johnson, Leslie V.
Johnson, Marcus W., Jr.
Johnson, Marion H.
Johnson, Mona K.
Jones, C. Jane
Jones, Charles A.

Benson
Ridgeway
Ahoskie
Foyetteville
Trenton
Durham
Raleigh

Jones, Daphne E.
Jones, Dean H.
Jones, Freda H.
Jones, Mildred D.
Jones, Patti A.
Jones, Paulette E.
Jones, Sandra K.

Mt. Olive
Jacksonville
Raleigh
Halifax
Jacksonville
Maysville
Henderson

Jones, Sharon K.
Jonges, Neil M.
Jordan, Donna P.
Jordan, Julie K.
Joseph, Kelly R.
Joyer, Gwendolyn M.
Joyer, Jarvis D., Jr.

Roleigh
Winston-Salem
Henderson
Wilmington
Benson
Rocky Mount
Farmville

Joyner, Robert M.
Joyner, William T.
Kellas, Lance D.
Kerr, Douglas S.
Key, Richard V.
Kincaid, Jeff D.
Kinton, Robin M.

Rocky Mount
Rocky Mount
Carmel, N. Y.
Winston-Salem
Winston-Salem
Coldsboro
Fuquay-Varina

Kinsland, Glynda G.
Kirn, Nancy E.
Kluttz, Debra J.
Kluttz, Troy L.
Knowles, James D.
Kopanski, David A.
Kramer, Mary L.

Knightdale
Richmond, Va.
Mt. Pleasant
Kannapolis
Wilson
Fayetteville
Elizabeth City

Krauss, Patricia J.
Krieger, Kim S.
Kurle, Sheila M.
Kwiatkowski, Eileen M.
Lancaster, Susan E.
Lane, Joseph S., Jr.
Lane, Linda C.

Hendersonville
Fayetteville
McLeans, Va
Washington
Chesapeake, Va
Chadbourn
Blytheville, Ark

Langston, Georgia E.
Lenning, Tara D.
Larrimore, Vickie C.
Lassiter, Janice L.
Lassiter, Paula W.
Latham, Richard L.
Layden, Glenda C.

Lillington
Spencer
Roanoke Rapids
Columbia
Ahoskie
Shelby
Goldsboro

Layton, Charlotte A.
Lee, Debra D.
Lee, James H., Jr.
Lee, Vicky A.
Leith, Robert W., Jr.
Levi, Kenneth A.
Lewallen, Wanda L.

Edenton
Mebane
Dudley
Havlock
Greenville
Raleigh
Havlock

Liles, Junius H.
Lindley, William C.
Liverman, Addie D.
Liverman, Susan M.
Loehlein, Carolyn W.
Loman, Thomas
Long, Betty J.

Garland
Raleigh
Columbia
Williamston
Salisbury
Winston-Salem
Murfreesboro

Long, Thomas A.
Longwell, Pamela J.
Lopez, Hilda C.
Lowery, Jane E.
Lucas, Stanley E.
Luciani, Barbara
Lusk, Shelia C.

Hampton, Va.
Rocky Mount
Jamestown
Spencer
Lucama
Northfield, N. J.
Raleigh

Lynch, Joyce M.
Lyon, Terri D.
MacKenzie, Patricia R.
Maready, Sandra E.
Marion, Sharyn E.
Markie, Susan H.
Marks, Pamela L.

Burlington
Northside
Roanoke Rapids
Chappin
Charlotte
Portsmouth, Va
Jacksonville

Marrow, Veronica Y.
Marsh, Amy E.
Marshburn, Charlotte A.
Marshburn, Ernest G.
Martin, Brady A.
Martin, James M.
Martin, Martha A.

Enfield
Hickory
Raleigh
Burlington
Woodsdale
Jacksonville

Martin, William T.
Mason, Constance W.
Matthews, Barbara A.
Matthews, Michael D.
Mayer, Jeffrey A.
Mayo, Jesse R.
Mayo, Tracy A.

Winston-Salem
Morehead City
Charlotte
Lewisville
Villanova, Pa
Aurora
Wilson

McAdams, Laurie A.
McAlister, Mary Beth
McAllister, John M.
McCaffrey, Michael P.
McCain, Marilyn A.
McClintock, Susan D.
McCutcheon, Barbara L.

Charlotte
Charlotte
Lowell
Hoveloek
New Bern
Kinston
Ridgewood, N. J.

McDonald, Connie R.
McDuffie, Mary M.
McEntire, Debra Y.
McFall, Laura A.
McKinley, Anne G.
McKinney, Donna R.
McKinney, Maureen M.

Albemarle
Charlotte
Old Fort
Durham
Morehead City
Morion
McLean, Va.

McKinney, Valerie L.
McLaurin, Swan H.
McLeod, John T.
McMahon, Patricia L.
McManus, Torrie R.
McMillan, B. Carolyn
McNeill, Karen J.

Greenville
Springfield, Va.
Charlotte
Durham
Midland
Greensboro
Sanford

McNeill, Teresa J.
McQuaid, Marilyn R.
McQueen, Linda M.
McQuiston, Alan S.
McRae, Janet L.
McRorie, Kathy J.
Meachum, Ramona Y.

Sanford
Beaufort
Ellerbe
Annandale, Va.
Fayetteville
Ruleigh
Lilesville

Meenon, Patricia A.
Meffert, Thomas S.
Melville, Alice A.
Merchant, Karen S.
Merritt, Randy L.
Michael, Nancy E.
Miguel, Beverly A.

Havelock
Durham
Statesville
New Bern
Burgow
Asheville
Fayetteville

Miller, Cindy A.
Miller, Gary W.
Miller, Janet L.
Miller, Sara R.
Miller, Vicki S.
Millsaps, Karen E.
Mills, Randy S.

Ahoshkie
Fayetteville
Albemarle
New Bern
Wilmington
Statesville
Washington

Mitchell, Fredric W.
Mitchell, Luois C.
Moberg, Lynn A.
Modun, Larry T.
Monds, Dennis C.
Moore, Alice L.
Moore, Dianne M.

Charlotte
Raleigh
Laarinhurg
Jamesville
Tyner
Cary
Roxboro

Moore, Leslie S.
Moore, Mary L.
Moore, Nancy B.
Moore, Renee A.
Moore, Terri L.
Morgan, Nancy F.
Morin, Kenneth D.

Winston-Salem
Lacama
Wilson
Elizabeth City
Thomasville
Ellerbe
Palm Bay, Fla.

Moritz, Carol A.
Moser, David F.
Myers, Christine E.
Nachman, Deborah A.
Narmon, Ginger K.
Narmon, Libba E.
Nash, William D.

Clinton
Winston-Salem
Fayetteville
Vienna, Va.
Wilsoa
Wilson
Monroe

Newby, Golar C.
Newsome, Stacia P.
Nichols, James P.
Nobles, Walter S.
Norris, Bonnie K.
Norris, Ethel M.
Northcott, Dale A.

Elizabeth City
Pikeville
Greenville
Washington
Burlington
Petersburg, Va.
Columbia

Nunnery, Sherry L.
O'Boyle, James E.
Odom, Amy L.
Odom, Sherwood B.
Ogilvie, William S.
Olson, Fredric M.
O'Neal, David A.

Fayetteville
Charlotte
Wilmington
Swansboro
Massapeque Pk., N. Y.
Hubert
Richmond, Va.

O'Neal, Debra D.
O'Neil, Brian J.
Osmon, Angela S.
Otte, Gale L.
Owen, David C.
Owen, Laura A.
Owens, Elizabeth L.

Newport
Durham
Elizabeth City
Fayetteville
Raleigh
Littleton
Wilson

Owens, James F.
Owens, Linda L.
Packer, Nancy J.
Padgett, Victor K.
Page, David R.
Painter, Ronald A.
Pardue, Stephen W.

Bessemer City
Raleigh
Clinton
Jacksonville
Fayetteville
Toms River, N. J.
Santford

Parker, Kim E.
Parker, Millie C.
Parrish, Ginger S.
Parrish, Rose M.
Parrish, Terry L.
Pate, Lois A.
Patterson, Kirby E.

Greenville
Clinton
Angier
Lacuna
Raleigh
Tarboro
Concord

Pearce, Carol L.
Pearce, James A.
Pearson, Jeanne R.
Pedin, Faye M.
Peopies, Pamela J.
Perry, Rodney F.
Perry, Teresa J.

Costalia
Princeton
Raleigh
Durham
Rarford
Washington
Hillsborough

Peterson, Joan C.
Peterson, Sandra C.
Pharr, Mary T.
Phillips, Cheryl A.
Phillips, Michael C.
Pickett, Dorie F.
Piddington, Susan O.

Harri-lls
Jacksonville
Plymouth
Durham
Thomasville
Arlington, Va.
Fauquier, Va.

Pierce, Romona
Piercy, Deborah A.
Pinkston, Sherry L.
Pledger, Mary P.
Plinnowski, Mary Ann
Plumlee, Evelyn R.
Poisson, Martha J.

Jacksonville
Hickory
Greenville
Columbia
Jacksonville
Sophia
Charlotte

Pollard, Dorice A.
Pope, Frank L.
Pope, Sylvia D.
Postel, Elizabeth M.
Powell, Curtis L.
Powell, Jeff A.
Powers, Julia F.

Greenville
Rocky Mount
Wadesboro
Roeford
Cory
Durham
Grantsboro

Presson, Kathryn L.
Proddy, Virginia C.
Price, Steven T.
Prichard, Terry L.
Pridgen, Mary L.
Proctor, Sandra R.
Pronier, Constance L.

Raleigh
Kittrell
Lowell
Burlington
Tarboro
Wilson
Fayetteville

Pugh, Craig B.
Quinn, Jill
Radford, Pamela A.
Ragan, Phyllis K.
Rains, Lynwood, Jr.
Ralston, Grant B.
Rambeau, Rebecca A.

Sophia
Raleigh
Kenly
Holly Springs
Princeton
Fayetteville
Raleigh

Randee, Gail S.
Rampolph, Amelia G.
Raper, Teresa G.
Robello, Laurie A.
Rodd, Cindy
Redwine, Jeffrey L.
Reed, Deborah A.

Fairfax, Va.
Marion
Raleigh
Fayetteville
Maysville
Albemarle
Jacksonville

Rehm, Charles R.
Reynolds, Cynthia M.
Reynolds, Janice L.
Rhodes, Mary J.
Rich, Candace E.
Richardson, Bennett C.
Ricks, Debra A.

Rocky Mount
Roanoke Rapids
Fayetteville
Kenansville
Charlotte
Williamsburg, Va.
Durham

Ridge, Steve W.
Riley, Melinda M.
Rivenbark, Pansy A.
Rivera, Maria T.
Roach, Scott B.
Roberson, Cecilia A.
Roberson, Cordelia D.

Greensboro
Efland
Goldshoro
Havelock
McMurray, Pa.
Robersonville
Robersonville

Roberson, Jerry L.
Roberts, Douglas D.
Robertson, Jeanne C.
Rogers, David W.
Rogers, Judy L.
Rogers, Mary C.
Rogers, Mary K.

Rocky Mount
Durham
Greenville
Fayetteville
Roxboro
Durham
Virginia Beach, Va.

Rogers, Vickie E.
Rollins, Ferrell L., Jr.
Rooker, Thomas R.
Ross, Billie K.
Ross, Cynthia
Rountree, Nancy C.
Rowe, Loretta J.

Morganton
Tarboro
Warrenton
Burlington
Oak City
Raleigh
Wilson

Rowe, Sherre E.
Ruxbury, Laura E.
Rubinstein, Hope T.
Ruddle, Susan L.
Ruffin, David W.
Rufty, Melonie A.
Rusinowski, Joseph W.

Rae ford
McLea n, Va.
Silver Spring, Md.
Newtown, Pa.
Fayetteville
Salisbury
Valley Stream, NY

Rutledge, Debbie M.
Sain, Bobbie J.
Salteer, Vera G.
Samoriski, Juliana P.
Sanders, Cathy B.
Sanger, Robert G.
Sanges, Beverly J.

Raleigh
Charlotte
Jacksonville
Fairfax, Va.
Durham
Staunton
Albemarle

Sauls, Sheila A.
Saunders, Carol E.
Sause, Michael R.
Sayer, Sandra L.
Schubert, Lynn M.
Scott, Sheila A.
Sellers, Anita L.

Fremont
Burlington
Cambridge, Md.
Lumberton
Columbia, S. C.
Fayetteville
Cary

Senter, Jamie P.
Sexton, Johnnie E.
Shackelford, Ernest D.
Shank, Barbara B.
Sharpe, Roger W.
Shaw, Vicki L.
Shearin, Karl L.

Kipling
Garland
Asheboro
Havlock
Burlington
Richlands
Warrenton

Shelton, Frances A.
Sherman, Ida S.
Shipley, Linda L.
Shipman, Carolyn P.
Short, Sheila M.
Shull, Linda E.
Simpson, Cynthia A.

Ashland, Va.
Burgaw
Weldon
Holly Hill, S. C.
Charlotte
Stratford, Conn.
Carthage

Simpson, Leonard B.
Simmons, Sharon B.
Sims, Louisa E.
Sipe, Shirley D.
Slade, Tamara L.
Slaughter, Lynn D.
Sloppy, Kay J.

Lucama
Winston-Salem
Greensboro
Newton
Rich Square
Reston, Va.
Alexandria, Va.

Smallwood, James M.
Smith, George F., Jr.
Smith, Lee A.
Smith, Linda K.
Smith, Marlyse A.
Smith, Melame A.
Smith, Patricia D.

Windsor
Liberty
Wilmington
Ayden
Reston, Va.
Mt. Holly
New Bern

Smith, Rebecca G.
Smith, Robert C.
Smith, Steven E.
Smithwick, Catherine M.
Smothers, Robert C.
Soden, Deborah D.
Sossaman, Janet M.

Charlotte
Belmont
Charlotte
Tacoma, Wash.
Reidsville
Rocky Mount
Charlotte

Southerland, Loretta C.
Spargo, Vickie L.
Spears, Donald R.
Spencer, Robert E., Jr.
Spencer, Sam J.
Spengeman, Craig C.
Spivey, Julia W.

Jacksonville
Raleigh
Fayetteville
Asheville
Merritt
Chatham, N. J.
Tabor City

Spruill, Wanda K.
Stancil, Michael F.
Stanley, Barbara A.
Stanley, Deborah J.
Stanley, Rebecca L.
Stell, Denise D.
Stevens, Charles A.

Oriental
Middlesex
Four Oaks
Henderson
Aberdeen
Sanford
Fayetteville

Stockstill, Susan J.
Stokes, Catherine A.
Stone, Janne E.
Stone, Sallie E.
Strannahan, Jacquelynn
Strickland, Deborah L.
Strickland, Jackie M.

Richmond, Va.
Greenville
Durham
Bluefield, W. Va.
Federalsburg, Md.
Ft Stewart, Ga.
Kenly

Strickland, Kimberly
Stubbs, Fletcher G.
Sutherland, Monica L.
Swain, Jay H.
Swanson, Deborah L.
Szabo, Valerie
Talbert, Katherine C.

Tarboro
Bennettsville, S. C.
Goldsboro
Creswell
Rocky Mount
Emporia, Va.
Havelock

Talton, Susan R.
Tanton, Vicki L.
Taylor, Deborah P.
Taylor, Kimberly S.
Taylor, Pamela M.
Taylor, Phyllis K.
Tedder, Judy L.

Clinton
Fayetteville
Lumberton
Cary
Kinston
Jackson
Raleigh

Tew, Sherry R.
Tharp, Barbara J.
Thigpen, Barbara A.
Thomas, Judy D.
Thomas, Nancy L.
Thomas, Richard D.
Thomas, Sheryl L.

Clinton
Morehead City
Moury
New Bern
Wilmington
Dunn
Raleigh

Thomas, Terry
Thomason, Linda L.
Thompson, Audrey J.
Thompson, Barbara J.
Thompson, Patricia G.
Thompson, Ricky R.
Thompson, Susan L.

Bethel
Fairfax, Va.
Fayetteville
Scotland Neck
Windsor
Henderson
Warrenton

Thornell, Mary L.
Thornton, Rebecca B
Tingle, Linda G
Tollner, Carroll
Tompkins, Denise P
Toole, Robert J
Topping, Deborah L.

Rocky Mount
Kelly
Oriental
Greensboro
Mebane
Araoh, Md
Littleton

Tucker, Frances L.
Tugwell, Jeffery P
Tully, Terry L.
Turner, Elizabeth L.
Turner, James E., Jr.
Twigg, Dana R
Tyler, David R

Raleigh
Farmville
Vanceboro
Charlotte
Rocky Mount
Sayre, Pa
Greenville

Tyler, John M
Tyner, Jeffrey L.
Umphlett, Sheila P
Underhill, Susan F
Utley, Donna N.
Van Berger, Michael H
Vanduez, Bobby K

Rockingham
St. Pauls
Corryspeak
Wendell
Sanford
Goldsboro
Charlotte

Vann, Rose M
Van Nortwick, Eric D
Vaughn, Jo B
Vernon, Debra F
Waddell, Michael G
Walker, Eric C.
Walker, John T

Fayetteville
San Francisco, Cal
Burlington
Warsaw
Charlotte
Charlotte
Chadbourn

Walker, Patricia L.
Wall, Tawny L
Waller, Helen S
Wallen, Nancy B
Wallner, Marcia D
Walton, William C., III
Ward, Barbara G

Durham
Chocowinity
Kinston
Burlington, N. J.
Burlington
Raleigh
Winterville

Ward, Vera T
Warren, Ann M
Warren, Laura G.
Warren, Gary L.
Waters, Patsy L.
Watkins, Leigh H
Watson, Janet M

Jacksonville
Washington
Newton Grove
Greenville
Goldsboro
Durham
Kendy

Weeks, Caroline P
Whately, Amy S
Wheeler, Beth W
White, James L
White, John J
White, Sharon R.
Whitehead, Michael H

Creedmoor
Durham
Durham
Greenville
Dayton, Ohio
Raleigh
Washington

Whitehurst, Marie A
Whitford, Mary S
Whitley, Beverly A
Whitley, Ella P
Whitley, June C
Whitley, Mona G
Whittington, Sara J.

Plymouth
New Bern
Charlotte
Roanoke Rapids
Grifton
Wilson
Fuquay-Varina

Wiggins, Lucy L.
Wiggins, Wanda R.
Williams, Annie K.
Williams, Carol L.
Williams, Emily M.
Williams, John T., Jr.
Williams, Karen L.

Ahaskie
Seaboard
Rocky Mount
Wilmington
Greenville
Asheboro
Hillsborough

Williams, Kathye A.
Williams, Kennen D.
Williams, Robin L.
Williams, Rosalee B.
Williamson, Danny
Willis, Donna J.
Willis, Marilyn Y.

Chapel Hill
Concord
Greenville
Huntersville
Clinton
Greensboro
Morehead City

Willms, Cathy L.
Wilmoth, Lee P.
Wilson, Glenda J.
Wilson, Laurie E.
Wilson, Russell E.
Wilson, Vivian E.
Wimberley, Patricia A.

Ramson, N. J.
Winston-Salem
Old Fort
Wilmington
Eden
Martinsville, Va.
Aberdeen

Wingo, Karen L.
Winstead, Linda J.
Wood, Terry J.
Woodall, Linda K.
Woodard, Deborah K.
Woodard, Marshall W.
Woodard, Patricia A.

Rocky Mount
Louisburg
Winston-Salem
Angier
Conway
Goldboro
Washington

Wrenn, Beverly A.
Wright, Debra A.
Wright, June A.
Wright, Susan M.
Wylie, Harold T.
Wysocki, Annette B.
Yezarski, Linda L.

Raleigh
Leesburg, Va.
Roanoke Rapids
Roanoke Rapids
New Bern
Raleigh
Morehead City

Younger, Elizabeth C.
Yoont, Carol J.
Yount, Cathy L.
Zabran, Joseph P., II
Zanger, Thomas J.

Winston-Salem
Rockingham
Rockingham
Greensboro
Moorestown, N. J.

Who's Who among Students in American Colleges and Universities

*Top left: Edwin Clary Bartlett
Above: Ellen Virginia Baldwin
Left: Robert Franklin Beard, III*

*Top right: Debra Jane Carson
 Above: Freida Ann Clark
 Right: Janet Mary Claiborne*

Top left: James Harold Davis
Above: Patricia Ann Crawford
Left: William Hayes Bodenhamer, Jr.

Top left: Rebecca Elizabeth Eure
 Top right: Donna Jeanne Grose
 Above: Sally Lee Harland
 Right: Jacqueline Hawkins

Top left: Linda Jayne Gardner
Above: Raymond Hyder Hardman
Left: Joel Grant Hancock

Top: Sandra Wetherill Penfield
Above: Jeffrey Allen McGinnis
Right: Mary Kathleen Langan

*Top left: Michael Dewayne Myrick
 Top right: Doris Jeanne McRae
 Above: Sandra Lee Langley
 Left: Ivan Peacock*

Top left: Donna Peterson
 Top right: William Winslow Phipps
 Above: Thomas Walter Schubert
 Right: Cynthia Eldean Rhodes Pierce

Top left: Tona Marie Price
Above: Edward Henry Ripper
Left: Carl Leigh Summerell

Top right: James Roger Westmoreland
 Above: Carol Anne Wood
 Right: Linda Dianne Vann

Not pictured:
 Lawrence Rush Atkinson, IV
 Linda Lee Crandall
 Anne Watts Durham
 Thomas Wesley Durham
 Albert Giberl Kennedy
 Ralph Conley Worthington, Jr.
 Harry Lee Yoder

BUCCANEER 74

ORGANIZATIONS

Accounting Society

Glenda K. Albert, John Aldridge, Larry Bissette, Linda Blackwelder, Debra Carson, Pres.; Preston Clark, Willie Creech, David Englert, Sec.; Danny Minshew, John Narron, Paul L. Nunn, Miss Gwen Potter, Adv.; John Robbins, Barbara Sauls, V.-Pres.; Bruce Siherman, Corr. Sec.

Cheryl Berry, Karen Boggs, Doris Burton, Chris Carroll, Teresa Carter, Melinda Daniels, Alice Ey, Brenda Harden, Linda Harden, Administrative Officer; Diane Harrell, Phyllis Hughes, Commander; Valeria Huggins, Executive Officer; Cathy Long, Operations Officer; Ann Lundy, Elaine McClendon, Pam Peeler; Carol Proctor, Comptroller, Carol Vance, Becky Warwick

Angel Flight

Janet Barbee; Marilyn Barfield; Kathy Beaman; Mary K. Bell; Cheryl Berry; Marilyn Bottoms, Rep.; Genie C. Brann; Melissa Brantley; Leila Brown; Kathy Bryan; Alice Buffalo; Mary Burhaead; Janice Burroughs; Martha Byrd; Mary Carawan; Deborah Cardwell; Sheila Cates; Martha Chambers; Mary Clement, Treas.; Janice Cobb; Evelyn Daill; Lisa Davis; Wanda Dickerson; Emily Dixon; Rebecca Edwards; Donna Eure; Sandra Garrett; Janet Gorham, V-Pres.; Virginia Hamilton; Docia Harrell; Peggy Harris; Gretchen L. Heid; Patricia Herman; Sara Hill; Wanda Jackson; Susan James; Christiana Johnson, Pres.; Pamela Johnson; Janice Jones; Jeanne Knight; Connie Lawkowski; Rebecca Lewis; Carolyn Mansfield; Glenda Marsh; Belinda Martindale; Carolyn Mayo; Carolyn McDonald; Patricia McGaughy; Gaye McLamb; Pa-

tricia McMahon; Cara Merritt; Deborah Midgett; Cindy Miller; Judy Moir; Katie Moore; Linda Morgan; Mary Morris; Martha Munn; Linda L. Neilson; Nancy Nicklin; Julia Oliver; Laura Owens; Betty Pacher; Ann Parsley; Jean Pearce; Beverly Pegram; Glenda Pegram; Joan Pilcher; Donna Price; Linda Rice; Martha Riddle; Deborah Scott; Elaine Shook; Daisey Short; Jo Anne Sloan; Mary Kay Smith; Carolyn Stewart; Judy Surratt; Linda Tart; Jackie Taylor; Diane Terry; Angela Tripp; Martha Wade; Hettie Wallace; Susan Walton; Emily White; Cathy Whitehurst; Donna Wilkins; Carolyn Williams; Judy K. Williams; Linda Winstead; Debbie Wisneski; Gary Wong; Carol Wood; Susan Wood; Jane Woodley; Janet Woolard, Sec.; Joe Yates; Sylvia Zelkin

American Home Economics Association

Arnold Air Society

Roster not available

Association for Computing Machines

Barry Blackard; Matthew Crovitz; Tom Deaton, Pres.; Bob Hudgins, V-Pres.; Marcia James, Sec.; Dr. F. Milam Johnson, Adv.; Dianne Lefler; Tom Redding, Treas.

'74 Buccaneer

Carlene Boyd; Debra Carson; Pat Fountain; Jeanne Hagan; Kathy Jones; Kim Kuzmuk; Nancy Leggett; Gary McCullough; Chris Mills; Patsy Mills; Will Pittman; Monika Sutherland; Rick Tombs

Cadets In Blue

Kerry Bowers; James Brown; Dolon Bunn; George Caroon; Claire Coker; Jeannen Gravely; Glenn Harmon; Barbara Haverty; Kent Hobson; Michael Hunter; Lee Korb; Eugene Powell; Grant Ralston; Jose Ramos; Rick Rogers; Jeff Stepp; Charles Walker

Chamber Singers

James Allison, V-Pres.; Dianne Braak; Nancy Brown; Ken Davis, Pres.; Tamadge Fauntleroy, Lib.; Mike Haithcock; Vicki J. Harrison; Susan Hill; Mary Ann Ippock; Wesley Letchworth; Susan Marlowe; Robert McDuffie; James McQuiston; Linda Montague; Dr. Charles Moore, Dir.; Glenn Moore, Accomp.; Debra Stokes, Sec.; Frank Tatem; Benjie Templeton; Melissa Thrasher; Charles Townsend (Photo courtesy of *The Daily Reflector*)

Club Football

Roster not available

Concert Band

Elizabeth Austin; Annette Ayers; Keith Bailey; Katrina Baynard; Patricia Berry; John Birge; Shirley Blandino; Diane Bockes; Karen Brown; Travis Brown; James Bryant; Thomas Bumgarner; Donald Bunch; Gary Cassidy; Carol Cherrix; Linda Clark; Larry Clayton; Carolyn Cooney; David Dawson; Robert Dickie; David Englert; Deborah Fales; Jane Fetter; Candace Flowers; Chauncey Gale; Michael Green; Billy Grinnett; Maxwell Hahn; Debra Hardy; Andrea Harman; William Hart; Donald Hartlaub; David Herring; Barbara Hill; Joseph Hodges; Gary Hudson; Frederick Hurley; Denise Jackson; John Keanon; Larry Lamkin;

Edith Landon; Richard Latham; Arthur Mayfield; Carl McCombs; Barbara McCutcheon; Stephen McKinney; Alan McQuiston; Ben Mullen; Christine Myers; Deborah Nachman; Ben Newhall; Ethel Norris; Robert Parks; Jeanne Parrett; Leslie Parsons; Curtis Pitsenbarger; Gail Ramee; William Reinhart; Paul Rigsbee; Mary Rutledge; Robert Sanger; Cynthia Simpson; Carl Smith; Samuel Smith; John Spence; Charles Starr; Jane Stowe; Fletcher Stubbs; Charles Taylor; Stephen Thompson; Robert Tyler; Michael Walker; Stephen Walker; Glenn Walsh; James White; Nancy White; Mary Williams

Trudy Allen; Betty Austin; Debby Barbee; Carol Brown; Joan Bryant; Ed Capadage; Chad Chadwick, V-Pres.; Carmen Clark; Jan Coolery; Deborah Crofts, Sec.; Alta Cummings; Suzanne Duperick; Kelly Givin; Milton Hall; Wade Hobgood; Rick Latour; Elaine McIntire; Lucy Morris; Sherry Mumford; Shep Shepherd, Pres.; Joye Singleton; Karen Swenson; John Tiedje; Della Timanus; Phyllis Whitley; Carla Wilmoth.

Design Associates

ECU Playhouse

Jennifer Applewhite; Joyce Baker, Theresa Baker; Vickie Batchelor; Rosalyn Barlowe; Robert Beard; Barbara Benjamin; Monty Buggs; Mitchell Bowen; William M. Brooks; Doug Burnett; Laura Burroughs; Carol John Caldwell; Russell Chesson; James Dalessandio; Roger Denney; Bill Devins; Leah Dunn; Stan Edwards; Rodney B. Freeze; Steve Geiger; Mick Godwin; William Gurganus; Chester Hardison; Vickie Harrison; Kim Hodges; Emil Holloway; Pam Jenkins; Jerome Jones; Susan Lambeth; Cathy Maness; Tom Maney; Marshal McAden;

Robbin McDowell; Susan McLeod; James McQuiston; Tony Medlin; Jennifer Miller; Dana Mills; Jan Newsome; Terry Pickard; Rick Price; Theresa Riviera; Stephen Roberts; Francine Roulis; Mark Swartz; Sheila Scott; Lorraine Shackelford; Jackie Shallcross; Linda Simpson; Gregory Smith; Kirk Thayer; Larry Thomas; Martin Thompson; McCall Thompson; Terry Thompson; Judy Townsend; Janice Vertucci; Clarence Williams III; Teri Woodard; Jeff Woodruff; Patty Yates.

ECU Student Union

Dean Rudolph Alexander, Adv., Mary Cromartie, Films Chrm., Jackie Hawkins, Lecture Chrm., Wade Holbrook, Spot, Concerts Chrm., Gilbert Kennedy, Pres.; Tona Price, Pop. Entertainment Chrm.; Marilyn Rocks, Rec. Chrm., Don Squires, Theater Arts Chrm.; Doris Stephens Sec.; Dale Tucker, Artist Series Chrm.; Bill Womble, Coffee House Chrm.

Fountainhead

Pat Crawford, Editor, Dave Englert, Asst Sports Ed., Betsy Fernandez, News Ed., Linda Gardner, Bus. Mgr., Ann Harrison, Layout Ed., Elizabeth Kennerly, Layout Ed., Alice Leary, Typist, Perri Morgan, Ad Mgr., Jack Morrow, Sports Ed., Mike Parsons, Asst. News Ed., Skip Saunders, News Ed., Darrell Williams, Asst. News Ed.

French Club

Sarah Barnhill, Sherry Le Brown, Muriel Bui; Mark Bunch, V-Pres.; Ruth Ann Copley, Sec.; Kay Conner, Dennis Craig; Martha Cullion; Pam Diffeo, Joyce Edwards; Lee Farmer, Leo Franke, Treas.; Holly Glenn; Lynn Grawlee, Lynn Harold, Terri Harrison, Donna Hawkins; Tom Hawkins; Valerie Hutcherson, Mohammed Jagiri, Jonathan Keathly, Pres.; John Leys; Whit McLawhorn; Ghaoui Mehdi; David Owen; June Pate, Sharon Renfrow; Hubert Renee; Harold Robertson; Pauline Tudor, Barbara Turner; Jewel Watson

Maxter Allen, Ronald Binkley, Ed Campbell, Dr. Elmer Erber, Adv.; Thomas Fleming; Glenwood Garner, Robert Griffin, Jack Gurkin; Thomas Hagwood, Sally Harland, Bill Hoffman; William Hoots, John Hodges; Dan Jones, I.G. Jones; John Kelly; Benny Knox, Ron Lancaster; Raymond Lewis, John Mooney; Charles Oates; Alan Parkinson, Billy Parratt; Mike Pitt, Mike Pittman, Gene Ruddle; Steven Shorin; Del Taylor, James Taylor, Johnny Thomas; Charles Tucker; Warren Van Male; Larry Vincent, Paul Waldrop

Industrial & Technical Education Club

International Relations Club

Andy Adiele, W. Afrinat, Mehrshid Anrari, Iran, Caryl Barnwell, Guyana; Santi Baru, India; Maninder Bolaria, India; Muriel Bui, Viet Nam; Joseph Chan, Hong Kong; Dar-Hang Chin, Taiwan; Chao-Kang Chu, Taiwan; Paul Chu, Taiwan; Armado DeLeon, Mexico; Robert Dickie, Scotland; Nancy Foster, Bolivia; Abdul Ali Ghori, Afganistan; Yukikoro Gushi, Okinawa; Jeng-Ming Hsu, Taiwan; Ali Ibrahim, Lebanon; Anthony Isbicher, Nigeria; Jamshid Jafari, Iran; Parvin Jafari, Iran; Byung-Chin Kim, Korea; Joseph Lee, Taiwan; Katrina Lee, Hong Kong; Betty Ma, Viet Nam; Kien Chi Ma, Viet Nam; Fotehmonn Mohmahali, India; Luchy Oronoz, Puerto Rico; Sukhum Pratsart, Thailand; Hubert Rene, France; Luis Rivera, Puerto Rico; Mohammad Saba, Iran; N. Thinkaram, Malaysia; Ralph Trelles, Colombia; Michael Van Bergen, Netherlands; Sumari Varela, Costa Rica.

Jazz Ensemble

Doug Adams, John Birge, Phil Bryant, Bruce Burns; Gary Cassidy, Bob Conger, Robert Dickie, Dwight Flickenger, John Gondall, Mike Hathcock, Glenn Harris; John Higgins, Alex Holten, Gary Hudson, John Keanon, Larry Lamkin, Rick Latham, Art Mayfield, Danny McGrary, Tony McCutchen, Richard McMahon, Jesse Nelson, Ben Newhall, Bert Owens, Lee Parks, David Pollard, Wayne Powell, Alan Rutledge, Bob Sanger, Tom Secor, Mike Sharitz, Tom Shields, Cindy Simpson, Alan Smith, Lynn Stanley, Phil Thompson, Buz Tyler, Steve Walker, Glenn Walsh, Larry White, Edwin Williams.

Judo Club

Jaime Anstria; Jack Collins, Jim Crissman; Kristy Dodd, Debbie Eagan; Billie Elam; Jane Hayes; Mike Hayes; Judy Hewitt, Phil Hewitt, Brian Higgins, Dennis Honeycutt, V-Pres.; Liz Koszulinski; Lou Meyers; J. R. Murphy; Martha Jane Poisson; Stan Sams, Pres.; Ken Sawyer, James Silva; Jim Thompson

Karate Club

Roster Not Available

Law Society

George Bedsworth; Steve Benjamin; David Boone; Richard Calvin; David Childs; Linda Crandall; John Crawley; Jack H. Derrick; Randy Daub; William C. Ealy; Barbara Edwards; Cynthia Farmer; Chris Farrell; Grier Ferguson; Steven Geiger; Bobby Gibbs; David Griggs; Dwight Hall; Joe Henderson; Randy Hudson; Cedric F. Jones; Martha Kellam; John Kellogg; Jayne Key; Frank King, Jr.; Lenwood Lee; Robert Lucas; Jack Miller; John Narron; Gary Naylor; Iver Petersen; John Prevette; Ron Ramsey; Brigid Reddy; Dr. Waldrun Snyder, Adv.; Donald Spears; Michael Springle; Hubert Stroud; Harry Stubbs; Gene Thomas; Brandon Tise; John Versteeg; Perry Walton; Mike West; Ernest Wruck; Cindi Easterling

Lyle Barlowe; Vicki Bass; Steve Benjamin; Pam Boswell; Marilyn Bottoms; Steve Boyd; Karen Campbell; Mark Clark, Pres.; Julia Cleveland; Cathy Cowart; Allen Daniel, Rep.; Dr. John D. Ebbs, Adv.; Laura Ebbs; Pam Fisher; Ann Fleming; Andrea Harman; Alice Harrell, V-Pres.; Karen Haskett; Debbie Holloman; Ann Hudgins; Marcia James; Mike Kegeress; Jeff Krantz; Beth Lambeth; Linda Lassiter; Barbara Matthews; Treas.; Art Mayfield; Alan McQuiston; Mike Moore; Pam Radford; Julius Register; Patrick Tesh; Bob VanGundy; Linda Wagner, Sec.; Sally Williams

League of Scholars

Jennifer Adcock; James Allison; Dorothy Armstrong; Michael Army; Annette Ayers; Keith Bailey; William Barbe; Diane Barbour; Katrina Baynard; John Birge; Leroy Bland; Shirley Blandino; Brian Blount; Debra Bost; Lisa Boyce; Holly Brenner; Karen Brown; Travis Brown; James Bryant; Regina Bullock; Thomas Bumgarner; Donald Bunch; Doris Burton; Gary Cassedy; Carol Cherrix; Linda Clark; Sidney Clark; Larry Clayton; Catherine Conger; Carolyn Cooney; Claudia Connally; Lela Crandall; David Dawson; Mary Dean; Robert Dickie; Deborah Gahagan; Chauncey Gale; Scott Gardner; Michael Green; Billy Grimmer; Richard Gupitll; Maxwell Hahn; Michael Hawthcock; Andrea Harmon; Mary Hart; William Hart; Donald Hartlaub; Wardlow Hawes; David Herring; Nellie Hickman; Barbara Hill; Carlton Hirschi; Joseph Hodges; Gary Hudson; Debra Humphreys; Frederick Hurley; Denise Jackson; Philips Johnson; Janet Jones; Cheryl Jordan; John Keanon;

Robin Kinton; Sheila Kurl; Larry Larkin; Edith Landon; Richard Latham; Bruce Mack; Arthur Mayfield; Barbara McCutcheon; Stephen McKinney; Alan McQuiston; Kathy McRorie; Teresa Meeks; Anne Melvin; Penelope Miller; Ben Mullen; Christine Myers; Deborah Nachman; Benjamin Newhall; Ethel Norris; Robert Parks; Jeanne Parrett; Leslie Parsons; Curtis Pitsenbarger; Virginia Preddy; Gail Ramee; William Reinhart; Candace Rich; Mary Rutledge; Juliana Samoriski; Sidney Sanders; Robert Sanger; Ronald Sharpless; Sheila Short; Phyllis Sigmon; Susan Sikes; Cynthia Simpson; Kay Sloppy; Samuel Smith; John Spence; Charles Starr; Jane Stowe; Fletcher Stuhbs; Charles Taylor; Judy Thomas; Stephen Thompson; Karen Todd; Robert Tyler; Raymond Tyndall; Michael Walker; Stephen Walker; Glenn Walsh; Joann Walter; Wanda Washington; James White; Mary Williams; Herbert Woolard; Marsha Wray

Marching Pirates

Men's Residence Council

Fred Austin; Larry Chesson; Richard Cook; Bill Harrison, Sec.; Joey Hobles; Dennis Honeycutt; Joe Johnson, Pres.; Tim Lowery; Jim Morgan; Don Rains; Treas.; Allen Reiman; Barry Self; Ron Sharpless; Joe Zahran.

National Association of Industrial Technology

Bert Austin; Robert Barr; Millard Barrow; Ron Binkley; Dr. Fred L. Broadhurst, Adv.; Billy Burk; Keith Cline; Clyde Culter; Walter Gould; Butch Harris; Jamshid Jafari, V-Pres.; Alton Jones; Dan Jones, Sec.-Treas.; Alvin Joyner; Sam Kale; Gary Krause; Tony Kulesa; Ron Lancaster; Bill Lilley; Randy Lilley; Alan Lockamy; Eddie Martin; Ben Miller; Lee Miller; Chuck Padgett; Robert Pittman; Dewey Price; Steve Shearin, Pres.; Ken Smith; Steve Smith; Al Stoner; Warren Talley; Mr. Jerry Tester, Adv.; John Tromness; Ken Truelove; James Walker; Chuck Windley.

National Association Of Social Workers

Vickie Causby; Bill Edwards; Mrs. Gladys Frankford; Debra James; Dr. C.G. Kledaras; Joe Slaton; Mr. Gerald Southerland; John Walton

Student Speech and Hearing Association

Roster not available

National Society of Interior Design

Roster not available

North Carolina Music Teachers Association

Roster not available

Vernon Bean; DiAnne Bowen, Frieda Clark, V-Chr.; Jim Davis; John Davis; D. D. Dixon, Sec.; Mike Edwards, Sally Freeman; Rick Gilliam; Jimmy Honeycutt; Maurice Huntley; Susan Jewell; Lee McLaughlin, Adv.; Greg McLeod, Steve Nobles; Jane Noffsinger; Angela Pennins; John Prevette; Susan Quinn; Debbie Rulledge; Harry Stubbs, Chrm.; Valerie Szabo; Mike West; Sandy West.

Delegation to the North Carolina Student Legislature

Carrie Bean; Sid Clark, Mike Carney, David Dawson; Lowell Harper, Sally Helton; Carlton Hirsch; Harold A. Jones, Dir.; Rick Lathour; Tony McCutchen, Alan Smith; Wayne Strickland; Earl Taylor; Danny Tindall, Larry White

Percussion Ensemble

Physical Therapy Club

Gloria Bone; Scarlett Bunch; Karen Di
Rusio; Douglas Drew; Jean Ennist; Steve
Freeman; Charles Hardesty; Joan Hau-
benriser; Brenda Holden; Dale Huggins;
Karen Hudson; Jim Irvin; Marion Leh-
mon; Anna Mason; Steve McMillan;
Paula Mitchell; Donald Owen; Willie
Settle; Susan Seymour; Carvon Short;
Martha Short; Susanna Thompson; Wan-
da Ward; Gail Williams; Gloria Wilson

Poetry Forum

Roster not available

Parks, Recreation, and Conservation Service

No picture available

Steve Abene; Paul Albertson, Kay Barnes; Cathy Barber, Leandra Bedini; Ron Buser; Forrest Brown, Pres.; Sheila Brothers; Joe Buckley; Eddie Byerly; Jerry Campbell; Gene Cole, Bub Cowan; Tim Cramer; Dare Crawford, Frances Davenport, Jim Deans, Stud. Coordinator; Jo Dennis; Marcia Faulk, Patsy Flake; Gin Fox; Ray Franks, Mackie Garner, Pres.; C. L. Gobble; John Hofman, Tim Huz; Mary Kelly; Linda Lockhart, Gail Lytle; Ken Martin; Betty McDade, Rick McKay; Leslie McNair; Beth Olsen; Jerome Owens; Ellen Phelps, Sec.-Treas.; Gail Phillips; Sarah Rugsbee; Greg Robertson; Marilyn Rocks, Ext. Sec.; Carol A. Smith; Carol E. Smith; "Sniffly" Smith; Advs. Stanley, Dr. Ralph Steele; Advs. Elsa Troutman; Bill Volivia; Randy Wade; Mary Winters

Marty Askew; Ginny Baldwin; Ed Bartlett; Carlton Batten; Randy Baxter; Doug Benson; Tommy Bird; David Bremer; Joseph Chan; Vondell Clark; Bart Cleary; David Cook; Randy Cox; Larry Crocker; Ernest Dunn; Roger Fieldhouse; Ann Fleming; Bill Fowler; Joseph Givson; George Howard; Steve Horner; Gary Hyman; Gregg Jones; Chrm. Steering Comm.; Jeff Kincaid; Stanley King; John Lambeth; Tom Landon, Pres.; Buck Linticum; Barbara Luciana; Bill Martin;

Michael Martin; Bob Mashburn; Tillet Mills; Zeb Moseley; Bob Neal; Fred Oberst; Harold Overcash; Ron Painter; Ivan Peacock; Ken Perkins; Will Perry; Jerry Quinn; William Robinson, Pres. Elect; Rodney Sawyer; Dan Scruggs; Harry Severance; Eric Simmons; George Soler; Bob Snyder; Wayne Stephens; Larry Surlis; Delores Thomas; Terry Thompson; Mark Tyler; Ray Tyndall; Bill Vurnakes; David Watson; John Wharton; Fred Whitehurst; Larry Whitlock

Pre Med

Rebel

Phillip Arrington, Editor; Marvin Hunt,
Co-Ed.; Glenn Lewis, Art Dir.; Sandy
Penfield, Co-Ed.; David Swink, Bus. Mgr.

Publications Board

Phil Arrington; Pat Crawford; Tommy
Dairs; Wanda Edwards; Karen Jo Has-
kett; Kenneth Howell; Kathy Jones; Gary
McCullough; Bob McKeel, Chrm.; Chris
Mills; Brenda Sanders

Review Board

Douglas Benson, David Englert, Jane Key,
Chuck Maxwell, Bill Phipps, Bruce Sil-
berman.

Society for Advancement of Management

Sidney Bridgers; Linda Carrel; Wellfred
Clifford, Randall Corrier, Kenneth
Dollar, Robert Farnes; Rick Gilliam, Pres.,
Phyllis Hanev, Linwood Holgood, Sec.,
Treas., David Honeycutt, Terry Hutchi-
son; Allan Jones, V-Pres., Robert Kirk-
land, Cynthia Lalley, Jack Miller, Joyce
Mudrock, Richard Phillips, Thomas Pitt-
man, Christopher Ruce, Robert Royal,
Theodore Seaman; Donald Shumaker,
Kenneth Smith, Bill Thomas, Gregory
Verlinden, E. G. Walden, Calvin
Woodard

SGA Executive Officers

Bill Bodenhamer, Pres.; Frieda Clark,
V-Pres.; Mike Ertis, Treas.; Sandy Lang-
ley, Sec.

SGA Legislature

Vern Bean; Bill Beckner; Sheila Bolick;
David Boone; Gayle Bost; David Bullock;
Kathryn Byrd; Laddie Crisp; John Davis;
Tom Dickens; D.D. Dixon; Cindy Domme;
Kathy Drake; Mike Edwards; Grier Fer-
guson; Rick Garrett; Rick Gilliam; Bonnie
Graham; Braxton Hall; Speaker; Jimmy
Honeycutt; Nathan Kelly; Kaki King;
Patrice Langdon; Yvonne Martindale;

Lee McLaughlin; Paula Merrel; Doug
Miller; Nancy Morgan; Jane Noffsinger;
Kathy Owens; Eric Ripper; Cynthia Rob-
bins; Nancy Rogerson; Debbie Rutledge;
Pat Samorski; Jackie Shallcross; Harry
Stubbs; Charlotte Swayze; Lou Anne Tay-
lor; Tommy Thomason; Craig Thorton;
Brandon Tisc; Vickie Vaughn; Jim West-
moreland; Mimi Whiteside; Terry Wood.

Spanish Club

Luis Acevez, Adv.; Belinda Barnwell; Betty Buck; Mary Campbell, Pres.; Armando de Leon; Nancy Foster; Penny Hall; Alan Jones; Debbie Jones; Marsha McGaha, Sec.-Treas.; Lynda McMichael, V-Pres.; Cheryl Peevy, Asst. V-Pres.; Joyce Propopio; Luis Rivera, Asst. Sec.-Treas.; Samari Varela-Rivas

Student Council for Exceptional Children

Roster not available

Student National Education Association

Roster not available

Symphony Orchestra

Douglas Adams; Dorothy Alden; Edgar Alden; James Allison; Nancy Atkins; Linda Bass; Joanne Bath; Pamela Bath; Gary Beachamp; Ben Bezanson; Dee Anna Braxton; Bill Brya; Jane Brown; Robin Brown; Karen Campbell; Claudia Carmore; Candace Cicerone; Sid Clark; Robert Conger; Marshall Craig; Marie Davis; Carolyn Dixon; Larry Dowdy; Scott Gardner; John Goodall; Richard Guptill; Marion Harding; Mary Ruth Hardy; Andrea Harmon; Wendy Harmon; Robert Hendrick; John Heard; Carlton Hirschi; Timothy Hoffman; Alexander Holten; Elizabeth Horton; Lisa

Huffman; Tim Jewell; Lance Kellas; Jan Kittrell; Jim Kittrell; Leslie Kopp; Michael Levin; Bruce MacDonald; Joan Mack; Mark McKay; Penny Miller; Deborah Minetree; Suzanne Moore; Laura Morgan; Steve Natrella; Jesse Nelson; Vincent Pitt; Mardee Reed; Thomas Reed; William Reinhart; Rodney Schmidt; James Searl; Thomas Secor; Erik Sieurin; Steve Skillman; Janis Skoda; Michael Smith; Elizabeth Stoney; Robert Sullivan; Peter Takacs; Robert Thomas; Wendy Thomas; Phil Thompson; Danny Tindall

Symphonic Wind Ensemble

James Allison, Pres.; Keith Bailey; Carrie Bean; Steven Benjamin; Tonna Bobbit; John Bryan; Donald Bunch; Karen Campbell; Mike Carney; Robert Conger; Candy Flowers; Scott Gardner; Sandy Gerrior; Mike Green; John Goodall; Andrea Harmon; Lowell Harper; Sally Helton; David Herring; Alexander Holton; Lisa Huffman; V-Pres.; John Keanon; Leslie Kopp; Larry Lambkin; Margaret Latschar; Tony McCutchen; Richard McMahon; Alan McQuiston; Cheryl Newton; Herbert Owen; Ron Payne; Curtis Pittsenger; Vince Pitt; David Pollard; Wayne Powell; Gail Ramee; Mardee Reed; Donna Russell; Mike Sharitz; Tom Shields; Steve Skillman; Sam Smith; Wayne Strickland; Earl Taylor; Robert Thomas; Phil Thompson; Mac Travis; Linda Wagner; Mike Walker; Steve Walker; Susan Zeigler

University Chorale

Roster not available

University Marshals

Judy Bass; Doris Burton; Joan Dixon; Debra Dodd; Sherry Dussinger; Debbie Carris; Wanda Jackson; Susan Kornegay; Paula Mitchell; Pam Page; Suzanne Russell; Lindsay Sale; Chief Marshal; Diane Taylor; Kay White; Carol Wood.

Veterans Club

James Adams; Dave Amos; Bernate Ballance; Millard Barrow; Angelo Battista; Harold Blackmon; Ronald Binkley; James Bobbit; Carl Brown; Fred Browning; Dale Canup; Michael Clemons; Gene Cole; Randall Conles; George Cook; Kenneth Cooper; Warren Cottingham; Jerry W. Cox; Ludford Creof; Eric Crissman; Henry Growson; James Davis; Pres.; Devin Day; Ron Dees; John Dixon; S. T. Duncan; Larry Edney; James L. Edwards; Jim Edwards; Joe Erickson; Mike Ervin; Donald Fleming; William Fryar, Jr.; Glenn Garner; Rick Gilliam; Don Gray; James Herring; Quentine Hinton; John Hodge; Sec.; Joe Holmes; Fred Holt; Dave

Hope; Walter House; Bill Howe; James Huggins; Lecter Hyder; George Jacobs; Cahlon James; Bob Johanson; Frank Johnson; Allan J. Jones; Allan R. Jones; David E. Jones; Gregory Jones; Thomas Kelly; Larry Klutt; Tony Kulesza; Edward Kwaynick; Ron Lancaster; Bill Lange; James Langley; Jim Lattimore; Bill Laughinghouse; Charles Leonard; Grover Lockamy; William Lovic; Jan MacLage; John Maloney; Cleo McCoy; Debbie McCoy; Lee McLaughlin; Bob Marshburn; Eddie Martin; Edwin H. Miller; Pete M. Miller; Paul Mitchell; Bill Moore; John N. Musgrave; Tony Murchison; Ken Myers;

Paul Nunn; Eric Orders; Bill Outlaw; Treas.; Chuck Padgett; James Pappas; Al Parkinson; James C. Parsons, Jr.; Mike Parsons; J. R. Pearson; W. E. Perry; T. R. Pierce; Darwyn Pittman; Richard Prevette; Lee G. Price; Randy Randolph; James Roarty; Bill Royall; Bob Sauls; Steven Shephard; Edward Slagle; Bob Sanfield; Tony A. Stanley; Al Stoner; Harry Stroud; Steve Susan; Johnny Troth; Bobby tripp; Edwin Trulington; Greg Verlinden; Bill Vurnackes; E. G. Walden, V-Pres.; Bill Walker; Fred Watkins; Art Weatherwax; Dana Webster; Edward R. Williams; Kenneth Wood.

No picture available

WECU

Shane Atwell, Program Dir.; Carlton Benz, Adv.; Blake Comby, Chief Announcer; Alan Dehmer, News Dir.; James Edwards, Music Dir.; Kevin Leutgens, Bus. Mgr.; Thomas McQuaid, Jr., Gen. Mgr.; Sara Miller, Traffic Mgr.; James Perry, Album Dir.; Sven Erik Sieurin, Public Service Dir.; Kennen Williams, Sales Mgr.

Women's Glee Club

Jane Advincula; Jennifer Applewhite; Nancy Atkins; Sue Bland; Maureen Boyd; Lucy Brown; Karen Burns; Cheri Cameron; Tracey Case; Mary Council; Audrey Crown; Madge Dews; Virginia Edmondson; Carol Edwards; Marcia Faulk; Jan Folsom; Debbie Frazelle; Janet Gardner; Kit Griffin; Mary Grover; Karen Harloe; Jane Hollingsworth; Cindy Holton; Kathy Huggins; Emily Humphreys; Karen Keating; Robin Kinton; Patrice Langdon; Mary Beth McAlister; Linda Metz; Penny Miller; Barbara Morse; Janine Reep; Beverly Smith; Vickie Spargo; Melissa Thrasher; Jeannie Tufo; Janet Watson; Leah Wiggins; Rosalee Williams; Patsy Wimberly (Photo courtesy ECU News Bureau)

Women's Recreation Association

Roster not available

Women's Residence Council

Phyllis Bryan; Linda Carrel; Karen Campbell; Linda Charlier; Felicia Clark; Linda Clark; Debbie Dalton, 1st Vice-Chrm.; Mary Delamar; Carol Dickens; Anne Dismukes; Kathy Drake; Karen Harloe; Peggy Harper, Treas.; Cathy Hudson; Frankie Lee, Rec. Sec.; Judy Mann; Paula Morrell; Marilyn McCain; Beverly Parrish; Betty Pennington; Donna Peterson, 1st Vice-Chrm.; Delaine Pinkston; Sheila Scott; Janet Sossamon; Tommy Thomson; Teresa Vivo; Barbara Ward; Jackie Whisenhunt

Alpha Beta Alpha

Honorary Library
Science Fraternity

Reba Best; Kay Bullard; Jane Bunch; Andrea Carlin; Pam Conyers; Janice Corbett; Deborah Sue Cox; Jean Dixon; Evern Entwistle; James Erway; Linda Gardner; Ginny Goff; Grace Hammock; Sharon Harrison; Patricia Knowles; Helen Lashua; Jody Mann; Richard Martin; Billie McDowell; Lee McLaughlin; Judy Nall; Carol Patterson; Kathy Phillips; Beth Punte; Betsy Ronzo; Harriet Rond; Brenda Sanders; Linda Stine; Joe Stines; Brenda Thomas; Alice Wahman; Anne Ward; Bert Wells; Peggy Wells; Thomas Weisger; Gloria Williams; Kathryn Wilkerson; Anne Woodard

Alpha Kappa Delta

Honorary Sociology
Fraternity

Claude Alley; Jeanne Ballentine; Ray Brannon; Patricia Cole; Marvin Daugherty; Pres; Charles Garrison; Susie Gutnecht; Barbara Ham; Jonette Joslyn; Yoon Kim; David Knox; Dianna Morris; Tom O'Shea; Phillip Parlin; Buford Rhea; Stephen Simmonds; Jerry Sparks; William Stewart; Page Taylor; Paul Tschetter; Melvin William

Alpha Phi Gamma

Honorary Journalism
Fraternity

Ira L. Baker, Adv.; Margaret Blanchard; Pat Crawford; Phyllis Daughtery; Linda Gardner, Sec.; Sydney Green, Bailiff; Edward Herring; Dr. Erwin Hester; Sandra Langley; Glenn Lewis, Treas.; Janet Loelkes; Christine Mills; Sandra Penfield; Brenda Sanders; Kirk Saunders; Mrs. Mary Sorensen; David Swink; Darrell Williams, Pres.

Beta Gamma Sigma

Honorary Business
Fraternity

Ruth Andrews; Joby Arthur; James Bassler; James Bearden; Larry Bisette; Linda Blackwelder; Dorothy Brandon; Charles Bromme; Debra Carson; Marshall Colcord; William Collins; Albert Conley; Vernon Conyers; Timothy Dameron, V-Pres.; Frances Daniels; Paul Doulton; William Durham, Jr.; Eddie Dutton; Barbara Edwards; Robert Goodell; A. Marjorie Harrisn, Pres.; Joseph Hill; Rachel Ipoch; Kenneth James; Myron Jarman; Raymond Jones; Richard Kerns; Tori Larsen; Gorman Ledbetter; Harold McGrath; Doris McRae; Oscar Moore, Sec.-Treas.; Ben O'Neal; Gwendolyn Potter; Christopher Rice; Joseph Romita; Donald Shumaker; Waldron Snyder; Paige Stephen; Jack Thorton; Judson Wike; Louis Zincone

Chi Beta Phi

Honorary Science
Fraternity
Roster not available

Delta Phi Alpha

Honorary German
Fraternity

Ed Bennett; Dr. Carolyn Bolt, Adv.; Rosalind Dupin; J. Robert Dixon; Pat Ellis; Beverly Eubank; Leo Franke; Elaine Goldman; Bill Hogarth; Catherine Howland, Pres.; Charles Hulka; Michael Hunter; Judy Huwell; Joey Keistler; Bill McRae; Debbie Metzger; Rose Phillips, Sec.-Treas.; Becky Robinson; Ray Staton; Allan Tise; Pauline Tudor, V-Pres.; Barry Ward; Doug Weber; Juanelle Wehmer; Michael Willis, Co-V-Pres.

No picture available

Trudy Allen; Elizabeth Austin; Larry Benfield, V-Pres.; Harold Brammer; Rebecca Brumbeloe; Carmen Clark; Ivey Chadwick; Jan Cooley; Deborah Crotts; Pres.; Glenn Eure; Donald Foster; John Foster; Carol Lynn Hemkamp; Wade Hobgood; Susan Humphries; Mary Jackson; Dorothy Kee; Brenda Kerby; Betsy Lemons; Cindy Lovett; Pat Mann; Susan Mason; Elaine McIntire; Sharon Mumford; Janice Northcutt; Barbara Rogers; Janette Scholfield; Jeanne Sprance, Sec.; Treas.: Carol Sharpe; Carla Wilmoth.

Delta Phi Delta

Honorary Art Fraternity

Gamma Beta Phi

Honorary Academic Fraternity

Rebecca Ashby; Pam Boswell; Mark Clark; Janice Corbett; Debra Dodd; Susan Harris; Bob Hudgins; Gerald Klas, Treas.; Sandy Langley; Linda Nielsen; Kathy Noyes; June Pate; Historian; Debra Patterson; Karen Price; Sharon Renfrow; Tom Redding; Delaine Sharp; Ralph Smith; Deborah Speas, Sec.; Anna Styron, V-Pres.; Debra Taylor; Linda Vann; Dwight Waller, Pres.; Wanda Ward.

National Collegiate Players

Judy Townsend

Omicron Delta Epsilon

Honorary Economics Fraternity
Roster not available

Phi Alpha Theta

Honorary History Fraternity
Roster not available

Phi Beta Lambda

Honorary Business Fraternity

Mark Carpenter; Elizabeth Collins; Teresa Crech, Sec.; Eddie Dutton, Pres.; Bobby Gibbs; Rick Gilliam, Treas.; Phyllis Haney; T.R. Pierce, V-Pres.; Eric Ripper; Bob Royal; Don Rundle; Buddy Salter; Bucky Sizemore; Dr. David B. Steven, Adv.; Everette Tedder; Phyllis Whitney

Phi Epsilon Mu

Honorary Physical
Education Fraternity

Roster not available

Phi Kappa Phi

Honorary Society

Ruth Andrews; Mary Bailey; Harold Bardill; Edwin Bartlett; Susan Barrow; Martha Beals; Linda Blackwelder; Charles Brantley; Debra Brantley; Michael Bretting; Tony Bright; Nancy Britt; Belinda Broome; Betty Buck; Billy Burks; Robin Burnette; Walter Calhoun; Debra Carson; Marie Chambliss; Mary Clement; Vernon Conyers; Paula Davis; Steven Deberry; Joanna Dempsey; Theresa Dewar; Sandra Dudley; Lewis Dutton; Barbara Edwards; Phyllis Ellenberg; William Fowler; Leo Franke; Carolyn Greene; Barbara Ham; Joel Hancock; Sophia Harkins; Susan Harper; Emily Harrison; Karen Haskett; Susan Hege; Georgette Hedricks; Rita Hodges; Brenda Holden; Russell Holmes; Margaret Horne; Catherine Howland; Nancy Hudson; Teresa Hunt; Rachel Ipock; Becky Johnson; Joe Keeter; Emily Kirk; Elizabeth Koszulinski;

Alice Lancaster; Marion Lehman; Barbara Lewis; Gary McComber; Donna Miller; Sarah Moore; June Pate; William Perry; Ellen Phlegar; Cynthia Pierce; Patricia Postel; Linda Rains; Janine Reep; Christopher Rice; Daniel Roath; Linda Robbins; Brenda Roberson; Harriet Rood; Alice Rose; Sara Sagar; Diane Sardella; Mary Savage; Shirley Smallwood; Clarissa Smith; Martha Sparrow; Joe Stines; Anna Styron; Irvin Swain; Mary Tadlock; Debra Taylor; Susanna Thompson; Eunice Trammell; Elisa Trootman; Nancy Troutman; Warren Van Male; Gregory Verlinden; Robert Voight; Linda Wagner; Rosemary Waldron; Wanda Ward; Mary Weaver; Margaret Wells; Judith Wheeler; Barbara White; Janet Whitley; Henry Wilhite; Martha Wolfe; Almata Woolard; Mary Worrell; Patricia Yow; Linda Zur-face

Phi Mu Alpha

Honorary Music Fraternity

Jim Allison; Gary Beachamp; Don Carnahan; Sid Clark; Alan Davis; Tal Fauntleroy; Lowell Harper; Brian Hoxie; Fred Hurley; Tim Jewell; Tony McCutchen; Craig Mills, Pres.; Ron Payne, Treas.; Wayne Powell, Sec.; Bill Reinhart; Tom Richards; Bobby Sullivan, V-Pres.; Charles Taylor; Dale Tucker; Steve Walker; Keith Wright

Ed Bartlett; Bill Beckner; Jeff Bost; John Brown; William Brown; Ron Binkley; Barry Bailey; Tom Clare; Will Creech; Steve Deberry; Bill Edwards; David Englebert; Bill Faylor; David Hains; Braxton Hall; Tom Harrington; David House; L.C. Jones; Neal Lipke; Bob Marcke; Chuck Maxwell; Bill Murphy; Fred Obrecht; Bob Ponda; Bill Phipps; Mike Pittman; Vernon Summerall; Gary Salt; Bruce Silberman; Cliff Tritt; Fred West; James Westmoreland; Worth Worthington; John Walton; Terry Thompson; Mike Wilson; Greg Verlinden; Bobby Vail; James Sharpe

Phi Sigma Pi

Scholastic Honorary Society

Phi Upsilon Omicron

Honorary Home
Economics Fraternity

Diana Adams; Dianne Baker; Marilyn Barfield; Mary Beaman; Mary Bell; Marilyn Bottoms; Kathy Bryan; Alice Buffalo; Janice Burroughs; Martha Byrd; Mary Ellen Carawan; Linda Charlier; Mary Clement; Leah Curle; Evelyn Dail; Donna Davidson; Wanda Dickerson; Pamela Eakins; Sherry Garriss; Sandra Garrett; Susan Harris; Judy Hartwell; Emily Harding; Wanda Jackson; Doris Kincaide; Alice Lancaster; Connie Laszkowski; Carol Lennon; Glenda Marsh; Yvonne Martindale; Rose Massey; Carolyn Mayo; Helen McMillan; Laveita Merritt; Deborah Midgett; Katie Moore; Linda Morgan; Ann Mowbray; Linda Nielson; Julia Oliver; Linda Overby; Ann Parsley; Beverly Pegram; Joan Pilcher; Angela Rich; Linda Robbins; Ebbie Rog-

erson; Kay Smith; Elizabeth Taylor; Hettie Wallace; Jocelyn White; Carolyn Williams; Julia Wilson; Carol Wood; Cynthia Wood; Susan Wood; Claudia Yeatts; Ruth Lambie, Advisor; Janis Shea, Advisor; Miriam Moore, Advisor; Initiates — Jackie Allen; David Angel; Genie Brann; Johnnie Crosby; Nancy Gautier; Carolyn Hadley; Gretchen Heid; Patricia Herman; Susan Herring; Julie Hulsey; Gena Johnston; Dianne Joyner; Jessica Manning; Carolyn Mansfield; Louise McAllister; Judith Moir; Mary Jo Nason; Patricia Nelson; Gail Riddle; Debra Runninn; Carol Sloan; Nan Smith; Carolyn Stewart; Angela Tripp; Sherry Troutman; Martha Wade; Jane Woodley; Sylvia Zelman

Pi Omega Pi

Honorary Business Society

Joan Bass, V-Pres.; Frances Daniels; Gail Hester, Historian; Ellen McGowan, Treas.; Jimmy Smith, Pres.; Patricia Stallings, Sec.; Denise Whitaker; Llewellyn Worsley, Hist.

Pi Sigma Alpha

Honorary Political
Science Fraternity

George Bedsworth; Sandra Blackwell; Ronny Brown; Pat Crawford; James M. Cronin; James Davis; John Dixon; Terry Everett; Grier Ferguson; Susan Gerlach; Joel Hancock; David Harrington; Christopher Hay; Joseph Henderson; Billie Jo Hobson; Katherine Horne; Randy Hudson; Scott Keter; Martha Kellam; Craig Krupa; Kathy Langan; Edwina Lee; Bill Little; Robert Lucas; Sybil Moody; James Nall; John Narron; Oral Parks; Mike Parsons; Gary Naylor; Becky Robinson; Bert Sessoms; Thomas Schubert; Craig Thornton; Juanelle Wehmer; James Westmoreland; Edward Wheeler

Psi Chi

Psychology Fraternity

Alice Ahrens; Gay Alexander; Sarah Anama; Donna Armstrong; Kathryn Auman; William Baker; Deborah Bannister; Harold Bardill; Nan Battle; Jane Beaman; Norma Beaman; Sharyn Bennett; Jon Bentz; Cathy Briley; Belinda Broome; Karen Bumgardner; Patty Burke; Karen Burrus; Susan Campbell; Diane Carlson; Edna Cascioli; John Chase; Murry Chesson; John Childers; Thomas Clare; Henry

Clark; Rhonda Clark; Library Chrm.; Martha Clopton; Patricia Cole; Roger Cole; Lola Comer; Donna Corey; Beverly Cotten; Terry Craig; Larry Crandall; Jane Dameron; Minnie Daugherty; Fred Davenport; Stephen Davis; Kathryn Denny; Charles Edward; Carolyn Eggers; Ronald Eggers; Phyllis Ellenberg; Mary Ellis; Mary Ellison; Mary Faulkner; Patricia Finch; Steven Flora; Jean Fogleman; Richard Flowers; Richard Formaini; Nancy Frazelle; Arnold Frutiger; Lewis Gidley; Sharon Girardey; Richard Goodling; Katherine Green; Sharon Green; William Grossnickle; Monty Grubb; David Hains; Pub. Chrm.; Denise Hall; Barbara Ham; Alice Hamshar; Thomas Harrell; Robert Hartis; Karen Haskett; Pres.; Patsie Hasty; Larry Hayes; Myree Hayes; Kurt Helm; Rebecca Helms; Bruce Hen-

dereson; Jacqueline Hill; Mary Hill; Rita Hodges; Lester Hyder; John Ingram; Mary Ipock; Robert James; Allan Jones; William Johnston; Mary Kelly; Paul Kelly; Kermit Keeter; Joseph Keyes; Gary King; Vivian Kirkpatrick; Fernand Landry; Carmella Lane; Rosina Lao; James Lashley; Vann Lathan; Helen Lauderhaus; Lena Lee; Thomas Long; Nancy Light; Larry Lundy; Bonnie Lunsford; Charlotte Lynch; Louise McAlister; Wanda Maqurean; Victor Mallenbaum; Ronald Manson; Cathy Marlowe; Tom Marsh; E.T. Martocia; Nancy Matthews; Jerry Maynor; Joannette Meadows; Marcy Meurs; Charles Mitchell; Alan Mobley; Robert Montaquila; Cynthia Newby; Max Nunez; William Obrecht; Margaret O'Neal; James Osberg; Thomas O'Shea; Alton Patrick; Cynthia Peterson; Lloyd Pettus; Gail Phillips; Thomas Phillips; William Phipps; Treas.; Virginia Pierpoint, Sec.; Robert Poole; Diana Prescott; Frank Prevatt; Clinton Prewett; Brian Riley; Linda Rose; Bobbe Rouse; Suzanne Sadler; James Silva; Eileen Slater; Clarissa Smith; Robert Spence; Jay Steinberg; Debra Stocks; Randolph Stokes; Deborah Strayer; James Stuart; Martha Stuckey; David Swink; James Taylor; Kathleen Taylor; Alan Thornquest; Robyn Timberlake; Nancy Troutman; Susan Turner; Robert Vail; Brian Van Dercoock; Miriam Wallace; V-Pres.; Frances Walters; Ann Waring; William Watson; Art Weatherwax; Judy White; Richard White; Robert Whiteside; Sam Williams; Patricia Willis; Cynthia Wilson; Kenneth Wright; Harry Youngblood

Sigma Alpha Iota

Professional Fraternity
for Women in Music

Jonell Anderson, Carrie Bean, Chaplain,
Shirley Blandino, Kathryn Finkloa, Can-
dy Flowers, Donna Grosse, Pres.; Sally
Hilton, Sgt.-at-Arms, Connie King, Les-
lie Kopp, Asst. Treas., Linda Metz, 1st
V-Pres., Carole Miller, Linda Montague,
Corr. Sec., Cheryl Newton, Ed.; Debbie
Rhodes, Donna Russell, Ed.; Beverly
Rouse, Treas., Pat Shannon; Suzanne
Shepherd, Debbie Stokes, 2nd V-Pres.,
Ellen Reithmaier, Adv.

Mary Arnett, M. Ira L. Baker, Dr. Warren
Bezanson, Mark Blalock, Dr. William
Bloodworth, Angie Bonner, Doug Burch,
Sam Byer, Hlsl., Bennett Cole, John
Crawley, Carolyn Davis, Leigh Duque,
Wanda Edwards, Sgt., Mrs. Nellyena
Ertler, Mrs. Nell Everett, Mr. Paul Farr,
Mrs. Marie Farr, Jdl Fitzgerald, Pat Flem-
ing, Joel Foleman; Pat Fountain, Treas.,
Barbara Hall, Georgette Hedrick, Diane

Thorne, Valerie Hutchinson, Janet Kem-
per, Sandy Langley, JoAnne Latino, Gary
McCullough, Dr. Douglas McMillan,
Adv.; Mrs. Dorothy Mills, Carolyn Moh-
ley, Dr. Frank Motley, Douglas Noble,
Pam Page, Pres., Sidney Reams, Shirley
Smallwood, Dr. Malcolm South, Teresa
Spoght, Harold Stephens, Ruby Wade,
V-Pres., Cynthia Williams, Linda Wooten

Sigma Tau Delta

Honorary English
Fraternity

Barbara Adams; Diane Aldridge; Sandra Alphin; Edith Averette; Carolyn Barnes; Frances Bennett; M. Lee Bennett; Claudia Benzon; Audrey Biggers; Ruth Broadhurst; Teresa Burl; Donna Cederberg; Helen Chambers; Donna Dorsey; Sarah Flanary; Lana Foushee; Berbe Frazier; Faye Freeze; Judy Garrison; Ida Gaskill; Peggy Griggs; Louise Haigwood; Rachel Hall; Bette Hooks; Dorothy Howell; Valinda Isenhower; Dorothy Jenkins; Estelle Johns; Jackie Jones; Jeanette Jones; Sue Jordan; Frances Krum; Judy Kuykendall; Elaine Laffiteau; Theresa Lawler; Charlotte Martin; Phyllis Martin; Inez Martinez; Dottie McGee; Katherine McKinley; Valerie Miller; Ina Modlin; Ellen Morton; Lenore Morton; Edith My-

ers; Diana Nelson; Peggy Nelson; Phyllis Nichols; Linda Noel; Nancy Odham; Jean Owens; Barbara Oyler; Frances Parker; Virginia Payne; Mallie Penny; Evelyn Perry; Eldan Pierce; Sarah Pike; Frances Porter; Deborah Price; Karen Price; Cathy Prince; Lona Ratcliffe; Robbie Ruddle; Chris Riley; Emily Rivenbark; Linda Schmeil; Susan Stevenson; Karen Tiltwick; Donna Thigpen; Jacklyn Travis; Joyce Turnage; Judy Viereck; Bonnie Walldrop; Sharon Walker; Patsy Wallace; Eva Warren; Patricia Wenkman; Alta Whaley; Elizabeth White; Martha Wolfe; Patricia Worthington; Jeannie Yount; Patricia Yow; Artista Zangas

Sigma Theta Tau

Honorary Nursing Society

Full Members — Carl Adler, Charles Bland, David Busley, Joseph Boyette, Dudley Bryant, Hubert Burden, Tilden Burrus, Myron Caspar, Donald Clemens, Hal Daniel, Graham Davis, Gerald Dohm, Grover Everett, Robert Fulgham, Teddy Grindstaff, William Grossnickle, Carolyn Hampton, Edward Haseley, Dean Hayek, Christine Helms, Elvin Holstius, Takeru Ito, Donald Jeffreys, William Jones, Richard Kerns, Robert Lamb, Irvin Lawrence, Joseph LeConte, James Lemley, Jean Lowry, Warren McAllister, Richard McCorkle, James McDaniel, Susan McDaniel, Terence McNally, Joe McGee, John McLean, Edgar Meibohm, Hugh Patterson, Garland Pendergraph, David Phelps, Norwin Pierce, Tullio Pignani, Edward Ryan, Thomas Sayetta, M.R. Schweisthal, Alice Scott, Prem Schgal, James Sherer, Robert Tacker, Pei-Lin Tien, Paul Varlashkin, Blanche Watrous, George Wengand, Wallace Wooles; **Associate Members** — Ramesh Ajmera, Wendall Allen, Donald Barnes, Francis Belcik, Vincent Bellis, Bobby Bishop, Jack Brinn, Byron Coulter, Charles Gilbert, Carlton Heckrotte, James Hix, William Hume, Albert Jennings, Robert May, Stanley Rugs, Everett Simpson; **Local Members** — Lokenath Debnath, Gray Richardson, Robert Hursey, Jr., Robert Klein, Richard Weimar, Jr., Edwin Monroe, Milan Johnson, Pat Dangherty, Yoon Hough Kim, William Spickerman, Charles O'Rear, Sam Pennington, Dorothy Lemley

Sigma Xi

Honorary Science
Research
Fraternity

Alpha Delta Pi

Susan Anderson; Allyson Andrews;
Nancy Bagley; Nancy Bashford, Sec.;
Dana Bishop; Dewey Bryant; Robin Clark;
Pam Coley; Amy Collette; Ann Cottros;
Tish Daniel; Brenda Eagles; Blair Everett;
Janet Forebee; Jean Forrest; Cindy Freeman;
Shawn Gallagher; Karol Hart; Jan
Heindenreich; Nancy Higginson; Gretchen
Jefferson; Beth Lockamy; Linda

Lyons; Susie Macon; Faye Maness,
Treas.; Arlyne McCarthy; Mary Kemp
Mebane; Connie Minges, Pledge Tr.;
Carol Morgan; Annelle Piner; Sandy
Sanker; Mary-Jo Saunders; Nancy Saunders;
Lyn Stewart; Susan Temple; Beth
Todd, V. Pres.; Teresa Tuttle; Judy Wetherington;
DiAnna Whitaker, Pres.; Connie
Wrenn.

Alpha Kappa Alpha

Sheila Bunch; Linda Clark; Aldrich Davidson;
Gloria Fisher, Treas.; Mary Fisher; Jackie Hawkins;
Cynthia Henly; Janice Hobbs, Corr. Sec.; Lena Lee;
Marolyn Manly; Debby McCoy, V. Pres.;
Annie Morris, Rec. Sec.; Cynthia Newby;
Mildred Ramsey; Willie Settle; Shirley
Smallwood, President

AKA

Marty Boyan; Myra Conper; Diane Dean; Joanne Dobson; Jo Anne Egerton; Mary Anne Egerton; Barbara Floyd; Lanette Getsinger, Corr. Sec.; Teri Hanrahan; Faye Hightower; Leslie Jones; Deborah Knowles; Donna Lawson; Cathy Manley; Charlotte Marshburn; Tricia Martino; Lynne Massengill; Ann Melvin; Undine Miller; Vicki Miller; Karen Moore, Pres.;

Marsha Murphey, Treas.; Barbara Overcash; Jenny Pale; Kathy Pinyoun, Pam Reganhardt; Debbie Rogers, Rec. Sec.; Rhonda Ross; Cindy Sayer, Jane Schiller; Cher Sheppard; Debbie Strickland, V. Pres.; Carol Wedel; Betty White; Leigh Williams; Kate Woolen; Pat Yow; Kathy Pechal

Alpha Omicron Pi

Becky Ackert; Dianne Aycock; Barmen Barber; Anita Bass; Sheryl Bayer; Stephanie Beauchaine; Sharyn Bennett; Diane Bowen; Jane Bunch; Barbara Carter; Kathy Charleton; Karen Colquitt, V. Pres.; Gail Conoly; Glenda Denton; Karen Ellsworth, Pl. Trainer; Susan Fish; Sally Freeman; Karla Fuller; Linda Gardner, Treas.; Patty Hilo; Kaki King; Pat Krauss; Sherry Lewis; Jo Van Lockwood; Donna Lynch; Cynthia McNeil; Candie

Marcellus; Ramona Meachum, Lynne Mitchell; Susan Mooney, Rec. Sec.; Sandy Penfield; Angela Pennino, Johanna Reich; Karen Romer; Brenda Sanders, Pres.; Sandra Sayer; Peggy Shearbach; Linda Shull; B.J. Starling, Rosalynn Strowd; Angela Tripp; Peggy Upchurch; Jenny Warren; Susan Walton, Cheryl Willard; Gail Williams; Vivian Williams; Rebecca Winston

Alpha Phi

Alpha Phi Alpha

James Adams; Gregory Carter; James Carter; Kenneth Gilbert; Palmer Lasane; Charlie Lovelace, V. Pres.; Larry Malone; James Mitchell, Pres.; Delma Moore; Tommy Patterson, Sec.; Jose Ramos, Treas.; Tyrone Williams

Alpha Phi Omega

Rick Balak; Dennis Barrick; Larry Bisette; John Bogatko; Doug Davenport; Jim Godfrey, Pres.; Steve Hayes; Tom Jamieson, Treas.; Bob Krainiak; Mike Mahne; Greg McLeod, 2nd V. Pres.; Bennie Meeks; Glen Miller; Mike O'Brien; Greg Pace, 1st V. Pres.; Gene Riddle; Danny Scott; Al Solier; Jackie Spright; Vic Stanfield; Bill Swanson; Bill Taylor; Mel Toler; Steve West, Sec.

Alpha Xi Delta

Debbie Ainsworth; Donna Armstrong, Cnr. Sec.; Ginger Avery; Denise Brewer; Cam Brown, V. Pres.; Paula Browning; Janice Burroughs; Anna Carson; Lucy Goward, Rec. Sec.; Teresa Culbreath; Mahala Dees, Pres.; Judy Eargle; Lydia Ferguson; Diane Gerrior; Sandy Gerrior; Kathy Greene; Rosanne Hager; Penny Hall; Mary Alice Holt, Pl. Trainer; Linda Harrell; Linda Hoff; Patricia Huff; Ellen Kelly; Cindy Kornegay; Sherry Killen; Carolyn McMillan; Joyce Mudrack, Treas.; Tona Price; Sharon Overby; Lynn Reville; Becca Robinson; Rose Ann Robinson; Nancy Sellers; Frances Shelton; Beth Skillman; Lynda Simmons; Dale Wilson; Kay Wiman; Nancy Wiman, Leslie Wyatt

Ann Bass; Joan Bass; Gayle Best; Brenda Calhoun; Mamie Cicerone; Vickie Cutts; Debra Dodd; Diana Goettman, Treas.; Sandy Langley; Nancy Morgan, Pres.; Kathy Noyes; Kathy Owens; Sharon Renfrow; Cathy Robinson; Jane Shetterly, Sec.; Margaret Skinner; Betsy Suggs; Kathy Taylor, V. Pres.; Lou Anne Taylor; Ellen Blackwell; Mary Campbell; Lisa Davis; Peggy Farr; Linda Briffin, Rush Chrm.; Lydia Hagna; Susan Harris; Anita

Luper; Missy Manley; Janice Moore; Linda Nielsen; Debbie Patterson, Pl. Tr.; Gail Phillips; Debbie Roe, House Man.; Debbie Runion; Vickie Vaughan; Hettie Wallace; Gladys Wylie; Cathy Callihan; Kim Campbell; Frankie Carter; Kathy Carter; Nancy DeMeter; Tama Flaherty; Kim Kuzmuk; Elizabeth Nelson; Jean Ramey; Daria Saitta; Rita Waring; Mimi Whiteside; Joanne Wilfert; Sherran Brewer; Leslie Moore

Chi Omega

Delta Sigma Phi

Edward Barnes, Sec.; Sam Boyd; John Englehart; Kevin Evans, V. Pres.; Larry Evans, Treas.; Rod Freeze; Burt Gibbs; Doug Courley; Billy Greene; Gene Graziopoli; Stan Hall; Steve Horner; Buzz Johnson; Michael Laney; Doug Miller; Win-

ston Mayhew; Steve Micham; Tom Perrin; Percy Perry; Wesley Price; Larry Ray; David Reavis; Art Richard, III; Brady Sadak; John Scidel, Sgt.-at-Arms; Ricky Teague; Bob Thorsen; Wayne Wooley; Barbara Wells, Sweetheart

Delta Sigma Theta

Reneé Andrews; Joyce Bouknight; Carol Caldwell; Eldred Clemons; Veronica Co-hurn, Treas.; Debbie Collins, Corr. Sec.; Mamie Davis; Linda Ebron; Janice Jakes; Pat Jones; Louise Jenkins; Kathy McLead; Harriette McCullers; Naomi Newton, V. Pres.; Denise Patterson; Edna Roundtree; Linda Simpson; Terry Thompson, Pres.; Veronica Ward; Shirley Washington; Gloria Williams, Rec. Sec.

Ann Carrow; Jackie Cashio; Celest Dickens; Gilda Engiman; Jeannie Hagan; Emma Lou Hannon; Joan Harrison; Beannie Hembree; Pam Hemenway; Lynn Hobbs; Kathy Jones; Marilyn Mann; Alice Mathern; Patty McMahon; Baldwin Morris; Casey Parsons; Donna Peterson; Pam Plant; Loretta Russo; Lindsay Sale; Carol Sharpe; Robin Stover; Karen Vreeland; Rhonda Walker; Dena Webb; Emily Williams

Gamma Sigma Sigma

Kappa Alpha

Lee Askew; Rass Bagley; Richard Bilbro; Jack Blackburn; Jimmy Bond; Jim Buckman; Donnie Bonn; Rick Byrd; Mike Carter; John Calhoun; Craig Cox; David Diehl; Chris Furlough, Pres.; Radford Garrett; Rip Graham; Robin Greenwood; Bill Harper; Hugh Hawfield; Kevin Hendon; Jack Hernig; Chuck Hester; Marty Holmes; Skay House; Ben James; Leonard Jones; Charlie Knight; Chick Lamb; Fred Lemmond; Bill Lipscomb; Ernie Masse; Al Nichols, V. Pres.; Sandy Peele; Van Powell; Kevin Pric; Fred Proctor, Corr. Sec.; Mike Roberson; John Robertson; John Rodman; John Stauffer; Bert Stewart; Donald Taylor; Ronald Taylor, Par.; Bruce Tillery, Rec. Sec.; Jimmy Todd, Historian; Buxton Turner, Treas.; Pete West; David Wilson

Kappa Delta

Elizabeth Caldwell; Kathy Caston, Rush Chrm.; Renea Compton; Linda Cox; Susan Craig; Asst. Treas.; Debbie Dawson; Dilly Dills; Kathy Fabrenbruch; Charlene Gerguson; Debbie Fridle; Martica Griffin; Kathy Gentry; Denise Hall; Kathy Koonce; Nancy Light; Janet Loelkes; Mary Loughran; Dianne Lucas; Bit Lundy, Ed.; Patrice Myers; Patti Myers, Treas.; Gail Nixon; Martie Pendleton, Sec.; Robin Pomeroy; Becky Richardson; Donna Riggs; Chris Riley, Pres.; Meredith Shaw; Kathy Sheehan; Elizabeth Stocks, V. Pres.; Donna Suggs; Rita Towns; Mary Wilson; Pam Wright

Kappa Sigma

Bill Batchelor; Ed Balson; David Bradley; Bob Brantley; Mark Brodsky; David Bullock; Sam Byrer, Grand Master; Carl Cobb; Jim Collins; Buddy Daves; Leo Derrick; Mike Deutsch; Tim Dew; Grier Ferguson; Jim Godwin; Tom Hancock; Punky Hardman; Richard Harris; Bobby Johnson; Steve Kluttz; Chuck Mahaffey; Keith Mangun; Tom Matthews; Tom McCann, Grand Scribe; Bill McGee; Allen McKae; Steve Moore; Mark Newton; Bill

Parks; Mike Parsley; Randy Poindexter; Bill Price; Grant Ralston; Chris Ripper, Grand Treas.; Eric Ripper; Scott Rhodes; Greg Rouse; Don Rundle; Don Sanders; Joey Sanders; Dennis Sarrell; Keith Siler; Bucky Sizemore; John Staley; Mike Steadman; Greg Sparks; Bob Sullivan; Art Taylor; Steve Thompson; Jim Towe; Tommy Vicars, Grand Procurator; Park Warner; John Wharton; Mike White, Master of Cer.; Ken Windley; George Wood

Jaime Austria; James Beachan; Bill Burn-
ett; Stephen Boyette; Chuck Clodfelter;
Blake Comby; David Cottle; Doug Coyle;
Fret, Ed.; Bub Cox, Rush Chrm.; David
Crawford; Jerry Cunningham, V. Pres.;
Glenn Cutrell; Ken Dickerson, House
Mgr.; Richard Drogos; Fraysure Fulton;
Stuart Gaines; Hubert Gibson, Treas.;
David Gies; Glenn Groves; Gregg Gul-

ghum; Gil Hendrix, Ritualist; James In-
gram; Schol. Chrm.; David Jarema; Bill
Lackey; Thomas Matthews; Rick Mitch-
ell; Andy Schmidt, Soc. Chrm.; Porter
Shaw, Pres.; Mike Stout; Vern Strother;
Dan Tew, Pub. Chrm.; John Thomas;
Luke Vail, Sec.; Tommy Way; Brownie
Wilson; James Wilson; Steve Yount

Lambda Chi Alpha

Omega Psi Phi

Cedric Dickerson; Eddie Dungee; Jackson
Farrar; Willie Harvey, Chaplain; Dennis
Humphrey; Maurice Huntley, V. Pres.;
Michael Jones, Pres.; Alvin Joyner; C.R.
Knight; Marshall McAden, Treas.; Dalton
Nicholson; Gary Phillips; Les Strayhorn

Phi Kappa Tau

John Ammons; Jeff Becker; Bill Benson; Jim Byrd; John Carpenter, Sec.; Mike Cascio, Treas.; Tim Chambers; Ray Church, Sgt.-at-Arms; Glenn Critcher; Kim Dudlack; Warren Hardin; Chris Isley; Greg Ingalls; Bill Jones; Jimmy Kaurahaliou; Leslie Knight; Butch Long; John

Lynch; Bruce Mann, V-Pres.; Keith McKinney; Dave Plyler; Billy Rippy; Bobby Rippy, Pres.; Mike Russell; Jack Snypes; Timmy Stephenson; Gary Stone; George Stuphin; Bruce Terrell; Thad Thornton; Andrew Wheeler; Rick Wynn

Pi Kappa Phi

Mike Bass; Keith Beatty; Walter Benton; Darryl Braswell; Bob Brewster; Jesse Brown; Reynolds Calvert; John Coble; George Daniels; Jack Dillin; Carl Ealy; John Evans; Mark Fackrell; Jim Forshaw; Mike Gerber; John Gunnells; Robert Hackney; Bill Hardwood; Ed Harris; Sonny Hart; Hill Heard; Tom Henson; Harry Helmer; Terry Hodge; Randy Hug-

gins; Larry Huston; Nathan Kelly; Wayne King; Andy Kozel; Eddy Lassiter; Rick Llewellyn; Jay Lucas; Rodney McDonald; Milton McLamb; Fred Morton; John Rambo; Keith Rockwell; Bill Shelton; Brian Sibley; Craig Sink; Reed Spears; Griff Vincent; Mark Walser; Eric Walker; Hank Wylie

Pi Lambda Phi

Joe Biddell; Don Christian; Keith Cline; Fred Cohen; Robert Cutler, Pres.; Kelly Davenport; Kenny Davis, Marshal; Jim Dickson; Ray Edwards; Ronnie Ferrell; Hal Finch; Steve Gordon; Phil Lanier, V. Pres.; Blaine Lucas, Scribe; Terry Lucas; Pat Minges; Chuck Monson, Treas.; Rick Nipper; Wayne Price; Sandy Retchin, Bill Shreve; Wayne Stephens

Sigma Phi Epsilon

Brett Bean; Paul Blust, Rec. Sec.; Thomas Brown; Tony Burden; Bob Cande; Bub Carr, Corr. Sec.; Ed Crofts; Jim Dwyer; Steve Faris; David Fields; Bobby Haithcox; Ian Hollander; Birdie Johnson; Mike Johnson; Avery Jones; Bob Joyce, V. Pres.; Gray Kimbell; Jergl Leonard; Bill Messer, Pres.; Jeff Miller; Howard Montague; John Moore; Ken Morin; Rocky Nelson; Kirk Thayer; Tom Ward, Bill Willis, Treas.

Sigma Sigma Sigma

Cincy Ange, V. Pres.; Roxanne Arlin; Gail Allison; Ann Baird; Lesa Bell; Harriet Brinn; Regina Bullock; Jennifer Carr, Pres.; Carol Cox, Corr. Sec.; Cathy Dameron; Carol Deardorff; Sue Farmer; Julia Ann Gibson; Karen Greiner; Pat Harrison; Inglis Holcomb; Kathy Hollowell; Ginny Hubbard; Robin James, Rus

Chrm.; Susie Johnson, Sch. Chrm.; Diane Joyner, Rec. Sec.; Jayne Key; Sharon Marion; Laura McFall; Tana Nobles, Treas.; Allison Plaster; Susan Quinn; Jo Ann Ragazzo; Tommie Robertson; Lynn Rodd; Louisa Sims; Joan Singleton; Lynn Slaughter; Marlyse Smith; Liz Tart; Lisa Turner; Terri Wachter

Tau Kappa Epsilon

Syd Bailey, Pres.; Kirk Bass; Eddie Batchelor; John Beal; John Beard; Steve Beard; Bill Beddingfield, Pledge Tr.; Eddie Boger; Brian Brantley; Jimmy Butler; Joe Chesson; Tom Chipak; Collins Cooper; Bob Curlee; Larry Curry, V. Pres.; Jerry Gardner; Eric Gomo; Rodney Gray; John Grinnell; Bryon Haddock; Jimmy Hahn; Johnny Holland; Lee Howe, Chaplain; Jeff Hutchens; Dwayne Ingram; Joe Johnson; Tommy Johnson; Doil Killman; Widgie Kornegay; Phil Mahoney, Sec.; Al Meeks; Tom Norman; Gary Owens; Terry Purkson; Bob Saunders; Pat Sullivan; Arnold Wallace; Kennen Williams; Russell Wilson; Glenn Wond; Nancy Wood, Sweetheart

Gary Averitte; Geoff Beaston; Wayne Bland; John Bullard; Mike Burbank; Danny Carpenter; Norman Davis; Terry Durham; Jack Elkins; Bob Feeney; Tommy Fleetwood; Bill Godwin; Bobby Harrison; Joe Heavner; Steve Herring; Mike Herring; Mike Hogan; Dave LaRussa; Ronnie Leggett; Rick McMahon; Randy Monroe; John Narron; Russ Smith; Ron Staggs; Carl Summerell

Baseball

Basketball

Varsity — Greg Ashorn; Roger Atkinson; Buzzy Braman; Robert Geter; Kenny Edwards; Larry Hunt; Reggie Lee; Tom Marsh; Chuck Mohn; Donnie Owens; Tom Quinn, Coach; Nicky White Jr. Varsity — Tim Brogan; Robert Carraway; Charlie Durham; Dickie Flye; Steve Harris; Al McCrimmons; Harry Miller; Larry Modlin; Craig Pugh; Tom Twitty; Coach: Tommy Williams; Tyrone Williams

Women's Basketball

Debbie Allen; Carlene Boyd; Sheila Byrum; Gale Chamblee; Marie Chamblee; Sheilah Cotten; Brenda Dail; Ginny Deese; Lollie Edwards; Dora Fitzsimmons; Ellen Garrison; Terry Jones; Marolyn Jordan; Laura Kilpatrick; Charlotte Layton; Susan Manning; Myra Madlin; Sharon Smith; Lu Ann Swain; Frances Swenholz; Velma Thomas; Terry Ward; Gail Betton, Scorer; Sue Calverley, Statistician; Lea Komezis, Manager; Myra Lewis, Trainer; Miss Catherine Bolton, Coach

Kim Aussant; Judy Barnes; Denise Bobbitt; Sherry Cobb; Debbie Davis; Jerry Jones; Becky Keeter; Rodney McDonald; Rick Nipper; Mike Radford; John Rambo; Kathy Rambo; Bryan Sibley

Cheerleaders

Field Hockey

Gail Betton; Catherine Bolton, Coach;
Carlene Boyd; Dora Fitzsimmons, Jane
Gallop; Marion Hart; Terry Jones; Nancy
Richards; Frances Swenholt; Lynn Schu-
hert

MINGES COLISEUM

Bob Bailey; Addison Bass; Ricky Bennett;
Jim Bolding; Larry Bolger; Clay Burnett;
Ned Cheely; Tom Chipok; Pete Conaty;
Rod Compton; Jimmy Creech, Grad. Asst.
Coach; Carlester Crumpler; Mike Crusie;
Dave Dadisman; Tim Dameron, Grad.
Asst. Coach; Bill D'Andrea, Grad. Asst.
Coach; Tom Daub; Jonathan Deming;
Jacob Dove; Stan Eure; Tom Frazier;
Benny Gibsun; John Grinnell; Cary God-
ette; Greg Harbaugh; Bucky Harrison;
Billy Hibbs; Tim Hightower; Robin
Hogue; Fred Horeis; Jimmy Howe; Danny
Kepley; Dan Killebrew; Warren Kla-
witer; Ricky Leonard; Buddy Lowery;

Larry Lundy; Ernie Madison; Rusty Mark-
land; Winston Mayhew; Ken Moore;
Steve Mulder; Mike Myrick; Gary Nik-
lason; Frank Novack; Greg Pingston; Reg-
gie Pinkney; Chip Post; Sonny Randle;
Head Coach; Mike Ruper; Skip Russell;
Mike Shea; Don Schink; Tedd Schoch;
Butch Strawderman; Ken Strayhorn; Nel-
son Strother; Carl Summerell; Joe Tkach;
Henry Trevathan; Greg Troupe; Larry
Van Der Heyden; Bobby Voight; Mike
Weaver; Vic Wilfore; Wilber William-
son; Jack White, Grad. Asst. Coach; Jim
Woody

Football

Golf

Les Bass; Beho Batts; Carl Bell; Tommy Boone; Bill Cain, Head Coach; Jack Chatham; Mac McLendon, Asst. Coach; Doug Owens; Eddie Pinnix; Jim Ward

Gymnastics

Charlene Daniels; Jody Fountain, Coach; Joan Fulp; Linda Gosnell; Jenny Griffin; Linda Lane; Debbie Laurer; Mimi Miller; Myrna Ocasio; Gail Phillips; Carol Reeves, Coach; Melanie Ruffy; Jane Smith; Beth Wheeler; Tim Winslow, Coach; Vicki Witt

Pete Angus; Chris Bain; Scott Balas; Doug Barnett; Winston Chen; Mike Fetchko; Bob Gebhardt; John Henderson; Rick Johnson; Monte Little; Coach; Lloyd McClelland; Bucky Moser; Danny O'Shea; David Schaler; Brad Smith; Tom Tozer; Ed Wolcott, Asst. Coach

Soccer

Swimming

Sue Benham; Lu Boyd; D J Conlyn; Cryo Conner; Caroline Cooney; Molly Crossland; Jo Greene; Cindy LaFollette; Mary McDuffie; Beverly Osborn; Eric Orders; Coach; Judy Peacock; Angela Pennino; Timmie Phaw; Marie Reichstein; Kathy Schlee; Linda Shull; Linda Smiley; Barbara Strange; Kim Strickland; Peggy Toth; Donna Welch; Cindy Wheler; Tracie White; Mary Winters

Ross Bohlken; Mike Bretting; Tom Falk; Larry Green; Jim Hadley; Charlie Hart; Greg Hinchman; Ronnie Hughes; Charlie Kemp; David Kirkman; Richard LaVallee; Steve Martin; Ken Morin; Henry Morrow; Kevin O'Shea; Bill Brehn; Ricky Prince; Steve Rudelinger; Ray Sharf; Head Coach; Paul Schuffel; Ron Schnell; Bob St Clair, Asst. Coach; Bobby Vail

Men — Teddy Abegounis; Chris Davis; Doug Getsinger; Wray Gillette; Tim Hill; Thomas Marion; Paul Martin; James Peterson; John Rains; Jim Ratcliff; William Rambeau; Ed Spiegel; Bob Sullivan; Richard Thomas; Joe Zahran; Wes Hankins. Coach: Keith Winkler, Manager
Women — Linda Anderson; Ann Archer; Cynthia Averett; Gail Belton; Susan Bussey; Ann Cnavase; Tisa Curtis; Ginny Deese; Janet Ennis; Ginny Gainey; Cheryl Harward; Leigh Jefferson; Bobbie Morrill; Susan Riddle; Lynn Schuhert; Gwen Waller; Ellen Warren; Lynn Witt

Tennis

Bill Bailey; Neil Bransfield, Larry Clark, Al Cross; Carlester Crumpler, Curt Dowdy; Joe Durham; Nat Haggard; Willie Harvey; Larry Hines; John Hoffman; Maurice Huntley; Ariah Johnson; Al Kalamaja; Jerry Klas; Palmer Lisane; Charlie Lovelace; Larry Malone, Marty Martin; Bill McRee; Al McGrimmons; Art Miller; Scott Miller; Charles Moxay; Ivy Peacock; Sam Phillips; John Pitts; Roy Quick; Ed Rigby; Glen Russell, Dennis Stokes; Ken Strayhorn, Les Strayhorn, Robbie Walters; Tom Watson, Bill Wulzyn

Track

Volleyball

Sue Calverley; Gale Chamblee; Marie Chamblee; Jan Clairborne; Susan Collie; Sheila Cotton; Cookie Eagan; Emy Fishel; Charlotte Layton; Vickie Lee; Myra Modlin; Lu Ann Swaim; Terry Ward; Donna Woolard; Bobbi Baker; Chaperone; Ginny Merrifield; Trainer; Sharon Smith; Scorer; Abdul Ali Ghori, Coach.

Wrestling

Glenn Baker; Jim Blair; Wilhe Bryant; Bruce Hall; Bill Hill; Paul Ketchum; Tom Marriott; Mike Radford; Steve Satterwaite; Milt Sherman; John Wellborn; Coach, Ron Whitcomb

Campus Crusade
for Christ

Wesley Foundation

Hebrew
Youth

Newman
Club

BUCCANEER 74

FEATURES

The Great Debate:

ECU's Med School

Since its inception in the minds of progressive leaders in eastern North Carolina, the ECU med-school has travelled a long and rocky road. The road was seemingly never rockier, however, than during the great debate raised over the expansion of the one-year program established at ECU by the NC General Assembly in 1972. Eventually decided by a compromise bill passed by the Joint Appropriations Committee of the General Assembly, the debate raged between the UNC Board of Governors on the one hand and ECU forces on the other.

Often placed in a bad light by proponents of an expanded medical program at ECU, the University of North Carolina Board of Governors was not without a defense for its position. In a written statement to the *Buccaneer*,

Board chairman William A. Dees, Jr. emphasized the accomplishments of the Board in the area of medical education:

Recognizing North Carolina's great need for more doctors, the Board of Governors has given priority attention to medical education since it first assumed its responsibilities in the summer of 1972. The first result of this endeavor was a program for a major expansion of the School of Medicine of the University of North Carolina at Chapel Hill, which will bring an increase in enrollment from 427 in 1972-73 to 640 by 1979-80. Further, the Board proposed to increase the level of State assistance to the Bowman Gray School of Medi-

cine at Wake Forest University and to Duke University Medical School, with the understanding that these two institutions would increase their enrollment of North Carolinians. This expansion program, fully funded by the 1973 session of the General Assembly, is a great step forward in meeting the medical care needs of North Carolina.

According to Dees, "Expanding the existing medical schools was the action needed to train more physicians in the shortest possible time." In Dees' words, however, the Board nevertheless recognized that "more needed to be done." A special Panel of Medical Consultants composed of distinguished medical educators was therefore commissioned by the Board of

Governors to investigate possibilities for the expansion of the one-year medical school at ECU.

The report of this committee to the Board proved damaging to the ECU cause, and in it the Panel cited two reasons why expansion would be premature. First, a report issued by the Liaison Committee on Medical Education in April, 1973, had been highly critical of the one-year program at ECU. Second, the clinical resources necessary for undergraduate medical education were largely committed to the expansion program already instituted by the Board of Governors and funded by the General Assembly.

Moreover, the Panel advised that the next important step in meeting North Carolina's need for more physicians was to expand post-graduate medical training rather than undergraduate. Toward this end the Panel suggested that a concentrated effort be made to expand the network of Area Health Education Centers. Dees outlined the main thrust of the Panel's recommendation as follows:

It called for the creation of 300 new residency places in primary care specialties in North Carolina, and, most important of all,

it recommended that the network of Area Health Education Centers be expanded, so that undergraduate and post-graduate medical education, and the clinical training of other health professions students, could utilize the resources of community hospitals across the State. In this way, more physicians could be immediately provided, a better geographical distribution of physicians through the rural areas of North Carolina could be achieved, clinical education resources could be expanded, and the facilities and resources for medical care in all regions of the State could be strengthened.

The Board of Governors, on the basis of the Panels' report, developed a comprehensive plan for the expansion of medical education on a state-wide basis. The plan focused on the expansion of post-graduate medical education and Area Health Education Centers; expansion of ECU's one-year med school, however, was omitted.

In a Fountainhead interview Dr. Wallace R. Wooles, dean of the present one-year School of Medicine at East Carolina, gave his reaction to the Panel's findings. Wooles disagreed with the committee's conclusion that a four-year med school at ECU would not necessarily mean more doctors for eastern North Carolina. He also felt that the estimated cost of such a school — \$65 million — was misleading. Dr. Edwin W. Monroe, vice chancellor of the ECU medical program, also indicated his disagreement with the Board's position in another interview for the campus newspaper. Monroe stated that it was possible for the decision to be amended by the NC General Assembly when it reviewed the Board of Governors recommendations in 1974.

Advocates of an expanded program for East Carolina were understandably dismayed by the Board's position, but were by no means quieted. Instead, ECU forces voiced their argu-

Opposite page. Top: Dr. McNeil directs students in anatomical locations. Bottom: Students spend many hours in lab probing and identifying. Left: Brinkley Eure identifies cranial nerves in the brain.

ments before the General Assembly's Joint Appropriations Committee.

State Senator Ralph H. Scott summarized the months of strenuous debate in a statement for the *Bucco*ner:

The turning point in East Carolina University's long struggle for expansion of its medical school occurred at a crucial meeting of the General Assembly's Joint Appropriations Committee on February 25, 1974.

For weeks and months the Committee leadership had sought to resolve the differences between the ECU forces on the one hand and the UNC Board of Governors forces on the other.

Below: Pam Shirley and Sally Shu are ECU's two women medical students.

When these efforts failed, Co-chairman Carl Stewart and I introduced a compromise bill. It called for adding a second year to the one-year med school, which is what the ECU forces wanted, but it did not specify a hard-and-fast deadline for doing so, which is what the Board of Governors was trying to avoid.

Promoters of the compromise bill worked into the wee hours of the night on February 25 trying to line up the necessary votes. When the Committee convened the following morning, it was apparent that the effort had succeeded. The Committee approved the compromise bill by a comfortable margin of votes . . .

inserted into the main body of the

over-all State government budget bill, the compromise bill passed both House and Senate without debate.

The limited victory ECU advocates enjoyed in February, 1974, was only one of many they had won over a period of ten years. The push for the medical school began in 1964 when the possibilities of beginning such a school at East Carolina were first examined. Starting in 1965, the NC General Assembly appropriated funds to ECU with the idea of establishing a four-year school in the future. The already-established School of Nursing gave an added incentive for instituting a medical school at the University. The more recent establishment of the School of Allied Health with its nine departments — social work; correc-

continued on page 271

JOYNER LIBRARY — *gettin' better every day!*

Once a common target for criticism, Joyner Library made several recent improvements which helped meet the needs of the campus population. Dr. Ralph E. Russell, director of library services, stated in a *Fountainhead* article that "Our goal is to provide maximum access to library materials." Certainly the staff took significant steps in this direction during the 1973-74 school year.

The conversion from closed to open stacks during the summer ranked as the major improvement. Gone were the long lines of disgruntled students who paced the length of the circulation desk waiting for their books;

instead, students browsed the shelves at their leisure, skimming the books they thought might be of value before investing time in filling out call slips. Russell admitted that the physical structure of the building was less than ideal for an open stack arrangement; after the system had been in operation for a trial period, however, he was pleased with everyone's cooperation and reported that the system was working very well.

Another new feature of the library was the paperback exchange program, where students selected paperbacks from a special rack in the periodicals room in exchange for books they no

longer needed.

Attention focused as well on improving communication between the library users and its staff. Informative pamphlets acquainted incoming students with the many services Joyner had to offer. A question box by the library exit drew a number of queries regarding Joyner's operation, and replies were promptly posted for everyone's enlightenment. Expanded operating hours and an increase in the number of employees on the reference staff allowed users to profit further from their library.

Above: Massive columns rise up before the entrance to Joyner.

Above: Joyner's reference room remains active eighteen hours a day. Below left: Webster's unabridged provides another answer. Below right: Joyner's serials catalog lists periodicals housed in the library. *Opposite*

page. Top left: Open stacks allow students to select books at their convenience. Bottom left: Xerox machines save hours of copying. Top right: Location maps aid students in finding materials.

Middle right: Cement blocks are commonplace during construction of Joyner's annex. Bottom right: Opinion boxes invite responses from all library users.

*Let us know whether
or not you would like
all bound magazines
shelved in one area of
the new library addition*

“It’s Greek to Me!”

Forming generalizations about the Greek culture as it was found on the ECU campus in 1973-74 became as difficult a task as would have been the reading of a play by Sophocles in its original language by one untutored in the Greek alphabet. Such difficulties in generalizing had not always been the case. Once upon a time — and not a very long time ago it was — a Greek was a Greek was a Greek, and he stood out among independents as a leopard would have among a den of tigers. Alpaca sweaters, starched shirts, and drab khakis belted two inches above the navel formed the traditional male wardrobe, while the ensemble for coeds included tight-fitting sweaters, strategically-positioned Greek pins, and Pappagalo shoes.

In its hey-day the Greek system was a world within a world, with brothers fraternizing almost exclusively with brothers, sisters with sisters. The only acceptable Friday night date for the “frat rat” was the “sorority chick.” The result was the promulgation of the Greek culture, and the culture flourished.

Something happened.

Change came to East Carolina with recognizable sureness. The coats and ties once worn by men to every campus social event — football and basketball games, concerts, plays — were left hanging in the closet, replaced first with casual wear, then with carelessness.

The Greek culture experienced change as well; unlike the one of pro-

Opposite page: Variety is the spice of the Greek life. This page: The importance of the Greek system at ECU is evidenced by the fact that SGA President Bill Bodenhamer and Homecoming Queen Nancy Morgan are Greeks.

verbal reckoned, the leopard changed its spots. A loss of identity ensued. When Greek styles shifted from the characteristic to the non-descript, the presence of the Greek culture was no longer easily discerned. This loss of instant recognition, coupled with an "anti-establishment" sentiment (and the Greeks were definitely established), gave voice to the rumor that Greeks were an endangered species, soon to be extinct.

Time proved the rumor premature, however, if not altogether false. Certainly, dramatic changes *had* transpired, with none more noticeable than the sharp decline in the number of students pledging during each succeeding year. In spite of this decline, however, several national fraternities and sororities established local chapters at ECU, joining with those already established to offer a wider choice for students interested in pledging. This fact lent support to the claim that within the Greek system there was an ever-growing effort made toward developing the individuality of the Greek. Moreover, those pledging no longer did so merely to gain recognition and popularity; rather, they chose to "Go Greek" because they found the system genuinely appealing.

During the 1973-74 year, Greeks continued to play a greater role, proportionate to their number, in the day-to-day campus activities than did independents. A roll call of the SGA Legislature would have revealed a large number of Greeks at work for their fellow students. Greek voices were heard at committee meetings and in honorary fraternities, and much of the exuberant spirit displayed at Pirate sporting events was attributable to the support Greeks gave to ECU athletic programs. The recall of the popular Homecoming parade, sorely missed during the disappointing '72 Homecoming, was sponsored by and made a reality through the efforts of the Inter-Fraternity Council.

Nor were Greeks limited in their activities to campus alone. Individual sororities throughout the year contributed their services to fund-raising drives by various national health associations. Likewise, individual fraternities sponsored fund-raising campaigns for needy families, the Crippled Children's Association, and similar charities. Pitt County's Blood Bank profited by a blood drive promoted by the IFC. Far from being extinct, the Greek system was alive and well at East Carolina.

Greeks portrayed an image of themselves during the year that was at once more universal, yet more individual and personal, than ever before — quite a different image from that projected by Greeks at the turn of the decade. Having reached the exaggeration point — Greeks dating Greeks, dressing Greek, and disassociating themselves from anything that lacked Greek approval — the proverbial pendulum swung back.

Observers could no longer point out a sorority girl or fraternity man by any immediately recognizable trait — Pappagelo shoes, alligator belts, or blue Gant shirts. Greeks were rarely seen as different from other students because they were not different. The Greek did not wear his jersey for recognition as much as he wore it for reasons of personal pride, even as members of other campus organizations wore their insignia.

Once, the infamous "sorority chick" and "frat rat" attended school year-round and still needed five years to complete the curriculum. In recent years, however, scholarship claimed more attention from these "professional students", and fewer Greeks found it necessary to raise QPs in the eleventh hour in order to graduate. ECU's eight sororities, for example, posted a combined grade point average of 2.6 in 1973-74 — an average higher than that held by the typical ECU student.

Opposite page. Top left: Costumes and Greeks go together. Center left: Connoisseurs of the femme physique delight in the Miss Venus contest. Bottom left: Bright smiles and fun typify Greek socials. Right: All-Sing participant Kim Kuzmuk dons costume and cosmetics for her part in the Chi Omega skit. This page: Pi Lambda Phi's talents prove a winner at Alpha Xi's All-Sing.

Greeks — an Afterthought

(An open letter by Brownie Wilson)

Too often in life the moral beliefs and worthy objectives of a group become clouded in the quest for more easily accessible, tangible goals. The short-lived enjoyment of winning a contest or being the largest in numbers, however, soon fades away into a dim memory of the past. The true value of belonging to a fraternal organization lies not in material growth and social position but in the knowledge of people and a new compassion for their welfare.

Love and fellowship establish the basis for growth and wisdom in the Greek system. Frequently, people have ignored this foundation and have struggled through their college years with a misconception of its purpose. How sad it is that such a valu-

able opportunity has been misused.

One of the great lessons in life is respect for others — for their convictions, positions, hopes, and dreams. One should always strive to understand and appreciate those with whom he comes in contact. Respect for another person is a great gift and in turn earns respect for the giver. The Greek system teaches that love and respect are the two most important objectives a person can hope to achieve in life.

Perseverance and self-knowledge, also teachings of the Greek system, are the prerequisites to a better understanding of the world and its gifts. The greatest asset to the Greek system is a person's giving of himself to help others. The satisfaction derived is equal to the labor expended.

Each day brings with it a new challenge and a responsibility to live fully. Without knowledge of the true

teachings of life a person is handicapped in his attempt to meet this challenge. To reach out and help a person become a more complete being is the obligation of the Greek; to grow within as this special relationship develops and prospers is his reward. Each one reached in this manner in turn helps others find a more lasting peace. Fellowship grows by personal contact.

Love, fellowship, compassion, respect, and humility are the real teachings of the Greek system. Growth is attained only by following the lessons and by making a real effort to govern life by them. The final result of the Greek system is not a refined socialite, but a deeper, more caring individual. Those who learn this great lesson are on the path to a fuller, richer life.

Curtain Up!

For the East Carolina Playhouse, the 1973-74 season proved to be one of the most successful in its history. Five major productions — *The Merry Wives of Windsor*, *Hair*, *Indians*, *Mass*, and *Dracula* — a new studio theatre, and the renovation of McGinnis Auditorium made the year a memorable one.

Shakespeare's bawdy comedy *The Merry Wives of Windsor* was not only the season opener for the Playhouse but also the first major production performed in the much-anticipated studio theatre. Albert Pertalion, Playhouse General Manager, saw the studio as a major asset to the drama department. According to Pertalion, the smaller theatre, seating between 100 and 300 people, provided the department with a much-needed area in which to train students interested in careers in films and television — the delivery of an actor in the studio theatre closely approximated that needed for film and television work. Pertalion predicted that the studio would be an important drawing point for students interested in drama.

Equally important were the intimate atmosphere and virtually unlimited staging possibilities the studio provided. For the production of *Merry Wives*, for example, the stage extended into the seating area so that during performances the audience bordered the stage on three sides; the close proximity between actor and audience generated a feeling of intimacy which breathed life into the lusty spirit of Shakespeare's comedy.

The Elizabethan set for *Merry Wives*, however, while remarkable in its quaint, antique flavor, was, nevertheless, rather simple when compared with the elaborate staging employed in the production of Arthur Kopit's *Indians*. An oval-shaped stage encircled the seating area and converted the studio into a theatre-in-the-round. The increased staging area allowed scene designer Robert Williams to have a number of sets assembled on stage at the same time so that there was virtually no lapse in action between scenes during actual performances.

As with *Merry Wives*, the intimacy between the players and their audience strengthened the impact of the drama. Don Biehn directed the play, which is both a brilliant example of contemporary black humor and a social commentary of the American pre-occupation with violence.

As controversial as *Indians* was, however, the production of the smash Broadway musical *Hair* drew considerably more attention. The interest centered, of course, on the play's nude scene. Although the cast of *Hair* was strongly in favor of doing the scene, a feeling among the production staff and the University administration that nudity might jeopardize the play's reception was cause for its omission. *Hair* dealt with far more than just nudity, however, and the deletion was hardly noticeable. A product of the times, *Hair* exerted tremendous influence not only upon drama itself but upon many aspects of American culture as well.

Another unusual problem accompanying the production of *Hair* concerned the availability of the show's musical score. East Carolina was one of the first universities to stage the play, and the Playhouse requested the show so soon after its release for non-professional production that the rental agency for the musical had not had time to have the scores printed. Originally scheduled for October, the production was postponed until December.

Director Edgar Loessin and choreographer Mavis Ray shared responsibility in producing *Hair*, while Barry Shank conducted the orchestra. Since *Hair* was performed in McGinnis Auditorium rather than the studio theatre, a rapport between the actors and audience was more difficult to establish; efforts were nonetheless made in this direction as cast members mingled with the audience prior to curtain call and frequently left flowers as mementos of their visit. During the finale, everyone was encouraged to join the cast on stage for a gala singing of "Let the Sun Shine."

The second Playhouse musical, the fourth production of the season, as-

sumed a more reserved atmosphere. The four-day run at East Carolina of Leonard Bernstein's *Moss* was only the sixth production of the show of any kind, professional or non-professional. Those attending the play, in addition to enjoying a musical unique in its range of musical genres, also had an opportunity to view and hear two visiting performers: Ron Lake, one of the most famous boy sopranos in the nation, flew in from Los Angeles to take part in the production; and John Russell, an heroic tenor from Philadelphia, sang the lead role of the Celebrant.

Loessin and Ray once again handled the directing and choreographing duties. Robert Hause conducted, and Charles More was the associate musical director.

The season ended on a macabre note with the production of a classic melodrama: *Dracula*. Based on Bram Stoker's eerie account of the infamous Transylvanian count, *Dracula* enjoyed enthusiastic reception by students. With the season already crowded with remarkable successes, the Playhouse added one more by presenting a special midnight performance of the Gothic drama; the late hour had little effect upon the size of the audience, though, as McGinnis hosted a capacity crowd.

Since 1964, the Playhouse had sponsored a Summer Theatre, but the many students and Greenville citizens who looked forward to the musicals were disappointed this year. Instead of the sound of music, the sound of hammers and saws reverberated through McGinnis as the Auditorium underwent long-awaited renovation. In addition to the needed remodeling, however, a lack of new Broadway musicals left the Playhouse with too-limited a number of plays from which to select and further contributed to the decision to forego the Summer Theatre for the 1974 season.

Comfortably seated in his theatre seat, a member of the audience had little to do but relax and enjoy the

continued on page 272

Top left: *Indians* stars Gregory Smith as Buffalo Bill Cody. Left: Bram Stoker's classic tale of the living dead comes to ECU (photo by Guy Cox). Right, top and bottom: Bernstein's *Moss* presents a unique range of song and dance (photos by Guy Cox).

Above left: Playhouse costumes display intricate detail. Above right: Falstaff enjoys a flirtatious moment

with a comely wench. Below: Falstaff is the center of attention in *The Merry Wives of Windsor*. Opposite page.

Colorful posters announce the arrival of the most controversial play of the decade — *Hoir!*

HAIR

presented by
EAST CAROLINA PLAYHOUSE
McGinnis Auditorium
Dec. 5, 6, 7, 8, 10, 11 8:15
Admission: Public \$2.50
ECU Students: I.D. card

A		LE	
ROW		SEAT	2
GOOD ONLY			
THU. 8:15 P. M.			
MAY			
9 1974			
McGINNIS AUDITORIUM			
RESERVED SEAT \$2.00			
NATIONAL TICKET CO. (5) 282			
McGINNIS AUDITORIUM		THU. EVE. 8:15 P. M.	
Greenville, North Carolina		ADMISSION \$2.00	
		EAST CAROLINA	
		PLAYHOUSE	
		— Presents —	
		“DRACULA”	
MAY		9 1974	
SEAT		NO REFUND	
2		A	
LEFT		ROW	

\$2.00
THU. EVE. 8:15 P. M.
MAY 9, 1974

Opposite page. Top left: Bill Devins works the light board during Mass. Top right: Constructing sets for *Indians* is one of the responsibilities shared by Janet Tremon and her fellow drama students. Bottom left: Chester Hardison repairs a sofa for

the opening of *Dracula*. Bottom right: Grabbing a quick bite between costumes, Carol Beule watches assistant Susan Lambeth at work. This page: Above: Carol Beule adjusts Judy Townsend's hair for her role in *Dracula*.

Above left: Transylvania's legendary Count and his sultry mistress embark on another night of feasting. Above right: Tension mounts during the con-

frontation between Dracula and Van Helsing. Below: John Russell kneels in the shadows as ceremonial rites are performed in *Moss*. Opposite

page: Colorful bonnets symbolize the warrior heritage of the American Indian exploited in Buffalo Bill's Wild West Show (photo by Guy Cox).

[illegible]

In 1947 Matusau created his alter ego, the Bop King, a black man with a striped pull-over, his tight trousers and a topknot. He was the first professor of biology and modern physics to witness the forces of nature in another way.

Tickets go on sale for the Arts Series ever-
in the Central Ticket Office Student ticket.
Insurance will be \$1.00 Faculty and staff tickets will
and public tickets \$4.00

27 in the Central Ticket
insurance will be \$1.00
and public tickets \$4.00

THE
STUDENT
UNION:
MAKING PEOPLE HAPPY

"Probably the most misunderstood student organization on campus"—this was how Gilbert Kennedy, 1973-74 Student Union President, described his organization in a special *Fountainhead* article. Regrettably, many students remained unaware of the tremendous impact the Union had upon day-to-day life at East Carolina, despite the frequent efforts made by Kennedy throughout the year to inform the student body of the Union's activities.

In the newspaper article, Kennedy outlined the major responsibilities of the organization:

The Student Union is the primary source of student programming, and as such it is our responsibility to provide such a wide variety of entertainment that no segments of the student body feel overlooked. Thus, we sponsor a number of different types of social, recreational, and cultural events ranging from pop concerts to professional theatre productions to bingo parties. In addition, we continually strive to be sensitive to changes in student programming demands and to be flexible enough to respond to these trends. Thirdly, we are always seeking to upgrade our existing programs. We serve the role of a trustee over a vast amount of student money and we would be shirking our responsibility if we did not see to it that the students are getting the best returns possible on their money.

The Union had only recently assumed these responsibilities. Prior to the spring of 1972, major programs

were scheduled by committees working under the auspices of the SGA. Campus politics, however, often interrupted efforts to establish a consistent and responsive programming policy. Recognizing this weakness, SGA legislators, encouraged by a vigorous Union lobby, transferred the programming responsibilities to the Union, an organization which by its inherent nature was more suited to the task.

Accompanying this move was a restructuring of the Student Union itself. In previous years the Union had been a rather loosely-knit organization of interested students ("walk-ons," as Union critics described them); in fact, it was just this lack of selectivity with regard toward choosing its members that had prevented the Union from taking over the reins of student programming years earlier.

The present system authorizes a Board of Directors to select the Student Union President. The Board is composed of the SGA President, Treasurer, and Speaker of the Legislature; the Presidents of the MRC, WRC, Panhellenic Council, and IFC; a representative from the Faculty Senate Committee; a representative from the Administration; Associate Dean of Student Affairs Rudolph Alexander; and the retiring Student Union President. The revised system more nearly insures that qualified individuals who have demonstrated their interest and ability are entrusted with the demanding responsibilities of the Union Presidency. Thus far, the Board has selected new Presidents from students who have previously worked within the

continued on page 226

Williams opens at Coffeehouse

Looks like a hairy Howdy Doody, sounds like a cross between a freight train and a butterfly, feels like so strongly that it just busts out in a song... 12-string guitar, big like a sled, gentle like a harpsichord... totally out of this world.

His medium is music both entertaining, invariably more than being entertaining. Most of Mike's fame as a solo performer is "Butterfly," which has just been recorded on El Dorado! and Mike more to crooner, the song. Mike mind when picker. He's a professional truth and back home Mike Student 22, 22.

Games Night

The Recreation Committee is sponsoring Games Night on Monday, November 24 at 7:30 p.m. A variety of games will be played and prizes will be given. Refreshments will be served.

ated by Student Union
rolina University
NACKENOW
Social Committee
H 26

GUEST

Name _____ Time _____

\$1.00
No Refunds

**COVERS
ADMISSION
203**

CINERGY

Canticle

anticle pr
work

Opposite page. Left: In concert with the Temptations are the Quiet Elegance. Top right: The lyrics of "My Girl" call for a personal approach. Below right: Under burning spotlights, the Temptations assert the world is

just a "Ball of Confusion." This page. Above: Within the dark void, a capacity crowd listens spellbound to the legendary Temptations. Below left: John Hammond eases the tempo with his folk music (photo by Rick Gold-

man). Below right: The rock sound of the Wet Willie Band headlines the Sunday Homecoming concert (photo by Rick Goldman).

continued from page 223

organization and have thereby gained valuable experience. Wade Hobgood, for example, President-elect for 1974-75, chaired the Special Concerts Committee during Kennedy's administration. Once chosen, the President-elect appoints new committee chairmen who in turn recruit members for each committee. Within the committees was a representative cross-sampling of the campus population.

For the eight Union committees, the 1973-74 season was crowded with a variety of events, with occasional disappointments offset by several outstanding programs.

Receiving the majority of student attention during the year was the Popular Entertainment Committee. In a *Buccaneer* interview, Kennedy and Hobgood discussed the major problems involved in booking "pop" entertainment. The primary difficulty was in scheduling artists that were at once both appealing to a majority of the students and within the financial capabilities of the Union. These two considerations alone were more than enough to make the Committee's task difficult. The diverse range of musical

tastes held by ECU students meant that scheduling an act with universal appeal was nigh impossible. Moreover, performers enjoying the success of stardom often demanded upwards of \$25,000; since seating facilities at Minges are severely limited, the only way such an amount could have been raised would have been by drastically increasing the cost of student tickets, and experience has shown that students are generally reluctant to pay such high prices.

Other problems were encountered as well. Greenville is removed from what performers viewed as a more profitable route—Raleigh, Greensboro, Charlotte, and Atlanta. Poor transportation by car and plane further contributed to the problem. Kennedy remarked that these difficulties were compounded when the Union attempted to schedule concerts for specific dates, as in the case of Homecoming weekend; in the future, he explained, students may well expect to see concerts scheduled on odd dates—including weeknights, as happened with the Commander Cody/New Riders concert.

GODSPELL

Date: October 4, 1973 **Time: 8:15 p.m.**
Place: Wright Auditorium at East Carolina University
Admission: Reserved Section Seating
Students \$2, Faculty and Staff \$3, Public \$5

Tickets May Be Purchased In The Central Ticket Office,
 P. O. Box 2731, Greenville, N. C. Telephone 758-6278
PRESENTED BY THE STUDENT UNION THEATRE ARTS COMMITTEE

Hobgood further noted that frequently popular recording artists were not successful in concert. Again witnessing the Commader Cody/ New Riders concert, the New Riders have enjoyed popularity for several years, yet ECU students found their performance in Minges stale. Finally, even when the Union was able to book a popular act, circumstances beyond its control occasionally prevented the show from becoming a reality, as exemplified by the cancellation of the Doobie Brothers concert in fall.

The Committee's efforts this year

fell short of the students' expectations and raised much criticism. Most controversial was the scheduling of the Hanneford Circus in late March—the event, like several events before it, lost money. Despite the criticism, however, the Committee *did* book a variety of acts in an effort to provide something for every taste. The best-received and most profitable show of the year was the Temptations concert on Friday night of Homecoming weekend, Sunday's Homecoming concert featured three acts—the Wet Willie Band, John Hammond, and Lynard

Skynard—but netted little student interest.

The success realized by the Special Concerts Committee last year with the Earl Scruggs Revue prompted the Popular Entertainment Committee to schedule his return this year. The profit gained by the bluegrass concert, however, was offset by the losses by incurred by a later concert scheduled on a weeknight and featuring Commander Cody and His Lost Planet Airmen and the New Riders of the Purple Sage.

Hobgood saw the unwillingness of the Committee to take the "big risk" in scheduling a popular, but expensive act as the primary reason for the financial losses. Hobgood widely publicized plans to redirect the Committee's thinking; the 1974-75 Committee, re-

continued on page 230

Opposite page. Top: Christine Jorgenson discusses the harmful effects of the sexual conformity society imposes. Bottom: Pantomimist Marcel Marceau poses as Bip the Clown. This page. Left: Posters announce the performance at ECU of the smash Broadway musical Godspell. Below: Imogene Coca and King Donovan star in Neil Simon's The Prisoner of Second Avenue.

Above: Earl Scruggs and son Randy bring the country sound to ECU. Below: Cloggers generate excitement during the Blue Grass Festival. Right: Fiddlin' up a storm, the Flatland Family Band performs in Mingos.

Opposite page, Top: Rann McKinnon reads a soulful song. Bottom: Commander Cody and His Lost Planet Airmen entertain their audience with a boogie beat.

Above: Mark Chappell appears as "Mark Twain on Stage." Right: The Cynthia A. Mendenhall Student Center nears its completion. Opposite page: East Carolina is one of many colleges visited by the Hanneford Circus.

continued from page 227

named Major Attractions, will aim for high names in entertainment.

While the Popular Entertainment Committee met with disappointment, other committees experienced a tremendous year.

Spurred into being by the success of the ECU production of *Slueth* by a professional touring company, the Theatre Arts Committee was formed in the spring of 1973. In its first year it scheduled four plays, all popularly received—*Godspell*, a contemporary musical based on the gospel according to St. Matthew; *The Prisoner of Second Avenue*, a mad-cap comedy by Neil Simon starring the husband-and-wife team of King Donovan and Imogene Coca; the delightful impersonation by John Chappell of America's famed humorist in *Mark Twain on Stage*; and the outstanding musical *RSVP: the Cole Porters*, a story based on the life of the celebrated composer

lyricist.

The Lecture Committee presented several notable speakers during the year, including *Love Story*-author Erich Segal. Segal, the second author to address ECU students, spoke on the future of literature. Earlier in the year James Dickey, author of *Deliverance*, discussed his first interest, poetry. Kaarlo Tuomi described his experiences as a double secret agent working for the USSR and the United States. Reporter John McCook Roots outlined the new role China has taken as a major world power. Highlighting the series, however, was Christine Jorgenson, who spoke to a capacity audience on her sexual transformation which stunned the world in the early fifties.

Although the speaker series was well-known, fewer students were aware that the Lecture Committee also scheduled the Travel-Adventure series. This year the series again included filmed travels which literally spanned the globe, from a cinematic journey of Mark Twain's visit to the Swiss Alps to a feature on discovering New Zealand to a documentary on famous pioneer trails of the American West.

Headlining the Artists Series, world-renowned pantomimist Marcel Marceau thrilled a captive ECU audience in Wright. From around the globe the Artists Series Committee selected its acts—the Philippine Bayanihan Dance Troupe, French pianist Philippe Entremont, the Vienna Johann Strauss Orchestra, the Warsaw Philharmonic Orchestra, and the Paul Hill Chorale.

Unlike the Popular Entertainment and Special Concerts committees, which book acts within months of the performance dates, committees such as Theatre Arts and Artists Series book a year in advance.

Acts for the 1973-74 Artists Series, for example, were chosen by the previous year's committee; the 1973-74 Artists Series Committee, meanwhile, made the necessary arrangements for each performance this year and assumed the responsibility for scheduling acts for the 1974-75 season.

In only its second year of operation, the Special Concerts Committee booked acts that appealed to current fads in music. Capitalizing on the enthusiasm generated by the blue grass beat, the Committee scheduled no less than

four concerts featuring country artists. Matthew and Peter opened the series in September with their folk sound, and Kennedy firmly believed that the two were destined for stardom in years to come. A folk festival in March featured Raun McKinnon, a young lady who had enchanted ECU students a year earlier when she performed at the Canticale; appearing with Ms. McKinnon were the Dawson Boys. Billed as "the greatest electric blue grass band in the world," the Mission Mountain Wood Band played to a spirited audience during their April concert on the mall. Equally successful was the Blue Grass Festival featuring the Country Gentlemen, the Blue Grass Experience, the Green Grass Cloggers, and local favorites the Flatland Family Band. From mid-afternoon until late evening the mall was crowded with hand-clapping, knee-slapping students enjoying the music, the company, and the warm spring weather.

While blue grass groups predominated the series, rock also received attention. The groups Painter, Chick Corea and the Return to Forever, and

Southsound rounded out the Committee's programming.

Equally important were the programs sponsored by the Films, Coffee-house, and Recreations committees.

Occasional items in *Fountainhead's* campus events section announcing "Casino Day" or "Games Night" indicated that the Recreations Committee was at work. In addition to these rather novel programs, the Committee sponsored more traditional events—tournaments, watermelon feasts, and ice cream bingo parties. Also offered were lessons on bowling and bridge. In anticipating the 1974-75 year, however, President-elect Hobgood commented that, unless greater interest was shown, the Recreations Committee might not be organized; at the time of the *Buccaneer* interview, no chairman had been appointed for the Committee.

"Free flicks" fell under the auspices of the Films Committee. In recent years the Committee made a move toward featuring current films for its Friday night audience. *Frenzy*, *Let It Be*, *Klute*, and *One Day in the Life of Ivan Denisovich* were only a few of

continued on page 272

G
R
E
E
N
V
I
L
L
E
N.
C.

C
O
U
N
T
Y
U.
S.
A.

Opposite page: Bearing the scars of constant use, the entrance to the Elbow Room lures students out for a good time (photo by Rick Goldman). This

page, Above: Still Lums to old timers, the Crows Nest remains a popular spot with the college crowd (photo by Rick Goldman). Below left: Students

line the bar at the Buc. Below right: Soft lights create atmosphere at the Buc.

Above left: Downtown is "where it's at" for most students. Above, right: Handstamping is a badge of honor for

G-ville's night people. Below: When the city fire marshal ordered the night clubs closed, students gathered along

Cotanche and Fifth Streets to resume their interrupted partying (photo by Charles Giffin).

Above left: Anxiety shows in the face of this Pirate cheerleader as the Bucs mount a desperate drive in the final moments of the East Carolina Carolina gridiron clash. Left: Carlester Crumpler cracks through blue-jerseyed linemen on his way to another ECU first down. Above top: With flanker Mike Shea running interference, Carl Summerell streaks to the outside during the championship game with the Spiders of Richmond. Above center: ECU's "Little Horn," Kenny Strayhorn, eludes tacklers as the Pirates roll to a 44-14 devastation of Richmond and to their second straight Southern Conference crown. Opposite page, Bottom: Wilder than ever, the fearsome "Wild Dog" defense of Danny Kepley and company smother the Tarheels' ground game.

DELAYED REPLAY:

the 1973-74 Sports Scene

excitement: /ik-'sit-mənt/ n 1: the act of exciting; the state of being excited 2: something that excites or rouses: East Carolina sports

If Webster were alive today and still compiling his dictionary, he might well term "excitement" and East Carolina athletics synonymous. Certainly sports enthusiasts familiar with the Pirates' unique brand of action would. From the opening kickoff at Carter Stadium to the final out at Harrington Field, the 1973-74 season made "Purple Pride" more than just an alliterative slogan.

During the year Pirate fans saw stunning victories and heartbreaking defeats, watched long-standing records being smashed, and heard controversies over the status of crew and lacrosse, the Tangerine Bowl, and the firing of head basketball coach Tom Quinn. The short but illustrious era of head football coach Sonny Randle also came to an end; and new coach Pat Dye, fresh from the staff of Bear Bryant, brought with him a bit of 'Bama fever.' Championship football, wrestling, swimming, and baseball teams brought Southern Conference crowns to Greenville, and the Purple and Gold collectively competed for the most coveted conference trophy of all — the Commissioner's Cup!

FOOTBALL

For the Pirate football squad it was another fine year, one in which the Purple and Gold equalled the 9-2 record of the previous season and again claimed the conference crown as its own. For the second straight year the Pirates were undefeated at home (their last defeat at Ficklen Stadium being a 14-7 loss to Richmond during the 1971 season). On the road the Bucs won four of six.

NC State's Carter Stadium was the first port of call for the Pirates; when the rout was over, it seemed East Carolina was doomed to a long season.

"Put the blame on me for not getting them ready."

Sonny Randle

Fumbles, interceptions, broken plays, and a porous defense were grim evidence that six weeks of grueling practice in dry-dock had failed to scrape

the barnacles from the Pirate ship. Scoreboard lights boasted "The Pack Is Back," and 40,500 — the largest crowd in the stadium's history — saw more than enough to convince them of its truth. The Liberty Bowl-bound Wolfpack scored almost at will, making ECU's vaunted "Wild Dogs" more nearly resemble toy poodles. State shattered its school record for total yardage by ripping off 585 yards en route to a 57-8 romp. If Pirate fans were purple this evening, it was with embarrassment rather than pride.

"After the loss to State, everyone was scared. We knew what might happen if we lost to Southern Mississippi the next week, so we went out and won."

Carl Summerell

Southern Mississippi's Golden Eagles had made the Pirates walk the gangplank in all four of their previous meetings; in light of East Carolina's opening disaster, a strong Eagle running game, and the advantage of playing on home field, the Mississippians were again odds-on favorites. Four quarters of play proved pre-game speculation wrong, however, as the Pirates plucked the Eagles' feathers and carried home a 13-0 victory. The game marked several firsts: the first of three shut-outs for the Wild Dogs, the first game in which sophomore Kenny Strayhorn started, and the first of six straight Pirate wins.

"Here's the snap, the spot, the kick, it's up, it's . . . good!"

Dick Jones

Few fans were able to travel to Hattiesburg, Mississippi, to see the game, so they listened instead to "The Voice of the Pirates," Dick Jones. To hear Jones once was to remember him for life. An enthusiastic, dyed-in-the-wool Pirate fanatic, Jones was to a large degree responsible for popularizing the nickname "Wild Dogs" and the tags "Big Horn" and "Little Horn" for running back Les Strayhorn and his younger brother Kenny. During the Southern Mississippi game, Jones treated radio listeners to another nickname — the "Triple-S Offense" of Carl Summerell, Kenny Strayhorn, and Don Schink.

The trio managed only one touch-

down but helped set up two field goals by Jim Woody for a lucky thirteen points.

Bucs Down Southern Illinois, Furman

East Carolina was still on the road for its third game of the season, facing the Salukis of Southern Illinois at Carbondale. A Pirate TD and two consecutive Saluki fumbles recovered by Danny Kopley in the end zone for touchdowns iced the game early. Southern Illinois eventually found paydirt, but the Purple and Gold came home with a 42-25 win.

Randle's raiders opened at home against the Furman Paladins, who posed the first threat to the Pirate bid to repeat as conference champions. A rather lack-luster affair, the Buc offense mustered only two touchdowns. Two were enough, however, for the visitors were held to a mere second quarter field goal.

State Example Followed

Pirate gridders apparently learned more from State than what ABC's *Wide World of Sports* called "the agony of defeat." They saw how a team can not only win, but win big; in their game with Davidson the Pirates proved they learned their lesson well. While the Wild Dogs were making the Wildcats pussycats, stiffling the Davidson offense and recording their second shut-out, the Pirate offense went on a scoring spree that ended only after six touchdowns and a field goal. The "thrill of victory" belonged to the Bucs by virtue of a 45-0 rout.

VMI next felt the point of the Pirate sword. The Bucs responded to a first quarter Keydet touchdown by reeling off 42 straight points. What delighted fans as much as the scores, however, was the stunning performance of East Carolina's Carlester Crumpler, Southern Conference Player of the Year in 1973, "Crump" had had his problems early in the season, fumbling away

Opposite page. Top: Carter Stadium's capacity crowd is evidence of ECU's drawing capability. *Center left:* Crumpler scrambles through a rare gap in the Pack's defensive line. *Center right:* State commits one of its few errors of the night. *Bottom left:* Kenny Moore tries but fails to block this State pass. *Bottom right:* Airborne Mike Shea hauls in a Summerell aerial. (All photos courtesy Raleigh News and Observer.)

two possible scores in the State game and generally not doing much to inspire confidence. Against VMI he made amends.

"We Want Crumpler!"

In one of the most memorable plays of the season, Crumpler scored a touchdown without ever laying a hand on the football! Ahead 14-7 midway through the second quarter, the Pirate offense nevertheless looked sluggish, and fans began voicing their discontent. The cry "We want Crumpler" began at the 50 yard line and spread in support and volume. The Pirates, meanwhile, had driven to mid-field, where they faced a third-and-five situation. At this crucial point, amid a deafening roar of approval, Coach Randle seemingly bowed to the fans' wishes by sending in Crumpler. The snap of the ball was awaited with breathless anticipation. Everyone, including the eleven defending Keydets, knew that East Carolina's hulking back would be given the handoff on a charge up the middle; everyone, that is, except the Pirate offense. Summerell faked the handoff to Crumpler; and while big number 32 was grappling with the Keydet line, Summerell calmly hit his receiver in the end zone for the score. Seconds passed before anyone in the stands fully realized what had happened, so beautifully had the fake handoff been executed. But the initial groan which had lodged in the throats of the fans — Crumpler had fallen short of the first down marker — suddenly gave way to a soul-shattering ocean of cheers!

A Word about Road Trips

Still another conference team fell victim to the Bucs when Pirate guns pounded The Citadel in Charleston, South Carolina. Road trips for the Pirates were not as glamorous as one might have expected them to be, however, as the itinerary for the weekend in Charleston testified. Players boarded buses at 8:00 a.m. Friday; seven hours and one minor accident later, they arrived in Charleston. Complications with hotel reservations delayed the start of a light, one-hour workout at the stadium and in turn delayed dinner. Having the early evening hours to themselves, players were back in their rooms by 10:30, with lights out at 11:00. Wake-up calls sounded at 8:45 the following morning. Religious service and pre-game meal over, the team was back on the bus and headed for the stadium by 11:00. Two-and-a-half hours later it was the "Big Purple Gang" against the Bulldogs, a lop-sided bout which ended with the Pirates boasting a 34-0 victory. By 4:30 the team was back on the road, arriving at Scales Fieldhouse shortly before midnight.

"Go to hell, Carolina!"

October 27th saw the gold-jerseyed Pirates in perhaps their finest hour. The scene was Chapel Hill's Keenan Stadium; the foe, the Tarheels of North Carolina; the goals, revenge and respect. East Carolina nearly gained the first, certainly achieved the second.

A year before, Keenan Stadium had borne witness to the first gridiron

clash between these two state rivals; heightening the tension then was the fact that each team was champion in its respective conference. East Carolina fell victim to a 42-19 decision in which rain and mud combined with a powerful Carolina attack to spoil Pirate dreams of upset. This year, riding a wave of six straight victories, the Bucs were determined the story would be different.

"I take my hat off to East Carolina. They carried the fight to us."

Tarheel head coach Bill Dooley

Carolina took the opening kickoff and drove 73 yards in 12 plays for what seemed an easy touchdown. The Pirates, less impressive during their first possession, found their drive stalled at mid-field and punted. Applauding the Tarheel play thusfar, Carolina backers made their last audible sound for three quarters.

ECU's Vic Wilfore slapped the punt dead at the Carolina three, and on the ensuing snap Tarheel quarterback Billy Paschall fumbled the ball into the end zone. Initially signaled a Pirate TD, officials then ruled that Pas-

Opposite page. Top: Summerell calls the signals against Carolina. Bottom: Kenny Strayhorn cracks through the Tarheel line. This page. Top left: Fiery Sonny Randle exudes enthusiasm on the sidelines (photo courtesy Raleigh News and Observer). Below: Don Schink blasts for yardage against Davidson's Wildcats.

chall had recovered his own fumble, thus allowing East Carolina only a safety. The decision drew vocal criticism from the Pirate spectators, as did a call moments later that ruled flanker Stan Eure out of bounds on his reception of a Summerell pass. ECU still managed points on the drive, however, as Jim Woody booted a 43-yard field goal to set a new school record.

Another Tarheel fumble put the Bucs back in control on Billy Hibbs' recovery near mid-field. The Pirates battled to the Carolina two before being halted, and Woody split the up-rights again to give ECU an 8-7 edge early in the second quarter.

Midway through the period, ECU was on the move again. Schink's 19 yard blast, a 21 yard aerial to Eure, and a 13 yard run by Summerell on the option highlighted the Pirate's first sustained drive. Crumpler capped the 88-yard march by hitting paydirt on two tries from the six. The significance of the missed point-after — Woody's kick was wide to the left — was not to be fully realized until late in the fourth quarter.

Jim Bolding's interception of a deflected Tarheel pass set up the last score of the half. Crumpler zipped 19 yards, and Summerell swept around the corner for four yards and the score with seven seconds remaining.

"I've never been any prouder or sadder in my whole life. The one thing we wanted was for these people to respect us,

something they've never done. But if you tell me there was one person here today who didn't respect us, I'd say he ought to see a psychiatrist."

Sonny Randle

With the Tarheels trailing 21-7 at the half, the Carolina card section threw away its posters in disgust. Pirate enthusiasts, meanwhile, were already speculating on how great a point-spread there would be; they were in for a rude awakening.

Carolina drew new life when Summerell, after leading the Pirates from their own 14 to the Tarheel 19, yielded the ball on a fumble late in the third quarter. A 20 yard sprint by tailback Mike Voigt and a fourth-and-six completion to wingback Ted Leverenz helped move the Tarheels downfield; Leverenz scored on a reverse from the seven.

The Tarheel defense stiffened, forcing the Bucs to punt. Four plays later Carolina hit paydirt again, knocking the score at 21-21.

The determination with which the Pirates had first taken the field bolstered them in the final minutes. East Carolina ground out two first downs inside its own territory before Schink scrambled up the middle for a 30 yard gain. Crumpler then picked up five, seven, and four yards before he finally buffaloed his way across the goal line to put the Pirates back on top.

The blocked PAT generated a Tarheel rally as well, however, and UNC

began its winning drive. Two key plays — a four-and-eight completion to Earle Bethea and a questionable interference call on Reggie Pinkney at the ECU eight — kept the drive alive. Carolina knotted the score again on Paschall's six yard pass to Dicky Oliver, Oliver's only reception of the game. Ellis Alexander booted the point-after to provide UNC with the winning margin.

Physically exhausted, the Pirates mounted an incredible drive in the waning seconds, moving to mid-field to set up a field goal attempt by Woody. 53 yards was too long to master, however, and the ball rolled dead at the goal post.

Carolina eeked out a 28-27 victory, one of only four it was to enjoy all year. It was East Carolina that proved to be the true victor. Respect had been sought; respect had been earned. Even in defeat, heads were justifiably held high, and Purple Pride flourished.

"Hey, hey, hey, hey, EC, you're still the one for me!"

The Pirate Multitude

None of the three games played in November equalled the drama witnessed at Chapel Hill; Pirate enthusi-

This page: Jim Woody's field goal contributes to the 44-14 thrashing of the Richmond Spiders. Opposite page: ECU's soccer squad boots its way to a second place conference finish.

asts savoured them nonetheless.

William and Mary's warring Indians journeyed to Greenville hell-bent on revenge. The Pirates had skippered a 21-15 victory at Williamsburg in the 1972 season that left William and Mary visiting Richmond the following week for what Randle whimsically dubbed the "Loser's Bowl": a 6-0 league mark had already given ECU undisputed claim to the SC crown.

Taking offense at both the insult and the injury, W & M vowed an upset. Instead, a record crowd of 18,000 saw the Indians head homeward minus their scalps and sporting, among miscellaneous lumps and bruises, an embarrassing 34-3 defeat.

"We're Number One!"

Attendance records were smashed again the following week when more than 22,000 thronged Ficklen's gates to view the much-heralded clash between ECU and Richmond — two teams undefeated in SC action.

The championship game (which fate decreed should also be ECU's Homecoming) began when the Pirates received the opening kickoff. Two minutes and an equal number of touchdowns later, the game was deadlocked 7-7. Talk of a defensive battle stopped, and fans prepared themselves for a nip-and-tuck, tension-filled duel that never materialized. ECU drove for a go-ahead touchdown with ten minutes left in the opening period, and the Pirate lead was never again seriously contested.

The Wild Dogs proved their bite far worse than their bark as Spider running-back Barty Smith, sidelined with an injury in the second quarter, learned to his regret. The vaunted Pirate defense corralled Richmond and yielded only one additional Spider score — a touchdown in the third quarter that came too late to aid the visitors' cause.

Combined with this brilliant defense was an offense that made few mistakes. A fluke play which allowed the Bucs to reclaim their own punt took the starch out of the defending Spiders: Crumpler and company continued their afternoon-long scoring spree. Long before the final gun sounded, Ficklen shook with the cry, "We're Number One!" More than a win, the 44-14 thrashing of UR seemed a ticket to Orlando, Florida, and the Tangerine Bowl.

"We're Number One" (Reprise)

Only the point-spread was in question prior to the Pirates' match-up with Appalachian State. The Mountaineers battled stubbornly during the first half, but the Pirates struck like white lightning in the third and fourth periods.

The final Pirate score, in fact, seemed an appropriate finale for the entire season. Danny Kopley nabbed a desperate Mountaineer pass in ECU territory, shrugged off tacklers, and raced unscathed into the end zone to wrap up a 49-14 triumph. Spectators, meanwhile, rejoined the previous week's victory cry.

In seven conference games the Pirates claimed seven victories. More incredible was the ease with which they demonstrated their superiority; outscoring SC foes 262 to 41, ECU left no doubt in anyone's mind as to where the conference champs were enrolled.

Disappointing Finish

The failure of Tangerine Bowl officials to recognize Pirate successes with a bid to the post-season game stung Purple Pride to the quick. Hoping to land a "big name" team for the December 22 game in Orlando, Florida, officials outwore the patience of

the ECU players. The Pirate squad voted unanimously to withdraw its name from consideration. Miami of Ohio, Mid-American Conference champions, eventually faced and defeated the University of Florida, 16-7.

SOCCER

Despite the 3-6-2 regular season record, the Pirate soccer squad gave ECU's bid for the Commissioner's Cup a boost by finishing second in the conference, very nearly upsetting Appalachian State for the SC championship.

The Bucs opened with a two-day tournament at UNC-Wilmington, where they struggled with the hosting Seahawks to a 1-1 tie. Action with Campbell College the following day, however, found the Pirates physically overpowered as the Camels trod to an easy 7-0 victory. Buc goalie Scott Balas, knocked unconscious during a violent collision at the net, had reason to remember the Camels' ferocity of play.

ECU's home opener pitted the Pirate booters against Madison College, ranked ninth in the nation in pre-season. Madison gained an early lead with a chip shot into the net that sailed out of reach of goalie John Henderson,

a former All-American player from Campbell. Following this score, both teams shut down offensive maneuvers as the half ended without additional scoring.

"It was one of the most superb team efforts I have ever seen. I am quite proud of every purple-shirted player that was on that field."

Acting head coach Ed Walcott

ECU tallied in the second half on a pass from co-captain Tom O'Shea to freshman Michael Fetchko, who knotted the score 1-1. Halfbacks Dave Myles, Dave Schaler, and Lee Ellis continued to apply pressure offensively during the second half, while defensively fullbacks Brad Smith, Bob Poser, and Allen Levitz thwarted Madison's drives to the goal. Sophomore Bunky Moser replaced Henderson at the goal in the final minutes of play; Moser proved equal to the task until Madison gained the advantage of a penalty shot late in the game. The visitors capitalized, booting in the winning shot and leaving their hosts with a 2-1 defeat and a 0-2-1 record.

Winless Streak Continues

Following the Madison game Monte Little assumed the head coaching chores while Ed Walcott returned to his duties as assistant coach. Little's first game as Pirate mentor was a disappointment, however, as the UNC-CH Tarheels made good 5 of 66 shots to down the Pirates 5-2. Nor was the season to improve immediately thereafter. A nip-and-tuck battle with VMI ended in a 2-2 tie; Appalachian State's Mountaineers pounded the Bucs 9-0; and a second half rally on Minges Field against the Duke Blue Devils fizzled as the visitors went on to a 5-2 victory.

Season Turns Around

Before a sparse crowd at Minges Field the Pirate booters turned their season around with their brilliant play against conference foe William and Mary. In a match dominated by defensive play, ECU managed only two scores, but two were enough as the Bucs shut out the Indians altogether. While only the first ECU win of the season, the divisional structure of the Southern Conference with regard to soccer meant that the 2-0 triumph gave ECU a berth in the SC championship

game. The Pirates prepared for the contest by polishing off their last two regular season opponents, NC Wesleyan and Methodist, by scores of 2-0 and 4-1.

Confident that they had at long last jelled, the Bucs hosted Appalachian State for the conference championship — one of two such battles to be fought that day on the ECU campus. The brisk November weather complimented the equally brisk play demonstrated by both teams. Appalachian State found the Pirates far worthier opponents than they had been in the first encounter. Scoring the first two points of the game, the Mountaineers saw their lead cut to only one late in the first half.

A small but spirited crowd urged the Pirates on in the second half, despite another Mountaineer score that put ASU up by two once again. The Pirates followed with a score of their own, leaving the outcome of the contest highly in doubt with minutes remaining. The teams fought to a standstill, however, and the Mountaineers carried home a 3-2 win and the conference crown.

Soccer, classified as a minor sport ("minor," it should be noted, only in the sense that it was a non-revenue sport), typified the problems encountered by many Pirate sports.

Co-captains Brad Smith and Tom O'Shea explained in a *Buccaneer* interview their feelings on the recognition — or rather the lack of recognition — soccer receives. Both agreed that the best team effort of the season came in their match against William and Mary. Played on Minges Field, the game drew only a smattering of people — most Pirate sports enthusiasts were in Chapel Hill for the ECU-UNC football game. As disappointing as the poor attendance was, more depressing for the team was the absence of any representative from the administration to congratulate them for a victory which put the Pirates in the championship game. Smith and O'Shea further agreed that a spirited audience boosted the morale of the team and inspired the players to play at their best; conversely, poor attendance often resulted in lack-luster play.

Although lack of recognition was admittedly a problem, the limited budget was far more serious. Finan-

cial considerations were both many and complex. Soccer's \$3,500 budget, for instance, could not afford to grant scholarships; nor could it afford the hiring of Al Tompison as coach, much to the dismay of the squad. Tompison, an All-South player from St. Andrews, was largely responsible for coaching the Pirates during the last half of the season, spurring the booters on through his instruction to three straight wins and a bid for the championship. Budgetary limitations also meant that equipment could be purchased only in piecemeal fashion — shirts one season, shorts the next — and the players themselves had to pay for their shoes. Moreover, Minges Field remained the worst of any in the Southern Conference, and teams visiting ECU were housed wherever the school could find room rather than in regular barracks which several other schools provided.

Another Side to the Coin

Clarence Stasavich, Director of Athletics at ECU, frequently found himself the target of criticism when such problems as those encountered by soccer were raised in *Fountainhead* editorials. In his fourth year at the helm of the total Pirate program, Stasavich presented another side in a *Buccaneer* interview. "Coach Stas" summed up the criticism in one sentence: "The thing to do in athletics is to blame someone."

Money — the absence of it — was the root of all evil. Contingent upon four things — student fees, Pirate Club donations, concessions, and gate receipts — the athletic budget could not adequately finance all ECU sports the way all ECU sports would have liked. Football received the lion's share of the budget; nevertheless, Coach Randle emphasized after the 28-27 loss at North Carolina that ECU was not on equal footing with ACC teams and never would be without a considerably expanded budget. Soccer, like golf and tennis, bemoaned the limited funds which prevented the hiring of a full-time coach. Stasavich pointed out, however, that before he assumed the reins of the athletic program, soccer had neither budget nor field. Golf and tennis, he admitted, needed an increase in funding more than the others.

Lacrosse, once a budgeted sports venture, vocally remonstrated the

action which left it without funds in 1973; ECU continued, however, to recognize lacrosse, provided transportation, and arranged schedules. "They were not pleased," Stasavich noted, "but we do the best we can."

Crew also got the axe in 1973, and the Athletic Director defended the move with several arguments: facilities alone would have run \$20-25 thousand, and the cost would have drained that much more from an already overburdened budget; no other schools in the Southern Conference sponsored crew, thereby making meets difficult to schedule; and those meets that were scheduled would have been at great distances from ECU, and the student body as a whole could not have profited by them.

"You can take the complaints if you can see progress being made."

Athletic Director
Clarence Stasavich

Recognizing the setbacks in the over-all program, Stasavich also recognized the tremendous advances ECU had made in recent years. "Nothing," the Pirate mentor remarked, "is static."

For the 1974-75 football season, only two teams (Appalachian State and East Tennessee State) remain in the college division, a statement which gains significance when compared with the gridiron schedules of the mid-sixties. In 1975-76, ECU will play no less than three ACC teams (NC State, North Carolina, and Virginia),

and the man responsible for their being on the schedule is Clarence Stasavich.

Stasavich emphasized as well the position swimming enjoyed. Coach Scharf's tankmen were fortunate to call Minges Natatorium — the finest in the Southern Conference and one of the best in the entire southeast — home. Percentage-wise, however, the Pirate wrestling team received the largest increase in funding in recent years, and a fine program has consequently developed. This sport, Stasavich noted, was given priority because of the high interest it commanded in area high schools.

Operating with a total budget only one-half that of the average national major school budget, the Pirate program nevertheless recorded triumph after triumph. Four teams pirated conference championships, while three others claimed second place SC finishes. Moreover, although the school had once before shared the prize with William and Mary, East Carolina won the Commissioner's Cup outright in 1973-74. Symbolizing the best over-all sports program in the Southern Conference, the Cup was ample evidence that, despite acknowledged weaknesses, someone must have been doing something right.

CROSS COUNTRY

Eight runners competed on the ECU Cross Country team, and Coach Bill Carson, in his seventh year at the helm, had nothing but praise for his harriers when interviewed by the

Bucconeer. The season already completed, Carson regarded junior ECU runner Ed Rigshy as "the finest we've ever had." Rigshy received All-Conference and All-State honors and qualified for both regional and national competition, the first Pirate ever to do so. The coach's admiration for senior Gerald Klas, the team captain, was equally high, and Carson called Rigshy and Klas "the best 1-2 runners in ECU history." Jerry Hillard, another junior, likewise ran well during the year and earned Carson's praise as "a solid performer." Backing up these upperclassmen were freshmen Scott Miller, Steve Michaels, Neil Bransfield, Raymond Michaels, and Larry Clark.

ECU enjoyed a successful year, one in which the Pirates upset Appalachian State and Mount St. Mary's and placed fourth in the NC Cross Country Championship held in Raleigh. The harriers finished their season at Furman University, where they once again placed fourth, yielding first, second, and third place finishes to William and Mary, ASU, and Furman respectively.

"Running is 75 percent mental. Anyone can get in shape, but the difference between average and great is the mental conditioning of believing in yourself."

Scott Miller

Success was not gained without the many sacrifices of the individuals who ran for personal glory and that of their school. Carson's harriers started their days early, running five to seven miles in the light of dawn while most ECU students still slumbered. An equal number of miles were run during afternoon hours. Runners also worked with weights, and strengthened leg muscles by climbing stairs with weights. Carson needed only one word to describe his runners: "Dedicated."

INDOOR TRACK

Coach Carson found dedicated athletes for his indoor track squad as well, and once again the determination paid off handsomely as the Buc thinclads scored several impressive victories during the season.

Best in the State

ECU downed rivals North Carolina, Duke, and South Carolina in a January meet at Chapel Hill, with Pirates claiming many top honors. Gerald Klas placed first in the mile. Charles Lovelace, Arian Johnson, Maurice Huntley, and Mark Whitmore finished first, second, fourth, and fifth respectively in the 60 yard dash. Art Miller won the pole vault at a height of 14' 6". Larry Malone leaped 23' 6½" to edge out fellow Pirate Willie Harvey for first place in the long jump. Nat Hagger and Lawrence Wilkerson finished second and fourth in the triple jump, and identical finishes were enjoyed by Roy Quick and Glen Russell in the high jump and by Bill McRee and Charles Maxie in the 60 yard high hurdle. Third and fourth places in the shot put went to Tom Watson and Ivey Peacock. Cross country star Ed Rigsby came in fourth in the two-mile run, with Palmer Lisane taking third in the 600 yard event. Lovelace followed up his victory in the 60 yard dash with a third place showing in the 440; Johnson placed fifth.

Individual honors were also earned by three Pirate stars in earlier competition. At the East Coast Track Invitational in Richmond, Virginia, the Bucs challenged many outstanding track and field Olympian and NCAA champions. Mastering this wealth of competition, Sam Phillips took the silver medal in the 60 yard high hurdles. Phillips was clocked at 7.5, just missing the qualifying time of 7.3 for the nationals and trailing William and Mary's gold medal winner Charles Dodson by one-tenth of a second. Larry Malone, co-captain of the Pirate trackmen, finished second behind UNC's Hubert West in the long jump; Malone's distance of 24' 2¼" set a new Pirate record. Gerald Klas copped the third silver medal with a 4:15.8 running of the mile; a true photo finish, a judge's decision gave Duke's Richard Schwartz the gold medal.

BASKETBALL

Predictions of a lackadaisical season for the East Carolina cagers seemed erroneous at first, then proved accurate. Victories over UNC-Wilmington and Davidson, interrupted

Opposite page: Lonely paths stretch before ECU's harriers at the NC Cross-Country Championship at Raleigh (photo courtesy Raleigh News and Observer). This page: Top: Tom Marsh blocks one in action against

Duke (photo courtesy Raleigh News and Observer). Bottom: Coach Quinn discusses strategy with his players, as does assistant coach Dave Patton (in background).

by losses to Duke and NC State, found the Pirates at .500 four games into the season, but there was cause for hope. Good play in the first half against the future NCAA champion Wolfpack squad, followed by a thirteen-point thumping of long-time hardcourt nemesis Davidson, suggested that the Pirates might be Southern Conference contenders after all.

Bucs Lose Four, Win Five

Following their homecourt triumph over Fairleigh Dickenson, though, the Pirates found disaster at every bend of their four road games. A 69-63 upset of the Bucs by the Bulldogs at Charleston triggered the unwelcome streak, as ECU fell victim to Marshall, American University (in the Presidential Classic), and Richmond.

3-6 for the season, the Pirates started a streak more to their liking in their home game against VMI. Nipping the Keydets 59-58 (thanks to a free throw by Donnie Owens in the final seconds), the Bucs upended Appalachian State by an equally narrow margin, 53-52. William and Mary next felt the sting of the Pirate sword, falling 70-67, as did St. Peter's, bowing 84-75. Owens again became VMI's executioner as he popped in two shots from the charity line to snap a 55-55 tie and clinch ECU's fifth straight win, four of them

against conference rivals.

Cagers Bid For Lead

5-2 in the conference, ECU challenged for a share of the SC lead when it hosted the Paladins of Furman. Ungracious hosts thusfar in the season, having won six of six in Mingos, the Bucs had an advantage considerably more important — Furman coach Joe Williams had benched Ferror "Moose" Leonard, the Paladins' star center, for disciplinary reasons. Reserve Clyde Mayes, however, saw to it that Leonard was never missed, as he paced the Paladins to an 89-80 triumph with 30 points. The Pirates, however, were not without stars of their own: Reggie Lee hit for 15 points; Nicky White, 14; Donnie Owens, 12; and Greg Ashorn and Tom Marsh, 10 each.

Old Dominion's Monarchs found victory at Greenville, too, but not without a struggle. Trailing by twenty points with ten minutes left in the game, the Pirates suddenly sprang to life, offensively and defensively. With thirty seconds on the clock, the Bucs

were down by only one and had the ball. What was almost an incredible comeback then vaporized as the Bucs fumbled the ball away and, after a Monarch free throw, lost 80-78.

Three days later the Pirates again took aim at the Paladins, this time at the Carolinas' other Greenville. Playing on home court and with the talents of "Moose" Leonard, Furman nevertheless found the visitors stubborn adversaries, and the outcome of the contest was in doubt until the final buzzer. When it sounded, it was the Paladins who were once again on top, winning the regionally-televised game by only two points, 72-70.

See-saw Season Continues

Having lost three tough battles in a row, the Bucs took out their frustrations on Buffalo State, drubbing the Northerners 89-61. Enjoying that romp, the Pirates followed up with an even bigger win, thrashing W & M's Indians 93-63. Another win over Appalachian State gave the Bucs a crack at recovering second place in the conference, but Davidson's 94-82 revenge

of its earlier loss, followed by Richmond's 76-68 triumph, took the wind out of Pirate sails. The Bucs closed their regular season with a ragged performance against The Citadel, but nevertheless claimed the win before their hometown fans.

The final nail in the coffin was driven by the Indians in SC tournament action in Richmond. The Pirates, comfortably on top midway through the second period, suddenly found

themselves in the midst of an Indian rally. The final bucket, a stay-alive shot at the buzzer to knot the game 63-63, was made, not by William and Mary, but by ECU. Overtime play proved fatal, however, as an invisible lid seemingly dropped over the Pirate basket. W & M reeled off eight straight points, dooming the Bucs to a 75-67 upset. The loss sent the Pirates packing with a final record of 13-13.

Eight Year Reign Ends

Coach Tom Quinn, head coach of ECU's cagers for eight years, was sent packing also. Named the Southern Conference's Coach of the Year in 1969, when he guided the Bucs to a 17-11 overall mark and a second place finish behind nationally-ranked Davidson, Quinn also had the distinction of coaching the 1971-72 Pirate squad to surprising wins over Davidson and Furman to give ECU its first basketball championship in the Southern Conference tourney, a victory which sent the Bucs to the NCAA Eastern Regionals.

Two reasons for Quinn's removal were cited by Athletic Director Clarence Stasavich: first, the Pirate basketball program had plateaued in recent years; second, as a result of the stagnation, support for the team had dwindled alarmingly, as evidenced by

Opposite page. Far left: Nicky White outmaneuvers The Citadel's Rick Barger, while Robert Geter blocks out for the possible rebound. Top center: Eric Gray snatches the rebound for Richmond as Roger Atkinson prepares to defend (photo by Tommy Forrest). Top right: Gregg Asborn finds his shot blocked by Davidson's Sheldon Parker (photo by Tommy Forrest). Bottom left center: Reggie Lee keeps a Pirate rally alive with a shot from the corner against Old Dominion. Bottom right center: Donnie Owens passes off during action with VMI. Bottom right: Airborne Kenny Edmonds drives past defending Paladins for the lay-up (photo by Tommy Forrest). This page. Right: Wrestling's promotional pamphlet boasts the grappler's championship 1973 season. Below: Paul Ketchum battles with his William and Mary foe.

East Carolina

N.C. COLLEGIATE CHAMPIONS

Front (L-R) - 118 Jim Slater, 126 Paul Ketchum, 134 Matt Sherman, 162 Tom Warratt, 190 Jack Skelton, Top (L-R) - 138 Bruce Hall, 167 Ron Whitcomb, 177 Bill Hall, 190 Mike Radford, Hoyt Winstead, Bryant

Southern Conference Champs
N.C. Collegiate Champs
Ga. Tech Invitational Champs
Maryland Federation Champs
Colgate Open Champs
Thanksgiving Open Champs

Wrestling 1974

the fact that wrestling often outdrew basketball in attendance. After a delay of several weeks, assistant coach Dave Patton was given the nod to succeed Quinn at the helm.

WRESTLING

From the first match of the season to the last, Coach John Welborn's grapplers wrestled with authority as they authored an impressive 7-0 record. Wins over SC challengers Appalachian State and W & M, a glorious 31-3 victory over the Wolfpack of NC State, an unprecedented sweep of the NC Collegiate Championships, and a third consecutive first place finish in the conference tournament proved the strength of the Pirate squad.

The first dual meet pitted ECU's matmen against nationally-ranked West Chester State; sluggish in the early going, the Pirates overcame a 10-10 tie and sailed easily from there to a 28-10 victory.

Travelling to Boone, ECU's grap-

plers put the Mountaineers of Appalachian State to the sword in 9 of 10 matches, blasting their hosts 36-4. Equally magnificent was the Bucs' performance against the ACC's vaunted Wolfpack.

"Maybe this makes up a little for football and basketball."

Mike Radford

The Pirates dominated the action in Carmichael Auditorium in much the same way as the Wolfpack had in Carter Stadium. Jim Blair, Paul Ketchum, Milt Sherman, and Tom Marriott each won easily in their respective weight classes to give the Bucs a 13-0 edge before State's Charlie Williams upended Steve Satterwhite in a 7-2 decision. It was the only match the Pack was to claim all evening, however, as Bruce Hall, Ron Whitcomb, Bill Hill, Mike Radford, and Willie Bryant conquered their opponents handily. State found the embarrassing 31-3 clobbering even more frustrating because of its previously undefeated record.

The Pirates put their undefeated mark on the line in the dual meet competition held in Minges Coliseum with William and Mary. The Indians poised the most prominent threat to the Bucs' possession of the SC crown, and the meet was accordingly regarded as crucial. A large Pirate crowd was on hand to witness the event, and the Bucs made their audience more than happy, scalping the Indians 29-6. The contest was far more even than the

total score indicated, however, as four Pirates eeked out one-point decisions over their W & M opponents. Moreover, Welborn felt that the Indians had not wrestled as well as they were capable of doing, and he therefore believed that the outcome of the conference championship meet, only weeks away, was still in question.

In the last home match of the season, the Pirates battled another tribe of warriors — the Pembroke State Braves — but the end result was the same: the Bucs waylaid Pembroke 43-3, upping their dual meet record to 5-0.

Three in a Row

Boone was the site of the Southern Conference Championship meet, but the home court advantage did not help the challenging Mountaineers; nor did it help the William and Mary squad. Instead, East Carolina made it three in a row as, despite indications that the meet would go down to the wire, the Pirates ran away from their competitors with ease.

Justly proud of his squad's performance, Welborn looked forward to the last meet of the season against the Monarchs of Old Dominion. The grapplers had little trouble in winning the match, and for the third straight season the Pirates posted an undefeated mark in dual meet competition.

View From The Top

Coach Welborn outlined in a Buccaneer interview the kind of dedication his wrestlers displayed in compiling their 7-0 record. While conditioning actually continued throughout the

year, supervised training began one week after the start of Fall quarter classes. During September and October, practice lasted one hour a day, four days a week; by November, however, the sessions were lengthened to two-and-a-half hours a day, seven days a week — a grueling pace which was maintained until after the NCAA Championships in March. Described by Welborn as "demanding," the sessions involved running, lifting weights, and maintaining the proper weight. According to Welborn, wrestling required "a special kind of athlete"; judging from the program he has established in his seven years at

This page. Left: ECU's Bill Hill (left) grapples with his William and Mary opponent; Hill, along with Jim Blair, Glen Baker, Tom Marriott, Bruce Hall, Mike Radford, and Willie Bryant, represented the Pirates at the NCAA Wrestling Championship at Ames, Iowa. Above: Henry Morrow swims in home meet against South Florida. Opposite page: The scoreboard tells the tale of East Carolina's domination of the SC Championship meet.

ECU, Welborn obviously had a good eye when recruiting. Beyond the obvious abilities required of the wrestler — strength, balance, quickness, agility, and a good repertory of moves — Welborn also looked for “gutty” individuals, men who could wrestle with minor injuries, could withstand pain, and had enough determination to perform to their limits in practice as well as in competition.

Stressing the cooperation he has received from the administration, Welborn happily reviewed the status Pirate wrestling has enjoyed in recent years. Enthusiastically supported by students and faculty — a fact which Welborn regarded as highly important — ECU’s wrestling program was one of the finest in the nation and has earned national ranking. Welborn believed that the Pirates could fare well in wrestling were ECU to join the ACC, but added that in light of the increasing financial support ACC schools are giving to their minor sports, ECU’s program would likewise need additional funding to maintain its present position. In 1974, the wrestling program worked with a budget

of \$11,000; only two scholarships — neither of them full — were available at any one time, but a \$1,500 annual wrestling scholarship established by ECU alumnus Michael L. Bunting will be available in 1975.

Welborn recalled with a smile how his squad travelled as economically as possible on road trips, staying at the homes of friends along the way, if possible, in order to save money. Such frugal spending, Welborn explained, might allow for the scheduling of another meet, and only through actual wrestling could ECU hope to be nationally recognized.

SWIMMING

The arrival of winter sports at ECU also marked the renewal of another Pirate dynasty — that of Ray Scharf’s tankmen. While not boasting an undefeated season, the Pirates nevertheless dominated all conference rivals and fared well also in non-conference meets. Swimming was one of the sports in which East Carolina competed with many ACC teams, and the tankmen proved themselves worthy

opponents. Against powerhouse Maryland, the Pirates hung tight until the end, bowing by a respectable score of 63-51; NC State and North Carolina likewise enjoyed victories over the Bucs by scores of 65-47 and 68-45. Virginia, however, was not as fortunate, as the Bucs splashed by the Cavaliers 65-48. Only Army could justifiably claim to have beaten the Pirates with ease; the nationally-ranked cadets sunk the Bucs 76-37.

Generally, the Pirates enjoyed success with enough regularity to give them a victorious season. The losses to North Carolina and Army followed on the heels of a narrow 57-56 win over South Florida in the first meet of the season. The Pirates then rallied from their big loss to Army to devastate St. John’s by an equally impressive score of 74-39 in the double dual meet at West Point. Following the losses to NC State and Maryland, ECU reeled off five straight wins, beginning with their swamping of Richmond, 70-42. Next came the victory over Virginia, succeeded by wins over Catholic University, Appalachian State, and VMI.

Entering the SC Championship meet with an impressive string of victories, the Pirate tankmen hosted their conference challengers in Minges Natatorium. An enthusiastic crowd eagerly cheered on the Pirates as they completely dominated the meet. Second place Richmond never gave ECU a

serious challenge as the Pirates once again claimed unquestioned right to the conference crown — for the eighth consecutive year. The first place finish gave ECU the lead in the race for the Commissioner's Cup.

"It's All between Your Ears!"

Another of ECU's winning coaches, Ray Scharf has been a coach at East Carolina for seven years. Joining the staff of Dr. Ray Martinese — a fine coach who deserved the lion's share of credit for persuading administrators to finance the pool — in 1967, Scharf assumed head coaching chores the following year.

Scharf saw to it that practice for his squad was grueling, with workouts scheduled both in the early morning and in the afternoon, as the tankmen literally swam hundreds of miles over the course of the season. Coach Scharf viewed the individual swimmer as a "diamond in the rough"; continuing the analogy, he commented on the design of his program: "We try to cut it, polish it, and place it in its proper setting. If we don't cut it right, it breaks." The Pirate mentor further noted that one of the most important things in his swimmers was dedication. As the tankmen enjoyed little glory or recognition, personal satisfaction was usually their only reward.

The emphasis Scharf placed upon

mental attitude — belief in oneself — was neatly summed up in his favorite motto: "It's all between your ears!"

Interestingly, Scharf paid as much attention to the academic performance of his swimmers as he did to their performance during meets. In fact, to aid his freshmen in this regard, Scharf arranged a three-hour study hall on weeknights, following practice. Considering good grades highly important, Scharf demanded 100% in both sports and academics, and said with a grin, "You only get what you ask for."

TENNIS

Pirate netters suffered through another inglorious season as hopes of a winning record — the first in a long time — were stored in moth balls once again. The final results were even more depressing in light of the optimism which had prevailed in pre-season. Coach Wes Hankins had taken the 2-12 squad of 1972 to a 7-11 season in his first year at the helm, and the return of five players promised a good year in 1974 — "good year" being defined as anything between 7-11 and 10-8.

Instead, the Bucs finished at the bottom of the pile, recording only three victories all season long. So poor was the Pirates' luck, in fact, that

between their match with Glassboro State and the SC tournament, they failed to win as much as one set. While the football, wrestling, and swimming teams sailed through their seasons undefeated in conference action, the netters went unvictorious. For the second straight year the Bucs failed to score a single point in the tournament, and slim consolation was afforded by the fact that VMI's Keydets suffered the same humiliation, thus tying the Pirates for sixth place. Appalachian State claimed first place in the tournament, with Davidson finishing second.

GOLF

Buc golfers carded another successful season this year behind rookie coach Bill Cain; Cain, ECU's Assistant Athletic Director, assumed the coaching duties formerly held by wrestling mentor John Wellborn.

Headed by senior Eddie Pinnix, the Pirate squad carried impressive credentials in their bid for a Southern Conference championship. Pinnix, recipient of All-America honors, joined with returning lettermen Bebo Batts, Carl Bell, Tommy Boone, and Jim Ward to form a veteran front; newcomers Doug Owens, Steve Ridge, and Les Bass, meanwhile, strengthened chances for the SC crown with their talented play.

During the year the Pirates competed in no less than three major invitational tournaments, meeting with varying results. The first measure of the Pirates' mettle came at the Palmetto tourney held in Orangeburg, South Carolina. Georgia Southern bested the 22-team field in the three-day event, while the Bucs finished in a tie for tenth with UNC-CH.

Following a 19-2 victory over UNC-Wilmington in dual match play, the Pirates hit the road again, competing against ten teams in the Camp Lejeune Intercollegiate Invitational. ECU, only two strokes off the pace after the first

This page: Dr. Leo Jenkins holds the Commissioner's Cup, symbolizing the best athletic program in the Southern Conference, as Athletic Council chairman Cliff Moore (left) and Athletic Director Clarence Stasavich look on (photo courtesy ECU News Bureau). Opposite page: ECU's diamondmen slug their way to a 12-2 conference finish and the championship.

day, dropped to fifth place after its second outing. Rallying on the last day, the Pirates tied for third with Appalachian State behind NC State and UNC-CH. In sudden-death play — in which the top man for each team met head-on — Pinnix won out over his Mountaineer opponent on the first hole to break the tie.

Less successful was the venture in Greenville, South Carolina, where the Pirates competed in the Furman Invitational. ECU finished thirteenth of twenty-two, and Coach Cain was understandably disappointed. The Pirate linkmen were simply not scoring as well as they had been expected to by this point in the season; moreover, both ASU and Furman finished ahead of ECU, the first time they had done so in the three tournaments in which they had competed. With the SC tourney rapidly approaching, Cain felt that the squad needed a great deal of work and more dedication.

Viewing the intervening dual matches as tune-ups, the Bucs worked hard to prepare themselves for the

main event. Carding a victory over Richmond just prior to the tournament, the Bucs journeyed to Florence, South Carolina as one of three teams given an even shot at winning the crown. The enthusiasm with which they entered the championship event, however, did not prevent the Bucs from opening with a weak round. Second day play brought the Pirates within six strokes of front-running Appalachian State and an equal number of strokes ahead of Furman. The standings remained unaltered on the final day of the tourney, and the Bucs had to settle for a second place finish.

Equally important was the effect the final standings had upon the race for the Commissioner's Cup. By virtue of their first place finishes in golf and tennis, the Mountaineers had suddenly put Appalachian State in the running with ECU and W & M for the coveted trophy; only in its second year as a member of the Southern Conference, ASU would have found the possession of the Cup an unbelievable dream-come-true.

BASEBALL

Gray-haired followers of Pirate baseball might remember having heard in their youth stories about "the legend of the even year." The legend breathed new life during the 1974 season as the Bucs ran away with the conference crown, the fourth time they had done so since ECU joined the SC. Curiously, each championship had come in an even year — '66, '68, '70, and '74; only in 1972 did the even oddity fail, as the Bucs finished with a record of 11-5, two games shy of the Richmond Spiders.

Within the Southern Conference, the Pirates were all but unbeatable. Between their 1-0 loss to Furman in the first conference game of the season and their 5-3 loss to The Citadel in the last SC bout, the Bucs reeled off twelve straight victories. In inter-conference play, however, ECU was less successful, compiling a 5-9 record. In action with the ACC, for instance, NC State (1974 champion in its league) swept three from the Pirates; Duke

copped two of three; Virginia, scheduled only once, lost 3-0; and Greenville weather shut-out both North Carolina and ECU in a rained-out game that was never rescheduled.

Head coach George Williams teamed with assistant Monte Little to produce ECU's winning squad. Williams, working with the stand-out talents of Dave LaRussa and Bill Godwin, coached the pitching staff to noticeable successes — Buc hurlers collectively registered five shut-outs over their opponents while yielding only one run in each of seven other games. Little, meanwhile, supervised hitting practice and worked with the defensive play of the infield.

Practice for the champs began in January, with one week of running serving as the initial phase of the conditioning program. Williams, with only a limited number of grant-in-aids at his disposal, was fortunate in being able to round out his team with several talented walk-ons.

Easy-going, reserved, and quiet — even when angry — Coach Williams enjoyed his work, as well he might. Earning the respect of his players, the Pirate mentor had no disciplinary problems with which to contend; far from it, morale was exceptionally high throughout the season, aided as it was by the large crowds on hand for all the games played at Harrington Field. The portrait of Williams would thus have been an easy one to paint as the coach stood by the Pirate dug-out. Quietly chewing on his plug of tobacco, Williams viewed with satisfaction the championship play of this year's team and thought optimistically on prospects for the future.

OUTDOOR TRACK

Long since the home of the SC's dynasty in track, William and Mary had gotten a jump on other conference schools by being the first to offer grant-in-aids in this sport; with both money to recruit with and a winning tradition to recruit to, the Indian coach had consistently fielded a powerful team. The Pirates, perennial contenders, hoped the outcome would be different in 1974.

Opening against NC State and Wake Forest, the trackmen scored ten first place finishes out of eighteen events, and Carson was justifiably pleased. Less fortunate in their outing in Charleston, South Carolina, the Pi-

rates finished second to Baptist College; Baptist won the meet with 93 points, while ECU finished second in the tri-meet with 47½, edging last place Princeton. Explained Carson, "Baptist has the third best track team in the South besides Tennessee and Florida. They would kill Maryland and William and Mary. Track is their main sport and that's what they put their money into."

Sam Phillips paced the Pirates in the Atlantic Coast Relays in Raleigh, winning a gold medal 14.3 in the 120 yard high hurdles and setting a new meet record with his time of 14.2 for the same event in the morning trials.

Phillips teamed with Gerald Klas to take the honors at the Carolina Relays in Chapel Hill. Phillips again won the high hurdle event, while Klas pulled in a gold medal with his 4:09.9 running of the mile. While bowing to North Carolina Central, the Buc 440 relay team — Larry Malone, Palmer Lisane, Sam Phillips, and Maurice Huntley — broke an ECU record with a time of 41.5.

Miscues hampered Pirate efforts at the Mountaineer Relays in Morgantown, West Virginia, but the Bucs nevertheless came home with prizes. A poor exchange of the baton lost the 440 relay team first place in that event, while running out of bounds on the baton exchange was cause for ECU's disqualification in the 880. Ivey Peacock finished third in the discus with a distance of 47'6", while Tom Watson claimed second in the shot put with a heave of 49'6". Klas again conquered competitors, running the 3-mile in 13:57.1, setting both a new meet and a new track record. Al Kalamaja also finished first in his specialty, the steeplechase, stopping the clock at 9:28.3. Also contributing to the Pirates' trophy case were Al McCrimmons in the high jump, Willie Harvey in the long jump and triple jump, and Glenn Russell in the triple jump.

Following a meet with South Carolina, the Bucs competed in the Southern Conference meet in Richmond. ECU took first place in seven events, but seven was not enough to dethrone William and Mary. It was enough, however, to give the Pirates second place, a finish which in turn gave ECU the prize it had long sought but had never before won: the Commissioner's Cup!

FOOTBALL		
Coach: Sonny Randle		
Conference Finish: 1st		
	NC State	57
	Southern Mississippi	0
	Southern Illinois	25
	Furman	3
	Davidson	0
	VMI	7
	The Citadel	0
	North Carolina	28
	William and Mary	3
	Richmond	14
	Appalachian State	14

CROSS COUNTRY		
Coach: Bill Carson		
Conference Finish: 4th		
	Wylar	15
	VPI	15
	Pembroke	24
	NC State	27
	Appalachian State	24

SOCCER		
Coaches: Al Tompson,		
Monte Little, Ed Walcott		
Conference Finish: 2nd		
	UNC-Wilmington	1
	Campbell	7
	Madison	2
	North Carolina	5
	VMI	2
	NC State	5
	Appalachian State	9
	Duke	5
	William and Mary	0
	NC Wesleyan	0
	Methodist	1
	Appalachian State	3

SWIMMING		
Coach: Ray Scharf		
Conference Finish: 1st		
	South Florida	56
	North Carolina	68
	Army	76
	St. John's	39
	NC State	65
	Maryland	63
	Richmond	42
	Virginia	48
	Catholic University	44
	Appalachian State	0
	VMI	0
1st Southern Conference		
Tournament		

BASKETBALL

Coach: Tom Quinn
Conference Finish: 5th

69	UNC-Wilmington	63
69	Duke	82
47	NC State	79
104	Davidson	91
77	Fairleigh Dickinson	73
63	The Citadel	69
81	Marshall	92
75	American University	82
60	Lehigh	47
	Richmond	79
59	VMI	58
53	Appalachian State	52
70	William and Mary	67
84	St. Peter's	75
57	VMI	55
80	Furman	89
78	Old Dominion	80
70	Furman	72
89	Buffalo State	61
93	William and Mary	63
76	Appalachian State	68
82	Davidson	94
68	Richmond	76
78	The Citadel	66
	Southern Conference Tournament	2 6
67	William and Mary	75

WRESTLING

Coach: John Welborn
Conference Finish: 1st

W	West Chester State	2
W	Appalachian State	0
W	NC State	3
W	William and Mary	2
W	Pembroke State	0
1st	Southern Conference Tournament	12 8
W	Old Dominion	7

INDOOR TRACK

Coach: Bill Carson

W	North Carolina	3
W	Duke	8
W	South Carolina	2
W	NC State	
L	Ohio State	
L	Notre Dame	

TENNIS

Coach: Wes Hankins
Conference Finish: Tied For 6th
Results Not Available

	UNC-Wilmington	
	Atlantic Christian College	
	Appalachian State	
	William and Mary	

Furman

Glassboro State
Pembroke
NC State
NC Wesleyan
VMI
Richmond
Pembroke
Old Dominion
Atlantic Christian College
Davidson
UNC-Wilmington
Southern Conference
Tournament
Campbell

BASEBALL

Coach: George Williams
Conference Finish: 1st

	Campbell	1
	Duke	6
	NC State	1
	NC State	4
	Duke	3
	Furman	1
	Furman	4
	Virginia	0
	Shippensburg	1
	Shippensburg	0
	Davidson	1
	Davidson	0
	Richmond	0
	NC State	8
	William and Mary	2
	Appalachian State	2
	Appalachian State	0
	Pembroke	3
	The Citadel	2
	UNC-Wilmington	3
	UNC-Wilmington	1
	William and Mary	2
	Richmond	3
	VMI	1
	VMI	2
	The Citadel	5
	UNC-Wilmington	16
	Campbell	4

GOLF

Coach: Bill Cain
Conference Finish: 2nd
10th of 22 Palmetto Tournament
19 UNC-Wilmington 2
3rd of 12
Camp Lejeune Tournament
13th of 22 Furman Tournament
8 Southern Conference 3
361 Campbell 357
14 Richmond 7
2nd
Southern Conference
Tournament

OUTDOOR TRACK

Coach: Bill Carson
Conference Finish: 2nd
Results Not Available
NC State/Wake Forest
Baptist College/
Princeton University
Atlantic Coast Relays
Colonial Relays
Carolina Relays
Mountaineer Relays
South Carolina
Southern Conference
Pitt Invitational
Maryland Invitational
Tennessee Invitational

**TIME HAVE
CHANGE**

(and we ain't whistlin' no more!)

Several years ago the black student belonged to a minority that went largely unnoticed on the predominantly white ECU campus. Dramatic changes were initiated in 1969, however, when the newly-formed Society Of United Liberal Students (SOULS) gave voice to the black population.

In the spring of 1969, SOULS presented President Jenkins with a list of ten demands it felt needed to be met if blacks were to be truly a part of the college community. Included on the list were demands for black courses, black professors, the vigorous recruitment of minority students, and — perhaps the most controversial demand on the list — the banning of "Dixie" as the Pirate fight song.

A moratorium on the mall, a unique convocation in which Dr. Jenkins addressed the entire student and faculty body in Ficklen Stadium, and a demonstration before the administration building transpired during tension-filled days. Fortunately, reason prevailed, peace was maintained, and changes gradually came about.

Right: This ECU coed enjoys a Union-sponsored watermelon feast. **Below left:** Class break allows for a moment's relaxation on the wall. **Below right:** Students chat at the chief meeting place on campus — the CU.

As a result of the moratorium, when whites were able to listen to black leaders explain the reasons for the SOULS demands, blacks gained the support of their fellow students; in a special referendum, therefore, students voted overwhelmingly to ban "Dixie."

Since 1969, improvements have been continual. The SGA established the Office of Minority Affairs to give blacks an active voice in student affairs. Within the 1973-74 year the SGA also appropriated \$1,000 for the publication of two minority recruitment booklets. Another development this year was the formation of the Black Arts Festival Steering Committee, which co-ordinated the programming for the annual Black Arts Festival, an event made possible through the joint efforts of SOULS, the Office of Minority Affairs, the Student Union, the SGA, and various departmental and administrative heads. The Festival was a revival of the original Black

Week, first sponsored by SOULS in 1972. "Rap sessions," lectures, workshops, a film festival, and a sing-in highlighted the exhaustive event.

In addition to these improvements, several black professors have joined the ranks of ECU's growing faculty, while black courses in the areas of art, English, history, political science, geography, and anthropology have been added to the curriculum.

Social changes have also taken place, most noticeably in the number of black fraternal organizations which have been formed within recent years. Alpha Phi Alpha, the first black fraternity to establish a local chapter on the East Carolina campus, has since been joined by two other fraternities and two sororities.

Secretary of Minority Affairs Maurice Huntley noted in a *Fountainhead* article that the major improvement needed today was in the recruitment of blacks to ECU. According to Huntley, black students already on campus need to take it upon themselves to personally recruit fellow blacks. Huntley also noted that the school needed more black graduates to further enhance the University's image in the eyes of black students interested in pursuing post-graduate degrees.

Certainly, times have changed and improvements will continue. And we ain't whistlin' "Dixie!"

Opposite page. Top: Black or white, students share the same hassles of university life, i. e., browsing the shelves of the book store for a bargain. Bottom left: Election of Miss Black ECU has been an annual event since 1971. Bottom right: Dr. Charles G. Hurst appears at ECU as a part of the Lecture Series. This page. Top: Brothers of Alpha Phi Alpha highlight a Pirate pep rally with their mock burial of the Richmond Spiders. Left: Omega Psi Phi pledges draw an interested audience.

a university SURVIVES puberty

Should one ever have the time and desire to do so, a visit to Joyner Library's North Carolina Reading Room would offer what would be an oftentimes amusing, oftentimes startling insight into a world that was. All but obscured by neighboring volumes of Tarheel triumphs and trivia sits a collection of humble little volumes, scuffed with the scars of time and trial, tinged with an airy touch of antiquity. Student handbooks, they are, and an interesting tale they tell — one of the gradual growth of student freedom and of how a training school/college/university survived sixty-eight years of puberty.

Page after page in these dusty handbooks speak of Victorian morality, as various regulations quoted at random testify. The 1929-30 ECTC handbook, for example, informs the reader that the institution once had a precise schedule which regulated student life:

Rising Bell — 6:30 A.M.

Breakfast — 7:30 A.M.

Recitations — 8:30 A.M. to 12:00 P.M.

Lunch — 12:50 P.M. except Sunday, 1:00

Recitations begin at 1:50 P.M.

Dinner at 5:55 P.M.

In effect at a time when "coed" referred to the school's *mole* population, the regulations found in the handbook emphasized the traditional attitude toward women — the view of women as the weaker sex and therefore to be protected by the school authorities in accordance with the *in loco parentis* theory. Each regulation was pointedly designed to keep a watchful eye on the wards of the institution. Under the heading "Social" appeared the following rules:

Calling hours are from 3:30 to 5:45 P.M. on week days; from 4:00 to 5:45 on Sundays; from 7:30 to 10:00 P.M. in the evenings.

After public entertainments students may converse with guests, but must bid them good night before leaving the building in

which the entertainment has been given.

Students must not dine at restaurants or go to any office or to any railroad station without special permission from the Dean of Women.

Students may speak to young men on the street, but may not carry on extended conversations with them, nor walk with them. Students must wear hats when calling or shopping.

On leaving or returning to the campus, students must register. Students must have a special permission sent directly to the Dean of Women from their parents for each out-of-town privilege.

Administrators also provided helpful suggestions on "Things to Avoid:"

Talking from windows.

Sitting in windows.

Leaving shades up at night.

Loud talking and other forms of disorder in the Administration Building and in the dormitories.

Chewing gum in company.

Going to town without hats.

Walking too near the hedge.

Reading, writing, or talking during chapel exercises.

Accustomed to liberal standards in motion picture content, today's student would likely find the following regulation, one of several "General Privileges," incredible: "Students may go to picture show once a week. The program at the approved theatre will be posted on Mondays."

The term "General Privileges" suggests that *specific* regulations existed as well, and so they did. Each class — Junior-Normal, Senior-Normal, Junior, and Senior — had its own set of rules. The following regulations, for instance, were only a few of the many that greeted entering students:

Right: Today's barefeet and bluejeans would have been in violation of ECU's dress code six years ago.

Students may go calling twice a month.

Students may go shopping Monday and Friday afternoons.

Students may have company twice a month.

Students may spend two weekends each term out of town with permission mailed directly from parents to the Dean of Women.

Each succeeding class enjoyed additional privileges, until the senior was her own woman, with only a few restrictions with which to contend:

Students may go to the theatre or to church with brothers by filing their names.

Students may go to church or to the theatre with a gentleman, provided there are two girls in the group and they return immediately after the show or church. The show must be approved.

Student may go to the picture show two afternoons or evenings each week provided they go in groups of twos. They must be back on the campus within thirty minutes after the first evening show is over. In no case must they be out later than ten o'clock. Students may go to town at any time during the day except at class periods.

Such was life at ECTC in 1930. Three decades later East Carolina was recognized as a college and regulations had altered with the times. By today's standards, however, the rules remained stringent. The 1958-59 Key specified several restrictions which continued to govern the school's female population. Under a section headed "Dating" appeared the following rules:

Students must sign out on special permission card for walking date when dating after 5:30 p. m. in the fall and winter quarters and 7:45 p. m. in the spring and summer quarters. Girls and their dates are not to walk in the arboretum or outdoor theatre or to loiter around the steps of classroom buildings, or the benches on front campus after the above time.

All riding dates necessitate signing out on special permission card regardless of whether it is day or night.

Another humorous rule fell under the heading "Riding": "Students must not sit at night in parked cars on campus."

Grouped under "Personal Conduct" were five administrative warnings:

Penalties will be given to students for undue familiarity and lack of dignity.

Shorts, dungarees, pedal pushers, and gym shorts are not to be worn in public except by special permission.

Women students must not visit in men's dormitories.

During the day women students may talk with gentlemen friends on the front and side porches, but not on back steps of the dormitories.

Sun bathing may be done only in specially provided places on the campus.

Women students who violated the multitude of regulations had her day in court, and those found guilty of crimes against the establishment received demerits; an accumulation of 12 demerits resulted in the student's being placed on restriction. The following infractions carried penalties of 1 to 3 demerits, depending upon the severity of the offense:

Walking to town at night with girls without signing out.

Failure to sign in within 30 minutes after return to Greenville from a weekend visit.

Talking out of windows.

Loitering with boys on back steps of dormitories.

Failing to take phone duty when assigned.

Visiting in town during the day without signing-out.

Walking to town at night by oneself.

Dating without signing out.

In 1967 — the year in which the NC General Assembly granted University status to the institution — regulations remained confining. Parental permission forms regarding modes of transportation, visiting privileges, and dating privileges were required of each coed. Strict dormitory closing hours were in effect for all coeds. Freshmen, however, had additional rules with which to contend, "closed study" being among the more prominent. Closed study required freshmen women to remain in their own rooms — no visiting was permitted — Monday through Thursday from 7:00 to 10:00 p.m. Other no-no's during these hours were dates, visits to the canteen, showers or baths, and telephone calls.

Thirty minutes after dormitory closing time the following privileges were denied freshmen:

Visiting or communicating with other students.

Taking showers or tub baths. Using the telephone except to receive long distance telephone calls.

Washing and ironing. Using vending machines.

Playing radios, record players, and television sets or other musical instruments excessively loud. Cleaning rooms and moving furniture.

If the regulations cited thus far seem slanted toward the female population, it is only because the administrative policies regarding coeds were considerably more stringent than those regarding men. Men students had no curfews, never experienced closed study, filed no sign-out/sign-in forms, never received demerits. Regulations for men were adequately covered on two pages of the handbook; those for women covered ten pages. Yet the University avowed adherence to a single standard.

1970 saw the first of several changes in the regulations. Closing hours for all women students were set back an additional half-hour; sign-out/sign-in was dropped; and an experimental visitation program was begun. The first visitation lasted for two hours following a Sunday afternoon rock concert as part of Carousel weekend festivities. The interest shown in visitation at that time encouraged the Men's Residence Council to request expanded hours on future weekends, and the administration willingly agreed. By the end of spring term, men students were enjoying visitation on any weekend the MRC requested. Hours were from 7:00 p.m. to 1:00 a.m. During summer vacation, the MRC Executive Council successfully argued for permanent weekend visitation privileges.

In October, 1970, the MRC moved to have visitation installed on a daily basis, with hours extended from noon until women's curfew. Dr. Jenkins replied by appointing an Ad-Hoc committee to investigate such an expansion. Months dragged by, and the student body became increasingly anxious and bothered by what it con-

sidered This page: Visitation eases dorm living. Opposite page: Frequent Fountainhead articles praise the success of ECU's co-ed hall.

"HOME"

Ah, the memory of those dorm days ... and nights. Winter mornings with no heat while neighboring floors sweltered at the mercy of iron steam monsters. Shriveled frog carcasses stored next to the mustard and pickle jars in the refrigerator because lab practicals loomed menacingly near. The "lived-in" look abounded—encrusted dishes on the desk, books heaped on the bed, piles of clothes carefully scattered on book shelves and in closets and around and under beds to give the room just the right touch of chaos.

One either loved the dorms or hated them. The environment lent itself

toward creating strong friendships between "roomies", suitemates, and parties down the hall. Speaking of parties, there always seemed to be one going on somewhere, especially on those nights when studying was a real necessity.

Top sequence: Humid Fall weather and overlaid cars make moving-in an ordeal. Center left: Coeds find lugging their wardrobe a cumbersome task. Center right: Residents on the "Hill" find moving-in equally laborious. Left: Parking becomes a problem with the first day of Fall quarter and remains one throughout the year

Studying?

The idea of running down the hall to the bathroom soon got old, and the novelty of fixing pizza in a broiler oven and then trucking to the shallow basins in the washrooms to clean up the dishes wore off even faster. Once the cramped quarters brought on fits of claustrophobia, the symptoms of an evolving day student were evident. Armed with the SGA off-campus housing list, one spent hours looking for an apartment, a trailer, anything.

The privacy was worth the trouble, and a roommate was worth half the expenses. The campus transit system helped in the travel department, but

Top right: Ginger and Liba Narron experiment with a dormitory delicacy. *Center right:* Sunbathing remains a popular spring pastime. *Bottom right:* Study continues into the wee hours of the morning. *Below:* Scott is one of two men's dormitories that feature suites. *Opposite page, Left:* Bicycles are a familiar campus scene. *Right:* Dresser space is often cramped.

Dorm Life and Day Student Memory Prompter

(check where applicable)

Memorandum from:

- ___ The Dean of Student Affairs
- ___ The Dean of Housing
- ___ The Dean of Men
- ___ The Dean of Women
- ___ The Men's Residence Council
- ___ The Women's Residence Council
- ___ The Head Resident

- ___ Dust
- ___ Dirt
- ___ Dirty laundry
- ___ Overcrowded laundry rooms with six washers out of order and two dryers too few
- ___ Power failures (at least one a quarter)
- ___ Waking up in total darkness in January for an 8:00 class—and going back to sleep again
- ___ Noisy Janitors and maids working
- ___ Quiet janitors and maids standing around doing nothing more than looking at one as if to ask, "What is he doing here?"

Vomit:

- ___ in the elevator
- ___ in the stairways
- ___ in the commode
- ___ along the halls
- ___ in the parking lot

Insects:

- ___ Flies
- ___ Spiders
- ___ Cockroaches
- ___ Others

- ___ One broom (bristles bent out in assorted directions)
- ___ One dustpan (remaining forever unused in a corner of the closet)
- ___ One trash can (bent out of shape and never large enough to hold all your garbage)
- ___ Bulletin boards crowded with memorandums and memorabilia
- ___ Sav-Haf toilet paper holders that never let one tear off more than one insufficient sheet at a time
- ___ Panty raids
- ___ 1:00 a.m. hooting contests between dorms

- ___ Obscenities
- ___ Watching basketball and football games on television with everyone else on the hall
- ___ Alarm clocks
- ___ Playboy pin-ups
- ___ Playgirl pin-ups
- ___ Black lights
- ___ Black light posters
- ___ Students Supply Stores calendars with the days etched out of existence with red pens or black Magic Markers
- ___ Stained, soft mattresses
- ___ Sore backs from sleeping on stained, soft mattresses
- ___ Bicycles everywhere

Intra-dormitory warfare:

- ___ People running up and down hallways
- ___ Shaving cream fights
- ___ Water balloon fights
- ___ Broom fights (what else were they to be used for?)
- ___ Hall proctors
- ___ Cold showers
- ___ Cold rooms in winter
- ___ Hot rooms in summer
- ___ Parking stickers
- ___ Parking tickets
- ___ NO PARKING signs
- ___ NO parking places
- ___ Restaurant food
- ___ Empty mailboxes which remained empty

Sandwiches:

- ___ Chicken salad
- ___ Egg salad
- ___ Tuna fish salad
- ___ Ham salad
- ___ Peanut butter and mayonnaise
- ___ Peanut butter and jelly
- ___ Peanut butter
- ___ Pimento
- ___ Bologna and cheese
- ___ Cheese and pickles
- ___ Cheese and egg
- ___ Creamed cheese and pineapple
- ___ Grilled cheese
- ___ Tomato
- ___ Banana
- ___ Mustard and tuna
- ___ Upset stomachs

Problems with housing:

- ___ Too small
- ___ Too big
- ___ Too quiet
- ___ Too noisy
- ___ Too far from school
- ___ No grass for lying in the sun
- ___ No pets allowed
- ___ No children allowed
- ___ No kitchen
- ___ No furniture
- ___ No showers
- ___ No social life
- ___ Nosy neighbors
- ___ Lumpy beds
- ___ Dirt
- ___ Bugs
- ___ Broken air conditioner
- ___ Broken heater
- ___ Uncooperative landlord
- ___ Uncooperative paperboy:
- ___ Broken windows
- ___ Undelivered papers
- ___ Misplaced papers
- ___ Dog-shredded papers

Finding Housing:

- ___ Married couples only
- ___ Utilities included and too expensive
- ___ Utilities not included and still too expensive
- ___ No available roommate

Those first few days:

- ___ No phone
- ___ No water
- ___ No electricity
- ___ No garbage can
- ___ No light bulbs
- ___ No heat

Uncooperative bicycle:

- ___ Flat tire
- ___ Broken chain
- ___ Pants caught in chain
- ___ Snapped gear lines
- ___ Rain
- ___ Snow
- ___ Sleet
- ___ Cold
- ___ Heat
- ___ Bike ripped off

only for those lucky enough to live along its route. Otherwise a bike or car was a must. Cooking became true artistry, with soup and tuna fish heading the menu of cuisine concoctions and gourmet garnishings. At least MacDonald's was no longer the hang-out at meal times, although a can of spaghetti still added a touch of variety.

For many the story changed here. Wedding bells between quarters demanded a change in life style. Mom and Dad no longer footed the tuition expenses, and the need for food, clothing and housing meant that someone had to assume a role other than full-time student. In the process, old friends lost contact and new ones sprang up. The whole marriage cycle brought school-related goals into focus, if for no other reason than that the couple could no longer afford the luxury of groping through general college for a life-time looking for a major that suited one's personality. Grades improved because of time spent at home, and the lights of downtown—the "call of the wild" for singles—were exchanged for the more humble lights of the living room. If both spouses went to school, meetings between classes tied the hectic hours together, but studying at home became largely a process of ignoring each other.

No matter what the residence, ups and downs of college life came and went with little regard for bank account balance or frame of mind. After four years, looking back on it all with a chuckle or two, and maybe a sigh, only pity was left for the incoming freshmen. Yet one wouldn't have missed it for the world.

Opposite page: Typical student refrigerators have little to offer at meal-times. This page: Top: Mealtimes often reveal Roddy Semour in a compromising position with son Scott. Center left: Scott finds his co-operation rewarded with chocolate pudding for desert. Center right: Like father, like son. Scott relaxes on his dad's lap while Roddy catches up on the latest news. Bottom: Tony and Leigh Duque find studying a process of ignoring each other.

Med School

continued from page 204

tional services; medical records science; physical therapy; medical technology; occupational therapy; environmental health; community health education; speech, language and auditory pathology; and rehabilitation counseling — further helped to serve a recognized need in North Carolina.

In the fall of 1972, the first class entered ECU's one-year medical program. Twenty students were admitted, trained, and scrutinized under a program prescribed by joint ECU/UNC-CH faculty direction. Students who had taken the exam at both schools said the diagnosis exam given to first year ECU students was harder than that administered to second year students at Carolina.

ECU med students interviewed indicated that, of the two medical schools, ECU was more clinically-oriented while Carolina was more research-oriented. "There is more patient work here," commented one East Carolina student. "Even with a big hospital and many patients at Chapel Hill, by the time a patient goes through all of the house officers and gets to the second-year student, he refuses to see the student."

Although the medical students at ECU had few comments on the debate over expansion of the med school, they did write letters to North Carolina legislators and talked to influential Greenville citizens. "Most people don't realize what a medical complex would do for the area," explained another student. "In fact, a lot of ECU students don't believe there are med students on campus now. When someone asks me what classification I am, and I say I'm a med student, he asks, 'What year are you?'"

Six hours a day were spent rooted in the one classroom or in one of the three labs. The curriculum prior to Christmas included anatomy, histology, psychiatry, and physiology; pathology, microbiology, immunology, pharmacology, neuroscience, and physical diagnosis came after the holidays. Little time was left for relaxing.

Right: Pitt Memorial may be the site of ECU's future teaching hospital.

Weekends incorporated much-needed study and, frequently, actual experience in Pitt Memorial's Emergency Room. The future doctors were required to attend four autopsies during the year in addition to a three-day period of practical training in offices of local MDs.

Although the need for general practitioners in eastern North Carolina is great, ECU students voiced the same desires to specialize as those at four-year medical schools. When asked if any would come back to practice in Greenville because they had attended one year of medical school at East Carolina, most answered, "No." Explained one, "A one-year med school isn't the way to do it. Post graduate work, internships and residencies, will make a doctor more inclined to stay in eastern North Carolina. Statistics show that doctors tend to practice within 75 miles of their wives' hometowns. Naturally single young men staying here are going to get snatched up by girls from this area. You will also have more doctors in the east when there are better schools for their children to attend. When eastern North Carolina is a more attractive place in general, there will be more doctors."

Dr. Monroe's prediction on the growth of the East Carolina school was that by 1976-77 a two year program

would accommodate 40 to 50 students.

The basic difference in facilities between a one and two-year medical program is that more space is needed for the additional students. With the development of a four-year school will come the need for clinical facilities — a teaching hospital. The question of using Pitt Memorial as a teaching hospital will be a possibility once the new county center is completed. Pitt Memorial, however, would most likely not be continued as a 200-bed hospital run by the University because it would duplicate many of the services offered by the new hospital.

Although ECU's School of Medicine is now in its infantile state, it may one day be the medical center of the state. According to Senator Scott, "The basic question has not been whether ECU would get its med school, but rather whether the General Assembly would respond to the call of the people for more and better medical service and health care."

The staff of the *Buccaneer '74* would like to express its thanks to the following individuals for their assistance in providing information for the above article: Dr. Dean H. Hoyek; Dr. Robert E. Thurber; Dr. Edwin Monroe; Dr. Evelyn McNeil; William A. Dees, Jr.; and Senator Ralph H. Scott.

Curtain Up!

continued from page 215

the many popular films shown during show. Those involved in the production, however, seldom had time for such relaxation. From the initial audition to the final curtain, the drama department remained a flurry of activity. The glistening lights, elaborate sets, splendid costumes, and dazzling choreography belied the tedious and detailed work that went into producing the end result — spectacle!

As elsewhere, finances were a major concern, and a minimal budget account for a multitude of costs: the printing of tickets, posters, promotional mailings, and programs; set materials; costumes; make-up; guest actors; operational expenses; general upkeep; and, of course, royalties on the plays themselves. Frequently the royalty on a current play was beyond

the capabilities of the Playhouse budget.

For obvious reasons, therefore, material was conserved as much as possible. After a show's run, sets were carefully dismantled, and the material was recycled for later use. Oddly enough, however, the thousands of costumes stored by the department did not defray expenses as much as one might expect. Careful attention was given to accuracy in detail, and this included an awareness of fashion changes. Costumes used in a play set during England's Victorian period, for instance, could not be used in a play set in England at the turn of the century.

The spectator would likely be unaware also of the pressure time exerted upon those backstage. Five productions a year placed a constant demand upon the student. The technical work of building and painting the sets, hanging and operating the

lights, controlling the sound, and running the show was all done by students, under the direction of Steve Lavino. When they were not in class, drama students had hours of work waiting for them at the studio theater or auditorium. Likewise, those involved with the costuming constantly raced with the clock, and many a actor went on stage on opening night in a costume completed only seconds before by Carol Beale or one of her assistants while he stood waiting anxiously in the wings.

The staff of the **Buccaneer '74** extends grateful appreciation to Mr. Albert Pertalion, General Manager of the ECU Playhouse, for his co-operation in providing the staff with both information and pictures incorporated in this article. Unless otherwise noted, all photos are courtesy of Mr. Pertalion.

STUDENT UNION

continued from page 231

the year. Responsible as well for selecting the movies for the international films series, the Committee again offered a number of notable film ventures including *Fellini Satyricon*, *Blow Up*, and *The Misfits*.

In days when a quarter seldom bought much in the way of entertainment, the Union coffeehouse series provided just that—an evening of good music, good company, and refreshments, all for two bits. Once only an occasional event, the Coffeehouse Committee labored to make the series a frequent campus happening. Local talent usually headlined the Canticle, but often professional talent played under the spotlights in Room 201. Amateurs found their musical skills welcome at the Canticle as well, for an hour was provided after each program featuring local talent for auditions. With the coming of warm weather, the Canticle moved its lights, speakers, Pepsis, and pretzels outside to the Union patio to take full advantage of

the lush spring evenings.

In addition to the eight established committees, three new committees were planned for the 1974-75 year. Favorable response to the experimental video tape programs played in the Union lounge spurred plans to make this another regular Union feature. The new Video Tapes Committee will be responsible for presenting a wide variety of programs—concerts, sports, educational features, and nostalgia items. The Travel Committee is not slated for full operation until the 1975-76 school year, but one person will be working to outline the program during Hobgood's term. The purpose of the Committee is to investigate travel tours for ECU students during vacation periods. Possibilities for chartered tour sites include Bermuda, the Bahamas, and Mexico City. Finally, a new Art Exhibits Committee will supervise sidewalk shows, faculty shows, and sidewalk coloring contests (an apparent resurrection of the famed Chalk-ins).

The new student union building aroused much interest as the structure took shape. Named in honor of the late Cynthia A. Mendenhall, a person instrumental in helping to establish the Union in 1954 and who served ably as

its administrator until her death in 1972, the center boasts many outstanding features. An eight-lane bowling alley, a billiards room, three table tennis rooms, television and video tape rooms, a hobby crafts area, and permanent coffeehouse comprise the ground floor. On the main floor are located the information desk, central ticket office, and student bank; an 80 seat theatre; a multi-purpose room seating 200; a kitchen and small dining room; a snack bar; and the main lounge area. Union and SGA offices, a music listening room, and two reading rooms occupy the top floor.

The Student Union enjoyed success during 1973-74, and as it entered its third year as chief source of student programming and its first year in the new social center, the continued realization of the primary Union goals seemed assured—making people happy.

The staff of the **Buccaneer '74** would like to extend its appreciation to Associate Dean of Students Affairs Rudolph Alexander, Student Union President Gibert Kennedy, and Student Union President-elect Wade Hobgood.

FREE
with three quarters' tuition

EZU MUCK-IN-EAR

Volume I Number 1

1974 issue

Attention high school graduates!
Thinking about college?
Consider the advantages of EZU:

—Stimulating lectures by more than 600 faculty members in 53 disciplines will open your eyes to the world around you (especially during 8 00 A M classes).

—Equal to many of the finest high school collections in the nation, Joyner Library has many outstanding features:

—located at the center of campus, the library is within 15 minutes of all the popular drinking establishments;

—open stacks let you select for yourself the books you need from the half dozen that are not already checked out.

—a new addition scheduled for completion by fall of 1974 will provide even more space for empty book shelves

—With a staff of highly-trained physicians, the campus infirmary is ready to handle any emergency arising between 8 00-4 30 on weekdays. Regardless of the symptoms, a cold, flu, or mono is quickly diagnosed and the suitable medicine — tylenol — prescribed

—Starched underwear and mismatching socks are the specialties of the campus laundry, another fine service automatically paid for in your tuition

—Serving cold, bland food at steakhouse prices, two cafeterias are conveniently located on campus to satisfy your appetite. As there are seldom any customers, there is seldom any waiting

—Modern residence halls make living at EZU a delight. Visitation privileges, self-limiting hours for women, and a co-ed dormitory are ample evidence that EZU leads the way in meeting the desires of students. Truly the dormitories offer unique living experiences — just ask the freshmen and sophomores required to live in them.

—Like the Doobie Brothers? John Denver? The Moody Blues? There are only a few of the popular recording artists who have not appeared at EZU within the past year

—All these advantages at low tuition prices that any millionaire can afford make EZU an outstanding choice

NAME _____

ADDRESS _____

SEX ☐ Male ☐ Female ☐ Hippie AGE: _____ Date of Birth: _____

High Schools Attended _____

High School Activities _____

Grade Average _____ SAT Score _____ Average Family Income: _____

Does your father support the Pirates Club? ☐ Yes ☐ No Will he? ☐ Yes ☐ No

Will you vote for Chancellor Jenkins should he run for Governor? ☐ Yes ☐ Yes

EZU MUCK-IN-EAR

Table of Contents

Statement of Intent275
Dubious Awards for 1974276
EZU: A Heavenly Place (fiction)278
Trivia Quiz279
New General College Courses282
A Sop's Fable286

plus an unusual assortment of photos,
puzzles, games, and a BONUS . . .

A FREE
Keep on *STREAKING*
POSTER

STATEMENT of INTENT

EZU MUCK-IN-EAR is intended solely as a good-natured, tongue-in-cheek presentation of some of the laughable (in retrospect, at least) occurrences associated with life at East Carolina University.

The staff of the *EZU MUCK-IN-EAR* intends no malice toward any of the individuals, organizations, or institutions featured in the magazine; none should be inferred. Rather, inclusion in this magazine should be regarded as an honor; those featured herein have some claim to fame for which they are being recognized in a unique way.

Again emphasizing that honest fun is its only intent, the staff proudly presents the first (and presumably the only) edition of *EZU MUCK-IN-EAR*.

EZU MUCK-IN-EAR

SUBSCRIBE NOW

Special one-year subscription rate
only \$10.00
Send cash only to:
EZU MUCK-IN-EAR
Zurich, Switzerland

EZU MUCK-IN-EAR

MISSING BACK ISSUES?

A limited number of back issues
are available at \$10.00 each
Send cash only to:
EZU MUCK-IN-EAR
Zurich, Switzerland

EZU MUCK-IN-EAR

The
"Sound of Silence"
Award
to
the campus chimes

The
"Best Concert of the Year"
Award
to
the Hanneford Circus
(runner-up: Doobie Brothers)

The "Damn Ram" Award
to
the UNC-CH Tarheels

The
"Creative Photography"
Award
to
the BUCCANEER '74
class portrait photographer

The
"Graffiti"
Award
to
The Men's Room
3rd floor Austin

The
"Somewhere over the Rainbow"
Award
to
supporters of a four-year
medical school at EZU

The "???" Award
to
Coach Sonny Randle

The
"Losers' Bowl"
Trophy
to
the University of Richmond
football team

The "Token Woman" Award
to
Policewoman Judith Blake

The "Paper Tiger"
Award
to
Dean James Tucker
for his letter in the Fountainhead
warning streakers of the penalties
for indecent exposure

The
"Orange you sorry
you didn't invite us?"
Award
to
the Tangerine Bowl Committee

DUBIOUS AWARDS

The "Campus Canine" Award
to
"Dog"

The "Bebe Rebozo" Award
to
SGA Treasurer Mike Ertis

The
"Paragon of Printing"
Award
to
the 1973 BUCCANEER
(thanks, '73 staff, for making
the '74 BUC look so good!)

The "Figment of the Imagination"
Award to
Fountainhead editor Pat Crawford

The "Blue Meanie" Award
to
Policeman Bill Barnes
(Chief Security Officer
Joseph Calder
said Barnes' tickets were
"measured by the pound")

Special Award to "Bluelight Billie"

EZU: A Heavenly Place

When I died, I was positive I'd get into Heaven with no trouble. I was brought up on the Bible and always tried to live it. The last thing I remember about life on earth was my family gathered around my deathbed.

When I opened my eyes again, I saw a line heading all the way around the Milky Way. I hurried into the line. After a thousand years I reached the Pearly Gates. Saint Peter was there checking people in. The trick was to say your last name first, first name second, then your middle initial. I practiced it once: "Togan, Zalvier A!" "A" stands for angel.

"Next!"

"Togan, Zalvier A,!" I yelled proudly.

"Heaven certification number?" They had me there. "Come on, Togan, what's your Heaven certification number?" I didn't have one.

"O.K. wise guy. Go to Mercury and talk to the people in booth K. You can't get in here without a certification number."

Mercury is not such a bad planet if you wear sun glasses, but the folks at booth K weren't too happy to see me.

"Sorry," they said, "but you can't get your certification number without your Permit to Sing Hymns signed by the choir director. You'll find her out on Pluto."

I didn't know how cold Pluto was. My frustration was calmed for a moment by the choir. But not for long.

"Permit to sing Hymns? Sorry, but you have to take your harp 65 pretest first."

"Where?" I asked frantically.

"Jupiter."

Jupiter is a very heavy planet. I dragged my body over to the harp lab, but no dice.

"Sorry," he said, "you gotta get the most basic thing."

"What's that?" I choked.

"Your receipt of death."

"Why?" I asked dumbfounded.

"To prove that you're really dead."

"And where can I get this receipt?"

"Just down that chute," he said, pointing.

I slid down and down and down until I landed in a neat, air-conditioned office. Behind the desk sat a red man with horns and a tail. Pitchfork in the corner.

"Yes?" he said. "May I help you?"

"Death receipt," I gasped.

"Of course," he said, "Name?"

"Togan, Zalvier A."

He fumbled with the cards. "Here you are," he said. "Congratulations."

"Is that all?" I asked.

"Oh, one other thing," he said. "Leave your soul in the box by the door when you leave."

"EZU: A Heavenly Place" was circulated on campus in mimeograph form bearing only the initials J.R.V. The staff of the EZU MUCK-IN-EAR trusts that the anonymous satirist appreciates having his work published.

J. R. V.

TRIVIA QUIZ

- 1) What campus landmark stands next to Memorial Gymnasium? What organization presented it to the school, in what year was it erected, and to whom is it dedicated?
- 2) Name the people presently holding the following administrative positions:
 - (a) Dean of Student Affairs
 - (b) Associate Dean of Student Affairs for Student Activities
 - (c) Associate Dean of Student Affairs for Women
 - (d) Associate Dean of Student Affairs for Men
 - (e) Assistant Dean of Women
 - (f) Assistant Dean of Men
- 3) Dr. Jenkins regarded this as "the greatest thing ever to happen to ECU!" To what was he referring?
- 4) What is the oldest building on campus?
- 5) (a) What is the proper name of the arboretum located behind Graham and Rawl Buildings? (b) What is the name of the outdoor theatre located behind Fletcher Dormitory?
- 6) What did the initials ECTTS represent?
- 7) In what year did the school become (a) ECTC? (b) ECC? (c) ECU?
- 8) Give the proper names for the following:
 - (a) Education-Psychology Building
 - (b) Social Science Building
 - (c) Memorial Gymnasium
 - (d) Music Building
 - (e) Administration Building (in which Chancellor Jenkins' office is located)
- 9) According to popular legend, how did a pirate come to be selected as the school mascot?
- 10) In what year was the school established?

Answers for the Trivia Quiz appear on page 285. For questions with more than one part, take one point credit for each part correctly answered. Score yourself as follows:

Perfect Score: Congratulations! You have just succeeded Jenkins as Chancellor.

20-24: Obviously, you have been around. You are either a music major or a senior who has changed majors three times.

15-19: Good. Consider yourself a trivia major.

10-14: Average. Give yourself a 'C'

5-9: Poor. You are hereby placed on academic probation.

0-4: Go home!

KEEP ON

Streaking

EZU MUCK-IN-EAR

RECOMMENDATIONS for GENERAL COLLEGE

The following courses, recommendations for the improvement of the EZU General College program, are intended to better meet the needs of the typical student

Cutting 001

Fall, Winter, Spring

TTh 11:00-12:30

Curriculum: Coursework is designed to help the student know when to cut, how to cut, and whom to cut. Initial work involves a careful planning of all anticipated cuts, i. e. 8:00 classes on all days, 9:00 and 10:00 classes on Mondays, all classes on Fridays, and all classes two days before and after vacation periods. Several lessons are devoted to learning the basic procedures to follow when cutting and to guarding against treacherous pitfalls (such as meeting the professor in the hall two minutes before you cut his class). Considerable attention is also given to discussing acceptable, high-percentage excuses that will allow the student to cut at will. The proper bearing, facial expression, and tone of voice to be used when delivering the excuse will also be discussed.

Grade Determinants: A comprehensive examination will be administered during the regular examination period. Only students with perfect attendance records will receive passing grades.

Waiting in Line 101

(may be taken as a P. E. elective)

Fall, Winter, Spring

M 8:00-11:00

Curriculum: Emphasis in this course is on preparing the student for the numerous occasions during his college career when circumstances demand that he wait in line, i. e. at registration, drop-add, Student Supply Stores cash registers, student union programs, sports events, and graduation. The class meets on the steps outside Memorial Gymnasium once a week for a three-hour session. There are no lectures, no textbooks, and no outside assignments. Class members simply stand and wait . . . and wait . . . and wait . . .

Grade Determinants: Passing grades are assigned to any student who can stand up for three straight hours once a week for three months. Higher grades are given to those with better than average postures or attitudes.

Sleeping 111

Winter

M-F 8:00

Curriculum: Scheduled at an early hour to induce the proper spirit, the course is an introduction to the finer points of sleeping. Dull, lifeless lectures by experienced bores and guest sleeper speakers (usually department chairmen –the “Peter Principle” at work again!) will allow the student to drift into a relaxing, restful slumber which will keep him engrossed until the bell rings or the pencil slips from his hand and crashes to the floor. Variants such as dozing, day-dreaming, and “catching forty winks” will be discussed as time allows.

Grade Determinants: Successful application of the techniques discussed in class will assure a passing grade. Higher grades will be earned by students who refrain from snoring.

Drinking 121

Fall, Winter, Spring, 1st and 2nd Session SS
M-F 4:00

Curriculum: Informal class meetings will be held at popular bars according to when Happy Hours are scheduled. Topics such as "Is a Pitcher of Beer Really More Economical than Beer by the Glass" and "How To Survive a Night of Drinking on an Empty Stomach" will be discussed, as well as many others.

Grade Determinants: During the final examination period, class members will play "Pass-out." Game winner will receive an 'A', runner-up a 'B', and so on.

Pre-Marital Sex and Co-Habitation 069 (replaces Courtship and Marriage)

Fall, Spring
MTTh 3:00
Lab W 9:00 P.M.-8:00 A.M.

Pre-requisite: Parental approval

Curriculum: While lectures will at times be given, group discussions will be encouraged. Many audio-visual aids will be employed, and present plans include showings of *Deep Throat* and *Snow White and the Seven Dwarfs*. * Demonstrations will also be given to supplement lectures.

Grade Determinants: Course grade will be determined by an evaluation of the student's performance in lab. An oral examination will also be administered during the last regular class meeting.

*There will be a \$5.00 film charge required of each student.

Expletives 190

Fall, Winter, Spring
MWF 1:00

Pre-requisite: Public Speaking

Curriculum: Adopting the philosophy that the mark of a man's education is in how well he expresses himself, the aim of this course is to see that the student is never left speechless. From mild oaths to scathing obscenities, the course examines expletives and their proper (and improper) usage. There is no textbook for the course as most of the language is not fit for print. The origins of words, proper spelling, usage, and corruptions will be studied.

Grade Determinants: Final examination includes filling in the blanks in the transcripts of President Nixon's tapes. Vocabulary tests also contribute to determining the final grade. Originality is encouraged and rewarded.

Courses available on demand:

Dormitory Cooking 099
Grazing on the Grass 160
Excuse-Making 002

Bicycling 118
Cramming 101
Advanced Drinking 199

"Magic"

Stick-ons

Directions:

Cut out sticker.

Apply glue to reverse side

Press on smooth surface.

Presto! They stick like

Magic!

\$tudent \$upply \$tores

Elect **Leo Jenkins**
GOVERNOR

*Go to HELL,
CAROLINA*

Recycle Term Paper.

Bored of Trustees?

EZU

Please

Do Disturb!

Studying!

Answers to

TRIVIA QUIZ

(Quiz on page 279)

1) A victory bell stands next to Memorial Gymnasium. It was erected by the Veterans Club in 1953 and is dedicated to ECC men and women who served in the armed forces.

- 2) (a) James H. Tucker
(b) Rudolph Alexander
(c) Carolyn A. Fulghum
(d) James B. Mallory
(e) Nancy J. Smith
(f) Claiborne C. Rowe

3) ECU's 31-15 victory over State's football Wolfpack in 1971.

4) Jarvis Dormitory is the oldest building on campus; ground was broken by ex-Governor Thomas Jarvis July 2, 1908.

- 5) (a) Davis Arboretum
(b) Sylvan Theatre

6) ECTTYS stood for East Carolina Teachers Training School.

7) The school became ECTC in 1920; ECC in 1950; and ECU in 1968.

- 8) (a) Speight-Brantley
(b) Brewster
(c) Christenbury
(d) Fletcher
(e) Spilman

9) A pirate was chosen as the school mascot because, according to legend, many pirates, including the infamous Blackbeard, sailed up the Tar River to safe harbor at Greenville.

10) ECTTS was established by an Act of the North Carolina General Assembly March 8, 1907.

Find the hidden object in this picture.

Hint: Look for a paper cup.

The SGA Transit Bus is brought to you courtesy of Fountainhead, Buccaneer, Rebel, School of Music, Drama Department, etc.

A SOP'S FABLE :

... a strange and terrible thing happened — the dread plague study-i-tis struck! The disease spread slowly one Monday morning when students felt a mysterious drowsiness come over them as they sat in on their 8:00 A.M. classes. Many were unable to stay awake and so slipped into deep slumber wherever they could find room.

By Tuesday, the symptoms became far more obvious and far more frightening! The writing was on the wall — study-i-tis caused the skin of one's writing hand to break out in a black fungus.

As the day passed, more dreadful things began to happen. Some students grew a second head so that there would be more room in which to store all of the knowledge that study-i-tis is forced upon them.

When on Wednesday morning the campus infirmary diagnosed the disease as either the flu or pregnancy, depending upon sex, the students took things into their own hands. A few attempted transcendental meditation, but they discovered no relief.

More engaged in the practice of bleeding, hoping that study-i-tis was caused by tired blood, but they too failed.

Desperate, students engaged in sacrificial ceremonies, offering up their own bodies to the humiliations and sacrifices of writing papers, taking exams, and studying through the dark hours of the night. Such efforts temporarily abated the disease, but it was no cure.

They took up drinking . . .

... and dancing . . .

... and experimenting with pleasures they had not yet known.

Once upon a time there was a small teacher's college isolated from the civilized world by ninety miles of bad road. Ridiculed by those who attended the "big brother" schools to the West, the students at this humble institution studied diligently, ever trying to gain their just recognition, until one day . . .

Others, strong in body but weak in mind, reverted to the animalistic way of life of their ancestral cavemen. These unfortunates were committed to Dorthea Dix hospital.

Other unfortunates struck with the disease underwent strange contortions and died.

On Thursday morning the students surrendered all hope for recovery. Those that could stand the agony of the disease struggled to survive; the weaker ones, overcome by the plague, passed on to that great classroom in the sky. A few, unable to withstand the pain and suffering, did not wait for the plague to claim them, but rather chose to end their lives by their own hands.

Thursday evening a strangely garbed man told the students that if they truly sought to be cured they should "Eat, drink, and be merry." At first the idea seemed blasphemous; but as no other means of salvation presented itself, students began closing their textbooks, boycotting the library, and shunning their professors.

Instead of studying hard, as had always been their wont, the students began simply to hang around, shooting the bull with others.

And so it came to pass that on Friday, the campus was deserted as the students went to downtown beer joints. By four o'clock the disease study-it-is was no longer discerned in any student. Therefore, the hour was designated as "Happy Hour," and to this very day it is still proclaimed and worshipped by those who survived the terrible plague as the holiest of ceremonies. That evening the strange man who had shown them the cure was hailed by the students.

Amid cheers of "J.C., Superstar!" students knelt in his honor. His popularity was great and has since been equalled only by that of President Nixon, Chancellor Jenkins, and Elmer Fudd.

And that is the true story of how EZU became known throughout the world as "Party School."

The End

*That's all,
Folks!*

BUCCANEER 74

SENIOR SUMMARIES / DIRECTORY

Senior Summaries

ABENE, STEPHEN G. Parks, Recreation, Conservation, BSP, AFROTC, Arnold Air Society, Information Officers, FOUNTAINHEAD, Honor Roll, Parks and Recreation Club; University Union

ABERNETHY, KENNETH E. Industrial and Technical Education/Math; BA; Marching Pirates, Percussion Ensemble; Varsity Band

ABRAMS, MARTHA L. Social Work, BSP, Child Welfare; Honor Roll.

ADAMS, DARRELL H. General Business BSBA, Honor Roll, Phi Beta Lambda; Society for Advancement of Management.

AINS WORTH, DEBORAH J. Environmental Health, BSP, Alpha Xi Delta, President, vice President, Honor Roll, University Union, Popular Entertainment Secretary

ALLEN, IRVIN M. Geology, BS, Drill Team, Geology Club, Jade Club, Phi Lambda Phi, WECU-TV

ALLEN, LLOYD W. Business Education, BSBE; Dean's List, Honor Roll.

ALLEN, MAXTER E. JR., Industrial Arts, BS, Industry and Technical Education Club, Treasurer.

ALLEN, TRUDY. Commercial Art, BFA; Interior Design, Delta Phi Delta; Design Associates, Honor Roll, National Assoc. of Interior Designers.

ANDREWS, RUTH E. Economics, BSBA, Beta Gamma Sigma; Dean's List, Phi Beta Lambda; Phi Kappa Phi; Omega Psi Chi; Society for Advancement of Management.

ANDERSON, CAROL L. Office Administration, BSBE; Honor Roll.

ANDERSON, JONELL. Music Education, BME; Dean's List, Honor Roll; Student Music Education Assoc.; Phi Kappa Lambda; Sigma Alpha Iota; Editor, Pianist, Women's Glee Club; University Choral.

ANNARINO, WILL R. Law Enforcement, BSP, Honor Roll; Intramural Basketball, Softball.

APPLE, ROBERT. Environmental Health BS, AFROTC; Honor Roll.

ARCHER, PAMELA F. Early Childhood, BS, Assoc. for Childhood Education; Dean's List; Dormitory Officer, Hall Representative; Honor Roll; Kappa Delta Pi.

ARMSTRONG, ANNETTE. Housing BSP; Sociology; Delta Zeta, Recording Secretary, Activities Chairman, Panhellenic Representative, Dormitory Officer, Publicity, Panhellenic Council, Rush Chairman, Executive Board, Sigma Phi Epsilon, President, Outstanding Junior of Delta Zeta.

ARMSTRONG, CONNIE L. Health & Physical Education, BS; Honor Roll, Phi Epsilon Mu, Physical Education Majors Club; Women's Recreation Assoc., President, Representative.

ASKEW, LONNIE L. JR. Political Science, BA; Geography; College Republican Club, Executive Committee, Intramurals; Kappa Alpha, Athletic Director.

ASKEW, MILTON H. III. Parks and Recreation, BSP; Dean's List; Honor Roll; Intramurals; Lambda Chi Alpha, Social Chairman.

BAILEY, ARCHIE L. College Republican Club, Intramural Football; Phi Kappa Tau.

BAILEY, MERRIMON S. Business Administration, BS Real Estate; Honor Roll; Tau Kappa Epsilon IFC Representative, Co-Greek Representative, Fund Raising Chairman, Scholarship Chairman, Social Commit-

tee Co-Chairman, Sergeant-at-Arms, Treasurer, President.

BALLENTEIN, JEANNIE. Sociology, BA, Philosophy; Alpha Kappa Delta; Dean's List; FOUNTAINHEAD Circulation Staff, Honor Roll; Modern Dance Club, Phi Sigma Tau; Philosophy Club; Poetry Forum, Student Government Assoc., Legislature, Judiciary Committee Co-Chairman; Consumer Protection Committee—Chairman, WECU Radio, News Staff, Public Relations.

BARBER, WILLIAM C., JR. Accounting BSBA.

BARDILL, HAROLD W. Psychology, BA, Math; Dean's List, Honor Roll; Phi Kappa Phi; Psi Chi.

BARNUM, HOWARD. Ceramics, BS; Honor Roll.

BARNES, ANITA P. Business Education, BSBE; Delta Zeta.

BARNES, ROBERT B., JR. Business Administration, BSBA; Phi Beta Lambda.

BARRICK, DENNIS M. Correctional Service, BSP, Alpha Phi Omega, President, Vice President; Dean's List; Honor Roll; Intramurals; Lacrosse Team; Student Government Assoc., Public Defender.

BARRINGTON, SYLVIA. Early Childhood Education, BS; Dean's List; Honor List; League of Scholars; Student National Educational Assoc.

BASHFORD, NANCY J. Elementary Education, BS, Art/Math; Alpha Delta Pi, Jr. Panhellenic Delegate; Sr. Panhellenic Delegate; Recording Secretary; BUCCANEER; Dormitory Officer, Hall Proctor, Honor Roll; Intramural Basketball; Panhellenic Council, vice president, Student National Educational Assoc.; Career Education Committee.

BASKERVILL, ROBERT D., JR. English, BA, Geography; Honor Roll; Intramural Softball.

BASS, BRENDA A. Social Welfare, BSP, Child Welfare; National Assoc. of Social Workers.

BASS, JOAN E. Business Education, BSBE, Chi Omega; Dean's List; Honor Roll; Panhellenic Council Treasurer, Pi Omega Phi, Vice President.

BASS, JUDY B. Medical Record Science, BSP, All A's; Dean's List; Honor Roll; Lambda Chi Alpha; Marshall, American Medical Record Assoc.

BATTLE, NAN L. Psychology BS; College Democrats Club; Dean's List; Honor Roll; Psi Chi.

BEAM, DAVID B. Political Science, BA, Geography; Sigma Phi Epsilon.

BEAN, CARRIE, Music BME; Concert Band; Honor Roll; Marching Pirates; Percussion Ensemble; Sigma Alpha Iota, Chaplain, Sergeant at Arms; Symphonic Wind Ensemble, Symphonic Orchestra; University Choral.

BEAVER, JANNIER E. Industrial Education BS; Crew.

BECKNELL, WANDA. Housing and Management, BSP, Clothing and Textiles; American Home Economics Assoc.; Honor Roll; Young Home Designers.

BEDDINGFIELD, JENNY C. Library Science, BS, Business; Honor Roll.

BELOTE, CHARLOTTE. Sculpture BFA, Printing/Painting; Dean's List; Honor Roll; Sigma Sigma Sigma.

BENNETT, DORIS E. Social Work, BSP; Dean's List, Honor Roll.

BENNETT, EDWARD J. German, BA, History, Delta Phi Alpha.

BENNETT, MARCIA G. Early Childhood Education, BS; Dean's List; Honor Roll.

BENNETT, SHARYN Y. Speech, Language and Auditory Pathology, BS, All A's; Alpha Phi, Vice President; BUCCANEER, Honor Roll; Modern Dance Club; National Student Speech and Hearing Assoc., Phi Chi.

BIDDELL, RUTH C. Early Childhood Education, Honor Roll; Intramural Basketball, Karate Club; NC Education Assoc.

BILLET, STEVEN E. Political Science, BA; European Studies, College Democrats Club, Dean's List, Gymnastic Club; Student Government Assoc.

BISSETTE, LARRY D. Accounting, BSBA, Accounting Society, Beta Gamma Sigma, Dean's List, Honor Roll.

BLACKARD, BARRY L. Math, BA, Computer Science; All A's, Assoc. for Computing Machines; Baptist Student Union, Dean's List, Honor Roll, Intramural Basketball, Bowling, Horseshoes, Softball, Tennis, Psi Mu Epsilon.

BLACK, ROGER M. Psychology, BA; Intramural Bowling; Varsity Band.

BLACKWELDER, LINDA A. Accounting, BSBA, Accounting Society, All A's; Beta Gamma Sigma; Dean List, Honor Roll; Omicron Delta Epsilon; Phi Kappa Phi.

BLAND, LEROY. Music Education, BME; Piano; Concert Band; Concert Choir; Dean's List; Marching Pirates; Men's Glee Club; NC Music Teachers Assoc.; SMENC Symphonic Wind Ensemble; University Choral; Varsity Band.

BODENHARM, WILLIAM H., JR. Political Science, BA; Broadcasting; College Democrats Club; Football Team; Men's Residence Council, President, Treasurer; Men's Residence Council Court; Phi Kappa Phi; Presbyterian Center; Student Government Assoc., President; Who's Who; Chairman Board of Directors of Student Union; Athletic Council OS Board of Trustees.

BONAR, WILLIAM R. Correctional Service, BSP.

BONNER, ANGELA S. English, BS; Alpha Xi Delta; Honor Roll; Sigma Tau Delta.

BOSWELL, BETSY D.

BOWERS, RON. Parks, Recreation Conservation, BSP; Parks and Recreation Club.

BRAME, NANCY D. Ceramics, BFA; Printmaking; Alpha Omicron Psi; Honor Roll; Intramurals.

BRANDON, SHIRLEY. Social Work, BS, Individuals and Groups, Dean's List; Honor Roll, Society of United Liberal Students.

BRANTLEY, BARBARA. Intermediate Education BS; Honor Roll; Student National Educational Assoc.

BRASWELL, THERESA M. Early Childhood Education, BS; Dormitory Officer, Vice President, Treasurer; Honor Roll; National Educational Assoc.

BRETT, SUZETTE. Social Work, BSP; Child Welfare; Baptist Student Union; Dean's List; Dormitory Officer; Honor Roll; Intramural Volleyball.

BRITTON, BRUCE B. Geology, BA, ECU Geology Club.

BROOKS, JEFFREY C. Design, Printmaking, BS; Dean's List; Honor Roll.

BROWN, CARL. Business, BSBA, Veterans Club.

BROWN, NANCY N. Music Education/Music Therapy, BME; Piano; All A's; Chamber Singers; Dean's List; Honor Roll; Sigma Alpha Iota; SNEMC Student Council for Exceptional Children; University Choral; Women's Glee Club; Music Therapy Club; Outstanding Seniors.

BROWN, RALPH A. Music Education, BME, Baritone; Concert Band, Honor Roll; Jazz Ensemble; Marching Pirates; Pep Band; Symphonic Wind Ensemble; Symphonic Orchestra, Varsity Band, University Choral.

BUCK, REBECCA A. Social Work, BSP, Child Welfare; Delta Zeta; Honor Roll.

BUNCH, JANE L. Library Science, BS; Alpha Beta Alpha, Alpha Phi, Administrative Assistant, Honor Roll.

BUNCH, MICHAEL L. Accounting Society.

BURKE, GREG. Correctional Services, BSP, Law Enforcement Correction; Football Team, Indoor Track; Outdoor Track.

BURKHEAD, MARY. Clothing & Textiles, BS; Housing & Home Management, All A's; American Home Economics Assoc.; Campus Union Committee; Dean's List, Honor Roll, Intramural Basketball; Young Home Designers.

BYRD, MARTHA C. Home Economics Education, BS; All A's; American Home Economics Assoc.; Dean's List; Home Economics; Honor Roll; Phi Upsilon Omicron, Chapter Student Advisory Council in Home Ec. Dept.

BYRD, WILLIAM C., III. Psychology, BA; History; All A's; Dormitory Officer, President; Intramural Basketball; Softball; Tennis.

BYRUM, BETTY N. Intermediate Education, BS; Dean's List, Delta Theta Chi; Dormitory Officer, President, Vice President, Secretary; Gamma Sigma Sigma; Girls Volleyball; Honor Roll, Intramurals; Student Government Assoc.; Women's Recreation Assoc.; Women's Residence Council.

CAJOGAL, PETER L. Ceramics, BS; Dormitory Officer, International Relations Club; Men's Residence Council, National Educational Association; Spanish Club, Vice President.

CALHOUN, WALTER T. Biology, BSP, All A's; Dean's List; Honor Roll; Phi Kappa Phi.

CAMPBELL, GERALDINE M. Elementary Education, BS; Dean's List; N.C. Education Assoc.

CAMPBELL, SUSAN D. Psychology, BA, Sociology; All A's; Dean's List; Phi Kappa Phi; Psi Chi.

CANADAY, SHARON. Mental Retardation, BS; Honor Roll.

CARNEIGHT, LUCILLE P. Early Childhood Education/Special Education, BS; Assoc. for Childhood Education; Dean's List; Honor Roll; National Education Assoc.

CARROLL, ALLEN. Industrial Arts, BS; College Democrats Club; Honor Roll.

CARSON, DEBRA J. Accounting, BSBA, Accounting Society, President; Beta Gamma Sigma; BUCCANEER, Business Manager; Honor Roll; Phi Kappa Phi; Omicron Delta Epsilon, Secretary; Who's Who; Outstanding Senior in Accounting; Outstanding Woman Student in Accounting.

CARTER, ARCHIE T. Accounting, BSBA; Accounting Society; Dean's List; Football Team; Honor Roll; Intramural Basketball, Basketball; Phi Beta Lambda.

CARTWRIGHT, DONNA L. Social Work. BS. Dean's List. Honor Roll.

CASICO, MICHAEL. Correctional Service. BSP. Community. Concert Band. Intramural Basketball. Phi Kappa Tau. Treasurer.

CASTELLO, JULIA. Intermediate Education. BS. Dormitory Officer. Secretary. Intramural Volleyball.

CAULTON, KEVIN W. Business Finance. BSBA: Dean's List. Dormitory House Council. Honor Roll. Intramural Ref. Karate Club. Wrestling Team. Coffee House Committee.

CLAGON, THOMAS L. Business Education. BSBE.

CLAIBORNE, JANET M. Health and Physical Education. BS. All A's. Dean's List. Girls Basketball. Girls Volleyball. Honor Roll. Intramurals. Phi Epsilon Mu. Who's Who. Women's Interscholastic Basketball. Women's Recreation Assoc.

CLARK, HENRY V. Psychology. BA. Biology/Chemistry. American Chemical Soc. Chi Beta Phi. Dean's List. Karate Club. Pre-Med & Pre-Dental Society. Psychology Club. Psi Chi.

CLEMENT, MARY. Home Economics. BS. All A's. American Home Economics Assoc. Treasurer. Dean's List. Home Economics Club. Honor Roll. Intramural Softball. Field Hockey. Phi Kappa Phi. Phi Upsilon Omicron.

CLEMORS, MICHAEL G. Social Welfare. BSP. Individuals and Groups. Dean's List. Honor Roll.

COBLE, RAY M. Accounting. BSBA: Lacrosse Team.

COBURN, VERONICA. Psychology. BA; Sociology. Delta Sigma Theta. Treasurer. Honor Roll. Society of United Liberal Students.

COGGINS, CAROL S. Medical Record Science. BSP. All A's. Baptist Student Union. Dean's List. Dormitory Officer. House Council. Intramural Basketball. Student Government Legislature.

COLE, GENE. Parks, Recreation and Conservation. BSP. AFROTC: Dean's List/Parks and Recreation Club. Veterans Club.

COLLIER, DORA B. Intermediate Education. BS. Dean's List. Kappa Delta Phi. Student National Educational Assoc. Outstanding Women's Student in Intermediate Ed.

COLLINS, JAMES W. Distributive Education. BSBA: Basic Business. Intramurals. Kappa Sigma. Phi Beta Lambda. Society for Advancement of Management.

COLQUITT, BARBARA K. Clothing and Textiles. BS. Child Development. Alpha Phi. Vice President. Dean's List.

CONARD, DEBRA. Social Work. BSP. Honor Roll.

CONYERS, V. LEE, JR. General Business. BSBA: Beta Gamma Sigma. Honor Roll. Omicron Delta Epsilon. Phi Kappa Phi. Society for Advancement of Management.

COOK, ELIZABETH H. Social Work. BSP. Dean's List. Honor Roll. National Association for Social Workers.

COOLEY, JAN E. Commercial Art. BFA. Painting. Delta Phi Delta. Design Associates. Girls Tennis. Honor Roll.

CORRIKER, CYNTHIA S. Commercial Art. BFA. Printmaking/European Studies.

COX, GAIL D.

COX, GUY O., JR. Science Education. BS. AFROTC: Assoc. for Computing Machines;

Cheerleader. FOUNTAINHEAD. Honor Roll. Lambda Chi Alpha. Society of Physics Students.

GRAVEN, MICHAEL E. Business Administration. BSBA: Real Estate. Intramural Basketball. Softball.

CRAWFORD, HARRY R. Accounting. BSBA.

CRAWFORD, PATRICIA A. Political Science. BA. Journalism. Alpha Phi Gamma. Dean's List. FOUNTAINHEAD. Staff Writer. Assistant News Editor. News Editor. Editor. Honor Roll. Pi Sigma Alpha. WECU Radio. Announcer. Who's Who. Political Science Scholar. Civic Service. Outstanding Achievement Award. Outstanding Woman Student in Political Science.

CRAWLEY, MICHAEL E. Business Administration. BSBA.

CREECH, TERESA J. Business Education. BSBE. Honor Roll. Phi Beta Lambda. Secretary.

CRIBBS, JERRY S. Voice. BMME. Piano. All A's. Chamber Singers. Marching Prates. Men's Glee Club. Opera Workshop. University Chorus. Varsity Band. Chairman/School of Music Student Forum.

CROMARTIE, MARY B. Ceramics. BFA. Crafts/Design. Ceramics Guild. Film Committee. Circus-Nimbus Overseers Unlited.

CRONIN, JAMES M. Political Science. BA. European Studies. Honor Roll. Pi Sigma Alpha.

CROTT, DEBORAH B. Commercial Art. BFA. Interior Design. Dean's List. Delta Phi Delta. President. Design Associates. Secretary & Treasurer. Honor Roll. Intramural Tennis. Student Government Association. University Curriculum Committee. Academic Affairs Committee.

CROVITZ, MATTHEW S. Math. BS. Assoc. for Computing Machines. Math Club. Vice President.

CURRY, LARRY W.

CUTTS, KAREN B. Home Economics Education. BS. All A's. Dean's List. Honor Roll. Phi Upsilon Omicron.

CUTTS, VICKI M. Speech, Language, and Auditory Pathology. BS. Chi Omega. Gamma Beta Phi. Honor Roll. Intramural Basketball. Volleyball. Football. National Student Speech and Hearing Assoc. Panhellenic Council.

DAMERON, BEVERLY. Speech Pathology/Audiology. BS. Cheerleaders. Honor Roll. Miss ECU Football. School Spirit Committee. WECU Radio. National Student Speech and Hearing Association.

DALCHTRY, PATRICIA A. Nursing. BSN. Honor Roll. Presbyterien Center. Student Nurses Assoc. President. Historian. Dean's Advisory Council.

DAVENPORT, BELINDA D. Medical Records. BSP. American Medical Record Assoc.

DAVIES, RALPH D. Business Education. BSBE. Dean's List. Honor Roll. Phi Beta Lambda. Pi Omega Pi.

DAVIS, CAROLYN A. English. BA. Journalism. Alpha Phi Gamma. Dean's List. FOUNTAINHEAD. Gamma Beta Phi. Honor Roll. Sigma Tau Delta. University Union. Entertainer.

DAVIS, DEBORAH E. Printmaking. BFA. Design. Dean's List. Honor Roll.

DAVIS, JAMES H. Sociology/Political Science. BA. Alpha Kappa Delta. Dean's List. Honor Roll. Intramurals. Phi Kappa Alpha;

Student Government Assoc. Cabinet. Union Bowling League. Veterans Club. Who's Who. NC Student Legislature. National Model United Nations. Greenville City Council. Human Relations Council.

DAVIS, MAMIE L. Child Development. BS. Psychology. American Home Economics Assoc. Delta Sigma Theta. Omicron Eta Chi. Drama Club. Cheerleader.

DAVIS, SHAN B. Design. BFA. Ceramics. Dean's List. Outing Club.

DEAVER, RONDA. Social Work. BSP. Child Welfare. Dean's List. Honor Roll.

DEESE, JEANE. Intermediate Education. BS. Social Studies. Dean's List. Honor Roll.

DEES, MARY M. Intermediate Education. BS. All A's. Alpha Xi Delta. President. Dean's List. Honor Roll. Kappa Delta Phi. Student National Educational Assoc.

DELAMAR, DENNIS W. Elementary/Intermediate Education. BS. All A's. Dean's List. Honor Roll. N.C. Education Assoc. Student National Educational Assoc. Mr. Student Teacher.

DEMPESE, JOANNA H. Medical Record Science. BSP. All A's. Dean's List. Honor Roll. American Medical Record Assoc. Phi Kappa Phi.

DENNIS, EDNA P. Early Childhood. BS. Assoc. for Childhood Education.

DENNY, KATHRYN E. Psychology. BA. Sociology. Dean's List. Honor Roll. Psi Chi. Women's Residence Council.

DEWAR, THERESA E. Early Childhood Education. BS. Dean's List. Honor Roll. Phi Kappa Phi. Student National Educational Assoc.

DICKINSON, STERLING T. Accounting. BSBA: Accounting Society. Phi Beta Lambda.

DISHARON, JANICE. Social Work. BSP.

DIXON, EMILY M. Home Economics Education. BS. American Home Economics Assoc. Home Economics Club.

DODD, DEBRA A. Speech, Language, Auditory Pathology. BS. Cheerleader. Chi Omega. Pledge Trainer. Dean's List. Dormitory Officer. Gamma Delta Phi. Honor Roll. Intramural Football. Volleyball. Softball. Basketball. Marshal. National Student Speech and Hearing Assoc. Pi Omega Pi. University Union. Special Events Committee.

DOLLAR, KENNETH L. Accounting society. Men's Glee Club. Society for Advancement of Management.

DOWD, JUDY L. Library Science. BS. Honor Roll.

DREW, DOUGLAS D. Physical Therapy. BS. Honor Roll. Physical Therapy Club.

DUBOSE, KATHERINE L. Mathematics. BS. Dean's List. Honor Roll. Pi Mu Epsilon.

DUNNING, MELISSA M. Medical Record Science. BSP. Dean's List. Dormitory Officer. Honor Roll. American Medical Record Assoc.

DUPREE, DEBORAH L. French. BS.

DUTTON, LEWIS E. Accounting Society. Beta Gamma Sigma. Dean's List. Intramural Football. Volleyball. Softball. Basketball. Vice President. Phi Kappa Phi. Society for Advancement of Management.

EASON, TROY E. Health and Physical Education. BS. Baseball Team. Honor Roll.

EASTWOOD, NORMAN E. Industrial Arts. BS. Epsilon Pi Tau. Honor Roll.

EDMONDS, LEON D. Correctional Services. BSP. Dean's List. Honor Roll. Intramural Basketball. Karate Club.

EDWARDS, BARBARA M. Accounting. BSBA. Beta Gamma Sigma. Dean's List. Honor Roll. Omicron Delta Epsilon. Phi Kappa Phi.

EDWARDS, JAMES L. Correctional Service. BSP. Law Enforcement. Dean's List. Honor Roll. Veterans Club.

EDWARDS, MICHAEL D. History/Anthropology. BA; FOUNTAINHEAD. Circulation Manager. Intramurals: Sigma Tau Sigma. Recording Secretary. Student Government Assoc. Legislature. Co-Chairman Rules Committee. Chairman Appropriations Committee. Chairman Judiciary Committee. Speaker Pro Tempore. Parliamentarian. Best Legislator Award. N.C. Student Legislature.

ENNIST, JEAN. Physical Therapy. BS. Physical Therapy Club.

EURE, DONNA C. Housing and Management. BSP. Child Development/Family Relations. Home Economics Club. Young Home Designers.

EVANS, VICKI V. Early Childhood Education. BS. Assoc. for Childhood Education. Dean's List. Honor Roll. Intramural Volleyball. National Educational Assoc. N.C. Education Assoc. Student National Educational Assoc.

FACE, WILLIAM C. III. Parks, Recreation, and Conservation. BSP. Gymnastic Club. Honor Roll. Indoor Track. Intramural Basketball. Football. Outdoor Track. Parks and Recreation Club. Track Team. University Union. Phi Epsilon Kappa.

FAILING, BARBARA A. Medical Records Science. BSP. All A's. Dean's List. Honor Roll. American Medical Record Assoc.

FAISON, PAMELA A. Medical Records Administration. BSP. All A's. Dean's List. Honor Roll. American Medical Record Assoc. Society of United Liberal Students.

FERGUSON, EDWIN G. Political Science. BA. European Studies. Dean's List. Gamma Beta Phi. Honor Roll. Intramurals. Football. Badminton. Basketball. Kappa Sigma. Law Society. Men's Residence Council. Pi Sigma Alpha. Student Government Assoc. Tennis Team.

FERNANDEZ, RAYMOND, JR.

FINCH, DAVID H. Psychology. BA. Sociology. Honor Roll.

FINCH, PATRICIA A. Psychology. BA. Sociology. Honor Roll. Psi Chi.

FITZGERALD, LAURA H. English. BS. Education. All A's. Dean's List. Honor Roll. Sigma Tau Delta.

FITZSIMMONS, DORA. Health and Physical Education. BS. Dean's List. Girls Basketball. Girls Field Hockey. Intramural Softball. Student National Educational Assoc. Women's Interscholastic Basketball.

FLEMING, PATRICIA L. English. BS. Honor Roll. Sigma Tau Delta. Secretary.

FLOWERS, RAMONA L. Home Economics Education. BS. American Home Economics Assoc. Baptist Student Union. Dean's List.

FLOYD, LAWRENCE N. Marketing. BSBA. General Business Administration. Honor Roll. Intramural Basketball. Softball. Football. Sigma Phi Epsilon. Society for Advancement of Management.

FOSTER, JOHN R. Painting. BFA. Commercial Art. Dean's List. Delta Phi Delta. Honor Roll.

Index

[illegible]

[illegible][illegible]

[illegible]

[illegible]

Hudson, Catherine Dinsmore

Jackson, Denise Marie 146, 153
Jackson, James Edward Jr 122

Johnson Milam 181
Johnson Mona Karen 122

Kuta, Rhona Merle 106

Klutz, Hugh Leon 20
Klutz, Pamela 31 941

[illegible]

Turnage, Joyce 161
Turner, Barbara 158
Turner, Burton 167
Turner, Cheryl Joy 112
Turner, Elizabeth Lynn 129
Turner, Lisa 192
Turner, James Earl, Jr. 129
Turner, Kenneth B. 112
Turner, Susan May 61, 174
Turner, Tony May 96
Turner, Vickie Jean 112
Tuttle, Teresa Len 112, 167
Twigg, Dana Rae 129
Twitty, Tom 193

Taylor, Buzz 150
Taylor, Charles Ray 112
Tyler, David Reid 129
Tyler, John Marquis 129, 150
Tyler, Robert Lee 146, 153
Tyndall, Michael Tod 112
Tyndall, Raymond 153, 159
Tyner, Jeffrey L. 129
Vance, Randolph Allison 81
Vance, Sharon Evelyn 96
Umphlett, Shelia Paige 120
Underhill, Susan Frances 12
University of Oregon 165
University of Marshals 166
Unchurch, Linda Sue 112

Dechurch, Penny 163
 Diesel, Susan E. 81
 Dillery, Robert M. 59
 Utley, Donna N. 129
 Vail, Luke Herbert 96, 183
 Vail, Robert E. 96, 177, 179, 185
 Vainwright, Julian R. 59
 Vallery, Chris Edward 113
 Van Bergen, Michael Lauren
 (fus Maria) 129, 150
 Van Dercook, Brian 179
 Van Der Heyden, Larry 185
 Van Gundy, Robert Daniel 113
 152
 Vanillon, Leslie 112

Van Hoy, Sharon Melody 12
Van Mule, Warren 148, 176
Van Noy, Eric 129
Van Wagner, Mel 216
Vance, Carl 142, 143
Vance, Keith Zebulon 96
Vance, Zolind 132
Vande, Wally Sapping 112
Vanderford, Adrie Ann 96
Vandover, Frank Alan 99
Vantiver, Bobbie Kerr 129
Vann, Linda D. 140, 172
Vann, Rose Marie 129
Varela, Susan 13, 150, 161
Varluskyn, Paul 63, 181

Vaughan, Joseph Norfield 21
Vaughan, Vickie June 96, 185,
162
Vaughn, Jo Beth 128
Vaughn, Robin Patricia 112
Vereed, David Mark 61
Verhinder, Gregory Francis 6
116, 172, 176, 161
Vernon, Debra Faye 129
Versteeg, John Richard 152
Vertucci, Janice 147
Vets Club 166
Vickers, Tommy 166
Vicks, Philip Brooks 112
Vickers, Jetty Wayne 112

Vickers, Joel Ellison 63
Viereck, Judy 181
Vincell, John Henry III 65
Vincent, Griff 190
Vincent, Janis Nobles 81
Vincini, Larry Gene 96, 139
Vinson, Noma Cleo 65
Vinson, Thomas Michael 81
Vinson, Trudy Jan 81
Vivo, Teresa 168
Voight, Bobby 195
Voight, Wagner 176
Volly, Susan Kay 81
Vollie, William Braxton, Jr. 36
159

Volkman, Glida Elizabeth 81
Volleyball 199
VonBartheld, Jon C. 81
Vrenland, Karen Elizabeth 412
187
Vroom, Bob 83
Vulgan, Joseph Michael 81
Vurnakes, Bill 166, 159
Wachter, Terri 192
Waddell, Michael Grant 129
Wade, Cynthia 180
Wade, Martha Gusey 96, 142, 178
Wade, Nyla Hall 81
Wade, Randy 159

SPECIFICATIONS

PUBLISHED BY: The students of East Carolina University, Greenville, N. C., under the auspices of the ECU Publications Board.

PRINTED BY: Delmar Printing Company, Charlotte, N. C., by offset lithography.

PRESS RUN: 7,500.

TRIM SIZE: 9 x 12.

BINDING: Smyth-sewn, rounded and backed, with head and footbands.

COVER: Design debossed on brown cordoba material and enhanced with black overtone; brass die by Robert Fritsch, New Port Richey, Florida; type setting by Higgins Typography, Charlotte, N. C.; made by Delmar Printing Company.

ENDSHEETS: 65# Hopper Brown Skytone.

TIP-INS: 65# Hopper Brown Skytone; type setting by Higgins Typography.

PAPER STOCKS: Pages 17-48 on 80# Champion kromekote; pages 273-288 on 70# Westvaco contemporary matte; remaining pages on 80# Westvaco gloss enamel.

INK: Superior Printing Ink Company, Charlotte, N. C.

TYPE STYLES: Headlines: Melior; Century Bold Condensed; Valentine; Univers; Libra; Verger; Harlem; Kimberly; Bold Outline; Quentin.

Body Copy: Melior medium, bold, bold italic, and italic.

COLOR: Four color from combination of 35 mm. and 2¼ x 2¼ transparencies; color separations by Graphic South, Charlotte, N. C., and Delmar Printing Company.

ACKNOWLEDGEMENTS

EDITORIAL STAFF: Carleen Boyd; Debra Carson; Pat Fountain; Jeanne Hagen; Kathy Jones; Kim Kuzmuk; Nancy Leggett; Gary McCullough; Chris Mills; Patsy Mills; Will Pittman; Monika Sutherland; Rick Tombs; Mrs. Mary Sorensen, Advisor.

PHOTOGRAPHY: Class portraits by Smith Studio, Raleigh, N. C. All pictures not otherwise credited are by Publications Board photographer Guy Cox and his staff, with the following exceptions: page 4 (lower left) and page 5 (top right) by Ross Mann; page 2-3, 6 (left), 7 (right), 8, 9, 11 (top and bottom right), 15, 24, 205, 206 (bottom left and right), 207, 233 (bottom left and right), 234 (top right), 260-261, and 262 by Bob Anderson; photo on page 18 (lower left) by Steve Forest.

BUCCANEER 74

EAST CAROLINA UNIVERSITY

GENERAL COLLEC...

JOYNER

30372 0142 7563 7

