

6-1970

SMC Alumni Bulletin 06-1970

Southern Missionary College

Follow this and additional works at: https://knowledge.e.southern.edu/alumni_newsletter

Recommended Citation

Southern Missionary College, "SMC Alumni Bulletin 06-1970" (1970). *Alumni Newsletter*. 58.
https://knowledge.e.southern.edu/alumni_newsletter/58

This Book is brought to you for free and open access by the University Archives & Publications at KnowledgeExchange@Southern. It has been accepted for inclusion in Alumni Newsletter by an authorized administrator of KnowledgeExchange@Southern. For more information, please contact jspears@southern.edu.

Lynn Ries, freshman elementary education major, poses with gigantic "Snowwoman," the sculpture work from a January, 1970, snowfall.

(Photo by Foxworth)

American College Qualifies Fuller As Ob-Gyn Fellow

Forest Laverne Fuller

Doctor Forest Laverne Fuller, of the South Bay Ob-Gyn Medical Group, Chula Vista, Calif., will be installed as a Fellow of the American College of Obstetricians and Gynecologists at its Annual Meeting, April 12-18, in New York City.

Forrest is a native of Collegedale and was graduated from SMC in 1950. His father, George N. Fuller, '25, was postmaster in Collegedale from the time there was a postoffice until his retirement in 1965 except for the four years from 1932-36.

The College, which was founded to promote the health and medical care of women, accepts physicians who specialize completely in obstetrics and gynecology, who have demonstrated clinical ability by successful completion of an examination, and who have been judged by their colleagues as competent and ethical physicians.

Further, a Fellow must be a graduate of an approved medical school and for at least five years prior to applying for membership in the College he must have limited his practice to obstetrics and gynecology.

SMC Graduates Get Degrees

The following persons received Bachelor of Divinity degrees from Andrews University this past summer:

Howard Elison (Ellis) Adams, '66—pastor of the Cocoa, Fla., church.
Kenneth Wayne Brown, '67—pastor in Hialeah, Fla.

Paul Errett Dixon, III, '67—pastor in Union, S.C.
Benjamin Russell Holt, '67—pastor in Highland, Ind.
John C. Leach, '67—associate pastor, Berrien Springs village church.
Marvin G. Lowman, '66—pastor in Orlando, Fla.
Daryl L. Meyers, '66—pastor in the Pennsylvania Conference.
Tui DeVeré Pitman, '65—assistant pastor of the Downers Grove (Illinois) church.
George Edward Reid, '67—pastor in Jackson, Miss.
Jan Christiaan Smuts van Rooyen, '64—assistant professor of religion at SMC.
Woodrow Wilson Whidden, II, '67—pastor in Rockford, Tenn.
Thomas George Whitsett, '66—pastor in Miami, Fla.

The following received Master of Arts degrees:

Roger Leland Gardner, '66—guidance director at Maplewood Academy.
Evelyn Elaine Holt, '68—teacher at Valley Grande Academy, Weslaco, Texas.
William Stanley Berry, '61—teacher in Orlando Junior Academy.
Everett Earl Oxberger, '61—teacher of grades 5-8 in Macon, Ga.
Louis Edgel Phillips, '65—principal of the Baton Rouge Jr. Academy.

Ben Wheeler Says 'Send Your Books'

In the July issue of the ALUMNI BULLETIN there was an appeal for books for an African eight-grade school which will soon become a secondary school, and also for Spirit of Prophecy books for native evangelists and pastors. So far there has been only one reply to the appeal. Here is the address again: Elder Ben D. Wheeler, Ruwenzori Station, P.O. Box 22, Fort Portal, Uganda, East Africa. The special rate for books from anywhere in the U.S. to Africa by boat are: 1 lb. 19¢, 2 lbs. 31¢, 3 lbs. 43¢, etc.

SMC ALUMNI BULLETIN

J. Mabel Wood, '20 Editor

Vol. XX February, 1970 No. 1

Published quarterly by Southern Missionary College, Collegedale, Tennessee 37315. Entered as second class matter February 12, 1951, at Collegedale, Tennessee, under act of Congress, August 12 1912.

ALUMNI ASSOCIATION OFFICERS

Glenn McColpin, '57 Presiden
D. L. West, '49 President Elec
Dolores Hieb Delong, '63 Secretar
Minon A. Hamm, '66 Assistant Secretar
Larry R. McClure, '57 Treasure
Bruce L. Ringer, '53 Publicity Secretar

SMC Alumni BULLETIN

JUN 29 70

VOLUME XX COLLEGEDALE, TENNESSEE, JUNE, 1970 NUMBER 7

Bietz Points Out 'Focus'

Dr. W. M. Schneider, president of Southern Missionary College (second from left) congratulates senior class officers at graduation. They are (left to right): Bob Martin, vice-president; Bob Hunter, president; Jane Tolhurst, secretary; Ed Neal, treasurer; and Ernest Stevens, pastor.

"Christ in education will keep our focus clear," Elder R. R. Bietz told SMC's 198 four-year and two-year graduates at Commencement exercises Sunday morning May 31 in the Collegedale church.

Elder Bietz, vice-president of the General Conference, shared the weekend speaking honors with Dr. Frank Knittel, academic dean at SMC (Consecration), Elder Willis J. Hackett, vice-president of the General Conference (Baccalaureate); and Bill Tol, assistant pastor of the Apison District (nurses' Senior Pinning Service).

In his commencement address, Elder Bietz referred to the world's serious condition politically and socially but added, "Let's not blame anyone but just realize that we live in a world that is confused in bewilderment. Even the educational world today," he said, "has lost to some degree its educational values, and I submit that Christ can restore these values."

Elder Bietz assured the seniors that they are not entering upon a world of peace and tranquility, yet "this Commencement must not be a time of despair for the Christian. He faces the same cruel world as anyone else, but he has a hope in Jesus Christ."

Bob Hunter, senior class president, presented the class gift of \$1300 as a memorial to three members of the SMC family who died during the school year: Dr. Everett T. Watrous, Linda Reile, and Terry McAlexander. The \$1300 is to be used for books for the new library in the areas of history of the South, nursing, and leisure reading.

The SMC Alumni Association welcomes the new graduates into membership in the association. Following is a list of the graduates and their plans for the future:

- George William Adams—graduate work at Michigan State University
- Charles Everette Allen—teacher in Ringgold, Ga.
- Lillian Ray Ambrose—
- James Caulay Anderson—assistant pastor Cascade Road Church, Atlanta

(Continued on page 5)

Alumni Gifts to SMC Total \$300,000 Over 10-Year Period

Members and associate members of the SMC Alumni Association have given almost \$300,000 over the last ten years to SMC for various projects.

The Alumni Association is assisting the administration of the college in preparing, under the direction of Dr. M. D. Campbell, chairman of the SMC Re-evaluation Committee, a report for the Southern Association of Colleges and Schools, in order for SMC to be re-evaluated and re-accredited by this body.

Accrediting bodies and potential corporate donors, as well as individual givers, look to see what the alumni have been doing in support of their Alma Mater. The Alumni Association feels that this report of contributions of the alumni is an excellent one, and will be commended by the Southern Association.

All in all, 436 members and associate members have given, out of a total of 2349 alumni, over a ten-year period. This represents a per capita giving of \$127 for each member over the ten-year period, and a per capita giving of \$688 for those who actually gave.

The Alumni Association appreciates the excellent response from those who have given during the past ten years; however, this represents only 18.5% of the total number of alumni.

Several years ago the Executive Committee of the Alumni Association recommended to its membership that each member should strive to give a minimum of \$5 in every calendar year so that all the projects that the Alumni Association is interested in can be helped, as well as a good record set for the accrediting body and potential donors to the college.

Those Who Walked These Halls

1930

After 40 years of service, Albert Haynes Macy, of Lincoln, Nebr., has retired from the Christian Record Braille Foundation. Originally from Florida, he went to Lincoln following his graduation from SMC. Blind all his life, he has faithfully served our SDA publishing house for the blind. He operated a stereotype machine which makes the master matrix for printing Braille. His wife, Dorothy, is also blind. They will continue to live in College View for the present.

1948

Robert A. Roach, who already has an M.A., received a masters in public health, M.P.H., Jan. 25, from LLU. He now serves as executive director of Adventist Community Services in Loma Linda, Calif.

1949

Frances E. Andrews was recently voted into membership in Delta Kappa Gamma, The International Society for Women Educators. Frances has worked out a thematic approach to English teaching at West Springfield High School in Virginia, using the humanities—art, music, literature and composition, on a single theme in literature. Her high school has received a state grant for developing this. Most of the other high schools in Fairfax County are now using an adaptation of this plan.

1950

Carol Potter Sturgis is teaching grades 1-8 in church school in Brookhaven, Miss. She is just back on our mailing list after having been lost for some time. She writes, "How delightfully surprised I was last week to receive the February issue of the SMC ALUMNI BULLETIN. My first! It was of great interest to me to read of the new library, especially when I remember a one-room library in Lynn Wood Hall and helping move into the now 'old' Daniells Library." She also mentioned that she would send some books in answer to Ben Wheeler's request.

Carrol I. Prather is teaching fifth grade in the Indianapolis, Ind., Public School System. He recently applied for admission to a doctoral program in elementary education at Ball State University, in Muncie, Ind.

1951

James W. Blankenship received a doctorate in biochemistry from the University of Wyoming in the spring of 1969. He is presently engaged in cancer research at the University of Wyoming. He has accepted a position in the School of Public Health at LLU for next year. He and his wife, Elaine, have three children: Dan, Teresa and Keith. Others working in the Wyoming Conference are: John W. Fowler, '64, LaVoy Garner, '64, Robert McCumber, '54, and Donna Mobley Hansen, '65.

Charles L. Pierce is chairman of the Fine Arts Department at Columbia Union College. He expects to receive a doctorate in Musical Arts this year. Charles will serve as pianist for the General Conference Session. His son, Charles Jr., finished his sophomore year at SMC this spring.

1952

Richard Lee Huff is assistant attorney general for the State of Indiana and also president of the Association of Adventist Lawyers. His home is in Indianapolis.

1953

Rose Schroeder Chesnut is a housewife and mother and also teaches private piano lessons in Portland, Tenn. She previously taught piano and organ at Highland Academy.

Chester L. and Annie Ruth Jordan, both of '53, are still living in San Antonio, Texas, where Chester is director of the Servicemen's Center. He says that currently the draft is down and that only about 20 Adventists are being drafted every other week.

Elmer Taylor, M.D., was a recent visitor on campus bringing with him his son and several of his son's friends. Elmer has been in private practice in Sedan, Kan., for eight years. The Taylors have five children: David, 18; Linda, 16; Teresa, 14; June, 7; and Paul, 6.

1955

Edward J. Carlson is assistant professor of business administration at California State College in San Bernardino, Calif.

1957

Richard G. Fisher is manager of the Worthington Insurance Service, Inc., which is a multiple line agency in

Worthington, Ohio. He is active in church and civic affairs. His wife, the former Carolyn Jameson, '53, is cashier-accountant for the credit union that serves the employees of Worthington Foods, Inc. The Fishers have two children: Judy, 11; and Richard, 8.

Richard Hasty has made his home in Mobile, Ala., since graduating from SMC. He is president of Hasty Co. which specializes in the sale of Volkswagen parts, and repairs and imports Volkswagens on individual orders at considerable savings over the retail price of conventional dealers. Richard is also an independent insurance agent for all kinds of insurance. The Hastys have three children: Ricky, 17; Rhonda, 15; and Reeta, 13. Fay owns and operates a beauty shop.

Francis Killen has a 52-bed rest home in Mocksville, N.C., where he buys the groceries and supplies, keeps the 25 employees lined up, and does the book work. Besides this he is Lay Activities and Religious Liberty Secretary for the church and teaches a S.S. class, is S.S. chorister, and took his turn as church janitor for the month of January. Francis is also active in the North Carolina Homes for the Aging Association. Francis writes: "God has been wonderful to me all my life and I count it a privilege to serve Him."

1958

Clymera Anderson Lorren keeps busy musically by playing the organ for the SDA Church in Soquel, Calif. She also helps her dentist husband by occasionally serving as his dental assistant, and is quite active in the home and school association and Sabbath School.

1960

Don R. Keele, now principal of Madison Academy, has accepted a call to Highland View Academy, Hagerstown, Md., as principal. Don has served as dean of men in two academies, as principal of several intermediate and elementary schools as well as principal of Madison Academy. Don and Della have four children: Pam, 12; Donnie, 11; Rusty, 8; and Michele, 1.

Richard C. Larsen, M.D., has recently transferred from Port-of-Spain Community Hospital in Trinidad, to Bella Vista Hospital in Mayaguez, Puerto Rico. He is serving the hospital in the field of internal medicine.

1961

Mary Lou Facemyer Tavares is living in Hendersonville, Tenn. She has been

married for six years and has a two-year old daughter, Nani.

Donald E. Hall has just accepted a position for the summer quarter as visiting assistant professor at the University of Washington at Seattle. Upon his return to Walla Walla he will be promoted to associate professor. He went in December to New York to an Astronomical Society meeting and hopes to attend another one in June in Boulder, Colo., besides planning to attend the Association of Physics Teachers in Laramie, Wyo. As a hobby, Don has finished Music Theory I and II and Composition. He set to music an Ogden Nash poem titled, "It's Never Fair Weather."

Kenneth Kissenger is pastor of the Ellijay, Ga., church and chaplain of Watkins Memorial Hospital. He also is district pastor of the Morganton and Postell churches.

1963

Patricia Hall Black is chief therapeutic dietitian at St. Helena Hospital and Health Center in Sanitarium, Calif., and lives in Angwin.

Kenneth R. Case, Jr., M.D., returned from Vietnam in April, and then reported to Ft. Benning, Ga. His family, Ruth Painter Case, '63, Janis 4 1/2 and Chris 2, joined him there.

Lindley Boone Richert has a regular column in the *Memphis Commercial Appeal* called "Corporate Corner." Lin is one of the financial editors, and comments on the current economic situation.

1964

Donald A. Swayze and his wife, the former Mary Ann Bogovich, are living in Mainz, Germany, where they expect to be until the fall of 1972. Donald is battalion surgeon with the U.S. Army. They have two sons: Donald Cameron, 16 months; and David Charlton, 5 months.

1966

Janet Lauterhahn Davis is working in the Glendale Sanitarium Library and taking work on a master's degree at the University of Southern California. Her husband, Brad, completed his B.F.A. in photography at Art Center College of Design and is now working for a corporation in North Hollywood. They are living in Glendale, Calif.

Dale Edward Solomon received an M.D. degree from the University of Tennessee, College of Medicine, June 7, in Memphis.

1967

Bill E. Boston received a M.Ed. degree from Northwestern State College, Natchitoches, La., in 1969. He is guidance director at Adelpian Academy. The Bostons have two children: Ronald, 10 and Stephen, 6.

1968

Wallace R. Burns is a dark county evangelist in Lafayette, La. The conference has purchased a lot and plans are being made to build a modern church. Wallace adds that what they need now are some good solid Adventist families to help in church leadership until new members can be trained.

Edwin M. Shafer has accepted a job as assistant public relations director for Wesley Memorial Hospital located in downtown Chicago. It is a 700 bed hospital affiliated with Northwestern University. Eddie's duties will consist of editing an internal house publication, the annual report and several other publications, writing news releases, some photography for publications and other duties to be decided upon later.

1969

Glenn L. Cavanaugh is now located in Ocala, Fla., as associate pastor of the district with Arthur Swinson, '66, who is district leader. Glenn's wife, Rose, works as receptionist-secretary in x-ray at the hospital there in Ocala. They were formerly located in St. Petersburg, Fla., from June 1969 to February 1970.

Richard I. Cavanaugh is assistant pastor of the Miami Temple Church, Miami, Fla. The Cavaughns have one child, Richard John, born Aug. 13, 1969.

Harvey Wayne English is teaching in the public school system of Nashville, Tenn. They are living in Madison.

1970

Charles Winston Armistead has been awarded a \$2000 fellowship to attend Andrews University, for his master of arts degree in Old Testament studies.

WEDDINGS

Arlene Rae Martone, '68, and James Howard Herman, Aug. 3, 1969. They will both be juniors in Loma Linda University Medical School next year.

Ruth Rose Bolton, '66, and Thomas F. Prosser, Jr., Dec. 21, 1969. Ruth is working at Life and Casualty Insurance Co. as a claims approver. Thomas is working and going to night school taking a machinist course.

Brenda Annette Northrop and

George William Adams, '70, Feb. 1, in Keene, Texas.

Linda Maye Hallock, '70, and Gerald Ray Rickaby, '69, Feb. 8, in Ooltewah, Tenn.

Julie Ann Seifert, '70, and Daniel Gene Lewis, '70, March 29, in Chicago, Ill.

Mary Patricia Howarth, '67, and Ronald Duane Miller, April 5, in Kettering, Ohio. Pat is nursing at Kettering Hospital and Ronald is a nursing student at Kettering College of Medical Arts.

Donnie Gay Vance, '66, and Jonathan Dean Olis, May 10, Panama City, Fla.

Joyce Arlene West, '70, and Terence John Fitcher, '70, May 31, Collegedale, Tenn.

Marlene Ann Genton, '70, and Lloyd Dean Young, '69, May 31, Collegedale, Tenn.

Cynthia Eugenia Twing, '70, and James Theodore Richardson Jr., '70, June 1, Collegedale.

Shiela Moretz and David Wayne Patterson, '70, June 2, in Burlington, N.C.

Katrina Annette Long, '70, and Robert Gerald Stultz, June 5, in Roanoke, Va.

Nancy Evelyn Beisker, '70, and Ronald W. Wood, June 7, in Waukon, Iowa.

Shirlee Jean Myers, '70, and Clem Lambeth, June 7, in Corpus Christi, Texas.

Tina Wodzinski and Donald Leroy West, Jr., '68, June 7, Hagerstown, Md.

Nancy Lorraine Schwerin, '70, and Norman Lee McBride, June 14, in Coldwater, Mich.

Johnnie Marie Williams, '70, and Terrell Wayne Zollinger, June 14, Port Charlotte, Fla.

Florence Elaine McDonald, '70, and Robert Joseph Skender, June 21, Atlanta, Ga.

BIRTHS

Anita Kay, born Sept. 27, to Charan G., '65, and Becky Graham, in Trenton, Ga. Wilmont Charran, their eldest is now four years old. Charran is teaching public school in Trenton.

Julie Anna, born Nov. 9, to Robert L., '66, and Irene Potts, in Birmingham, Ala. Robert received a juris doctor degree from the University of Alabama in May, 1969.

Douglas Gelette, born Dec. 2, to James O. and Romaine Godwin Pratt, '59, in Charleston, S.C.

Katie Amanda, born Dec. 21, to Gerald A., '69, and Lynda Linderman in Worcester, Mass. Gerry is teaching mathematics and biology at Pioneer Valley Academy.

Cynthia Louise, born Feb. 2, to Herbert E., '65, and Carolyn Coolidge, in E. Lansing, Mich. Bert received his Ph.D. in Higher Education, June 14, at Michigan State University where he will remain as assistant professor of institutional research for the University.

Ellen Elizabeth, born Feb. 9, to James Jr., '67, and Ellen Mauldin Herman, '67, in Shreveport, La., where Jim is associate pastor.

Mark Jonathan, born Feb. 18, to John Cecil, '67, and Zadie Garner Leach, '66, in Berrien Springs, Mich. John is associate pastor of the Berrien Springs Village Church.

Wade Tanner, Jr., born Feb. 26, to Wade Tanner, Sr., '70, and Ruby Loveless, in Birmingham, Ala. Wade, Sr., is teaching public school in North Georgia.

Robin Ray, born March 18, to Donald R., '70, and Charlotte McKee Taylor, '67, in Dalton, Ga. Donnie will remain at SMC as assistant dean of men.

Heather Ann, born March 19, to Larry W., '65, and Nellie Jo Williams, in Cleveland, Tenn. Larry teaches in the behavioral science department at PUC. The Williams have three other children, all boys.

Joel Travis, born April 10, to Jerry S., '65, and Elizabeth Travis Albritton, '65, in Loveland, Colo. Jerry teaches music at Champion Academy where he has been since 1966. Wendy, their daughter, is now two years old.

Donald Scott, born April 29, to Robert and Joan McIntyre Young, '60, in Mobile, Ala. The Youngs have one other child, Rondalyn, age 2.

Joanna Kaye, born July 5, 1969, and adopted by Jerry Allen, '65, and Laura Hayes Gladson, '65. The Gladsons live in Hendersonville, Tenn., where Jerry is pastor of the Madison Boulevard church. Before that he was a dark county evangelist with Terry McComb, '63, in Kentucky.

Sharon Rose, born March 9, 1969, to Thomas R. and Linda Case Phelps, '65, in Portland, Tenn.

Students attending Far Eastern Division Academy or church school in Singapore, whose parents are either graduates, former students, or former faculty members of SMC.

Front row l. to r.: Carolyn Harris, daughter of Mr. and Mrs. Charles P. Harris Jr., '52; Cindy Johnston, daughter of Elder and Mrs. Bruce Johnston, faculty member from 1963 to 68; Daniel Harris, son of Elder and Mrs. John F. Harris, '55; Bill Ashlock, son of Mr. and Mrs. James Ashlock, former student.

Second row: Jean Bruce, daughter of Elder and Mrs. G. O. Bruce, (Mrs. Bruce was formerly Esther Kephart, '46); Kathy Zill, daughter of Elder and Mrs. Forest Zill, '51; Kathy Johnston.

Third row: Judy Bruce; Lucille Jacobs, daughter of Elder and Mrs. Jamile Jacobs, '51 (Mrs. Jacobs is the former Lois Heiser who taught at SMC from 1946-51); Karen Zill.

Fourth row: Rick Harris, son of the John HARRISES; Chuck Pifer, son of Mr. and Mrs. Chalmer Pifer; Charles Harris III.

Overseas Books Still Needed

In a recent letter from James Allen, '62, he said that he has been sending literature overseas for about two years and has sent over 200 packages by parcel post, and two large shipments by ocean freight, to people who have made requests for these in the *Review and Herald*.

He writes further, "Our publications are doing a wonderful work overseas in spreading the truth. Many of our laymen there are financially unable to buy the literature they need for their missionary efforts. The supply is always less than the demand. Millions of people in foreign countries can read English and there is an increasing interest in learning the English language.

"Our used magazines and the books that we seldom or never use, will be of great value to some foreign fields. The book rate is about 14¢ a lb. and the

printed matter rate 32¢ a lb. while the ocean freight rate is about 5¢ a lb.

"Since I live near the seaport of Charleston, S.C., I can ship at the much cheaper rate for ocean freight. So check your attic, basement, closets and bookshelves for books, magazines, etc., and send them to me for shipment to the needy fields."

James plans to send some books to Elder Ben D. Wheeler in harmony with his request. If you have not yet sent your extra Spirit of Prophecy books or other books that could be used in a library for grade school and academy students, here is another chance. Send them to Mr. James Allen, Route 2, Box 264, Kingstree, S.C. 29556 and he will ship them by ocean freight at 5¢ a lb. to Elder Wheeler.

Also, send James other materials you may have.

Dr. Frank Knittel
Consecration

Elder Willis J. Hackett
Baccalaureate

Elder R. R. Bietz
Commencement

Graduates . . .

Sharren Esther Anderson — LLU medical school
 Charles Winston Armistead—graduate work at Andrews University
 Timothy Ewing Bainum—dentistry at the University of Tennessee
 Dave Basaraba—graduate work in public health at LLU
 Candace Hardy Berkey — math teacher at Redlands Junior Academy
 William Salderus Berkey Jr. — medical school at LLU
 Michael Brion Bodtker—
 Linda Gay Capman Booth—teach at Spalding Elementary School
 Gail Annette Bosarge—secretary in Michigan Conference office
 Kathie Faye Botts—teacher Warner Robbins, Ga.
 Ellen Carlene Bremson—nurse at Glendale Adventist Hospital
 Connie Jo Respass—
 Daryl Marvin Burbach—automobile salesman
 Stephen Dixon Burger—teacher in Charleston, S. C.
 Lynn Susan Chabra—teacher in Cohansey, N. J.
 Linda Lorraine Chapman—
 Mark Russell Codington—army
 Ann Elizabeth Cone—teach math and physics at San Fernando Valley Academy
 Joyce Anne Cook—student missionary to Vietnam
 Daryl Eugene Costerisan — industrial arts teacher at Rossville Junior High School
 Lorella Marie Crago—nurse in Collegedale area
 John Quinton Croker Jr. — industrial arts teacher at Spring Valley Academy in Ohio
 Anita Maxson Curtis—teacher in Douglasville, Ga.
 James William Daily III—work for Daily Mfg. Co., Rockwell, N. C.
 Loren Milford Davis—teacher grades 5-8, Tappahannock, Va.
 Mary Jo Davis—
 Martin Walter Durkin—school of medicine, LLU.
 Patricia Foster Eastep—kindergarten teacher
 Harry Wayne Eastep—
 James Carlyle England—
 Dwight Charles Evans—school of medicine, LLU.
 Lauren C. Fardulis—P. E. teacher, San Pasqual Academy
 David Ray Finley—teacher in Louisville, Ky., or the army

Gilbert Balfour Floyd Jr.—assistant pastor Miami Temple Church
 Michael Eugene Foxworth—United Medical Labs., Portland, Ore.
 Terence John Futcher—intern in hospital administration at Hinsdale Sanitarium
 Homer Lowe Gallimore—
 Linda Marie Gallimore—
 Harold Douglas Garner—
 Robert Gary Garner—work for Blue Cross-Blue Shield of Tennessee in Chattanooga
 Violet Faye Garner—teach grades 1-4 in Ft. Lauderdale, Fla.
 Marc Ernest Genton—graduate work at Andrews University
 Marleen Ann Genton—housewife
 Paul Donovan Gilbert — dental school, Charleston, S. C.
 Flint Cornelius Gullett—
 Linda Louise Hagenbaugh—nurse at Glendale Adventist Hospital
 Ronald Milton Hand—
 Joseph Hamilton Hare—teacher in Henrico County Public School, Virginia
 Mildred Kathryn Harmon—public health nurse, Bradley County, Cleveland, Tenn.
 Carole Ann Haynes—teach in Memphis Junior Academy.
 Dixie Mae Helms—teach in Atlanta
 Mary Louise Holmes—work as home economist
 Luta Pillgreen Hudson—
 William Fletcher Huggins—work as a sanitarian in Florida
 Allene Roberta Hunt—instructor in nursing at SMC
 Robert George Hunter—graduate work at Andrews University
 Dale DeForest Ingersoll—
 Ertis Lee Johnson Jr.—canvassing in Oklahoma
 Larry Gene Johnson — nurse at Erlanger Hospital, Chattanooga
 Sonja Royalty Johnson—housewife
 Judy Addison Jones—work at Florida Sanitarium
 Martha Gwendolyn Kelley—teach at Mt. Aetna Elementary School, Maryland
 Margaret Ann King—teach grades 5-8 in Albany, Ga.
 Mary Laura King—teach church school in Albany, Ga.
 Jacqueline Linda Kinsman—nurse at Porter Sanitarium
 Carl Herman Koester—teach business education in Chattanooga
 Marian Lundy Kuhlman — SMC health service

John Albert Lauer III—graduate work at LLU.
 Nadine Amos Lauer—
 Daniel Gene Lewis—medical school LLU
 Julie Seifert Lewis—
 Raymond Lindsay Lilly Jr.—medical school LLU
 Sharon Cassada Lindsey—teach 6th grade at Westside School, Georgia
 Katrina Annette Long—teach 4th grade in Buchanan, Va.
 Linwood Arthur Lothrop—teach or in army
 Wade Tanner Lovelace—teach in Columbus, Ga.
 Florence Elaine McDonald—
 Robert E. Martin—
 Vera Jane Martin—teach in San Antonio, Texas
 David L. Maxson—
 Ellis Everett Miler—teach church school in Aiken, S. C.
 Anne Cruise Millet—work for the Georgia Rehabilitation Center in Atlanta
 Ray Dean Minner—
 Jo Anna Mohr—accountant in the Florida Conference office
 Peggy Nell Morgan—teach
 Shirlee Jean Myers—teach for the Texas Conference
 Edward Clare Neal—revenue agent for the Internal Revenue Service
 John Jay Negley—industrial arts teacher at Highland View Academy
 Harry Charles Nelson III—attend medical school LLU.
 James Wayne Norton—
 Cheryl Louise Orser—teach in Georgia-Cumberland Conference
 Patricia Jean Owen—
 Margaret Allen Palmour—nurse at Hamilton Memorial Hospital in Dalton, Ga.
 David Wayne Patterson—teach at Ringgold Junior High, Georgia
 Paul Eugene Penno Jr.—graduate work at Andrews University
 M. Christene Perkins—graduate work at Emory University
 Richard Ray Perry—
 Richard Earl Pleasants III—
 Robert Ernest Powell—
 Joseph P. Priest—graduate work at Andrews University
 Linda Grace Purdie—teach in New Jersey
 Vilma Jara Raettig—nurse at Florida Sanitarium and Hospital
 James Theodore Richardson Jr.—graduate work
 Heather Mae Richter—social worker
 Linda Maye Rickaby—teach in Carolina Conference
 Donna Prelog Roberts—nurse at Highland Hospital
 Elaine McDowell Robinson—
 Marjorie DeLilia Roof—secretary in Georgia-Cumberland Conference office
 Mark Arnold Sagert—army
 Nancy Lorraine Schwerin — secretary in Andrews University Music Department
 Donald Claude Shaw—
 John Albert Shull—medical school
 Ariel Diane Simmons—teach
 Sandra Jean Smith—secretary in hospital or doctor's office
 Fern Kathleen Snider—in charge of a jungle clinic in Nevati, Peru
 Terry E. Snyder—graduate work
 Jane Christensen Socol—secretary and assistant registrar at Georgia-Cumberland Academy
 Beverly Ann Solomon—teach in Birmingham, Ala., grades 3 and 4
 Ernest James Stevens—graduate work
 Joseph Lee Story—

Michael Shaen Sutherland—
 Lloyd George Sutter—
 George Gordon Swanson—teach grade 6 at Spalding Elementary School, Collegedale
 Donna June Taylor—teach English in Japan, Adventist Volunteer Service Corps
 John Benton Taylor—Adventist Volunteer Service Corps, evangelism in Nicaragua
 Mary Ward Teeters—housewife
 Carol Evelyn Tol—public health nursing
 George Frederick Tolhurst—medical school LLU.
 Jane Travis Tolhurst—secretary at Loma Linda University
 George Wendell Tollerton—
 Josephine Arlene Troxel—
 Charles Ray Tygret—
 Chester Jene Tyson—
 Stephen Edward Davis VanBuren—
 Norma Simmons Walls—
 William Hart Waters Jr.—evangelism in the Carolinas
 Diana James Weaver—
 Juanita Starling Weddle — public health nurse in Chattanooga
 Evelyn Ann Welch—nurse in Charleston, S. C.
 Joyce Arlene West — nurse at Hinsdale Sanitarium
 Heinz E. Wiegand Jr.—teach or army
 Emma Clarice Wilkes—teach grades 1-4 in Savannah, Ga.
 Charles Lloyd Williams—
 Jimmy Allen Williams—teach at Greater Miami Academy
 Nan Taylor Williams—

Judith Broderson Winters—graduate work at Emory University
 David Stanford Wood—
 Daniel Rudolph Zeman—graduate work

ASSOCIATE DEGREE GRADUATES

Nancy Evelyn Beisker—nurse at Mountain Sanitarium and Hospital, Fletcher, N. C.
 Katherine Anne Blanton—nurse at Madison Hospital
 Betsy Blodgett—nurse at Madison Hospital
 Nancy Jean Blow—Student at SMC
 Celia Bolarte—nurse at Madison Hospital
 Jane Ellen Cale—
 Linda Ruth Colls—
 Marjorie Yvonne Cook—work in medical records department
 Jaymee Jo Dale—nurse at Madison Hospital
 Peggy Eugenia Daniels—medical office work for a doctor
 Juanita Kay Daniels—student at SMC
 Ella Virginia Davis—secretarial work in Chattanooga
 Brenda Eloise Driskell—
 Alyce June Dunn—nurse
 Linda Lucille Durocher—nurse at Madison Hospital
 Lydia Vernice Earle—nurse at Jacobi Hospital in New York
 Nanci Judd English—nurse at Madison Hospital
 Susan Marie Gardner—nurse at Washington Sanitarium
 Mary Ann Grugel—nurse at Madison Hospital

Annette Hanna—nurse at Riverside Hospital
 Laura May Hedden—student at SMC
 Donna Sue Hulsey—
 Andrea Lee Kole—nurse in California
 Gloria Diane Lee—nurse at Ft. Sanders Presbyterian Hospital
 Gladys Burdine Lincoln—
 Melanie Victoria Lyon—
 Marsha Lee Mabry—secretary in Collegedale
 Betty Louise Marquardt—nurse at Porter Hospital
 Brenda Sharon Martone—student at SMC
 Gladys Lavenia Mason — nurse at Riverside Hospital
 Brenda Sue Murray — nurse at Madison Hospital
 Lois Ann Peckham—
 Alberta Ruth Pumphrey—
 Carolyn Sue Roach—nurse in hospital in Huntsville, Ala.
 Christine Davis Sammer—nurse in Chattanooga hospital
 Virginia H. Small—secretary in Chattanooga
 Jerry Wayne Smith—study anesthesia
 Marilyn Grace Smith—study at Newbold College
 Narcissa Ruth Smith—
 Jeanette Stephens—nurse in Nashville area
 Edna Reba Strandquist—nurse in Memphis
 Cynthia Eugenia Twing—nurse in Florida
 Cecelia Jean Vincent—nurse in Maryland
 Nancy Lee Wardle—
 Helen Mock Whary—
 Johnnie Marie Williams—

The Alumni Association served punch to the graduating seniors and gave them miniature diplomas. Left to right: Mike Foxworth; Warren Hammond, president of the Collegedale chapter; Glenn McColpin, president of the Alumni Association; Mrs. Minon Hamm, assistant secretary of the Association. (Photo by Lin Lothrop)

SMC Installs New Organs

Prof. Stanley Walker tries out the new organ in the Talge Hall Worship Room. . . .

A new Holloway Organ has been installed in Talge Hall chapel. The organ, presently valued at \$19,500, was built by E. H. Holloway Co., of Indianapolis, Ind. The organ will eventually be moved from Talge Hall into the recital hall of the yet-to-be-constructed Fine Arts Center. Plans for construction of this center are for the early 1970's.

Though the organ is not complete in its present state, it is still about three times larger than the organ now in the music building.

The Talge Hall organ now has 13 ranks of pipes and two keyboards. Soon several more ranks of pipes will be added, and once the organ is moved into the proposed Fine Arts Center, 10 more ranks of pipes and an additional keyboard will be added.

The new Holloway Organ is only one of two new organs that have recently been installed at SMC. A reconstructed and refinished Kilgren Organ was recently given to the college by Mr. and Mrs. David Lee, formerly of St. Louis, Mo., now of Calhoun, Ga. The organ, built with three ranks of pipes, was installed in Mr. Walker's studio. O. D. McKee, '28, president of McKee Baking Co., paid the expense of having the Kilgren Organ moved from St. Louis, and split the expense with the college of having the organ rebuilt.

1200 Students Accepted

Almost 1200 students have been accepted, as of May 27, for the fall term at Southern Missionary College, according to Dr. C. F. W. Futcher, director of admissions and records.

A total of 1185, compared with the same time for acceptances for last year, shows an increase of 86 students.

Dr. Futcher predicts a slight increase over last year's opening enrollment of approximately 1320, reaching approximately 1350.

There are 460 new students accepted and 725 former students accepted. There are 432 freshmen accepted, 291 sophomores, 268 juniors, 187 seniors, 6 special students, and 1 postgraduate.

Field representatives will be calling on students and their parents in the Southern Union Conference as follows: Alabama-Mississippi, Mr. Floyd Greenleaf; Florida, Dr. M. D. Campbell; Kentucky-Tennessee, Mr. Edgar Grundset. Georgia-Cumberland, Mr. Don Runyan; and Carolina, Mr. William H. Taylor.

The conference and the number accepted from each are as follows: Georgia-Cumberland, 234; Florida, 135; Kentucky-Tennessee, 118; Carolina 114; Alabama-Mississippi, 37; South Atlantic, 3; South Central, 2.

The most popular programs, for which students have indicated an in-

terest are the following: four-year nursing, 146; elementary education, 118; religion, 113; 2-year nursing, 95; biology, 59; home economics, 56.

There are 26 foreign countries represented in the accepted list of students. There are 915 students already accepted for the College residence halls. The village lists 213 acceptances, and there are 31 accepted for the Orlando campus and 26 for the Madison campus.

. . . and in his studio.

Death Claims Four Alumni

Gary Anderson

Glenda Anderson

An intensive search by the coast guard began Monday morning, June 1, just south of Mackinac Island where a Cessna 210, piloted by Andrews University seminarian, Gary Anderson, '68, presumably crashed on Memorial Day.

Anderson's wife, Glenda, '68, was with him at the time. The Andersons' fateful trip began sometime after noon on Saturday at the Dowagiac Airport where Andrews University flight training program is based. The plane had been flown just over 700 hours and was one leased to Andrews University for its flight training program.

"Gary picked up the keys to the plane about 12:30," said Wendell Cole, Andrews University's flight instructor. "He was a good student pilot and seldom took chances. He had in about 195 hours of flight time, including 20 with the Cessna 210, ten of which were solo."

Anderson landed on Mackinac Island at 3:30 and signed the pilot guest register. The last contact anyone had with him was when he took off again for Dowagiac just before 5:00. There was a heavy fog and zero visibility at that time. Papers from the plane were washed ashore and found near St. Ignace on Sunday. Reports from the sheriff's department there showed that several persons heard a loud noise, that could have been a crash, around 5:00 P.M. Saturday. Thus it is presumed that the plane crashed almost immediately after takeoff.

Anderson was being sponsored at Andrews by the Carolina Conference. He was to work there after he received his bachelor of divinity degree in August. His parents are Pastor and Mrs. D. G. Anderson of Hendersonville, N. C.

His wife, the former Glenda Ham of Tampa, Fla., was a registered nurse at a Dowagiac hospital.

A memorial service was held June 3 at Andrews University. The search for the plane was called off Thursday, June 4, and at that time very little of the wreckage had been found, and the bodies had not been recovered.

Frank Gamble

Frank C. Gamble, '64, died June 6 in a Chattanooga hospital. He had been teaching at Mile High Academy in Denver, Colo., this past year and had accepted a call to Greater Miami Academy in Florida for next year. Frank was the victim of cystic fibrosis and was in intensive care for the last two weeks of his life.

Survivors include his widow, Mrs. Judith Ann Gamble and his parents, Mr. and Mrs. Frank Y. Gamble of Chattanooga.

Irma Osteen Horning

Irma Lee Osteen Horning, '38, was killed instantly, Friday evening, March 6, in a two-car collision in her home town of Hollister, Calif. Gavilian College, where Mrs. Horning was head librarian, was closed in her honor during the afternoon of the funeral.

Mrs. Horning received her master's degree in library science from the University of Southern California.

Irma's husband, James J. Horning, is a San Benito High School teacher. A daughter, Pat, '68, lives in Washington, D.C., and is associate editor of the new youth magazine, *Insight*. A son, James Jay, lives in Toronto, Canada.

Alumni Homecoming

October 16, 17, 1970

SMC ALUMNI BULLETIN

J. Mabel Wood, '20 ... Editor

Vol. XX June, 1970 No. 7

Published quarterly by Southern Missionary College, Collegedale, Tennessee 37315. Entered as second class matter February 12, 1951, at Collegedale, Tennessee, under act of Congress, August 12 1912.

ALUMNI ASSOCIATION OFFICERS

Glenn McColpin, '57	President
D. L. West, '49	President Elec
Dolores Hieb Delong, '63	Secretary
Minon A. Hamm, '66	Assistant Secretary
Larry R. McClure, '57	Treasurer
Bruce L. Ringer, '53	Publicity Secretary

