

Southern Adventist University

KnowledgeExchange@Southern

Alumni Newsletter

University Archives & Publications

1984

Southern Columns 1st Quarter 1984

Southern College of Seventh-day Adventists

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

Recommended Citation

Southern College of Seventh-day Adventists, "Southern Columns 1st Quarter 1984" (1984). *Alumni Newsletter*. 105.

https://knowledge.e.southern.edu/alumni_newsletter/105

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.

Digitized by the Internet Archive
in 2009 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/southerncolumns361coll>

SPECIAL SECTION:
THOSE WHO GAVE

C SOUTHERN COLUMNS S

The Magazine of Southern College of Seventh-day Adventists

Volume 36, First Quarter 1984

INDUSTRY
COMES HOME:
The Broom Shop

ISSUES:
How Should
Adventists React
To Nuclear Arms
Race?

STATEMENT OF MISSION

◆ Founded in 1892, Southern College of Seventh-day Adventists is a four-year coeducational accredited college owned and operated by the Southern Union Conference of Seventh-day Adventists. ◆ Its faculty and staff are committed to academic excellence and to modeling their satisfaction with a personal relationship with Jesus Christ. ◆ The college seeks to guide students in a personal commitment to thoughtful excellence in academic achievement, in service, in appreciation of cultural diversity, and to a mature personal relationship with Jesus Christ, demonstrated by a life that is consistent with the ideals and mission of the Seventh-day Adventist Church. ◆ These goals are accomplished through rigorous liberal arts, professional, pre-professional and vocational curricula, and through a total environment calculated to promote balanced development of the intellectual, spiritual, physical, and social dimensions of life.

Alumni President's Message

Work-Study Concept Alive and Well

The work-study concept is alive and doing well at Southern College. In fact, it is regaining some of its former luster. The recent national economic downturn has caused many American institutions to re-evaluate their philosophies of operation.

We know how vital the work-study plan in education to most of you. The following is part of a recent letter from Richard Reiner, vice president for finance at Southern College. He gives a clear statement of the administration's posture on the future of the work-study principle on campus:

"The current college administration is very committed to the idea of 'earn and learn.' Our reputation for having a number of businesses in which students could earn a significant portion of their way through college has slipped a little during recent years.

"We at the college feel there is somewhat of a turn-around in this concept because students are now more interested in working and we are more concerned about college finances and what we can do to help students attend. We are also studying the way we schedule classes in order to make more blocks of time available for work in some of the businesses.

"One of the primary ways to help meet the high cost of a private, Christian education in the 1980's is through a commitment on the part of students to work and a commitment on the part of alumni to support these students with work supplement scholarships. It is the intention of the college's Endowment Committee to require all students who receive a grant or scholarship from the alumni BECA funds or the college's Endowment Fund to earn part of their expenses by working.

"The greatest contribution the alumni can make to the work-study concept is to donate to the college's alumni BECA fund or to the college's Endowment Fund. Scholarships from these funds will assist students who are putting forth a bona fide effort to gain a positive Christian experience on this campus. It is the commitment of the college administration to make sure that these scholarship funds are channeled and used in the right way, and we hope that with a commitment to the 'earn and learn' idea, we can meet the goals and objectives set forth in the college's most recently adopted *Statement of Mission*."

Our college has the unique mission of developing the heart, head, and hand, a strong triangle of learning that the institutions of the world cannot duplicate. This issue of the COLUMNS is special because it contains a list of individuals and businesses who have helped this college maintain its unique mission. We appreciate your support in every way. Stop by the alumni office when you are on campus and keep "The School of Standards" high on your prayer list.

John W. Henson III, '54

THE BROOM SHOP RETURNS

Southern College repurchases broom shop from McKee Baking Company to increase student labor opportunities.

by Wendy Ripley

Broom shop employee spins broom corn into the beginnings of a broom.

The wild whirl of machinery, the colorful threads, and the clean, spicy, smell of hay in the air awakens the senses to the busyness of this industry. Although the number of students employed there is between 15 and 20, it will soon increase to 35 or 40, when in early April, Southern College will finalize the purchase of the broom shop from McKee Baking Company in order to increase labor opportunities on campus.

The broom shop, officially known as the Supreme Broom Company, had its birth over 60 years ago. A certain Mr. Schroeder of Kentucky wanted his son Bill to have a Christian education. But money was scarce, and the work Bill did best was not available at the new college in Collegedale. Thus, in addition to his personal luggage, Bill loaded into his wagon one of the old-type broom presses, winders, and clippers, all operated by hand. In the rest of the wagon, he loaded broom corn. Mr. Schroeder assured Bill that if he could make enough brooms to meet his expenses, he was sure the school would help him sell the brooms. And so one of the college's most productive industries was born.

The first broom shop operated by the college started in 1924 and was located where the central heating plant now stands. When it was moved to the old laundry building, a motor was added to make the manufacturing of brooms easier and faster. The industry grew and expanded and was moved in 1930 to the building now occupied by the grounds department.

In 1969, the broom shop moved into its beautiful new brick quarter on McKee Road, built by the generous gifts of the Committee of 100. It was then sold to McKee Baking Company seven years later when their

was an overabundance of students, a lessened demand for student work opportunities, readily available financial aid, and jobs available in private enterprises near the college. Since that time, however, the economic picture has changed significantly. McKee's was unable to provide many student work opportunities due to high adult unemployment and compliance with labor and equal employment laws, and the college board decided to repurchase the industry.

"By buying back the broom shop, the college hopes to again provide more students with the chance to help finance their college education through work," says Richard Reiner, Southern College's senior vice president for finance. "More and more students are seeing the 'earn and learn' option as the only viable avenue to help finance the cost of their Christian education." Up to \$50,000 a year will be earned by the students as a whole, he says.

Several of the broom shop jobs, such as winding and stitching, are paid according to how many brooms are made in an hour. These piecework jobs allow students to earn up to \$12.00 an hour at the average of 16 to 20 hours of work a week.

The brooms come in a variety of shapes, colors, and sizes to fit every personal need or budget. Some of the brooms are made with 100 percent quality broom corn while others are mixed with a fiber taken from the midwestern yucca plant.

In the inventory room, racks are stacked from ceiling to floor with every kind of broom imaginable—warehouse brooms, janitor brooms, "Deluxe," "Kitch-a-Dilly," "Sweetheart," "Queen," and "Zippy," as well as household supplies ranging from mops and scrub brushes to clothespins and sponges, ready to be distributed all across the United States from Houston to New England.

Don Spears, manager of the industry since 1970, says although he has enjoyed working under McKee's very much, he is looking forward to working with the college again. "I have the best job in the world," says Spears. He also says that one of the greatest rewards of his job is seeing the students work up in their jobs at the broom shop until they are considered

(Top and Bottom Right) Broom shop workers produce a tremendous volume of finished brooms each day. (Bottom Left) Manager Don Spears displays some of the inventory.

professionals and then go out into the world to work in the fields of their interests. He encourages the students to really strive for their goals and be the best they can be, reminding them that their jobs at the shop are just stepping stones.

The college will relocate the broom shop within a year into a currently under-utilized storage building on Industrial Drive between the Collegedale Nursery and Angelica Laundry. McKee Baking Company

will retain the land and the brick building that now houses the broom shop for space it needs for expansion.

"It is hoped that the repurchase of the broom shop will serve the long-range interests of the college by making the burden of rising tuition costs a bit easier to bear," says Reiner. Perhaps, through this decision, more students will be able to obtain a Christian education to better prepare them for their lives and work here on earth and in the hereafter. □

WAR AND PEACE: HOW SHOULD ADVENTISTS REACT TO THE NUCLEAR ARMS RACE?

by Benjamin McArthur

Visions of the end have always been at the heart of Adventism. Traditionally these have come from our reading of Daniel and Revelation. But in recent decades a new element has intruded itself into the prophetic scenario: thermonuclear war. Nuclear war is not incompatible with all theories of last-day events. Yet there is resistance to the equation of Armageddon with atomic warfare, for a nuclear holocaust seems to lack the purposefulness of God's purging fire.

Whatever our eschatological beliefs, post-World War II history forces upon us a sober look at the counterpointed nuclear arsenals of Russia and America. The issue of war and its prevention is unquestionably the great one of our age. Though we are a church seldom given to political concerns, all are concerned with the politics of life and death. Adventists share the fear of nuclear war and detest the moral horror of such an act. But how can we avoid this fate? What ought we to do?

The clearest call to action comes from the peace movement. This loose coalition of opponents to nuclear buildup comprises the most significant grass roots political movement since the Vietnam War. It began in Europe with the furor over NATO's 1979 decision to install Pershing II and Cruise missiles, then spread to America, fueled by loose talk in the Reagan administration about a "winnable" nuclear war.

The centerpiece of the peace movement is the Kennedy-Hatfield "freeze" resolution calling on both the Soviet Union and the United States to end the testing, production, and future deployment of nuclear weapons and delivery systems. The movement captured headlines in the 1982 elections when freeze referendums passed in eight states and twenty-eight cities and counties.

The antinuclear impulse has earned respectability as both a con-

**Nuclear war is not incompatible
with all theories of last-day events.**

servative and liberal cause. Such former cold war hawks as George Kennan, McGeorge Bundy, and Robert McNamara are now urging moderation, specifically through a pledge of "no first use." And a council of American Catholic churchmen endorsed the controversial "pastoral letter," which took a stronger stand against the use of nuclear weapons.

As a social movement, the antinuclear campaign benefits not only from an understandable public desire to avoid immolation, but also from having an issue that lends itself to dramatization. The dramatic possibilities were clearly realized by the

television production of "The Day After," a show hailed as an "event" by peace proponents (though its effects on public attitudes seemed minimal). We have heard from a commission of eminent scientists headed by Carl Sagan that predicted a "nuclear winter," a global climatic disaster.

Most influential of all has been Jonathan Schell's *The Fate of the Earth*, virtually the bible of the movement. Schell is alert to the often unspoken philosophical considerations of nuclear war, particularly to our responsibility to the future's unborn generations. Accordingly, he makes a call not only for the elimina-

ISSUES

tion of nuclear weapons, but for the transformation of the world political system.

The Fate of the Earth embodies the virtues and vices of the antinuclear campaign. Eloquent and disturbing, Schell's book forces the reluctant observer to gaze upon the horror that might await us. At its core a moral tract, *The Fate of the Earth* holds an immediate appeal for the Christian as a guide to nuclear thought. But its all-pervasive moralism masks a failure to come to grips with its very aim: how to prevent thermonuclear war. Schell can ultimately appeal only to utopian hopes for a new age, with no prescription as to how that age will be reached. The advocates of the antinuclear school of thought have served the important function of inspiring reflection and stimulating debate, but for the Christian to stop with their facile solutions would be a mistake.

From the imperative of avoiding nuclear war to the vital question of how to do it is a difficult path but one that has already been charted. Its ultimate goal must be a rapprochement between America and Russia. Until that day, however, we must settle for deterrence. Deterrence refers to the balance of terror that has kept the peace between the two superpowers. It is based on the paradoxical proposition that to avoid fighting a war, one must be ready and willing to fight a war. For the first time in history nations have produced weapons with the explicit goal of preventing their use. Nevertheless, deterrence is not a morally attractive notion, partaking as it does of a pact with the devil. But it has proven itself in the marketplace of history, maintaining the ultimate peace through decades of excruciating tension between the superpowers. Winston Churchill was long ago alert to the logic of the new age when he phrased memorably, "Safety will be the sturdy child of terror, and survival the twin brother of annihilation."

While the call for mutual freeze of weapons represents a reasonable position, the antinuclear campaign rarely stops there. The crusade has taken on shades of pacifism, opposing possession of nuclear weapons and attacking the morality of deterrence.

The extension of the freeze movement to a general critique of the nuclear age holds dangers, not because it exaggerates the profoundest calamities of atomic war, but because its formulas for peace are dangerously misguided. These dangers have been seen before, for we are only witnessing a new chapter in the cyclic saga of pacifism. The clearest historical parallel to the modern movement was the inter-war period of the 1920's and 1930's. Not only were naval armaments substantially reduced, but war itself was outlawed in the Kellogg-Briand pact. During the 1930's public opinion kept America removed from the troubled events in Europe. And what was the fruit of this pacifistic isolationism? The facilitation of the costliest war in history.

Modern proponents of disarmament forget the first rule of peace: that security lies in strength. The temptation to blame our predicament

on the weapons themselves is so great that we forget that they are but a function of the tensions that produced them. The weakening of our deterrent force will not alleviate our insecurity; it will only invite a more aggressive posture by the Soviet Union. Until Americans and Western Europeans show a greater willingness to support conventional defenses, the cheaper (though infinitely riskier) nuclear umbrella must be maintained.

Deterrence, then, must remain our policy, and deterrence means a modern nuclear arsenal. But how can Christians countenance a policy based on the threatened annihilation of millions?

The answer resides in the sad conclusion that there is no intrinsically moral alternative available. That is, we face a dilemma in the truest sense. As Christians we believe in the existence of an absolute moral

Deterrence is not a morally attractive notion, but it has proven itself in history.

ISSUES

Since neither the repudiation of atomic weapons nor their use is an acceptable end, we have to make the best of a tragic situation.

right, difficult as it often is to perceive. Yet in the arena of contemporary international conflict there are only shades of gray. Since neither the repudiation of atomic weapons nor their use is an acceptable end, we are left having to make the best of a tragic situation.

If a certain moral ambiguity remains inescapable in the issue of international conflict, the Christian may at least gain some reassurance from theologian Reinhold Niebuhr,

Niebuhr counseled
a Christian realism.
We must never expect
nations to shed their
egoism and aggressiveness;
therefore, Christians
must not shrink
from the responsible
use of power.

who more than anyone else has viewed modern political events through a religious prism. Niebuhr witnessed the dissolution of the liberal Protestant world view under the drumbeat of world events in the 1930's and 1940's. Like a modern Augustine, he sought to explain how the collapse of a Christian world order was not the fault of Christianity, but of a faulty conception of Christianity. In *Moral Man and Immoral Society* Niebuhr disabused believers of the thought that Christian morality can ever establish its kingdom among the polity of nations. And in other writings he suggested that utopian Christian thought was inadequate in facing the evils of totalitarianism. Rather, Niebuhr counseled a Christian realism. We must never expect nations to shed their egoism and aggressiveness; particularly must we be vigilant against the collectivist

tyranny of Communism. Therefore, Niebuhr wrote, Christians must not shrink from the responsible use of power.

Though Niebuhr did not live to witness the current peace movement, he would likely have given the same caveat he issued to earlier pacifist arguments: "There is no purely moral solution for the ultimate moral issues of life." We are condemned to a morally ambiguous posture by virtue of citizenship in the country that is the guarantor of western freedom and security. Not only Christians, but Americans in general, find this stance uncomfortable, because we are a people whose innocence and unusual historical experience make it difficult to maintain tough commitments for extended periods. The demands of deterrence—sustaining nuclear preparedness for the indefinite future—runs counter to the American grain. We seek answers, solutions, and if they are not forthcoming, frustration builds. America is presently going through such a phase, exhausted by the tensions of the cold war and chilled by the cloud of threatened destruction.

All this is not to say that Adventists must stand by quietly as the escalation of nuclear forces continues. We should encourage our government to pursue more seriously arms limitation talks with Russia. Opinions vary regarding our current defense readiness, but few demur about the desirability of mutual arms reductions as a guiding policy. We can also express our concern to Congress about the proliferation of nuclear weapons among smaller nations. Most analysts see this trend as posing the greatest danger to nuclear peace. The United States, more than Russia, unfortunately, has contributed to the spread of nuclear weapons by a loose policy of supplying nuclear material to other nations.

Such measures may seem pitifully ineffective to halt what often appears to be a self-directed march toward Armageddon. But my assertion here

is that peace will be better served by a judicious assessment of our deterrent force than by a massive antinuclear peace movement that might upset the delicately balanced scale of forces. This suggestion offers only modest comfort for the short term and almost none for the long. History gives few examples of effective self-restraint in the matter of arms (that we have gone this long with only two early demonstrations of atomic warfare is almost miraculous—but also a tribute to deterrence). Yet our situation ought to reinforce the peculiarly Adventist conviction that only God's reappearance and judgment offers safety. The Damoclean sword of nuclear destruction is as strong a reminder as God could provide that our security rests solely in him. Only at his appearance shall the promise of Isaiah 2:4 be fulfilled, that "they shall beat their swords into plowshares, and their spears into pruning hooks; nation shall not lift up sword against nation, neither shall they learn war any more." □

Benjamin McArthur is an associate professor of history at Southern College.

Special Section

THOSE WHO GAVE

1962-1983

Deep appreciation is expressed to the following individuals, organizations, and corporations for their contributions to Southern College of Seventh-day Adventists. It is this support that helps the college provide the finest in Christian education.

The following lists are cumulative of all gifts to Southern College from January 1, 1962, to December 31, 1983, unless specified. If there are mistakes and omissions in the lists, corrections for names and amounts are welcomed. Simply write the Alumni Association, Box 370, Collegedale, TN 37315. Corrections will be printed in following issues.

This special section includes the following categories:

Donor Gift Clubs

The Committee of 100 for SMC, Inc.

Alumni Giving to BECA, 1982-83 only

Religious Organizations

Trusts and Estates

Foundations

Corporations

Tennessee Independent College Fund

DONOR GIFT CLUBS

President's Circle (\$25,000 and up)

Mr. & Mrs. E. A. Anderson
Dr. & Mrs. Robert E. Bowers
Dr. & Mrs. David L. Castleberg
Thomas J. Collins
Dr. & Mrs. Fred B. Cothren
Dr. & Mrs. P. L. Fisher
Mr. & Mrs. Charles Fleming, Jr.
Mr. & Mrs. H. H. Goggans
Mr. & Mrs. Bill J. Hulsey
Mr. & Mrs. Bill Iles
James C. Johnston
Mr. & Mrs. Ellsworth McKee
Mr. & Mrs. Jack C. McKee
Mr. & Mrs. O. D. McKee
Myrtle V. Maxwell
Mr. & Mrs. Forrest L. Preston
Mr. & Mrs. W. C. Starkey
Ray & Elmyra Stover
Mollie Tanzer
Mr. & Mrs. Sanford Ulmer
Dr. & Mrs. Lynn Wood

Century Associate (\$10,000 to \$25,000)

Dr. & Mrs. Dewitt D. Bowen
Mr. & Mrs. Paul Burdick
D. J. Clark
Mr. & Mrs. George Dean
Harold E. Elkins
Dr. & Mrs. Julius M. Garner
Albert N. Hall
Dr. & Mrs. Lyndon Harder
Elder & Mrs. Don W. Hunter
Mr. & Mrs. Oscar R. Johnson
Elder & Mrs. Irad C. Levering
Mr. & Mrs. James McElroy, Jr.
Ehrich Schmidt
Margaret Sharp
Mr. & Mrs. William H. Taylor
Dr. & Mrs. Louis S. Waller
Elsie V. Watt
Dr. Ira Wheeler
Larry Williams
Charles H. Wilson
Mabel J. Wood

Diamond Associate (\$7,500 to \$10,000)

Dr. & Mrs. Chalmer Chastain, Jr.
Mr. & Mrs. Jesse S. Cowdrick
Mr. & Mrs. Fred Fuller
Dr. & Mrs. Charles Graves

Mr. & Mrs. Robert E. Haege
L. T. Haney
Dr. & Mrs. David D. Henriksen
Dr. & Mrs. Les Jacobs
Dr. & Mrs. Wayne Janzen
Dr. & Mrs. Waldemar Kutzner
Dr. & Mrs. Herbert J. Michals
Dr. & Mrs. Don G. Mills
Dr. & Mrs. Walter Ost
Dr. & Mrs. Wayne Rimmer
Dr. & Mrs. Al Sines
Elder & Mrs. John V. Stevens
Dewey Urick, Jr.

Golden Associate (\$5,000 to \$7,500)

Sue Baker
Richard A. Brock
Dr. & Mrs. Arthur E. Butterfield
Dr. & Mrs. T. K. Campbell
Dr. & Mrs. Dayton Chong
Bruce Conway
Mr. & Mrs. Willis Cushman
Mr. & Mrs. K. R. Davis
Mrs. P. T. Findley
Mr. & Mrs. Frank Fogg
Dr. & Mrs. Forrest L. Fuller
Mr. & Mrs. J. W. Henson, III
Dr. & Mrs. Frank Knittel
Dr. & Mrs. J. H. Leland
Mr. & Mrs. Bob Merchant
Dr. & Mrs. Harold Messinger
Mr. & Mrs. Richard Reiner
Herbert L. Rogers
Mr. & Mrs. Jan O. Rushing
Dr. & Mrs. Lewis Sommerville
Mr. & Mrs. Robert E. Trimble
Dr. & Mrs. C. Von Henner
Elder & Mrs. Dwight Wallack
James R. Williams
Dr. Charles Wong

Silver Associate (\$2,500 to \$5,000)

Mr. & Mrs. Rudolf R. Aussner
Mr. & Mrs. Mark E. Bainum
Mr. & Mrs. Michael A. Barto
Dr. T. G. Bouland
Mr. & Mrs. R. G. Bowen
Gordon M. Brown
Mr. & Mrs. Andrew F. Chastain
Dr. & Mrs. Jerome Clark
Elder & Mrs. Chester G. Cross
Mr. & Mrs. John T. Durichek
John H. Edgmon
Mr. & Mrs. D. J. Eurick
Dorothy Evans
Dr. & Mrs. Carroll A. Ford
Dr. & Mrs. Cyril Futcher
Dr. Paul H. Gebert
Betty Jo Griffin
Dr. & Mrs. Norman R. Gulley
Dr. & Mrs. Larry E. Hanson
Dr. Howard Huenergardt
Steve A. Hulsey
Dr. & Mrs. David L. Jarrett

A. W. Keele
Dr. & Mrs. Richard C. Larsen
Lloyd Lawing
O. M. Ledford
Dr. & Mrs. Jerry Lien
Dr. David Y. Loh
Dr. & Mrs. Clifford Ludington
Don B. Martin
Mr. & Mrs. Gerald Martin
Drs. Wilma & Jack McClarty
Richard W. Mitzelfelt
William S. Nelson
Mr. & Mrs. R. F. Nicholas
Doris I. Payne
A. Rebman, III
Ed Reifsynder
Mr. & Mrs. William O. Reynolds
Dr. & Mrs. Cecil Rolfe
Elder & Mrs. Rolland Ruf
Jean Schill
Marion S. Simmons
Evadne T. Smith
Dr. William Smith
Theodore Spanos
Mr. & Mrs. John F. Speyer
Mr. & Mrs. Samuel E. Stanaway
Mr. & Mrs. Marlin H. Stoddard
Mr. & Mrs. W. A. Sue
Debra S. Taylor
Roger Van Arsdell
Dr. Jack Ward
Elder & Mrs. W. D. Welch
Carol Williams
Robert W. Williams
Dr. & Mrs. Calvin W. Willruth
Elder & Mrs. Kenneth A. Wright

Ambassador Club (\$500 to \$2,500)

Dot Ackerman
Dr. Calvin C. Acuff
H. Adams, Jr.
Robert G. Adams
Gary Allen
Elder & Mrs. Robert H. Ammons, Jr.
Frances E. Andrews
Dr. & Mrs. Bernard Arellano
Dr. & Mrs. Bruce Ashton
Wiley Austin
Mrs. Paul D. Axford
Ruth Baker
W. R. Barger
Dr. & Mrs. Ron Barrow
Mr. & Mrs. Claude B. Bass
Mr. & Mrs. Roy Battle
Lloyd Baum
Dr. & Mrs. Douglas H. Bennett
Dr. & Mrs. William S. Berkey
Mr. & Mrs. Mardian J. Blair
Mr. & Mrs. Talmadge Boyd
Jim Boyle
Mr. & Mrs. Don Bradley
Douglas Bredahl
Gladys B. Brown
H. C. Brown
Jane R. Brown
Al Burdick
William Burkett
Mr. & Mrs. Vernon C. Butler
Dr. & Mrs. Melvin Campbell
Lynn B. Carpenter
Elder & Mrs. Glenmore R. Carter

Elder & Mrs. Henry J. Carubba
Mr. & Mrs. Albert Cason
D. Castleberry
Dr. & Mrs. Harold Cherne
Dr. & Mrs. Otto Christensen
Mr. & Mrs. Dale Collins
Virginia Combs
Jerre Conerly
Mr. & Mrs. Francis Costerisan
Joyce Cotham
Elizabeth Cowdrick
Mary R. Cowdrick
John Q. Croker
Dr. & Mrs. Joseph S. Cruise
H. V. Crum
Elder & Mrs. E. Cumbo
Elder & Mrs. Desmond Cummings
John Cuneo
Dr. & Mrs. Merrill O. Dart
Harry Daugherty, Jr.
Ben H. Davis
Mr. & Mrs. Charles Davis
Robert Davis
Russell Davis
Victor Davis
Dr. Charles Del Valle, Jr.
Dr. Don Dick
Dr. Hamilton S. Dixon
Nevin H. Downs
Dr. & Mrs. John F. Duge
Dr. Garland C. Dulan
Doug Durham
Dr. David Dzik
Mary E. Elam
Lynn Elkins
Mr. & Mrs. Randy D. Elkins
J. Q. Eller
Earl Eno
Dr. Hillis Evans
Mr. & Mrs. Ted Evans
Hattie Falcon
Clayton R. Farwell
Clarence S. Field
Conrad Finney
Dale R. Fisher
Lloyd H. Fisher
Roger Floren
Claude Frazier
Mr. & Mrs. George N. Fuller
Mr. & Mrs. Glenn A. Fuller
Dorothy Garner
Mr. & Mrs. Robert Garren
Mr. & Mrs. Philip G. Garver
Floyd Gilbert
Mr. & Mrs. Orlo Gilbert
Dr. & Mrs. Jerry A. Gladson
Elder Malcolm D. Gordon
Loranne Grace
Harold F. Green
Dr. & Mrs. Floyd L. Greenleaf
Mr. & Mrs. Tom Grindley
Mr. & Mrs. Robert Hakes
Dr. Minon A. Hamm
Mr. & Mrs. William N. Hammon
John Harlan
Grace Harrison
Mr. & Mrs. Bill Haupt
Dr. & Mrs. Ray Hefferlin
Mr. & Mrs. Ellis Henry
Mazie A. Herin
Elder & Mrs. James Herman, Jr.
Roberta Herod
Mr. & Mrs. Walter J. Herrell
C. D. Hiltz
John S. Holley
Dr. & Mrs. Robert T. Hoover
Dr. & Mrs. Gordon Hoppe
Dr. & Mrs. Duane Houck
Mr. & Mrs. Walter Howell
Dr. & Mrs. Ross E. Hughes

Bonnie Hunt
 Louise Hurt
 Allan Hyde
 Dr. & Mrs. Gordon Hyde
 Avery D. Iles
 Mr. & Mrs. Carl L. Jacobs
 Mr. & Mrs. Harry Janke
 Dr. & Mrs. David G. Jewett
 Louise Jones
 Mr. & Mrs. William R. Jones
 Drs. Carla & Bob Kamieneski
 Dr. & Mrs. Elton R. Kerr
 Mr. & Mrs. Jeff Krall
 Mr. & Mrs. Lee F. Kramer
 Dr. & Mrs. H. H. Kuhlman
 Dr. & Mrs. Henry Kuhlman
 Mr. & Mrs. Ed Lamb
 Dr. & Mrs. C. J. Larsen
 Dr. & Mrs. Daniel G. Lewis
 Donna M. Licata
 Dr. & Mrs. Michael B. Lilly
 na Longway
 Mr. & Mrs. Iwan Lyzanchuk
 Mr. & Mrs. Nell Maddox
 Dr. & Mrs. Rollin Mallernee, II
 ane A. Markoff
 Edwin Martin
 Dr. H. U. Martin
 Gerald Marvin
 erry A. Mathis
 Katherine Maxfield
 Mr. & Mrs. Dan McBroom
 lder & Mrs. Al C. McClure
 sther A. McCluskey
 Dr. & Mrs. Thomas R. McFarland
 Dr. Earl T. McGhee
 Dr. & Mrs. Bill McGhinnis
 Dr. & Mrs. Jerry McGill
 E. McKee
 Holland McKibbin
 Mr. & Mrs. Bill McKinney
 Mr. & Mrs. Frank McMillian
 aura McPeck
 Ralph Meinhardt
 William Metcalf
 Mr. & Mrs. Marvin C. Midkiff
 Mr. & Mrs. Dennis S. Millburn
 Harold V. Mitzelfelt
 anna Mohr
 Dr. & Mrs. Harold W. Moody

Dr. & Mrs. Don Moon
 Dr. & Mrs. Jones Moore, III
 Mr. & Mrs. James O. Morris
 Mr. & Mrs. Robert W. Morris
 Dr. & Mrs. Robert R. Morrison
 Carol Anne Murphy
 Mr. & Mrs. Harvey Murphy
 Mr. & Mrs. Robert Murphy, Jr.
 Mr. & Mrs. Cliff Myers, Sr.
 Dr. Ivan Namithas
 Mr. & Mrs. Jay Neil
 Mr. & Mrs. William R. Nelson
 Jack M. Northcutt
 Marianne F. Norton
 Gerald Owens
 Dr. & Mrs. Norman E. Peek
 Mr. & Mrs. Robert E. Peeke
 Christene Perkins
 Louis E. Phillips
 Mr. & Mrs. Steve Porter
 Frank B. Potts
 Dr. Jack Powell
 E. R. Priebe
 Nelda Reid
 Hilda Fern Remley
 Mr. & Mrs. Charles E. Rennard
 Mr. & Mrs. Larry Rice
 Evan Richards, Sr.
 Dr. & Mrs. Arthur Richert, Jr.
 Mr. & Mrs. Bruce L. Ringer
 Dr. & Mrs. Marvin Robertson
 Mr. & Mrs. James B. Robinson
 Dr. & Mrs. Cyril Roe
 Mr. & Mrs. Kermise Rowe
 Mr. & Mrs. Daniel W. Rozell
 Adam F. Ruf
 Dr. & Mrs. Don Runyan
 Dr. & Mrs. Robert Sage
 Dr. Earl H. Salhany
 William J. Sandborn
 Mr. & Mrs. Everett Schlisner
 Elder Harold H. Schmidt
 Janey B. Schneider
 Robert Scott
 Mr. & Mrs. Don R. Self
 Mr. & Mrs. Edward Shaffer
 John Shaw
 Pat Silver
 Mr. & Mrs. Richard Sloan
 Betty Smart

Dr. & Mrs. Leslie Smart, III
 Mr. & Mrs. Beecher Smith
 Mr. & Mrs. Earl M. Smith
 Dr. Millard Smith
 Mrs. Warren L. Smith
 Dr. Joseph G. Smoot
 Kenneth A. Snider
 Ruby Sorensen
 Elder & Mrs. Kenneth E. Spears
 Dr. & Mrs. Ron Springett
 Thomas C. Stanford
 Dr. & Mrs. Richard E. Stanley
 Dr. & Mrs. David A. Steen
 John C. Stophel
 Mr. & Mrs. Bill Tate
 Mrs. Joan & Dennis A. Taylor
 Linda L. Taylor
 Mary F. Taylor
 Dr. Morris Taylor
 Mr. & Mrs. Victor Taylor
 Mr. & Mrs. William Taylor, II
 Mr. & Mrs. John Tehennepe
 Dr. & Mrs. Mitchell Thiel
 Carol J. Thomas
 Dr. James Thomas
 Dr. & Mrs. Ronald W. Thomas
 Dr. & Mrs. Wayne Thurber
 Gary J. Tolbert
 J. M. Trottier
 Mr. & Mrs. Drew M. Turlington
 Mr. & Mrs. Walter Turner
 Rose Underwood
 Dr. & Mrs. Wayne VandeVere
 Mr. & Mrs. Noble Vining
 Mr. & Mrs. Wolfgang Von Maack
 Mr. & Mrs. Robert A. Wade
 Mr. & Mrs. Robert W. Warner
 Albion F. Wass
 Dr. & Mrs. Paul M. Watson
 Jack Weisberg
 Mr. & Mrs. Harley Wells
 Donald West, Sr.
 Mr. & Mrs. J. Q. Westbrook
 Dr. Marion Westermeyer
 Mary M. Wheeler
 G. C. Wheeling
 Mr. & Mrs. Randy White
 Larry W. Williams
 Elder & Mrs. Bill Wilson
 Dr. Donald W. Wilson
 Elder & Mrs. Phillip Wilson
 Dr. & Mrs. David R. Winters
 Barbara B. Wohlers
 Dr. & Mrs. William Wohlers
 Ross Wollard
 Mr. & Mrs. Nathan Woodruff
 Mr. & Mrs. H. A. Woodward
 Pauline Woodward
 Dr. & Mrs. B. R. Wygal
 Mr. & Mrs. Steven Zimmerman
 Mr. & Mrs. Charles Zuill
 Dr. & Mrs. Thomas J. Zwemer

Mr. & Mrs. Wallace Blair
 Dr. & Mrs. L. N. Bottomley
 Mr. & Mrs. Robert Boyd
 Mr. & Mrs. W. P. Bradley
 Mr. & Mrs. Bradford W. Braley
 Maude Brooke
 Mr. & Mrs. Kenneth I. Burke
 Roger Burke
 Mr. & Mrs. F. R. Calloway
 Cheerie L. Capman
 Dr. & Mrs. Eldon Carman
 Jac Chambliss
 Douglas G. Clark
 William L. Coolidge
 Lois R. Cowdrick
 Mr. & Mrs. Randy L. Cox
 Donna Cradell
 Mrs. William Crandell
 Elder & Mrs. Don Crook
 Mr. & Mrs. Darrell K. Cross
 A. J. Cruze
 Edith Cunningham
 Mr. & Mrs. Cecil E. Davis
 John P. Davis
 Wallace Davis
 Emily Dresser
 Earl Duncan
 Dr. John W. Eaton
 Lawrence Eldridge
 Gladys M. Ferciot
 Nancy Fowler
 Mark E. Franklin
 George (Steve) Fuller
 Colleen Garber
 Jay A. Garrison
 Mr. & Mrs. Fred Gibson
 Edith Gillham
 Esaias W. Giorgis
 John Goodbrad
 Paulette Goodman
 Elder D. K. Griffith
 Mr. & Mrs. Robert Hale
 S. P. Hale
 Dr. Donald E. Hall
 Maurine H. Hall
 Warren Halversen
 Marjorie R. Hamilton
 Mr. & Mrs. Wayne D. Harlow
 Ethel M. Harrison
 Mrs. D. C. Hartwell
 Earleen Heath
 Clifford Hoffman
 Elder Frank Holbrook
 Edwyna S. Hudson
 Harry Hulsey
 Richard ling
 Dr. Larry Jackson
 Mr. & Mrs. David C. James
 Mr. & Mrs. Waldemar Janke
 Dr. & Mrs. Carl Jansen
 James D. Jenks
 Dr. Robert L. Jensen
 Mrs. Harold S. Johnson
 Mr. & Mrs. Larry G. Johnson
 Bela Kelin
 Mr. & Mrs. John H. Kendall
 Lloyd Kerbs
 Rochelle P. Kilgore
 Cora Kindgren
 Catherine Knarr
 Elder & Mrs. Harold Kuebler
 Mr. & Mrs. Ray Lacey
 Ching-yen Lee
 Marion Linderman
 Marvyn M. Lindsey
 Ruth E. Lingham
 Dr. & Mrs. Delmar Lovejoy
 Carolyn C. Luce
 Elder H. B. Lundquist
 R. E. Lynn
 Linda Marlowe

Loyalty Club (\$250 to \$500)

Virginia Alexander
 Mr. & Mrs. Vernon Anderson
 Dr. Lee Arnold
 Elder & Mrs. Franklin J. Ashlock
 Dr. & Mrs. Bruce A. Bacheller
 Dr. Maxfield T. Bahner
 John Beckett
 Peggy E. Bennett

Mrs. Marvin McAlexander
Howard E. McClure
Mr. & Mrs. Robert N. McCurdy
Menton A. Medford
Margarita H. Merriman
R. E. Minchin
L. L. Moffitt
Beatriz Montejo
Mr. & Mrs. Eugene Moore
Dr. & Mrs. Pierce Moore, Jr.
Mr. & Mrs. Robert Moore
Clarence Murphy
Mr. & Mrs. Richard Myers

Dr. Harry C. Nelson
Dr. & Mrs. Milton Norrell, Jr.

Wayne D. Okimi
Dr. & Mrs. Helmut Ott

Martha Pace
James Padgett
Dr. LaVeta M. Payne
Mrs. Laurence Payne, Jr.
Mrs. Laurence Payne
Duane J. Pierson

Dr. & Mrs. Lawrence C. Rahn
Bill Rasnic
Elder Herman C. Ray
Mary R. Reed
Charles H. Reeve
Elder & Mrs. Milton T. Reiber
James O. Rhodes
Hazel Rice
Dr. Charles Rick
Mr. & Mrs. Frank W. Ricks
Beverly Road
Alexander Rojas

Elder & Mrs. Kenneth E. Scott
Edwin M. Shafer
Mr. & Mrs. Serphouhi T. Sharian
Christine Shultz
Frieda Shumate
Mr. & Mrs. William Sias
Myrtle E. Slate
Mr. & Mrs. Carl E. Smith
Mr. & Mrs. David Smith
David A. Smith
Jerry Snowden
Ray Sommer
Mr. & Mrs. Steven L. Spears
Mr. & Mrs. Joseph Spurlock
Mrs. B. F. Summerour
Elder W. D. Sumpter
Mr. & Mrs. George A. Surkey
Robert G. Swofford

Elder & Mrs. James E. Thurmon
Dr. & Mrs. George F. Tolhurst
Clarence Traylor
William Twombly

Mrs. T. J. Underwood
Eugene Vajna

Drs. Lilya & John Wagner
Eleanor Walker
Dale L. Walters
Hazel Watson
Mr. & Mrs. Leslie L. Weaver
Erma Webb
Mr. & Mrs. Melvin D. Weber
Leon P. Weeks
Brenda J. Welch
Donald West, Jr.
Mr. & Mrs. Mark Williams
Mr. & Mrs. Metlin M. Wittenberg
Dr. & Mrs. Roger D. Woodruff

Vernon Young

Dr. & Mrs. Ed Zackrisson
Dr. Thomas J. Zirkle

Patron (\$10 to \$250)

Mr. & Mrs. Bryan L. Aalborg
Vadie Abbott
Walter M. Abbott, Jr.
Mrs. George Abernathy
Dr. Calvin Acuff
Wilfred J. Adam
Dr. C. G. Adams
Jessie M. Adams
Dr. Robert W. Addison
Dr. Charles Aebersold
Douglas M. Aeth
Mr. & Mrs. Grant Ager
Dr. & Mrs. Ernest T. Ahl
Diana Akins
Olira L. Akins
Mr. & Mrs. Jerry Albritton
Myrtle Aldrich
William T. Aldrich
Mrs. Marvin Alexander
Dr. Thomas Alexander
S. J. Alford
Ezekiel Allen
Mr. & Mrs. Homer D. Allen
James L. Allen
Mr. & Mrs. Leonard Allen
Rene Ramiro G. Alonso
Dennis S. Altrogge
Silco L. Alvarez
Mrs. Donald Ambler
Elder & Mrs. Robert H. Ammons
Irene Ams
Dr. Alton G. Anderson
Del Anderson
Ernest S. Anderson
Hazel Anderson
Elder Hubert T. Anderson
J. E. Anderson
Mrs. Jack Anderson
James C. Anderson
Julius B. Anderson
Ruth M. Anderson
Mr. & Mrs. H. N. Aplin
Mr. & Mrs. Peter L. Archie
Mr. & Mrs. Joseph J. Arena
Fred Armstrong
Bessie Arnold
Thomas Arnold
Richard E. Arthur
Lenore Artress
Mary K. Artress
Mr. & Mrs. Allan S. Ashcraft
Rosemary Ashcraft
Mr. & Mrs. Carl Ashlock
Don Ashlock
J. R. Ashlock
Elder & Mrs. Thomas M. Ashlock
Mr. & Mrs. Fred Ashmore
Ronald G. Atkins
Mr. & Mrs. David Attridge
James Atwood
Alta Axford
Debra Sue Azardwicz

Henry Baasch
Weston Babbitt
Robert Baer
Petra M. Bahr
Minnie O. Bailey
Mr. & Mrs. Timothy A. Bair
Kenneth C. Baize
Bernice E. Baker
Mr. & Mrs. John E. Baker
Mr. & Mrs. Thomas C. Ballard

David Baner
Elder Edward C. Banks
Michael W. Barber
Curtis R. Barger
James Barker
Annette F. Barnes
Laura V. Barnes
Mr. & Mrs. Louis L. Barr
William E. Barrett
Larry W. Bartel
Jerry G. Bartram
Benton Basham
Sheila F. Baskin
Peggy Bata
Terry A. Bateman
Dr. Joseph J. Battistone
Gertrude Battle
David H. Bauer
William Bauer
Mr. & Mrs. Bradley L. Baum

Danny R. Bentzinger
Judy Bentzinger
Elder Ronald B. Bentzinger
Helen Berg
Ruby Berger
Bruce A. Bergherm
Dr. Stuart Berkeley
Mr. & Mrs. Roy Berrett
Blonnie S. Berry
Daniel K. Berry
Lillie Berry
Sandra L. Berry
Steven J. Berry
Mr. & Mrs. Steven M. Berry
Dr. Eberhard F. Besemann
Mr. & Mrs. Farris L. Beugnot
John D. Bevis
Susonya K. Bigh
Dr. Fredrick M. Bischoff
Martin Bischoff

Richard Bayley
Bob Beach
Audrey K. Beale
Margaret Bean
Mr. & Mrs. Ray Bean
Donald R. Beans
Robert Beard
June T. Beauvais
Elizabeth Becker
Mr. & Mrs. Robert Becker
Mr. & Mrs. Robert B. Beckett
Elder & Mrs. Horace Beckner
Clifford M. Bee
Neda Belcher
Alice Bender
Mr. & Mrs. Harry J. Bennett
Dr. Jack L. Bennette
Arnold Benson
Margaret Benson
Raleigh Bentziner

Pattie M. Bishop
Robert S. Bishop
C. Black
Olna Black
R. D. Blackburn
R. S. Blackburn
Mrs. R. K. Blackman
Mr. & Mrs. Billy Blackwell
Elvira C. Blais
V. C. Blanc
Wanda Blankenship
Mrs. G. C. Blanton
Elder & Mrs. Tom H. Bledsoe
Mr. & Mrs. Gary A. Blinn
John Blinn
Mr. & Mrs. Richard A. Blondo
T. Blough
Mr. & Mrs. Mark Boddy
Susan Bofink
Mr. & Mrs. Michael Boggs

George J. Bogovich
Dr. & Mrs. Hans-Peter Boksberger
Dr. & Mrs. James W. Boles
William D. Bolton
William W. Bond
Richard Bonney
Susan L. Bossenberry
Dr. Elmer Bottsford
Dr. J. H. Bowaan
Dave Bowen
Ed Bowen
Dr. John H. Bowen
Dr. Ewald A. Bower
Dr. David N. Bowers
Ray B. Bowers
Genava Bowman
Mr. & Mrs. Charles Boyd
Mr. & Mrs. H. B. Boyd
Dean S. Boyd
Donald R. Boyer
Luzanne Boyer
Mr. & Mrs. Charlie A. Boykin
I. N. Boyles
Neville Boyson
Jack K. Boyson
D. Bracebridge
Earl Bradford
Mr. & Mrs. Brad Bradley
Johnnie Bradley
Dr. & Mrs. Michael E. Bradley
Welds A. Brady
Mr. & Mrs. Lyman T. Branch
Raymond H. Brandt
Alma M. Brane
Mr. & Mrs. F. Brane
Karen Branford
Mr. & Mrs. Frederick M. Brannan
David Brannon
Mr. & Mrs. Ron Brayton
Mr. & Mrs. Ray Breece, III
Annie Bremson
Nancy S. Bremson
Donald Brenneman
Clark C. Bresee
Vivonne C. Bresee
Mr. & Mrs. Robert R. Bretsch
Meryl W. Brewer
I. W. Bricker
Bradford L. Brookins
Elder & Mrs. Clyde F. Brooks
David N. Brooks
Mr. & Mrs. William E. Brooks
Mr. & Mrs. William H. Brooks
Mr. & Mrs. Alan M. Brown
Thel N. Brown
Lynell B. Brown
Mr. & Mrs. Gary D. Brown
Harold A. Brown
Mr. & Mrs. Harold K. Brown
Mr. & Mrs. Howard A. Brown
Roy T. Brown
Linda Brown
Marguerite H. Brown
Maxine Brown
Mr. & Mrs. Ronald C. Brown
Luth Brown
Stanley Brown
Mrs. Talge Brown
Ricki L. Brown
C. Browneller
Elder & Mrs. Harmon C. Brownlow
Frank E. Broyles
David L. Bruce
Edwin Brun
Rodney D. Brunken
Don I. Brunner
Mrs. Wendell Bryant
Clark L. Bryson
Dr. William T. Buchanan
Merry E. Bucher
Mrs. Edwin F. Buck

Lucile Bucke
Frances G. Buhler
Odell W. Bullock
Mr. & Mrs. Luke Bunch
M. G. Bunker
R. W. Burchard
Mr. & Mrs. Buhl H. Burchard
Harold O. Burden
I. Burdick
Dorothy Burger
H. C. Burgess
Mr. & Mrs. Eugene M. Burke
Mr. & Mrs. Marvin A. Burke
Angie Burkett
Elder Quinton M. Burks
Ruth Burley
Mrs. Tim Burnham
Mr. & Mrs. Robert L. Burns
Mr. & Mrs. Frank C. Burnett
Dr. & Mrs. Alan F. Bush
Carolyn Bushnell
Alma M. Butler
Louis L. Butler
Mrs. Douglas Byers
Dr. Gerry Cabalo
Conrad B. Cadagon
Lezlee D. Caine
Otho R. Caldwell
Mr. & Mrs. Richard Caldwell
Tavener H. Caldwell
H. D. Calhoun
Florence M. Calkins
John Callahan
Mrs. R. E. Callicott
Dorothy Campagna
Mr. & Mrs. Dennis R. Campbell
Ray Campbell
Mr. & Mrs. Roy D. Campbell
Ruby Campbell
Anita Cantrell
Theodore W. Cantrell
Manuel M. Carballal
William H. Carey
Juanita J. Carithers
Curtis K. Carlson
Mrs. Mervin Carlson
Nobel A. Carlson
Edward E. Carman
Elder Terry R. Carmichael
William Carpenter
Mrs. Charles Carr
Robert L. Carrico
Mrs. O. L. Carroll
Mrs. Brent Carron
Ellen G. Carron
Frank Carruth
Kathleen G. Cartinour
Helen Carver
Dr. & Mrs. Kenneth Case, Jr.
Robert Cash, III
John Cassell
Dr. & Mrs. Reuben C. Castillo
Anthony Catalono
A. Cauden
Mrs. James Caudill
Elder & Mrs. Roy Caughron
Elder & Mrs. Larry L. Caviness
Wilbur H. Cecil
Peter Cerovski, II
Lynn S. Chabra
Elder & Mrs. Nicholas Chaij
Mr. & Mrs. Byron L. Chalker
Alma Chambers
Marjorie Chan
Joe S. Chandler
Betty Chapin
Ruth Chapman
Mr. & Mrs. Kerry M. Chase
Robert Chase
Mr. & Mrs. Timothy Chase
Mr. & Mrs. Chadric E. Chastain

Jeannie Chastain
Betty Cheever
Mabel Chenalloy
Anthony L. Cherne
Joan A. Cherne
Scott A. Cherne
Evan M. Chesney
Richard Chesney
Alfred Chilson
Darrell Chisholm
Elder & Mrs. Robert L. Chism
Dr. & Mrs. Kwan S. Cho
Dorothy K. Christensen
E. C. Christensen
Dr. & Mrs. John Christensen
Arnold P. Christiansen
Hugo W. Christiansen
Reed Christman
Mr. & Mrs. Richard Christoph
Dr. Linda Chu
Dr. & Mrs. Richard L. Clapp
Mr. & Mrs. Willard J. Clapp
Mr. & Mrs. D. J. Clark
Dorothy V. Clark
Frieda M. Clark
J. L. Clark
Karen M. Clark
Mary H. Clark
Paul E. Clark
Mr. & Mrs. Walter B. Clark
Mr. & Mrs. Winston Clark
R. A. Clayville
Richard Cleares
Richard B. Cleaves
Gertrude Clement
Dr. & Mrs. Keith A. Clifton
Sheri Clifton
Thomas Clines
Mr. & Mrs. James Closser
Earl M. Clough
Faith K. Coachman
Mrs. Gaynor Coble
Mr. & Mrs. Harold S. Coble
John Coble, Jr.
Joy G. Coble
Ellen Cobos
Mary Cochran
Dr. & Mrs. Vann D. Cockrell
Mr. & Mrs. Mark R. Codington
Mr. & Mrs. Charles Coffey
Lawrence F. Cole
Georgette Collier
Edward M. Collins
Eugene N. Collins
Orla L. Collins
Rebecca L. Collver
Dallas Colvin
Dr. & Mrs. Gerald Colvin
Mr. & Mrs. Arthur E. Cone
Elder Donald E. Cone
Howard Conley
G. M. Conner
Muriel Conner
Dr. & Mrs. Paul L. Conner
Edwin E. Cook
Joyce A. Cook
Vonda Cook
Royce G. Cookson
Sonya Cooley
Dr. Herbert E. Coolidge
Elder & Mrs. Glenn Coon
Elder & Mrs. Amos H. Cooper
Mrs. J. W. Cooper
Dr. & Mrs. Bernard A. Corbett
Dr. & Mrs. Arthur R. Corder
C. A. Corder
Mr. & Mrs. Bernard P. Corich
Mr. & Mrs. Francis Costerisan, Jr.
David L. Cotton
Stanley W. Cottrell
Elder & Mrs. James W. Coulter

Marie Coup
Robert E. Cowdrick
Doris E. Cowley
Myra Cowley
Mr. & Mrs. D. H. Cox
Lendon R. Cox
J. P. Crabtree
Mr. & Mrs. James I. Crabtree
Robert Craig
Doris Crandell
Clara Crase
Mr. & Mrs. Ben E. Crawford
David C. Cress
John C. Cress
Daniel Cressler
Milford G. Crist
Mr. & Mrs. Edward L. Croker
Mr. & Mrs. Donald W. Crook
Kathlyn Crook
Kitty K. Crook
S. A. Crook
Beulah Crosby
Bobra Crosby
Mr. & Mrs. Dale D. Cross
Kathryn Crowder
Mrs. James Crowson
Mrs. H. D. Crutcher
H. S. Crutchfield
Damaris M. Cruz
Robert R. Culber
Mrs. S. M. Cullens
R. C. Culligan
Susan J. Culp
Greg Culpepper
Mr. & Mrs. James C. Culpepper
Barbara Culver
Marie Culveyhouse
Sally Curnow
Jill Curry
Albert S. Cushing
Elder & Mrs. Charles L. Cutter
Mary E. Daggy
Mr. & Mrs. Dennis Dahl
Dr. Stanley Dalton
Susan L. Dalton
Elder & Mrs. Chester H. Damron
Mrs. Rex Dany
Francis Daniel
Mr. & Mrs. Troy F. Daniel
Mr. & Mrs. David Danielson
Martha G. Dannenberger
Doris H. Darbo
Mr. & Mrs. Jere Darbo
Mr. & Mrs. Russell Darby
Mary Darnell
Mr. & Mrs. Nolan B. Darnell
Wayne M. Darnell
Mr. & Mrs. Earl A. Dart
Rheba Dartch
Donald Davenport
Lee J. Davenport
Troy F. David
Mr. & Mrs. Clarence Davidson
Lenna Lee Davidson
Ralph E. Davidson
Mr. & Mrs. Robert Davidson
Mr. & Mrs. Robert Lee Davidson, II
Mr. & Mrs. Charles E. Davis
Clinton M. Davis
Cosby M. Davis
Judith E. Davis
Marlene M. Davis
Morten J. Davis
Wilma Davis
Charles A. Davis, Jr.
Ray H. Dayle
Marlene H. Deakins
Charles Deark, Sr.
Mr. & Mrs. Kelly G. DeGrave
Judy DeLay
Ruth C. Denison

Mrs. William Denny
Anne R. Denslow
Mr. & Mrs. Carleton H. Denslow
Nelda Sue Denton
Dr. Cyril Dean
Shirley W. DeRoy
Carole M. Derry
Elder Fordyce Detamore
Mr. & Mrs. Homer H. Dever
Sara C. Deverell
Ruth C. Devison
Mr. & Mrs. Walter L. Devries
Grieta Dewind
Mrs. Rodney Dewitt
A. V. Dick
Phyllis Dickerhoff
Albert L. Dickerson
Mr. & Mrs. Robert W. Dickinson
Geraldine DiDonato
Kathryn M. Dillon
Mr. & Mrs. Frank DiMemmo
Frank Dimond
Roy E. Dingle
Joseph Dobias
Dr. & Mrs. Stephen Dobias
Denny W. Dodd
Randal W. Dodd
Lois Doherty
Mr. & Mrs. Mike Doherty
Miguel A. Dominguez
Gracelyn Donesky
Peter W. Donesky
Mr. & Mrs. Fred Dortch
H. B. Douglas
Catherine C. Dower
Mr. & Mrs. F. A. Downes
Mrs. Howard S. Downs
Robert R. Drachenberg
Andrew Drew
Mark D. Driskill
Mattie L. Driver
Walter Driver
Ray Drusky
Penelope J. Duerksen
Donna K. Duke
David Dunagon
Beda Duncon
Billy W. Dunn
Maurice A. Dunn
Roy A. Dunn
Shirley R. Dunn
Mrs. Roy Dunning
Dorothy H. Durham
Mr. & Mrs. Peter Durichek, Jr.
Dr. & Mrs. Martin W. Durkin
Delio Duron
Mrs. Rozelle Duska
Mercedes Dyer
Donald J. Dykes
Dr. & Mrs. Paul W. Dysinger
Elder & Mrs. Robert East
Angel Z. Eberlein
Dr. Gary M. Edgmon
Elder Grover Edgmon
Elfa Edmister
Dorald M. Edwards
Mr. & Mrs. F. A. Edwards
Valerie Eiken
Mr. & Mrs. Paul Eirich
Carol Eldridge
Elaine Eldridge
Robert M. Eldridge
Norma Eleson
Dorothy A. Elliott
Kathy Elliott
Mrs. L. R. Elliott
Dr. & Mrs. Norman Elliott
Dr. & Mrs. Bruce Elliston
Vincent M. Elmore, Jr.
Chester B. Elrod
Dr. W. H. Emery

Mrs. David A. Emison
Russell H. Emmerson
Mr. & Mrs. George Emmert
Taye G. Emori
Sharon Enevoldson
Mrs. John England
Bertha English
Paul A. Erhard
Mr. & Mrs. Harry E. Erickson
Everette E. Erskine
Nancy C. Ertel
James E. Erwin
Robin W. Erwin, Jr.
V. Esquilla
Mr. & Mrs. D. J. Esquilla
Bonnie N. Evans
Dr. & Mrs. Dwight C. Evans
Mr. & Mrs. Earl Evans
Harrison S. Evans
Dr. & Mrs. Jerry L. Evans
Mr. & Mrs. Robert C. Evans
Marionne Evons
Betty Fairchild
Doug Falk
Ursula G. Falle
Henry E. Farr
Dr. Blake Faust
V. A. Fenn
Dr. Dorcas Ferguson
Duane Ferguson
Mr. & Mrs. Frank Ferree
Nellie Ferree
J. B. Ficklen
Mrs. R. E. Field
Jeffrey D. Filiberto
Dr. Judson C. Filler
Dr. & Mrs. Donald W. Fillman
Dr. Eugene Finly
Charlotte J. Fish
Gary Fish
Milton Fish
Martin Fishell
Esther Fisher
Mr. & Mrs. Richard G. Fisher
Anne Fitzgerald
Charles W. Flach
Allee L. Flanagan
W. D. Flowers
Dr. James A. Fluharty
Pauline F. Fogg
Elder Douglas G. Foley
Patricia L. Ford
Alvert Fowler
Glady's Fowler
Mrs. James Fowler
John W. Fowler
Lynda R. Fowler
Winfield Fowler
Mrs. Elbert L. Fox
Mr. & Mrs. Randall H. Fox
Sidonia Fox
Michael E. Foxworth
Michael L. Foxworthy
Dr. Robert P. Frady
Elder & Mrs. Robert Francis
Teresa Franke
Patricia L. Franklin
Mrs. Carl O. Franz
Elder & Mrs. Clyde O. Franz
Mr. & Mrs. Daniel Frederick
Jan L. Free
Bruce Freeman, Jr.
Mrs. Norman French
Harold Frey
E. L. Fricks
Debra L. Fristad
Ila Mae Fristad
Nancy Frye
Annett W. Frykman
Jenine E. Fryling
Virgil Fryling

Norman Fudge
Mr. & Mrs. Robert I. Fulford
Dr. George V. Fuller
Robert L. Fuller
William Fulton, III
Mr. & Mrs. Terence J. Fatcher
Elder & Mrs. E. T. Gackenheimer
Ronald P. Gadbois
George Gager
Genevieve Galbraith
Walter Gallner
Mabel W. Gantt
W. E. Garber
Betty Gardner
Mr. & Mrs. Floyd Gardner
Dr. Joseph L. Gardner
Mr. & Mrs. Norman Gardner
Mr. & Mrs. Roger L. Gardner
Dr. William C. Gardner
Mrs. Miles Garner
William J. Gaskin
Sara Gaskins
Merle C. Gates
Dr. & Mrs. Paul Gaver
Bernice Gearhart
Letitia D. Gearhart
Cyrus Gebhardt
Althea Geisinger
Carol Gelsinger
Gertrude Genton
Ernest A. Gentry
Mrs. Bruce Gerhart
R. B. Gerhart
Adeline Germann
Bruce P. Gernet
C. R. Gibbs
Dr. D. Gibbs
Carl L. Gibson
Dr. Freeman J. Gilbert
Dr. Wallace G. Gilbert
Winifred Gilbert
Clarence Giles
Dr. & Mrs. Stanley A. Giles
Don Glass
Hallie G. Glass
Martha A. Glass
Danette L. Glenn
Dr. Robert F. Glover
Alice Gober
Lesa L. Gober
Alton F. Godfrey
Mr. & Mrs. Glenn E. Gohde
Joyce A. Gohde
Mr. & Mrs. Charles Goodacre
Gregory M. Goodchild
Polly Goodman
Elbert W. Goodner
Clyde Gordon
Maria L. Gow
Naomi M. Gowan
Maude Grace
Amanda Graham
Dr. David L. Graham
Mrs. E. C. Graham
Linda Grange
Dr. & Mrs. Lorenzo Grant
Mr. & Mrs. George N. Graves
Mr. & Mrs. Otis Graves
Elder & Mrs. Ted N. Graves
Ellen W. Gray
Mr. & Mrs. Leon Grayam, Jr.
L. Greathouse
Valerie Greek
Mr. & Mrs. Richard E. Green
Mrs. Paul Greene
Stan Gregaroff
Peggy J. Griffin
Juanita Griffitts
Ethel M. Grimm
Mr. & Mrs. Timothy J. Grindley
Sarah Jane Groger

Beverly L. Grundset
Mr. & Mrs. Edgar Grundset
Gary A. Gryte
John P. Guerry
Esther S. Guild
Mrs. Jack D. Guinn
Capt. Flint C. Gullett
Lorraine Gullely
Virginia Gustin
Mr. & Mrs. Grant Guth
Mark Gutman
Nancy B. Hackleman
Robert F. Hagar
James D. Hagerman
B. J. Hagan
Mr. & Mrs. Richard Hale
Pearl Hall
Dr. & Mrs. Roger A. Hall
Mr. & Mrs. Stephen A. Hall
Thomas Hall
Mrs. David Hallman
Mr. & Mrs. Warren J. Halversen
Mr. & Mrs. Lyle W. Halversen
Jackie Hamilton
Kenneth K. Hamilton
Mrs. T. M. Hamilton
Dr. & Mrs. Ted E. Hamilton
James M. Hammond
Taylor Hammond
Warren G. Hammond
Mrs. W. H. Hanhardt
James C. Hannum
A. J. Hansen
Gerald Hansen
Mrs. Leif Hansen
Louis A. Hansen
Cindy M. Hanson
John Hanson
Michael Hanson
Nell N. Hardaway
Capt. Russell Hardaway
Elder & Mrs. Kenneth Harding
Gordon B. Hare
Mr. & Mrs. Joseph H. Hare
Dr. & Mrs. Bruce G. Harlow
Mrs. John Harold
Mrs. John Harp
Mrs. Amos L. Harrelson
Dorothy P. Harrington
Mr. & Mrs. Charles Harris, III
Charles Harris, Jr.
Gordon Harris
Margie Harris
Ruth Harris
W. Harrison, Sr.
Hazel Hartley
R. H. Hartwell
Mr. & Mrs. Raymond C. Hartwel
Anne H. Harvey
Frank W. Harvey
Hilde Hasel
Mrs. H. L. Hass
Harry Haugen
K. R. Haughey
Dr. & Mrs. Ronald A. Haupt
Mr. & Mrs. James A. Hawkins
Dr. Lawrence R. Hawkins
Sandy Hawkins
Mrs. Bill Hawthorne
Stephen E. Hayes
Christine Haynal
Carole Ann Haynes
Mrs. Elliot A. Haynes
Jennifer Haynes
Paul D. Haynes
Joseph C. Hayward
LaVonne F. Hazelton
Loretta E. Heacock
Jeannette Head
Anna M. Hedger
Tavie Heiner

Mr. & Mrs. Rodney Heinrich
 Cassandra R. Heinrichs
 Joseph F. Heiter
 Elma Helminen
 Mr. & Mrs. Hoyt L. Hendershot
 Elder & Mrs. Hoyt V. Hendershot
 Mr. & Mrs. Paul Hendershot
 Mr. & Mrs. Herb Henderson
 Mr. & Mrs. Lyle Henderson
 Mr. & Mrs. Orville R. Henderson
 Mr. & Mrs. Wilfred S. Henderson
 Rosalind Hendren
 Malone H. Hendry
 Elizabeth Henley
 Roberto C. Henriquez
 Brenda Henson
 Elsie B. Henson
 Gerald G. Herdman
 Gary R. Herman
 ean Herman
 Mr. & Mrs. Lyle Herman, Jr.
 Mr. & Mrs. Dwight J. Herod
 Mr. & Mrs. Lyle F. Herrmann
 Mr. & Mrs. Charles D. Hess
 Elder F. H. Hewitt
 Mrs. Cecil Hibbard
 Elder & Mrs. Melvin G. Hickman
 Joseph R. Hieb
 I. L. Higgins
 Ruth Higgins
 Edward Hilderbrandt
 Marcia Hildreth
 Vernon C. Hill
 Mr. & Mrs. Charles Hilton
 Lane M. Hinkle
 Mrs. James R. Hinson
 John W. Hiser
 Mary Hoagland
 Joseph H. Hodges
 Mary Hodges
 Denise Hoebeke
 Carole A. Hoekenga
 Sally Hoenes
 Donna Holbrook
 Julius F. Holbrook
 Timothy B. Holbrook
 Camille Holden
 Perry Holdridge
 Steven G. Holland
 Evelyn L. Holler
 Niola Hollingsworth
 Mr. & Mrs. Richard Hollis
 Marie F. Holloway
 Mr. & Mrs. Jerry L. Holt
 Eunice Honaker
 John R. Hood
 Dorothy J. Hooper
 Elder & Mrs. Rainey H. Hooper
 Mr. & Mrs. Ralston Hooper
 Dale J. Hoover
 Ella Hornback
 Mrs. Robert Horner
 Irma L. Horing
 Leo J. Hosbrook
 Leah L. Hoskins
 Hazel A. Houck
 Al House
 Betty Howard
 Cynthia M. Howard
 Edgar R. Howard
 John M. Howard
 Mr. & Mrs. Larry Howard
 Der M. D. Howard
 Abel Howard
 Ralph & Sammy Howard
 Perry D. Hoyle
 Elizabeth Hudek
 Mrs. Otis A. Hudson
 Mrs. Roy E. Hudson
 Mrs. Donald W. Huey
 Mr. & Mrs. Robert E. Huey

Jan Huffman
 Delwin Huggins
 Mr. & Mrs. Claude D. Hughes
 Young-uk Huh
 Michael K. Huit
 Katye Hunt
 Sheryl J. Hunt
 Thomas C. Hunt
 Bill Hunter
 Elder & Mrs. Robert G. Hunter
 Mr. & Mrs. William A. Hust
 G. E. Hutches
 Ruth H. Hutches
 Aileen Hyde
 Wayne L. Hyde
 Dr. Sunggenn S. Im

Paul W. Jansen
 Dr. Ernestine Janzen
 Leo H. Jasper
 Vicki Ann Jaspersen
 Mr. & Mrs. Bob L. Jebe
 Lowell F. Jenks
 J. H. Jennings
 Margie T. Jennings
 Henry Jensen
 Ruby W. Jensen
 Mr. & Mrs. Ron Jessen
 Gertrude Jessup
 Cheryl J. Jetter
 Everett L. Jewell
 Nella H. Jeys
 Mr. & Mrs. Bob L. Jobe
 Jeannie Joham

Ormand W. Jones
 Patricia Jones
 Shirlee Jones
 Thomas C. Jones
 William E. Jones
 Elder & Mrs. Chester L. Jordan
 Mrs. Gilbert Jorgensen
 Roy A. Jorgensen
 William Jorgensen
 Mamie E. Jorgensen
 Richard J. Judson
 Charlotte E. Juhl
 Elder & Mrs. Jack A. Just
 Addie Mae Kalar
 Art Kanna
 Ruth Kapp
 Larry Karpenko
 James D. Kay
 Theresa M. Kay
 Mr. & Mrs. Thomas G. Keaton
 Mr. & Mrs. Tom Keator
 Winnifred Kebler
 Elder & Mrs. Ellis Keevert
 Martha V. Keith
 Elder & Mrs. William Keith
 Clifton Keller, Jr.
 C. J. Kelly
 Katrina K. Kendall
 Mr. & Mrs. Howard M. Kennedy
 Dr. K. M. Kennedy
 Dr. Theresa Kennedy
 Mr. & Mrs. Fisher Kenny
 Gladys N. Kenny
 Elder Donald Kenyon, Jr.
 Elder Gerald Kenyon
 Lloyd M. Kenyon
 Edgar Keplinger
 Dr. & Mrs. Burton Keppler
 Dr. C. B. Keppler
 Alma L. Kidney
 Edward F. Killen
 Mr. & Mrs. C. M. Kim
 Helen Kim
 Linda Kimble
 J. B. Kinder
 Glee H. King
 James H. King
 Mr. & Mrs. Kirk D. King
 Mary Lou L. King
 Mr. & Mrs. Milton King
 Dr. & Mrs. Roger S. King
 Mrs. David Kingry
 Ruth Kingry
 Mr. & Mrs. Dean H. Kinsey
 Jacqueline L. Kinsman
 Aubrey Kinzer
 Kenneth A. Kirkham
 Dr. & Mrs. John W. Kizziar
 Linda L. Kizziar
 Mr. & Mrs. John S. Klaver
 Elder & Mrs. Arne Klingstrand
 E. L. Knecht
 Ida Knecht
 Reta M. Knecht
 Erna M. Koch
 Dr. & Mrs. Gunter W. Koch
 Carl H. Koester
 Mrs. Ron D. Koester
 Mr. & Mrs. B. J. Kohler
 Walter J. Kohler
 Bruce Kopitzke
 Robert M. Korzyniowski
 P. Kostenki
 Mr. & Mrs. Victor M. Kostenko
 Mary Kott
 Mrs. Charles Koudele
 Elder & Mrs. Gerald N. Kovalski
 Ken K. Kovalski
 Klaus W. Kowarsch
 Hazel C. Kramer
 Henry Krank, Jr.

Mr. & Mrs. Clifford E. Ingersoll
 James C. Ingersoll
 A. L. Ingram
 Dr. William E. Ingram
 Kathryn Irizarry
 Bernadine Irwin
 Mr. & Mrs. John D. Irwin
 Bonnie Iverson
 Ettine Iverson
 John L. Iverson
 Mrs. Alta L. Jackson
 Consuelo R. Jackson
 Elbert Jackson
 Eleonar Jackson
 Harold Jackson
 Betty Jacobs
 Doug J. Jacobs
 Elder Jamile Jacobs
 Euphemia Jaeger
 Mr. & Mrs. Alma S. James
 Mrs. J. M. Jansen

Alf G. Johnson
 Dr. Anette P. Johnson
 Mr. & Mrs. Billy J. Johnson
 Conway B. Johnson
 Donald R. Johnson
 Ertis L. Johnson
 Irene G. Johnson
 Mrs. Jack Johnson
 Mr. & Mrs. James Johnson
 Pat Johnson
 Mrs. Reed Johnson
 Sonja M. Johnson
 Stephen W. Johnson
 Wanda Johnson
 Elder & Mrs. James L. Joiner
 Jeff K. Joiner
 Mr. & Mrs. Carl T. Jones
 Elvine Jones
 Francis S. Jones
 Mrs. John W. Jones
 Dr. Kenneth T. Jones

David E. Kratzer
Mr. & Mrs. L. H. Kreinkamp
Mrs. Jim Kretschmar
Doug Kriegelstein
Albert W. Krohn
Harold Krohn
Jeannette F. Krueger
Ruth M. Krum
Elder & Mrs. William E. Kuester
Mr. & Mrs. Jonah Kumalai
Erta Kune
S. Kuninobu
Mildred Kupjean
C. J. Kurth
Mr. & Mrs. Robert C. Kurzynske
Arno Kutzner
Mrs. Walter Labrenz
Kenneth M. Lake
Brenda Lamb
H. C. Lambeth
Linda M. Lambeth
Mr. & Mrs. Gary G. Land
Emma S. Landon
Mrs. Charles Lane
Clarence Langston
A. C. Larson
Mrs. Edwin W. Larson
Yung R. Lau
Chauncey F. Laubach
Gladys Lawless
Ruth Lawrence
Lois Laybourne
Ruth Leach
Travis G. Leavelle
Dr. & Mrs. John H. Lebaron
Paul F. Leblanc
Dr. & Mrs. Donald R. Lechler
Tarsi Lee
Mr. & Mrs. Terry A. Lee
Mrs. Joseph Leech
Larry J. Leech
Clyde L. Leeds
Jan Legg
Mrs. Constance Leggett
Jean A. Lemon
Karen A. Lemon
Virian L. Leo
Nelson Leonard
Mr. & Mrs. Arthur J. Lesko
Mr. & Mrs. Daniel P. Lesko
Mrs. Albert E. Lester
Vera F. Lester
Elvira Leukert
Tarsee Li
Leilah Libby
Lonny G. Liebelt
James E. Liggler
Aubrey Liles, Jr.
Raymond Liles
Dr. & Mrs. Don E. Lilley
Mrs. R. C. Lilley
Dr. & Mrs. Lindsay Lilly, Jr.
Mr. & Mrs. Robert Lincoln, Jr.
Evlyn Lindberg
Mr. & Mrs. Alfred Lindquist
Nathan D. Lindsey
James E. Link
Mr. & Mrs. Richard K. Linton
Cleo L. Little
Pam Livingston
Stanley C. Lloyd
Opal Lobdell
Harry M. Lodge
Wendy Logue
Dr. Samuel Loh
John R. Lonberg
Mr. & Mrs. Edward Loney, Jr.
Gary Long
Mr. & Mrs. Levin G. Long
Mr. & Mrs. John Loor, Jr.
Mrs. John Loor, Sr.

Mr. & Mrs. Reuben Lopez
Lillie M. Lord
Dr. & Mrs. Robert A. Lorren
Mr. & Mrs. Keith A. Loso
Sue Loveless
Bonnie Lovell
Anne Lowe
Mrs. Wade Lowe
Marvin G. Lowman
Dr. & Mrs. Monroe F. Loy
Ransom Luce
Ruth Lucky
Mr. & Mrs. Lynn Ludden
Aileen B. Ludington
Marilyn Lugenbeal
Mrs. Robert Lukat
Edward D. Luke
Etta H. Lumbley
Grace Lundquist
Abbie Lupes
Ross E. Lyman
Dr. & Mrs. C. W. Lynn
Stella F. Maber
Dr. Orville D. MacAlpine
Mrs. R. E. MacDonald
Hunter MacFarland
Ruth Machoe
George Mackel
Merritt MacLafferty
Albert H. Macy
Mrs. Jose Magboo, Jr.
D. A. Magoon
Dr. D. R. Mahan
Vickie L. Mahoney
Mr. & Mrs. Gerald L. Maize
Pat Maize
Emil Maldric
Florence H. Malone
Debbie C. Manasco
Mary L. Mandakunis
Randall D. Mansfield
Gwendolyn R. Maples
Wayne Maples
Albert Marable
Oren Marcom
Roland Marinkovic
Mrs. Paul C. Marion
Mrs. Clyde Marlin
Nancy A. Marsh
Walter A. Marshall
Douglass K. Martin
Doyle B. Martin
Eva Martin
Mr. & Mrs. Richard A. Martin
Mr. & Mrs. Robert E. Martin
W. C. Martin
Mr. & Mrs. Weldon D. Martin
Dr. Jack P. Martz
David G. Marx
Dr. & Mrs. Joe D. Mashburn
Mary E. Mashburn
Lorraine M. Massey
Jennifer Masterson
Coretta Matherly
Kenneth M. Mathews
Dr. Kenneth M. Mathews, Jr.
Leslie A. Mathewson
Ferrell Mathier
Mrs. Raymond Mathieu
Ellen Mattison
Harry Mauere
Lois L. Mauldin
Lorraine Mauldin
Glenda Maxon
Mrs. F. E. May
Dr. Joyce W. May
Dr. Paul W. May
Mrs. Dwight Mayberry
Dr. Melvin L. Mayer
Henry Mayerholtz

Joan McAllister
R. K. McAllister
Dr. & Mrs. Benjamin McArthur
Mrs. Norman L. McBride
Samuel A. McBride
Etheline R. McCalla
J. E. McCalla
Mr. & Mrs. Mike McCaughan
George McClellan
Dr. Warner E. McClure
Mr. & Mrs. Glenn T. McColpin
Genevieve McCormick
Elder & Mrs. Edward O. McCoun
Dr. Augustus McCravey
Mr. & Mrs. Allan McDonald
Mrs. Dennis McDonald
Kristi L. McDonald
Leonore W. McDonald
Peggy M. McDonald
Ruby McDonald
Tim McDougal
David A. McFaddin
Loretta McGainey
J. E. McGalla
James McGee
Carolyn McGill
Mr. & Mrs. Glenn McGrady, III
Jay R. McGrady
Robert McGuff
Mike McHenry
Mr. & Mrs. James A. McKamey
Debra E. McKee
Dr. Lois E. McKee
Mrs. Robert McKee
A. A. McKelvey
Anne McKenzie
Gail D. McKenzie
Michael L. McKenzie
Virginia M. McKibbin
Iris A. McKinney
Dr. James R. McKinney
Mrs. William McKinney
Audrey McLarty
Sally J. McMillan
Dr. Paul McMillian, Jr.
Mr. & Mrs. Robert C. McMillian
Ronda R. McMillian
Robert L. McMurray
Mr. & Mrs. John McNulty
Michael L. McPeters
Mrs. Del McPherson
Jim McPherson
Perry K. Meador
Jerry Medanich
Mrs. Ron L. Medford
Mrs. Robert Meeks
Eileen Mellow
Mr. & Mrs. Carl Melner
Kenneth E. Mensing
Naomi M. Mentzer
Ruth A. Mercer
Judy Merchant
Mariane E. Mercill
Lillie Merrill
Jon M. Messinger
Frances C. Meyers
Mrs. Allen Middaugh
Flora Middleton
Juanita R. Miles
Celia D. Miller
Mr. & Mrs. Donald H. Miller
Mr. & Mrs. George A. Miller
Mr. & Mrs. Gordon D. Miller
Opal L. Miller
Mr. & Mrs. Roger D. Miller
Scott A. Miller
Mr. & Mrs. Verne Miller
Bob C. Mills
Dr. George Mills, Jr.
Joan M. Mills
Mabel M. Mills

Violet Mills
Mr. & Mrs. Nicholas E. Minder
Mrs. Gene Miracle
Mr. & Mrs. Alfred B. Mitchell
Mr. & Mrs. Ezekiel Mitchell
Mr. & Mrs. Marshall G. Mitchell
W. J. Mitchell
Rudolph B. Mixon
Mr. & Mrs. Roscoe C. Mizelle, Jr.
Donna Mobley
Mr. & Mrs. Ron R. Mohr
Mr. & Mrs. Teddric J. Mohr
Emil D. Moldrik
Grant Montoney
Mr. & Mrs. Benjamin Moore
David E. Moore
Dr. Jones Moore
Juanita A. Moore
Kay B. Moore
Lucretia H. Moore
Thelma E. Moore
Dr. W. D. Moore
Judy W. Moots
Feliza I. Mopera
Mrs. Keith Morey
Ethel W. Mori
George Morris
Mr. & Mrs. Ronald A. Morris
Elizabeth M. Mortensen
Curtis R. Morton
Fannie Mosby
Mr. & Mrs. R. R. Mosby
Richard V. Moseley
Mr. & Mrs. Wendell M. Moses
Mr. & Mrs. Don A. Mote
Edward Motschieder
David R. Moulton
John Moyer, Jr.
Mrs. Roger L. Moyer
Mr. & Mrs. David E. Mullinax
Ella Mae Muncy
Dr. & Mrs. William C. Mundy
Glenn Murphey
Mr. & Mrs. C. E. Murphy
Mr. & Mrs. Leon Murphy
R. B. Murphy, Sr.
Mr. & Mrs. William E. Murphy
Mr. & Mrs. John Murray
Amos J. Mwero
Mr. & Mrs. Clifford C. Myers, Jr.
David A. Myers
Grace P. Myers
Sheila Myers
Mr. & Mrs. Richard Nash
Windy A. Nash
Randy J. Navy
Philip V. Neal
Joan Neall
John E. Neff
Alvin C. Nelson
Fred Nelson
H. B. Nelson
Kathy Nelson
Mrs. Philip Nelson
Anna Nerz
Mrs. L. A. Nestell
Julia Neuffer
Elder & Mrs. John H. Newbern
Mr. & Mrs. Fritz M. Newman
Henry Newman
Mr. & Mrs. Michell Nicholaides
James B. Nick
Mr. & Mrs. W. G. Nicola
Mr. & Mrs. Karl K. Nielsen
Linda M. Nielsen
Penny Nielsen
Ed Niemanns
Lina Nilsea
Mr. & Mrs. Alex Nischak

Mr. & Mrs. Gad R. Noble
 Mr. & Mrs. Kenneth Noel
 William F. Noel
 Mr. & Mrs. Rene Noorbergen
 Mrs. John Norgal
 Charles P. Norman
 Mrs. Stanley Norris
 Heather L. Northcutt
 Lydia Noseworthy
 Dr. & Mrs. Ronald L. Numbers
 Tamala L. Nunes
 William G. Nutt
 Mr. & Mrs. William W. Oakes
 Leonard O'Chuida
 Mr. & Mrs. Patrick O'Day
 Myrna N. Odom
 Mrs. Robert Odom
 Juvernia E. Oft
 David C. Ojala
 Dr. Walker W. Oliphant
 Dr. John N. Oliver
 Lila M. Olmstead
 Nathalie Olsen
 Mrs. Milton C. Olson
 Patricia Orange
 Mrs. Jack Orr
 Elder & Mrs. David Osborne
 Elder & Mrs. Wilbur J. Ostman
 Mr. & Mrs. Albert Ostrom
 Mr. & Mrs. Larry Otto
 Catherine Overstreet
 Everett E. Oxberger
 Daniel O. Pabon
 Mr. & Mrs. Frank Pace
 Cecil A. Paden
 Maxine Page
 Palmiter
 Margaret A. Palmour
 Dr. & Mrs. John E. Palsgrove
 Mania C. Pamias
 Mr. & Mrs. Leonard Pareitt
 Karen Parish
 Betty I. Park
 Lester E. Park
 Mr. & Mrs. David W. Parker
 Fred A. Parker
 Mrs. R. O. Parker
 Mr. & Mrs. Craig S. Parrish

Rob Parrish
 Rosalie K. Parrish
 Todd K. Parrish
 Truman R. Parrish
 Stephen A. Patrick
 Virginia Patrick
 Elder Wilford H. Patsel
 Barry S. Patterson
 Dr. & Mrs. Gary B. Patterson
 Glenn Patterson
 Ida Patzer
 Johanna Patzkowski
 Wesley E. Paul
 Loraine Paulk
 Carolyn M. Paxton
 Mrs. A. D. Payne
 Mrs. Dennis Payne
 Michael B. Peach
 George R. Pearman
 William Pearson
 Kathy Peck
 Mr. & Mrs. Timothy C. Peckham
 Mr. & Mrs. John W. Peeke
 Eugene P. Pelletier
 Mr. & Mrs. Gordon B. Pendergrass
 Mr. & Mrs. Leslie D. Pendleton
 Richard Pendleton
 June Pennington
 Mr. & Mrs. Paul Penno, Jr.
 Dr. Martin A. Perez
 Mr. & Mrs. J. R. Perkins
 Janice G. Perkins
 Ralph E. Perrin
 Herbert E. Perrine
 Joy E. Peters
 Louesa Peters
 Mrs. Larry Peterson
 Margaret S. Peterson
 Michael E. Pettengill
 Monica E. Pettigrew
 Carolyn Petting
 Mrs. Ferdinand Petty
 Elder & Mrs. Frederick C. Petty
 Diana Pflugrad
 Mrs. Jack Phalen
 James A. Pharo
 Mrs. Curtis Phibbs
 Michael Philips

Dr. & Mrs. Harold R. Phillips
 Terry J. Phillips
 Mr. & Mrs. William L. Phillips
 Alta E. Philo
 Mrs. Wayne Piatt
 Charles L. Pierce
 Lela H. Pierce
 Charles A. Piercy
 Martha M. Pierson
 Dr. John F. Pifer
 Charles Pires
 Robert R. Pires
 Bernice Pittman
 Mr. & Mrs. Don L. Platt
 Mr. & Mrs. William Platt, Jr.
 Lloyd W. Pleasants
 Elder & Mrs. Richard E. Pleasants
 Robert Plinke
 Dr. Mark Pofahl
 Juan D. Pohle
 Richard E. Pomeroy
 Mrs. L. C. Ponce
 Elder Clifford F. Port
 Dudley Porter, Jr.
 Faith E. Potter
 Mrs. I. C. Pound
 Floyd H. Powell
 Elder & Mrs. George A. Powell
 Mr. & Mrs. Kenneth M. Powers
 Mr. & Mrs. Stephen Powers III
 Tamra D. Powers
 Lillian K. Praeger
 Mr. & Mrs. James O. Pratt
 Mr. & Mrs. H. E. Preston
 Jim D. Pruitt
 Ruth Prusia
 A. S. Pumphrey
 Dr. Edward A. Pumphrey
 Mr. & Mrs. Robert F. Pumphrey
 Mr. & Mrs. Angus Purdy
 Mrs. Bernard Quinn
 Mildred Rafey
 Lloyd E. Rafferty
 Dr. & Mrs. Robert Raitz
 Louis A. Ramirez
 John D. Ramsey
 Linda A. Ramsey
 Carol C. Randall

John Rathnam
 Janet C. Ratliff
 Charles Read
 Mr. & Mrs. Ronald D. Reading
 Ila May Reapess
 Dr. & Mrs. C. N. Rees
 Henry Reese, Jr.
 Ruth Regal
 Candyce Reiber
 Ramona Reiber
 Elder & Mrs. George E. Reid
 Marilyn F. Reimer
 Mrs. John Reinsch
 A. S. Reinshagen
 James Reiswig
 Charles A. Rentlon
 Ila May Respass
 Elder Gordon L. Retzer
 Eduardo Reyes
 Wilfredo F. Reyna
 Maurine Reynolds
 Eldred Rhodes
 Dr. & Mrs. Desmond Rice
 Martha B. Rice
 Mrs. Bob K. Richards
 Dr. & Mrs. William Richards
 Kenneth D. Richards, II
 Derrick O. Richardson
 Nancy J. Richardson
 Gerald R. Rickaby
 Mr. & Mrs. Bruce Reigler
 Elder & Mrs. Andres H. Riffel
 Dr. Gordon W. Riffel
 Krista Riffel
 Ronald D. Riffel
 David A. Rikustad
 Elder & Mrs. Lester C. Rilea
 Mrs. Dean Riley
 Elaine W. Riley
 Fred A. Rimer
 Gregory L. Rimmer
 Mr. & Mrs. Benjamin L. Ringer
 Elder Ralph L. Ringer
 Robert A. Roach
 Russel Roark
 Donald E. Robbins
 Mildred Robbins
 Linda A. Ramsey
 Warner Robbins
 Mr. & Mrs. James L. Roberts
 Alice S. Robertson
 Earl L. Robertson
 Karla Robertson
 Phil G. Robertson
 Treva C. Robertson
 William G. Robertson
 William J. Robertson
 Crisilda Robinson
 Mrs. Henry Robinson
 Fairra Ann Roddy
 Mr. & Mrs. Harold M. Roddy
 Dr. Sarah M. Roddy
 Elder & Mrs. R. B. Rodgers
 Mrs. Gary Rodman
 Raquel Rodriguez
 Dr. Max D. Rojas
 Maxime Rojas
 Odil R. Rojas
 Elder H. F. Roll
 Robert C. Romans
 Mrs. Douglas Ronning
 Eugene H. Ronning
 F. H. Rosenthal
 Dominador Rosete
 Roberta J. Ross
 Stanley M. Rouse
 Bobby Rowe
 Lois Rowell
 Phyllis Rowlett
 Mr. & Mrs. Raymond Ruckle

Elder & Mrs. Warren B. Ruf
 Mr. & Mrs. Ross Ruk
 Mr. & Mrs. Greg G. Rumsey
 Marsha E. Rumsey
 Mr. & Mrs. Clyde B. Runyon
 Dr. & Mrs. Arch S. Russell
 Mrs. Lee Russell
 Mr. & Mrs. Ross F. Russell
 Karen A. Rutledge
 Mr. & Mrs. John N. Ryals
 John W. Ryals
 Jane S. Ryan
 Mavis E. Sager
 Mr. & Mrs. Joseph O. Saladino
 Marvin N. Salhany
 Walter Salter
 Clark Salyer, Sr.
 Wanda J. Sample
 Pat Sampson
 F. S. Sanburn
 Albert Sanchez
 Darlum D. Sanford
 Andrew W. Saphiloff
 Vallee Saraggonndha
 Alice Satterlee
 Mrs. Herman Sauer
 Dr. & Mrs. Lynn Sauls
 Zella F. Savelle
 Mr. & Mrs. James F. Sawtell
 Jim Saxton
 Emma Saxton
 Jo Sayre
 Frank Scarborough
 Jerry Schack
 James Scheopflin
 Rachel Scheidegger
 Jody Sue Scheresky
 T. Schermerhorn
 Pamela Scheufler
 Charles Schleifer
 Kieth R. Schleifer
 Malcolm R. Schmehl
 June M. Schmidt
 Lewis A. Schmidt
 Mrs. J. F. Schneider
 Meta R. Schneider
 Dr. & Mrs. W. M. Schneider
 Dr. & Mrs. Joya L. Schoen
 Elder Valentin W. Schoen
 Mrs. Lloyd Schomburg

William M. Schomburg
 Anita Schraeder
 John W. Schriber
 Christine Schultz
 Mr. & Mrs. Myron Schultz
 Mavis L. Schulz
 Mr. & Mrs. Roy Schumann
 Anne E. Schutte
 Thomas Schutte, Jr.
 Dr. Charles Scott, Jr.
 Michael R. Scott
 Francis F. Seabolt
 Michael A. Seaman
 Mrs. George Seeger
 Janice K. Seeley
 Mrs. Dave R. Seidel
 A. C. Self
 Dr. D. W. Semmens
 Mr. & Mrs. David Y. Serikaku
 Dr. & Mrs. Ronald L. Servoss
 Dr. Marjorie Sezekan
 John P. Shadwick
 Nancy Shaffer
 Mrs. Martin Shain
 Linda Shamblyn
 Dr. & Mrs. G. E. Shankel
 Lee Shannon
 Mr. & Mrs. Joseph W. Sharp
 Dallie L. Sharpe
 Mr. & Mrs. Carl E. Shaw
 Ronald L. Shaw
 John H. Sheddian
 Denise A. Sheets
 Dr. Harold N. Sheffield
 Mr. & Mrs. Raymond Sheldon
 Mr. & Mrs. Donald T. Shelton
 Elder Richard H. Shepard
 James Shepherd
 Imogene B. Sheram
 Carol Sherman
 Ruby J. Shields
 Robert Shimek
 Dr. Rudy M. Shirley
 John R. Shoemaker
 Dr. & Mrs. Robert M. Sholtes
 Elder D. K. Short
 Ronald W. Shorter
 Betty M. Shoup
 Drs. Sandy & John Shrader
 Mrs. E. A. Shreve

Hellen M. Shull
 Mr. & Mrs. George Siefert
 Mrs. Charles M. Siegfried
 Dr. John Siemens, Jr.
 Dean D. Sigsworth
 Donald W. Silver
 Deborah H. Simmons
 Dr. & Mrs. Joseph Simpson
 Mr. & Mrs. Ralph Simpson
 Allen L. Sinclair
 Carson F. Sinclair
 Linda Kay Sines
 Frances S. Sink
 Mrs. Dale F. Sinnett
 Don H. Skaggs
 Elder Adolph J. Skender
 Dr. Gordon D. Skeoch
 Mr. & Mrs. Ray Slate
 Verna A. Slate
 Patricia S. Slater
 Mr. & Mrs. Lenora Slatto
 Mr. & Mrs. LeRoy Slattery
 Mr. & Mrs. Ken Slinger
 Stella Smack
 Mr. & Mrs. Jerry L. Small
 Albert C. Smith
 Barbara Smith
 Capt. C. J. Smith
 Carol J. Smith
 Dr. & Mrs. Carol W. Smith
 David E. Smith
 Everett Smith
 Dr. Frank J. Smith
 Gail C. Smith
 H. A. Smith
 Elder & Mrs. Jere D. Smith
 Karen L. Smith
 Mrs. Ken W. Smith
 Lester A. Smith
 Lewell E. Smith
 Lori Smith
 Marjorie Smith
 Reva Smith
 Robert Smith
 Virginia S. Smith
 Waldon Smith, Jr.
 Hazel B. Snide
 Audrey Sniegon
 Mr. & Mrs. Brent G. Snyder
 Dorothy Somers

Mr. & Mrs. G. R. Soper
 Ella Sorensen
 Mr. & Mrs. Mark Sorensen
 Martha E. Sorensen
 Mrs. Norman Sorrell
 Lincoln F. Sottong
 Joseph A. Soule
 Pia A. Soule
 Elder Clarence Southard
 Juanita Sparks
 Dr. & Mrs. Vernon C. Sparks
 Baxter Spears
 Shirley E. Spears
 Mr. & Mrs. Robert B. Sperrazza
 Mr. & Mrs. Lester Sperry
 Karl Spisak
 Judy Spoonhour
 Mr. & Mrs. Milford Spruill
 Wendell P. Spurgeon
 C. E. Stafford
 Ruth E. Stafford
 Rose M. Stampeli
 Barbara L. Stanaway
 Melvin C. Stanaway
 David Stanley
 Mr. & Mrs. R. C. Stanley
 E. H. Starke
 Darrel L. Starkey
 Dr. & Mrs. Dennis L. Starkey
 Glenn R. Starkey
 Mrs. Mathew Starling
 Imogene Stames
 Margaret Starr
 Mr. & Mrs. Wilfred E. Starr
 Allen R. Steele
 Mrs. Byron Steele
 Dr. & Mrs. Dennis F. Steele
 Elder Claude Steen
 Dr. & Mrs. James F. Steen
 Mr. & Mrs. Ernest Steiner
 John Steinhau
 Heidi L. Steinkraus
 John Steinkraus, III
 Don Steinway
 Mrs. Bruce Stepanske
 Richard A. Stepanske
 Mr. & Mrs. Larry Stephens, Sr.
 Clarence E. Stevens
 Hazel Stevens
 Linda B. Stevens
 Forest Stevenson
 Ervin B. Stewart
 Merwin D. Stewart
 Mr. & Mrs. Richard B. Stitzer
 Vaudray Stockton
 Francis Stone, Sr.
 Mike Stone
 Thomas S. Stone
 William M. Stone
 C. C. Stoner
 J. W. Stormest
 Sandra K. Stout
 Ella R. Strang
 Mary J. Stratton
 Mr. & Mrs. Donald W. Strawn
 Brian E. Strayer
 Mr. & Mrs. Frank Strickland
 Mrs. T. D. Strickland
 Georgina L. Strohm
 Donald A. Strong
 Mary L. Strong
 Ruth Strong
 Elder & Mrs. William L. Strong
 Florence Stuckey
 Judy Suarez
 Dr. Brooke Summerour
 Edna Summerour
 Jacqueline Sun
 Michael Sutherland
 Dr. & Mrs. Layton R. Sutton

ncolin F. Suttung
r. & Mrs. John A. Swafford
Charlotte Swain
ene Swan
mold Swanson
ladys H. Swanson
ordon G. Swanson
r. & Mrs. Warner Swarmer, Jr.
ilton Swertz
ila B. Swick
vie Swinson
r. T. C. Swinyar
der & Mrs. R. J. Sype
alcolm Talge
ouglas I. Tallman
etha Talmage
rs. J. Tanner
anita Tarpley
illiam M. Tasker
nn Tavener
r. & Mrs. G. F. Tavener
onald R. Taylor
r. & Mrs. George Taylor
r. & Mrs. Harry Taylor
r. & Mrs. Ronald Taylor
r. & Mrs. Theodore A. Teeters
B. Terrell
r. & Mrs. Hollis Terry
onnie Teske
r. & Mrs. John R. Tess
son Thatcher
artha Thatcher
r. & Mrs. Melville Thatcher
r. & Mrs. Robert Thatcher
rs. B. L. Thompson
ecille D. Thompson
r. John E. Thompson
is Thompson
argaret C. Thompson
rs. Roy Thompson
ah M. Thom
e. & Mrs. Donald W. Thurber
nn Thurber
r. & Mrs. John M. Thurber
ren S. Timms
nelle Tingle
r. & Mrs. J. W. Tolbert
ilia H. Tolbert
r. & Mrs. George M. Tolhurst
orge W. Tollerton
ler Joel O. Tompkins
rgil Toomey
r. & Mrs. Steven M. Torgerson
bert E. Torkelson
s. Joseph Torres
mon L. Torres
ul F. Toth
ible Towery
Eddie C. Towles
r. & Mrs. Dale J. Townsend
et M. Townsend
ry D. Townsend
Trausten
r. & Mrs. Paul Travis
r. & Mrs. Donald G. Trawick
r. & Mrs. Franklin Trimm
r. & Mrs. Norman Trubey
ty J. Tryon
key L. Tryon
James A. Tucker
hie Tucker
er & Mrs. William W. Tucker
ncie Tuckett
Charlotte Tullock
arles Turner, Jr.
s. Felix Turner
r. & Mrs. Fred L. Turner
ry I. Turner
he Turner
r. & Mrs. David A. Twombly
ner V. Tyler

Dr. & Mrs. William E. Tyndall
Barbara Tyson
Elbert Tyson, III
Robert A. Tyson
Sharon Underhill
Slayton Underhill
Ernestine Underwood
Eliz Urick
Mr. & Mrs. Smuts Van Rooyen
Kenneth C. Vance
R. E. Vance
Mrs. Stephen Vancleave
Dale VanScyoe
Herb Varian
Elder Fred Veltman
Mrs. Robert Verbrigghe
Paul E. Viar
Susonya K. Vigh
Ronnie M. Vincent
Aldine Voght
Elder & Mrs. Donald E. Vollmer
Mary M. Vollmer
Mr. & Mrs. Don Von Duinen
Mr. & Mrs. Byron Voorheis
Mr. & Mrs. Jack A. Waagen
M. E. Waggoner
David E. Wagner
Raymond W. Wagner
Beverly Walden
Mr. & Mrs. Relious L. Walden
Toni Walden
Alicea Waleska
E. M. Walker
James Walker, Jr.
Mr. & Mrs. Marvin J. Walker
Dr. Ottis Walker
Mr. & Mrs. Stanley Walker
Lorraine Wall
Mr. & Mrs. John S. Walper
C. H. Walters
Mr. & Mrs. Clyde D. Walters
Dr. James W. Walters
Norma Walters
Mr. & Mrs. Ralph Walters
Dr. & Mrs. Daniel Walther
Ann Walton
Elder William D. Wampler
Eula M. Ward
Minnie Ward
Paul P. Ward
Mr. & Mrs. Waldo Wareham
Mr. & Mrs. Grayson G. Warren
Mr. & Mrs. William H. Waters, Jr.
Dr. & Mrs. E. T. Watrous
Del Laverne Watson
Donald R. Watson
James P. Watson
Mr. & Mrs. Lanier A. Watson
Mr. & Mrs. Ronald Watson
Elder & Mrs. William R. Watson
Mr. & Mrs. M. Wayne
Lee Weaver
Arlene Webb
Cookie Webb
Debbie Webb
Elder & Mrs. Jere Webb
Jonathan A. Webb
L. J. Webb
Mrs. P. A. Webber
Mr. & Mrs. Eugene K. Wedel
Dr. Wallace R. Weeks
C. D. Weelman
David E. Weigley
Wanda L. Weikum
Mr. & Mrs. Olavi E. Weir
Marilee Weis
Norman Weismeyer
Mr. & Mrs. Josef C. Weiss
Ida A. Weitzel
Evelyn A. Welch
Cynthia A. Weller

Elder & Mrs. Clarence D. Wellman
Wallace L. Wellman
Elder R. H. Wentland
Fred Wery
Frank L. Wessely
Muriel Wessely
Elbert Westcott
Mrs. Gerald Westcott
Wilma Westphal
Alice M. Wheeler
Mr. & Mrs. Arthur F. Wheeler
Elder & Mrs. Ben D. Wheeler
Carroll M. Wheeler
Robert L. Whitaker
Susan B. Whitaker
Elta L. White
Eulalee White
Mrs. Jessie White
Linda C. White
Lucille White
Ruth E. White
Violette White
Wava White
Mr. & Mrs. Ronald H. Whitehead
Elder & Mrs. K. W. Whitney
Mrs. Sidney Whitting
Lela Whorton
Carol J. Wickham
Mrs. Adolph Wiederkehr
Rachel T. Wiegand
Mrs. Brian Wilcox
Sharon D. Wilcox
Ethel M. Wildes
Leslie Wildes
W. A. Wilkerson
Clarice E. Wilkes
Richard L. Wilkin
Rick L. Wilkin, Jr.
Irene R. Wilkinson
Mr. & Mrs. Paul Wilkinson
Mr. & Mrs. Kenneth L. Will
Cindy Williams
Gary D. Williams
Mr. & Mrs. Gary L. Williams
Haskell H. Williams
Sheryl Williams
Steven E. Williams
Elder & Mrs. Walton A. Williams
S. Williamson
Mr. & Mrs. Jerry W. Willis
Mr. & Mrs. Larry Willis
Dr. & Mrs. William H. Willis
Donald L. Wilson
Edna M. Wilson
Elder & Mrs. Elden R. Wilson
Elder & Mrs. Fred Wilson
Jane A. Wilson
Mr. & Mrs. Kenneth E. Wilson
Elder & Mrs. Neal C. Wilson
Woodrow M. Wilson
Mr. & Mrs. Bailey E. Winsted
Betty L. Winter
Richard W. Winters
Frances L. Wiseman
Mary Wisener
Emilie Witt
Elder Maurice Witt
Warren N. Wittenberg
Mr. & Mrs. James F. Wolcott
Bruce Wolphin
Bruce D. Wolpin
Mrs. John B. Wong
Robert C. Wong
Maude L. Woo
B. A. Wood
Mrs. Harold Wood
Izora Wood
Lillian K. Wood
Mae E. Wood
Dr. & Mrs. Michael N. Wood
Mr. & Mrs. William L. Wood

Mr. & Mrs. Herman Woodall
Mertice Woodward
Mr. & Mrs. John C. Woolcock
Mr. & Mrs. Nell Wooley
Cora A. Woolsey
Marcie J. Woolsey
Wilma Wooten
Tami Worden
Ralph C. Workman
Emma L. Wortham
Jean M. Wright
Orville D. Wright
Ruth Wright
Elder & Mrs. Walter Wright
Mr. & Mrs. Fredrick K. Wuerstlin
M. A. Wyman
Kenneth R. Wynn
Elder Lewis W. Wynn
Mrs. David Yarborough
Flora Yawn
Betty L. Yeaton
Alberta M. Yeoman
Shirley Yeoman
Eruce E. Yingling
Mrs. L. R. Yonehiro
Sheryl Yost
Celia Youmans
Donna M. Young
Ethel Young
Mr. & Mrs. Martin S. Young
Mr. & Mrs. Richard A. Young
Jeanie Zacharius
W. D. Zalabak
Mr. & Mrs. James Zeigler
Daniel R. Zeman
Mrs. Richard Zerbee
Dr. & Mrs. Edward Zerne
Ellen C. Zervos
Renita Zimmerman
Marjorie J. Ziprick
Mr. & Mrs. Everett I. Zoerbr
Mr. & Mrs. Robert D. Zollinger
Steve Zorn

THE COMMITTEE OF 100 FOR SMC, INC.

(Membership in the
Committee requires a \$500
contribution per year.)

Present and Former Members:

Mr. & Mrs. Robert Adams
Mr. & Mrs. E. A. Anderson
Dr. Herman Anderson
Frances Andrews
Dr. H. E. Artress
Irvin Bainum
Sue Baker & Mary Taylor
Mr. & Mrs. Michael Barto
Claude B. Bass
Wilber A. Bishop

Dr. Linnie Black
 Mardian J. Blair
 Wallace N. Blair
 Dr. & Mrs. Jack Blanco
 Dr. Warren L. Belding
 S. M. Boskind
 Dr. Elmer Bottsford
 Dr. Tom G. Bouland
 Dr. & Mrs. DeWitt Bowen
 Mr. & Mrs. R. G. Bowen
 Dr. & Mrs. Robert E. Bowers
 Jim Boyle
 Mr. & Mrs. Don Bradley
 Gladys B. Brown
 Dr. William A. Bryant
 Dr. W. T. Buchanan
 Thomas Bullock
 Mr. & Mrs. Al Burdick
 Mr. & Mrs. Paul Burdick
 William W. Burkett
 Dr. Arthur E. Butterfield
 B. T. Byrd, Jr.
 Ray Campbell
 Dr. Thomas Campbell
 Dr. Eldon E. Carman
 Elder & Mrs. Glenmore Carter
 Mr. & Mrs. Albert Cason
 Dr. & Mrs. David L. Castleberg
 Mr. & Mrs. Andrew Chastain
 Dr. & Mrs. Chalmer Chastain, Jr.
 Dr. & Mrs. Jerome Clark
 Dr. & Mrs. R. V. Cockrell
 Dr. & Mrs. L. E. Coolidge
 Dr. & Mrs. F. B. Cothren
 Mr. & Mrs. Jesse S. Cowdrick
 Dan Cressler
 John Q. Croker, Jr.
 Jessie Cross
 Dr. Joe Cruise
 Mr. & Mrs. Robert Cushman
 Mr. & Mrs. Willis Cushman
 Dr. M. O. Dart
 Mr. & Mrs. Kenneth R. Davis
 Robert Davis
 Mr. & Mrs. Russell Davis
 Mr. & Mrs. G. B. Dean
 L. H. Delong
 Dr. & Mrs. J. P. Dietrick
 Dr. Stephen Dobias
 Dr. Verne Dortch
 Dr. John Duge
 John & Marty Edgmon
 Earnest Lynn Elkins
 Randy D. Elkins
 Elder M. B. Elliston
 Dr. Hillis Evans
 Dr. P. L. Fisher
 Mr. & Mrs. Charles Fleming, Jr.
 Roger Floren
 Dr. & Mrs. J. D. Foley
 Dr. & Mrs. Forrest L. Fuller
 Mr. & Mrs. Fred Fuller
 Dr. & Mrs. Cyril F. W. Futcher
 Dr. J. M. Garner
 Paul Garner
 Mr. & Mrs. Phil Garver
 Dr. Charles Gillett
 Mr. & Mrs. Don Glass
 Mr. & Mrs. H. H. Goggans
 Noel Goggans
 Mr. & Mrs. John Goodbrad, Sr.
 Dr. & Mrs. Charles Graves
 Dr. & Mrs. Norman Gulley
 James D. Hagerman
 Albert N. Hall
 L. E. Hamilton, Jr.
 Dr. & Mrs. Lyndon Harder
 Dr. C. David Henriksen
 Mr. & Mrs. J. W. Henson, III
 Lucy Hilton
 Mr. & Mrs. Glen Holtkamp

The generous contributions of the Committee of 100 for SMC, Inc., have generated funds for many large building projects on the SC campus. In 1965, the Committee of 100 built the Physical Education Center (top). In 1975, the Committee built the Mazie Herin Nursing Hall (bottom). Other projects over the years include the broom shop, the expansion and renovation of the College Plaza Shopping Center, the Collegedale Distributors building, the Talge and Thatcher Hall additions, resurfacing of the running track, new racquetball courts, a new foyer for the Physical Education Center, and a gift to Project '80 for the WSMC-FM section in the new fine arts building.

Dr. Robert Hoover
 Mr. & Mrs. Walter Howell
 Dr. & Mrs. Ross E. Hughes
 Mr. & Mrs. Steve Hulsey
 Mr. & Mrs. William J. Hulsey
 Allan Hyde
 Mr. & Mrs. Dale Iles
 Mr. & Mrs. William A. Iles
 C. L. & Ruth Jacobs
 Dr. Les Jacobs
 Dr. William James
 Dr. & Mrs. Wayne Janzen
 Dr. David L. Jarrett
 Dr. Robert L. Jensen
 Mrs. O. R. Johnson
 Drs. Carla & Bob Kamieneski
 Francis Killen
 Don R. Kirkman
 Dr. & Mrs. F. C. Knight
 Dr. & Mrs. Frank Knittel

Frank Kurzynski
 Dr. & Mrs. Waldemar Kutzner
 Dr. James Ladd
 Mr. & Mrs. Lloyd Lawing
 O. M. Ledford
 Dr. J. H. Leland
 Harley Lester
 Elder & Mrs. Irad C. Levering
 Dr. & Mrs. Jerry Lien, Sr.
 D. E. Loveridge
 Dr. D. C. Ludington, Jr.
 Drs. Wilma & Jack McClarty
 Dr. & Mrs. H. C. McClure
 Mr. & Mrs. J. C. McElroy, Jr.
 Dr. Earl McGhee
 Mr. & Mrs. Bill McGhinnis
 Carolyn & Jerry McGill
 Bessie McGuffey
 Mr. & Mrs. Ellsworth McKee
 Mr. & Mrs. Jack McKee

Mr. & Mrs. O. D. McKee
 Mr. & Mrs. Rolland McKibbin
 Dr. James R. McKinney
 Dr. Rollin Mallernee, II
 Gerald & Kathleen Martin
 Sam Martz
 Mr. & Mrs. Robert Merchant
 Dr. & Mrs. Harold E. Messinger
 Dr. Herbert J. Michals
 Rice Mill
 Dr. & Mrs. Don G. Mills
 Dr. & Mrs. George Mills
 Mr. & Mrs. R. C. Mills
 Dr. & Mrs. Harold Moody
 Dr. & Mrs. Bud Moon
 James Olin Morris
 Mr. & Mrs. Harvey Murphy
 William R. Nelson
 R. F. Nicholas
 Mark Nivison

Dr. & Mrs. Milton Norrell
 Dr. J. A. Oliver
 Dr. & Mrs. Walter Ost
 W. Wayne
 Dr. John Pifer
 Frank W. Potts
 Dr. Jack Powell
 Ernest L. Preston
 Winton Preston
 Malcolm C. Pruitt
 Dr. & Mrs. Carl Rafey
 John Rauch
 Dr. & Mrs. Richard Reiner
 Dr. & Mrs. James O. Rhodes
 Dr. & Mrs. L. Wayne Rimmer
 F. Roberts
 Herbert Rogers, Sr.
 Kenneth Rothrock
 Dr. & Mrs. Jan Rushing
 O. Schill
 Ulrich Schmidt
 Robert Scott
 Ed Shaffer
 Grace Shaffer
 Dr. & Mrs. Grady Sharp
 Leslie Sheffield
 W. Simkin
 Marion S. Simmons
 Dr. & Mrs. John A. Sines
 Dr. Francis W. Slate
 Dr. & Mrs. Beecher Smith
 Dr. & Mrs. Earl M. Smith
 Dr. William O. T. Smith
 Perry Snowden
 Dr. Lewis Sommerville
 Dr. & Mrs. W. C. Starkey
 Dr. Claude E. Steen, Jr.
 Dr. Ernest Stevens
 Alder & Mrs. John V. Stevens
 Myra Stover
 Student Association of Southern
 College
 Dr. & Mrs. W. A. Sue, Sr.
 F. Summerour
 Dr. Brooke Summerour
 Dr. & Mrs. T. C. Swinyar
 Winiford Tate
 Lebra Sue Taylor
 Mrs. Joan & Dennis Taylor
 Dr. & Mrs. Victor Taylor
 Dr. & Mrs. William H. Taylor
 Dr. & Mrs. William H. Taylor, II
 C. Thames
 Dr. & Mrs. James Thomas
 Dr. & Mrs. Wayne Thurber
 Robert Trimble
 Dr. & Mrs. Walter Turner
 Dr. James van Blaricum
 Dr. & Mrs. Charles von Henner
 Dr. & Mrs. Robert Wade
 Mrs. Lilya & John Wagner
 Alder & Mrs. Dwight Wallack
 Dr. & Mrs. Louis Waller
 Dr. Jack P. Ward
 Jack Webb
 G. Welch
 Dr. & Mrs. Don West, Sr.
 Dr. & Mrs. J. Q. Westbrook
 Dr. Marion W. Westermeyer
 Dr. Ira Wheeler
 Mary Wheeler
 Lucille White
 M. Williams
 Robert W. Williams
 Dr. & Mrs. Calvin Willruth
 Dr. & Mrs. David Winters
 Nathan Woodruff
 Dr. & Mrs. H. A. Woodward
 Alder & Mrs. Kenneth Wright
 Dr. J. H. Young

ALUMNI GIVING TO BECA (Business Executives Challenge Alumni)

1982-83 only

Class of 1919-1929

Class Agent: Don Hunter
Participating: 74%
Total Raised: \$8,585.50

Rose A. Allen
 J. Franklin Ashlock
 Clifford Bee
 Eva T. Beugnot
 Maurine Shaw Boyd
 Miriam B. Boyd
 C. A. Boykin
 Helen Boykin
 Mildred Bradley
 Maude Brooke
 M. Gordon Brown
 Ellen G. Carron
 Walter B. Clark
 Elizabeth Cowdrick
 Jesse Cowdrick
 Robert E. Cowdrick
 Elaine E. Eldridge
 Frank E. Ferree
 Clarence S. Field
 L. Allee Flanagan
 Elbert L. Fox
 George N. Fuller
 Ruth M. Gibson
 Donald Hunter
 Carl L. Jacobs
 Ruth Kneeland Jacobs
 Masie W. Jameson
 Rochelle Kilgore
 Nellie H. Maddox
 A. V. McClure
 Howard E. McClure
 Warner E. McClure
 O. D. McKee
 Jean Schill
 John F. Speyer
 Sara Strickland
 Margaret C. Thompson
 Jessie Fulbright White

Class of 1930-1932

Class Agent: Ed Banks
Participating: 60%
Total Raised: \$1,942.50

E. C. Banks
 June Beauvis
 John F. Duge
 M. Vincent Elmore, Jr.
 Clyde O. Franz
 Jennie Sue Gibson
 Leah L. Hoskins
 E. Richard King
 Lillie Mae Lord
 Louise Loy
 Monroe E. Loy
 Opal Miller
 C. E. Murphy
 Dorothy Noble
 Walter Ost
 Carolyn McClure Paxton
 Carol C. Randall
 Serpouhi T. Sharian
 H. R. Shelden
 Myrtle E. Slate
 Alberta Spanos
 Geraldine Stevens
 Malvina Z. Taylor
 Grace P. Travis
 Herman Woodall
 Irene Woodall

Class of 1933-1937

Class Agent: Ercel Bennett
Participating: 53%
Total Raised: \$4,397.50

Audrey K. Beale
 Ercel Bennett
 Harry J. Bennett
 Dorothy Ray Burger
 Joe Cruise
 Frances Cullens
 Mildred Duge
 Dorothy Ulmer Evans
 Lois Mae Clark Franz
 A. N. Hall
 Thelma T. Hartwell
 Mazie Alice Herin
 Virginia Hibbard
 Gladys Fisher
 Vera Lester
 Irad Levering
 Thelma Levering
 Lucile W. Lukat
 Menton Amos Medford
 W. O. Reynolds
 Martha Brown Shain
 Albert C. Smith
 M. Lewell Smith
 Ella May Sorenson
 Margaret Taylor
 Mary L. Turner

Class of 1938-1940

Class Agent:
Participating: 45%
Total Raised: \$792.50

Charles E. Aebersold
 Alma Ager
 Grant Ager
 Quinette Carlson
 Mary Cowdrick
 A. Carroll Ford
 John Goodbrad
 John D. Irwin

Nellie J. MacDonald
 Inez Nestell
 Margaret Peterson
 Milton T. Reiber
 Elenora Robinson
 Margaret S. Shorter
 Roland W. Shorter
 Mildred Wellman
 Wallace Wellman
 Lynne Wiederkehr
 Ken Wilson
 W. McKendre (Mac) Wilson

Class of 1941-1943

Class Agent:
Participating: 51%
Total Raised: \$957.00

H. T. Anderson
 Elaine Berrett
 Doris H. Bryant
 Juanita Carithers
 Charles A. Davis
 Hoyt V. Hendershot
 D. June Hooper
 E. R. Howard
 Elvine Jones
 John E. Keplinger
 D. Clifford Ludington
 Ferrell Mathieu
 Lorraine Mauldin
 Lois McKee
 Lorabell P. Midkiff
 John H. Sheddan
 Thyra Sloan
 Carl J. Smith
 Hazel B. Snider
 Ethel M. Tolhurst
 Donald L. West, Sr.
 Ira Wheeler

Class of 1944-1946

Class Agent:
Participating: 41%
Total Raised: \$988.00

Marcella Ashlock
 Alan Bush
 Chalmer Chastain, Jr.
 Paul Gaver
 Mary Henderson
 Elaine J. Hickman
 Betty Koudele
 Margarita Merriman
 Ruby J. Shields
 Helen Soule
 Elouise Wynn Smith
 Grace M. Turner
 Alice M. Wareham
 Clarence D. Wellman

Class of 1947-1948

Class Agent:
Participating: 31%
Total Raised: \$810.00

Louise Gracey Brooks
 Goldie M. Connell

Melvin Hickman
Jack Just
E. Fisher Kenny
J. B. Kinder
Donald E. Lilley
Nanette C. McPherson
Robert A. Roach
Harold N. Sheffield
J. A. Soule
Lynn Tavener
Wayne P. Thurber
Betty J. Wood

Class of 1949

Class Agent:
Participating: 26%
Total Raised: \$2,747.50

Frances Andrews
L. M. Bottomly
Dewitt Bowen
Manuel Carballal
Robert Chism
Thomas E. Hansen
Virginia Ostman
Elizabeth Scott
Don L. West

Class of 1950

Class Agent:
Participating: 26%
Total Raised: \$767.50

Robert Carrico
Bobra Crosby
Charles Cutter
Maurice A. Dunn
Forrest L. Fuller
Amos L. Harrelson
Kenneth Mensing
Bill E. Morrison
W. J. Ostman
Harold R. Phillips
D. E. Wagner

Class of 1951

Class Agent: Doug Bennett
Participating: 30%
Total Raised: \$1,007.50

Ernest S. Anderson
Kenneth C. Baize
Douglas Bennett
Clyde Brooks
Arthur R. Corder
Mary E. Elam
R. Dale Fisher
E. W. Goodner
Warren G. Hammond
Malone Hendry
Jamile Jacobs
Marquerite Jansen
C. B. Keppler
Weldon D. Martin
Betty McMillan
Paul J. McMillan
Caroline Morris
Lloyd W. Pleasants

Herman C. Ray
Andrew W. Saphiloff
Ken Scott
Drew Turlington
W. D. Wampler

Class of 1952

Class Agent: Helen Burnett
Participating: 40%
Total Raised: \$3,595.00

Rene Alonso
Waldina Alonso
Helen Burnett
Nicholas Chaiij
Marie East
Charles Percy Harris, Jr.
John W. Hiser
Donald E. Kenyon
Aubrey H. Liles, Jr.
Jeanne M. Lowe
William N. Jones
Don B. Martin
Robert E. McKee
Lester E. Park
Sherman E. Peterson
A. H. Riffel
Ruth M. Riffel
John W. Ryals
Earl Salhany
Layton Sutton

Class of 1953

Class Agent:
Participating: 60%
Total Raised: \$1,770.00

W. M. Abbott, Jr.
Wallace N. Blair
Velma Boyd
Everette Erskine
Dolly Fillman
Kenneth Harding
Ruth Higgins
Howard Huenergardt
Robert E. Huey
Winnie Hughes
James Joiner
Mable M. Joiner
C. B. Keppler
Martha Kinsey
Robert C. McMillan
Lorene R. Nelson
James Nick
Ruby J. Phalen
Wayne Rimmer
Bruce Ringer
Clark J. Salyer
Richard Sloan
Relious L. Walden
June Wilcox

Class of 1954

Class Agent:
Participating: 50%
Total Raised: \$4,667.50

Frances Ammons
Bernice E. Baker

Arthur E. Butterfield
Robert East
Ted N. Graves
Gerard Gutekunst
Wilfred S. Henderson
John Wm. Henson, III
Marie Holloway
Gerald R. Kenyon
Betty Ludington
Ellsworth McKee
Jerry F. Medanich
Ron Mohr
Virginia L. Orr
Richard Sloan
Milford Spruill
Nellie Stover
Barbara Wilson
Elden R. Wilson
F. E. Wilson

Class of 1955

Class Agent: Joseph Grady Smoot
Participating: 48%
Total Raised: \$4,240.00

James T. Alexander
Robert Ammons
Ivy Brooks
Hugo Christiansen
Normalou S. Coble
Reba Crutcher
R. Dean Davis
Arlene Dever
Peter Durichek
Violet Durichek
Floyd Greenleaf
Norman Gulley
W. (Bill) Hulsey
Maryan Jessen
James R. McKinney
John Oliver
John F. Pifer
R. H. Shepard
Joseph Grady Smoot
Lenwood Stockton
Joel Tompkins
Carolyn Weir
Olavi Weir

Class of 1956

Class Agent: John Thurber
Participating: 31%
Total Raised: \$722.50

Celeste S. Beckner
Peggy Bennett
Helen Durichek
Dean Kinsey
James W. McClintock
Jane K. Milton
Ivan C. Namahas
Carol O'Day
Pat O'Day
W. W. Oliphant
Carol Palsgrove
Charlotte Tullock
Kenneth Vance
Ralph Workman

Class of 1957

Class Agent:
Participating: 29%
Total Raised: \$165.00

Frank Burnett
Billie T. Caudill
Homer Dever
Walter DeVries
Howard Kennedy
Gad Noble
Jessie Pendergrass
Ronald B. Rodgers
Joya Schoen
Alice Trubey
Norman Trubey

Class of 1958

Class Agent: Ronald Haupt
Participating: 35%
Total Raised: \$1,305.00

Richard E. Arthur
Carolyn G. Cooper
John Durichek
Gwen Fox
Ronald A. Haupt
Inelda Hefferlin
Darlyne Jarrett
David L. Jarrett
Carl Jansen
Clifton Keller
Clymera M. Lorren
Joann Rozell
Jan Rushing

Class of 1959

Class Agent: Romaine G. Pratt
Participating: 26%
Total Raised: \$3,050.00

Susan DelValle
Sherman Holdridge, Jr.
William Roy Jones, Jr.
Ed McCoun
Ramona McCoun
David A. McFaddin
Leslie Pendleton
B. Romans
D. W. Wilson
Richard Young

Class of 1960

Class Agent: Winford (Bill) Tate
Participating: 19%
Total Raised: \$802.50

Laura Barnes
Mary Sue Cochran
Donald Crane
Charles G. DelValle
Phyllis Dickerhoff
Donald J. Dykes
Roger S. King
Arne Klingstrand

BECA CHALLENGE GRANT PROGRAM

Five-Year Program, 1980-1985

The BECA (Business Executives Challenge Alumni) goals have been reached in the three years of the program. The following chart shows the record of achievement and the challenges for 1983-84 and 1984-85.

Gordon Pendergrass
Vernon Sparks

Class of 1963

Class Agent: Dorothy Starr
Participating: 30%
Total Raised: \$327.50

Harold K. Brown
Darrell Cross
Mary Darnell
Noel Leonard Fillman
Claude D. Hughes
Bruce Kopitzke
Gerald N. Kovalski
Judith F. LeBaron
Richard A. Martin
Susan B. Miller
Edward Motschiedler
Benjamin Ringer
Ronald Servoss
Sue Anne Servoss
Dorothy Starr
Wilfred E. Starr
Virginia L. Thatcher

Class of 1964

Class Agent: John Fowler
Participating: 28%
Total Raised: \$3,667.50

Barbara H. Arena
Dallas Colvin
William C. Coolidge
Bernice W. Gearhart
Walt Marshall
Becki McRae
Don Gilbert Mills
Richard W. Mitzelfelt
Sylvia Moyer
Myrlene Murray
David L. Osborne
Judy Osborne
Vera Parker
Barbara Ponce
Steven Powers
Carolyn Thompson
Lanier Watson
Anne Murphy
Alice Genton Whitt
Bailey Winstead

Class of 1962

Class Agent:
Participating: 21%
Total Raised: \$455.00

Lillian D. Bolton
Troy Daniel
Bruce G. Freeman, Jr.
Glenn A. Fuller
Sandra E. Haynes
Margie S. Jennings
Betty Mitchell
Bill Mundy
Patricia Mathers Orange
D. W. Parker
Marilyn Parker

Class of 1965

Class Agent:
Participating: 25%
Total Raised: \$942.50

Clark Acker
Barbara Gallner Adams
Susan Boyer
Linda C. Brown
Larry Caviness
John L. Coble, Jr.
Doris C. Crandell
Billie Cross
Robert Dickinson
Kathryn Dillon
James Hannum

Sa G. Klingstrand
Kenneth Lake
Richard C. Larsen
Roy Bushnell Lisca
James C. McElroy, Jr.
Wilfred Reyna
Winford (Bill) Tate
Ther Tyler

Robert Eugene Bowers
Quinton Burks
Gene Crawford
Norman Elliott
Randall Fox
Sara W. French
Julius M. Garner
Jolena King
Suzanne Kinzer
Jeanne Miller
Everette Oxberger
Daniel Rozell
Marvin N. Salhany
Melvin Stanaway
Julia Swarner
O. W. Swarner
Charles Watkins

Class of 1961

Class Agent: Dan Rozell
Participating: 31%
Total Raised: \$3,502.50

John E. Baker
Marilyn Bottomly

Klaus Kowarsch
 George A. Miller
 Susan Miller
 Robert Murphy
 Frederick C. Petty
 Arthur Richert
 Joyce Richert
 Jan Willis
 William Willis, Jr.
 Beverly Winstead
 Ruth A. Zoerb

**Class of
 1966**

Class Agent: Lloyd (Buddy) Fisher
Participating: 30%
Total Raised: \$5,659.00

Howard Elison Adams
 James Wilbur Boyle
 Frances Carroll
 Lynda W. Cockrell
 Vann D. Cockrell
 David Henry Cox
 Elva Cox
 Nolan Darnell
 Buddy Fisher
 William L. Fulton, III
 Carol M. Futcher
 Mary Futcher
 Paul Henry Gebert
 Minon A. Hamm
 Hilde S. Hasel
 Jan Honaker
 Jerry D. Hoyle
 Irma Hyde
 Kenneth Kirkham
 Jonah Kumalae
 Paul J. Martz
 Daryl T. Mayberry
 Ina McFarland
 Suzi Mundy
 William S. Nelson
 John Newbern
 Gwen Platt
 Sylvia Powers
 Janice Wedel
 Judy Wilson
 Phillip Wilson
 Richard Winters
 William Wood

**Class of
 1967**

Class Agent:
Participating: 28%
Total Raised: \$1,092.50

L. Wayne Barto, Jr.
 Glenda Brown
 Ronald Brown
 Don Brunner
 E. Lynn Elkins
 Jayne Guinn
 Roger Hall
 Stephen Hall
 Ben Russell Holt
 David G. Jewett
 Paula Jewett
 Reta Knecht
 Juanita Lesko
 Lennette Lesko
 James C. McElroy, Jr.
 Thomas McFarland
 William E. Murphy

Through gifts from the BECA program, the Campus Kitcher has been enlarged and completely remodeled, as shown in the top two photographs. A BECA project carrying great historical significance was the restoration of the Thatcher plantation doll house, which now located near the tennis courts (left). Other projects made possible through BECA include the creation of worth student scholarships and the recarpeting of the cafeteria dining room.

John E. Neff
Don L. Platt
Edward F. Reifsnnyder
Earl Robertson
Ellen L. Sinclair
Sarah Sinclair
Ellen R. Steele
Marilyn Hedrick Swafford
Chuck Turner, Jr.
Mary Williams
Betty C. Willis
Net Wood

Class of 1968

Class Agent:
Participating: 29%
Total Raised: \$1,477.00

Ernest T. Ahl
Burdual C. Baker
Don Bentzinger
Marleen Boyle
Linda W. Crowson
Catherine Deverell
James E. Erwin
Boyt Lewis Hendershot
Joseph H. Hodges
David L. Holland
Edith Stafford Holt
Dorothy Hooper
Annette Johnson
Richard J. Judson
Phyllis Labrenz
Arthur Lesko
Mary Garrick Link
Donna Long
Collin Malmeree, II
Lancy A. Marsh
Lucy Medford
George Powell
Harold A. Quinn
Dwain Shafer
Eugene Bandy Sheram
John R. Shoemaker
David Steen
Linda Steen
Theodore Teeters
William Tucker
Dora Walters
Don L. West, Jr.
Richard L. Wilkin

Class of 1969

Class Agent:
Participating: 45%
Total Raised: \$422.50

Andy F. Bigbie
Richard O. Caldwell
Bernice Lou Capman
Irene Chilson
Annus A. Dahl
Annette Dahl
Alice Denslow
Luth Dickinson
Martin Durkin
Fred A. Edwards
Net Edwards
Harvey W. English
Henry Farr
Jane Wilson Hall
Katie Hamilton
Thomas E. Hamilton

Linda S. Helman
Connie Jackson
Mary Kathleen Martin
Frances McNulty
Ruth Mercer
Donald Miller
William G. Nutt
R. E. Pleasants
John D. Ramsey
Raymond Ruckle
John Shadwick
Carl E. Smith
William (Bill) Strong
Don Thurber
Leslie Weaver
Linda C. White
Emma L. Wortham

Class of 1970

Class Agent: Bob Hunter
Participating: 30%
Total Raised: \$2,441.00

Constance Berkey
William Berkey
Edna S. Bowen
Joyce A. Cook
Donna M. Duke
Laura Hedden Finney
Gilbert Floyd
Mary Futcher
Terence Futcher
Roger L. Gardner
Philip Garver
Major R. G. Hardaway
Donna Harold
Carole A. Haynes
Bob Hunter
Jutta Janke
Ertis L. Johnson
Sonja M. Johnson
Larry Gene Johnson
Mary L. Laura King
Marion Kuhlman
Carol Lewis
R. L. Lilly

Robert E. Martin
Vera Martin
Nancy L. McBride

Margaret Palmour
Lois Peckham
Paul Penno

Donald Shaw
Betty L. Shoup
Kathie Snider
Rose Stampfli
Barbara Stanaway
Michael S. Sutherland
Gordon Swanson
Mary Teeters
Donna Thurber
G. Wendell Tollerton
Eddie C. Towles
William H. Walters
Lee Weaver
Danny J. Wiggins
Clarice Wilkes
Charles Wiesner
Judith Ann Winters
Daniel Zeman

Class of 1971

Class Agent: Robert Peeke
Participating: 30%
Total Raised: \$1,029.82

Frederick M. Brannan
Kathryn Brannan
Larry Bucher
Marjorie E. Campbell
John Cooper
Dale Cross
Marlene H. Deakins
Carleton Denslow
Randall Dodd
Clarice Donaldson
Judith D. DuBose
Roy Dunn
Colleen S. Garber
Sharon J. Garner
Peggy J. Griffin
Lyle Franklin Herrmann
Teresa Herrmann
Sylvia Johnson
Elton Kerr
Marga Kerr
Larry J. Leech
Clyde L. Leeds
Jean A. Lemon
Daniel P. Lesko
Delyne D. Lilly
John R. Loor
June Loor
George T. Mills, Jr.
Kay B. Moore
Cliff C. Myers
Candice Penno
Lou Ellen Petty
Terry J. Phillips
E. William Richards
Shirley Ruckle
Lynda Seidell
Rheba Smith
Coleen Stanley
Richard E. Stanley
Virginia N. Taylor
Ric Tryon
Raymond Wagner
Clyde Walters
Merrie Z. Walters
David R. Winters

Class of 1972

Class Agent:
Participating: 21%
Total Raised: \$2,353.32

Mike Allen Barto
Frederick M. Bischoff
Don Boyer
Edwin E. Cook
Edward Croker
Jenny Cross
Ylanda L. Elkins
Teresa Franke
Mary Lou Harp
Clifford E. Ingersoll
Thelma Johnson
Rose M. Jones
Connie Knight
Robert Korzyniowski
Victor Kostenko
Levin Long
Patsy Middaugh

Barbara P. Millburn
Dennis Millburn
P. J. Moore, Jr.
Pat Brokaw Moore
Betty Roof Myers
Fritz Newman
Charles L. Pierce
Jerry G. Pilon
Ron Riffel
Donald Robbins
Fairra Roddy
Phyllis U. Rowlett
Kathy Seeley
Dennis Taylor
Joan Taylor
Wolfgang VonMaack
Patricia D. Wade

Class of 1973

Class Agent: Ken Wilson
Participating: 22%
Total Raised: \$1,049.82

Betty W. Allen
Sharon Archie
Susonya K. Bigh
Beverly Bretsch
Robert Bretsch
Alma M. Butler
Winsome Croker
Martin Durkin
Randy Dean Elkins
Anne Fitzgerald
Mark E. Franklin
Fred Fuller
Rose Fuller
Paulette Goodman
James C. Ingersoll
Patricia V. Jones
Constance Ludden
Lynn Ludden
Malcolm MacKenzie
Deborah Marlin
Judith Moots
Cheryl Murphy
Caroline McArthur
Suzanne Newman
Timothy C. Peckham
Carl N. Pedersen
Linda Powers
Dale Ann Reading
Sheila Myers Schomberg
Linda Shamblin
Linda Small
Leslie Smart
Beverly Sorensen
Mark W. Sorensen
Brian K. Strayer
Rita Fillman Wagner
Susan B. Whitaker
Susan C. Wilkinson
Cheryl Wilson
Don L. Wilson
Elden R. Wilson

Class of 1974

Class Agent:
Participating: 24%
Total Raised: \$700.00

Ruth W. Baker
Jennifer Coble

Amos Cooper
R. W. Ervin, Jr.
Evelyn L. Fowler
Kristine Greene
Paul J. Greene
Beverly Grundset
Jim Hawkins
Sandy Hawkins
Wanda Carol Herb
John S. Holley
Karen Hallman Ingersoll
Waldemar Janke
Kathy Kendall
John Kendall
Kathleen King
Ed Loney
Melony E. Magoon
Ann C. McKenzie
Wendell Moses
Wayne D. Okimi
Joy E. Peters
Larry Rahn
Ronald Reading
Deborah Reinsch
Warren B. Ruf
Greg Rumsey
Shirley Rumsey
Katie Jo Schwin
Marilyn Sliger
Gerald Small
Constance Smart
Willie Mae Surkey
Sharon Torgerson
Susan K. VanCleave

Class of 1975

Class Agent:
Participating: 16%
Total Raised: \$2,763.50

Bruce Bacheller
Catherine Bacheller
Steven Berry
Hans Peter Boksberger
Susan Bossenberry
David N. Bowers
N. Sue Bremson
Betty Brown
Shirley Denny
Jay Garrison
Janita Herod
J. Dwight Herod
David Kratzer
James E. Link
Pam Livingston
Bonnie Loney
Douglas Martin
Linda Morris
Ronald A. Morris
Susan Nielsen
Terry S. Norris
Mary Kay Porter
Kenneth Powers
Alice S. Robertson
L. Jane Ruf
Jacqueline Sun
W. H. Taylor, II
Judith M. Thames
Kenneth Will

Class of 1976

Class Agent:
Participating: 15%
Total Raised: \$1,300.00

Daniel Berry
Pamela Lund Berry
Janet Blondo
Michael E. Bradley
Alan Michael Brown
Gary Brown
Mary Brown
Linda W. Chu
Joy G. Coble
Myra M. Cowley
Cosby M. Davis, III
Sheri DeGrave
Fred Ray Fuller
Shawn Graham
Mark M. Gutman
Nancy B. Hackleman
Peggy Halman
Eulita Heisey
Herb Henderson
Marlou White Henderson
Avery Dale Iles
Lowell Jenks
Pamela Loomis
Vickie Mahoney
Joe D. Mashburn
Jennifer L. Masterson
Michael L. McKenzie
Frances Mohr
Randy J. Navy
Barry S. Patterson
Janice Perkins
Michael Pettengill
Brenda Kay Rodman
Herbert L. Rogers
John A. Shrader
Marvin Stewart
Dale Townsend
Janet Townsend
Jana Thurber
D. S. Wallack
Cynthia Ann Weller
Areta Wells
Marilyn L. Wilkinson
Phillip M. Worley

Class of 1977

Class Agent: Gary Blinn
Participating: 13%
Total Raised: \$870.00

Alan S. Ashcraft
Debby Axford
Nanci Bair
Gary A. Blinn
John Blinn
Laurey Wilcox Blinn
Janet Blondo
Lorna Brookins
David N. Brooks, Jr.
Kerry L. Burns
Denver Cavins
Keith A. Clifton
Ellen M. Cobos
Denise Friedline Durika
Sharon L. Enevoldson
Ernest Gentry
Danette L. Glenn
Mary Stephens Hall
Kathryn Hammond

Jenifer Haynes
John Sherman Klaver
Constance Leggett
Debbie C. Manasco
Sally Mashburn
Loretta T. McGainey
Cheryl Merritt
Patricia Minder
David Ojala
Charles Piercy
Donna Roddy
Sarah Roddy
James Sawtell
Lewis Sommerville
Robert Sholtes
Steve Torgerson
Wallace Weeks
David Weigley
Linda Gadd White
Margaret E. White
Irene Wilkinson
Bruce Wolpin
Sherry Wood

Class of 1978

Class Agent:
Participating: 17%
Total Raised: \$1,707.50

Dennis Altrogge
Donna Ashcraft
Rich Ashlock
Sherry Attridge
Timothy Bair
Sheila Baskin
Brad Brookins
Randy Brunken
Roy Campbell
Kerry Chase
Timothy Chase
Karen Clark
Harold Coble
M. G. Dannenberger
Bonnie Deer
George Deland
Mary K. Elliot
J. Arthur Garrison
Bruce G. Harlow
Wayne D. Harlow
Raymond C. Hartwell
John Richard Hood
Aileen Hyde
Katrina Kendall
Penney Lindsey
Wendy Logue
Sally McMillan
Lucia Meeks
Lincoln Mendez
Scott A. Miller
Sharon Moses
Rebecca L. Payne
Cynthia M. Phibbs
Linda Piatt
Deb Shaw
Ed Shaw
Rahn Shaw
Dean Sigsworth
John A. Swafford
Debra Taylor
William V. Thimson
John Mic Thurber
Karen Timms
Byron Voorheis
Denise Voorheis
John S. Walper
Jed Walter

Elaine Kuna Will
John Woolcock
Ruth Woolcock

Class of 1979

Class Agent:
Participating: 12%
Total Raised: \$1,249.50

Richard Blondo
Rhonda V. Burnham
Robert L. Burns
Jenny Chase
Jim Closser
Myrna Closser
Roberta Cole
David L. Cotton
David C. Cress
Jill Curry
Anita F. Henderson
Debbie Hess
Kathryn Irizarry
Kirk D. King
Randall D. Mansfield
G. J. Marshall
Cindy McCaughan
Sharon McKee
Audrey McLarty
Richard V. Mosley
Frank V. Potts
John Rathnam
Phil Robertson
Jane Ryan
Keith R. Schleifer
Jody Scheresky
Carole Sholtes
Dennis Starkey
Tamara Starkey
Becki Joiner-Timon
D. A. Twombly
Robert D. Zollinger

Class of 1980

Class Agent:
Participating: 13%
Total Raised: \$1,620.00

Larry Allen
Thomas Baez
Petra Bahr
Terry Bateman
Mark Bresee
Audrey Campbell
E. P. Carman
Sandy Carman
P. Ed Cervoski, II
Alice Chase
Damaris M. Cruz
Mark Driskill
Michael Duman
Lesia Lu Gober
Kathy Goyné
Grayce N. Grant
Lynn F. Greenlee, Jr.
Julia Koester
Tarsee Li
Edward D. Luke
David G. Marx
Jay R. McGrady
Michael L. McPeters
Gordon D. Miller
Rita Miller
Valerie Miller

Arlyn Reimer
 Harold M. Roddy
 Edil R. Rojas
 Larsha Rumsey
 Luane Shafer
 Denise A. Sheets
 John A. Sines
 Cecile Thompson
 Nelle Tingle
 Brent M. Ward
 Ron L. West, Jr.
 Alan A. Wilcox, Jr.
 Sharon Wilcox
 Captain S. E. Williams
 Michael Wood

**Class of
1981**

Class Agent:
Participating: 9%
Total Raised: \$348.00

Harold Aalborg
 Jessie M. Adams
 Charles Beck
 Sharon Bresee
 Jackie L. Brown
 Zulee Caine
 Betty Cheever
 Alf Filiberto
 Ron Gulley
 Andy M. Hanson
 Roberto C. Henriquez
 Glenn Holland
 Maxine Kay
 Paul F. Leblanc
 Susan A. McKenney
 Frank Mirande
 Roger Miller
 Linda Pifer
 Charles H. Reeve
 Greg Rimmer
 Dale T. Schultz
 Karen L. Smith
 Heidi Steinkraus
 John Steinkraus
 Mike Stone
 Barbara Tyson
 Robert M. Tyson
 Debra Waleska
 Dale Walters
 Webster

**Class of
1982**

Class Agent:
Participating: 14%
Total Raised: \$487.50

Harold Aalborg
 Debra S. Azarowicz
 Anne Blackman
 Cheryl Bullis
 Terence Calkins
 Penny Duerksen
 Nancy Ertel
 Betty Fairchild
 Charlotte James Fish
 Debra Gohde
 Alma L. Griffin
 Dale W. Halvorsen
 Robin DiDonato Halvorsen
 Debra Hanson

Glenn Holland
 Young-Uk Huh
 David Lovell
 Gerald Maize
 David Markoff
 Jon M. Messinger
 Rena C. Mote
 Tamala C. Nunes
 Margaret Ringer
 Mike Seaman
 Darrel L. Starkey
 Deanette Robertson
 John E. Thompson
 Barry Tryon
 Lilly Tryon
 Glenn Van Arsdell
 Kathy Teske Wilson
 Joan Zollinger

**Class of
1983**

Class Agent:
Participating: 10%
Total Raised: \$195.00

Malinda Boyd
 Lisa D. Burke
 Kenneth E. Caviness
 Evan M. Chesney
 Kathy Compton
 Miguel Domiguez
 Richard Estuline
 Steve Fitzgerald
 Jenine Fryling
 Tom Goodwin
 Paul Jansen
 Brian E. Johd
 Lewis E. Kemmern
 Laura Kuhn
 Leslie A. Mathewson
 Dave Mattewson, Jr.
 J. Mark McKinney
 Ronda McMillan
 Denny Nooner
 Meshack Orinda
 Mary E. Osborn
 Todd Parrish
 Debbie Parson
 Kelly Pettijohn
 Joseph Robertson
 Nancy Ryder
 Kim Shaw
 Larry Stephens
 Bruce States
 Linda J. Whiting
 Sidney Whiting
 Robert Wong

BECA's TOP TEN CLASSES

(July 1, 1982-June 30, 1983)

By Percent Participation:

1919-1929	74%
1930-1932	60%
1953	60%
1933-1937	53%
1941-1943	51%
1954	50%
1955	48%
1969	45%
1938-1940	45%
1944-1946	41%

By Total Gifts Given:

1919-1929	\$8,585.50
1966	5,659.00
1954	4,667.50
1933-1937	4,397.50
1955	4,240.00
1964	3,667.50
1952	3,595.00
1961	3,502.50
1959	3,050.00
1975	2,763.50

RELIGIOUS ORGANIZATIONS

Augusta Georgia SDA Church
 Alabama-Mississippi Conference
 Adventist Retired Workers
 Albemarle SDA Church
 Apison SDA Church
 Arizona Conference of SDA
 Asheville SDA Church
 Atlanta SDA Church
 Athens SDA Church
 Belvedere SDA Church
 Berrien Springs SDA Church
 Birmingham SDA Church
 Bowman Hills SDA Church
 Bradenton SDA Church
 Camden SDA Church
 Carolina Conference Association of SDA
 Cascade SDA Church
 Charlotte North Carolina Church
 Charleston South Carolina Church
 Christ Memorial SDA Church
 Cleveland SDA Church
 Clinton SDA Church
 Collegedale SDA Church
 Columbia South Carolina Church
 Columbus Georgia SDA Church
 Cumberland Heights Church
 Dalton SDA Church
 Deland SDA Church
 Delco SDA Church
 Durham SDA Church
 Floral Crest SDA Church
 Florida Conference of SDA
 Fletcher Academy Church
 Forest Lake SDA Church
 First Chattanooga SDA Church
 General Conference of SDA
 Georgia-Cumberland Conference of SDA
 Greenville Tennessee SDA Church
 Hialeah Hospital Church
 Huntsville Alabama SDA Church
 Jackson SDA Church
 Jacksonville Florida SDA Church
 Jasper SDA Church
 Jefferson Academy Church
 Kentucky-Tennessee Conference of SDA
 Kenyon Memorial SDA Church
 Kernersville SDA Church
 Kettering SDA Church
 Lexington First SDA Church
 Louisville SDA Church
 Macon SDA Church
 Madison SDA Church
 Marion SDA Church
 Miami Temple Church
 Miami Springs SDA Church
 Mobile Alabama Church
 Mount Pisgah Church
 Nashville SDA Church
 New Carlisle Church
 Ooltewah SDA Church
 Orlando SDA Church
 Pell City SDA Church
 Pine Forest Academy Church
 Pine Hill SDA Church
 Pioneer Memorial Church
 Pisgah SDA Church
 Pittsboro SDA Church
 Plymouth NC SDA Church
 Portland SDA Church

Potomac Conference of SDA
 Ridgeway Tennessee SDA Church
 Salisbury N. C. SDA Church
 Selma Alabama SDA Church
 Spartanburg SDA Church
 Standifer Gap SDA Church
 South Atlantic Conference of SDA
 South Central Conference of SDA
 Southeastern Conference of SDA
 Southwestern Union College SDA Church
 Southern Union Conference of SDA
 Tampa SDA Church
 Temple SDA Church
 Texas Conference of SDA
 Tuscaloosa SDA Church
 Wildwood SDA Church
 Wilmington SDA Church
 Winter Park SDA Church

TRUSTS AND ESTATES

George I. Alden Trust
 J. Mabel Wood Estate
 James C. Johnson Estate
 James M. Johnston Trust
 Lynn Wood Trust
 Myrtle V. Maxwell Trust
 Provident Charitable Trust
 The Ernest P. Delaporte Trust
 Thomas J. Collins Trust

FOUNDATIONS

(There are approximately 20 foundations who have asked to remain anonymous.)

Appalachian Fund, Inc.
 Archer-Daniels-Midland Foundation
 Benwood Foundation
 Caldwell Foundation, Inc.
 George J. Record School Foundation
 Irvin L. Young Foundation
 Kimberly-Clark Foundation, Inc.
 K. W. Grader Foundation, Inc.
 Lassen Foundation, Inc.
 Noland Foundation
 Otto Christensen Fund
 Pioneer Foundation, Inc.
 Price Waterhouse Foundation
 Standard-Coosa-Thatcher, Inc.
 Tenneco Foundation
 The Ashland Oil Foundation
 The Cartinhour Foundation
 The Chatalos Foundation
 The Cherne Foundation
 Community Foundation of Greater Chattanooga
 Continental Foundation
 Deloitte Haskins-Sells Foundation
 Dixie Yarns Foundation, Inc.
 Exxon Education Foundation
 Hamico Foundation
 The Hand Foundation, Inc.
 Harold Hirsch School Fund
 The Kresge Foundation
 The Plough Foundation
 The Presser Foundation
 The Pressle Foundation
 The R. L. Moore Foundation
 The Sears-Roebuck Foundation
 William Bingham Foundation
 W. K. Kellogg Foundation
 U. S. Steel Foundation

In Memory of PENNA CHONG '78,

her husband, Dr. Dayton Chong, '78, has established the Penna Chong Memorial Scholarship.

Penna was a graduate from the SC Division of Nursing and wanted to help nursing students who will follow her attain their goals. A native of Penang, West Malaysia, Penna's memorial scholarship will aid nursing students whose homeland is in the Far East.

Donations may be made to the Penna Chong Memorial Scholarship Fund.

CORPORATIONS

. E. Staley Manufacturing Co.
 affiliated Independent Colleges
 ir Terminal Parking Company
 llen Dee Enterprises
 merican Broadcasting Co.
 merican Chemical Society
 merican Electric Industries
 merican Manufacturing Co.
 merican National Bank & Trust Co.
 nacape Grinding Co.
 nderson Inc.
 ngelica Corporation
 nder-Goodman Co., Inc.
 thlehem Steel Corp.
 tts-Lutin Consultants, Inc.
 Y Concrete Finishing, Inc.
 shop Baking Co.
 air & Barto, CPA's
 e Biro Manufacturing Co.
 e Boise Cascade Corporation
 uguard Engineering Co., Inc.
 wwater Southern Paper Corp.
 acon & Sons
 ooks Welding Supply Co.
 own Brothers
 ilders Hardware Co. of Chattanooga
 rd Cookie Co., Inc.
 ites Electric Supply Co., Inc.
 dar Lake Foods
 Chattanooga Choo-Choo
 Chattanooga Coca-Cola
 Chattanooga Equipment Erectors, Inc.
 Chattanooga Federal Savings & Loan Assoc.
 Chattanooga Gas Company
 Chattanooga Mattress & Furniture Co.
 Chattanooga News-Free Press
 Chattanooga Paper & Woodenware Co.
 Chattanooga Saw & Supply Co., Inc.
 Chattanooga Times & Printing Co.
 tizens Federal Savings & Loan
 arklift Materials Handling, Inc.
 veland Equipment Co., Inc.
 veland Roofing & Air Conditioning Co., Inc.
 bble Chattanooga
 bble Tufting Equipment
 ty of Collegedale
 lledale Corporation
 lledale Distributors, Inc.
 lledale Medical Center
 lledale Telephone Co.
 mbustion Engineering
 mmerce Union Bank
 mmittee of 100 for SMC, Inc.
 mmunity Lumber Company
 ncrete Forms Corp.
 ok & Ingle Concrete Products
 C International, Inc.
 H. Camp & Co.
 n Cuneo, Inc.
 tler Egg Products
 lton Supply Co., Inc.
 vis Flavors Corporation
 osimo, Joseph & Co.
 trout Cutlery Rental Service, Inc.
 ie-Portland Flour Mills, Inc.
 e Dorsey Corporation
 w Chemical Co.
 iff Brothers, Inc.
 ncan Foods (Coca-Cola)
 ton Corporation
 Wright Chevrolet Co.
 ory Schwall Esq.
 pex Agency
 reka Foundry Company

Everhart Steel Construction Co., Inc.
 Fairmount Clinic
 Federal Paper Board Co., Inc.
 First Federal Savings & Loan Assoc.
 First Tennessee Bank
 Ford Motor Company
 Fund Raising Associates, Inc.
 Gamble Construction Co., Inc.
 General Shale Products Corp.
 Gentry Steel, Inc.
 George Peabody College Fund
 Gilman Paint & Varnish Co.
 Glaser Welding
 Great Dane Trailers, Inc.
 Greg's Cookies
 Gulf Oil Corporation
 Hale, Milligan, and Reynolds
 Hamel Music Company
 Hamilton Concrete Products
 Hamilton National Bank
 Happy Valley Dairy
 Harris Manufacturing Co.
 Hitachi Magnetics Corporation
 Holly Street Equipment Co.
 Household Finance
 Houston National
 Hubbuch Glass Company
 International Business Machines Corp.
 Industrial Plating Co.
 Industrial Water Chemicals
 Interfed Savings & Loan
 JCP Cocoa
 Jenkins Truck Sales, Inc.
 John's Railroad Salvage
 J. M. Specialties, Inc.
 Jorges Carpet Mills, Inc.
 Killebrew, Lyman & Woodworth, Inc.
 Kroger Company
 Krystal Company
 Lane Funeral Home, Inc.
 Lansford Piano & Organ
 Ledford Coal Company

Lee Highway Auto Parts
 Lee-Smith International
 Lemons Tile Co.
 Life Care Centers of America
 Linen Systems for Hospitals, Inc.
 Downtown Lion's Club
 Logan-Moore, Inc.
 McDaniel & Son Construction
 McKee Baking Company
 McMurray & Calloway
 Madison Neurosurgical Services, PC
 Manor Care, Inc.
 Maples Block, Inc.
 Mar-Mode Hosiery Mills
 Massachusetts Mutual Life, Inc.
 Mark Wilson Co.
 Mayfield Dairy Farms
 Mebane Packing Corporation
 Medi-Clean Services, Inc.
 Miller Brothers Co.
 Milligan-Reynold's Co. (Mercer)
 Mills and Lupton Supply Co.
 Mountain City Electric, Inc.
 Murphy Properties, Inc.
 National Merit Scholarship
 Newton Chevrolet Co.
 Noland Electric Co.
 Norrell Clinic
 O'Neal Steel, Inc.
 Parris Roofing & Sheet Metal
 Patten Investment Company
 Peglars, Inc.
 Phillips Brokerage Company
 Pioneer Bank
 Quinn Supply Company
 Radio & Appliance Distributors
 Ray Gorr & Co. Inc.
 Ray Tarvin Memorial Rest Supply Co.
 Red Food Stores
 Research Corporation
 Richmar, Inc.
 Richmond Corp.

Robert C. Jones & Sons
 Rock City Gardens
 Rock-Tenn Company
 Rohm & Haas Company
 The Roofing & Supply Co.
 Rone Regency Jewelers
 Rossville Federal Savings & Loan Assoc.
 Rugby Beauty Salon
 Ryan Industries, Inc.
 S. C. State Hwy. Department
 Sears-Roebuck and Co.
 Sewanee Coal
 Sewanee Supply Co.
 Shoffner Industries, Inc.
 Silberman-Alexander, Inc.
 Siskin Steel & Supply Co.
 Smith Elevator & Manufacture Co.
 Sound Engineering Co.
 Southern Blow Pipe & Roofing Co.
 Southeastern Electric Supply Co.
 Spencer Wright Industries
 Stone Fort Land Company
 SC Student Association
 Swift Edible Oil Co.
 Syntex Laboratories, Inc.
 Tennessee Academy of Science
 Tennessee Plywood & Door Co., Inc.
 Tennessee Valley Rock & Mineral Club, Inc.
 Tennessee Valley Travel Agency
 Texas Educational Association
 The James Wilson Co.
 The Navajo Corporation
 The Williams Company
 Transolar, Inc.
 Tri-State Brokerage Agency
 Tulake Beverage Co.
 United Bank of Chattanooga
 UpJohn Company
 Vacuum Cleaner Sales & Service
 Violet Camera Shop, Inc.
 Volunteer Sales Company
 Vulcan Materials Company
 Wallace Tile, Inc.
 Webster & Sons Fine Foods
 Weigel Engineering Co.
 Westavco Corporation
 Wilks Publications, Inc.
 World Medics

The Ashland Oil Foundation, Inc.
 Atlas Paper Box Company
 Baird-Ward Printing Company, Inc.
 Baltz Brothers Packing Company
 Bank of Hendersonville
 Bank of Knoxville
 Bank of Ripley
 Barber & McMurry, Inc.
 Beeson & Beeson, Inc.
 Bells Banking Company
 Belz Enterprises (Philip & Sarah Belz Foundation)
 Bemis Company, Inc.
 Benwood Foundation
 Bondurant Brothers Company
 Boyd, Wallace M.
 Bristol Steel and Iron Works, Inc.
 Broadus Anderson & Associates
 Brock Candy Company
 Burlington Industries Foundation
 Bush Foundation
 Carrier Corporation Foundation, Inc., New York
 Central Soya Company
 Central State Bank at Lexington
 Chapman Drug Company
 Chattanooga Coca-Cola Bottling Company
 Chattem Drug
 Chuck Hutton Chevrolet Company
 Church of Christ Foundation, Inc.
 Citizens Bank, Savannah
 Citizens Bank of Sneedville
 The Cleveland National Bank
 Colonial Pipeline Company
 Combustion Engineering, Inc.
 ConAgra, Inc.
 Container Corporation of America
 The Cracker Barrel Old Country Store, Inc.
 Cumberland Corporation
 Daugherty, Jr., Mr. Harry M.
 Davison Chemical Division
 Dealers Warehouse Corporation

Deloitte Haskins & Sells
 DeSoto Hardwood Flooring Company
 Dick Broadcasting Company, Inc.
 Dixie Yarns Foundation, Inc.
 D. M. Steward Manufacturing Company
 Dobbs Houses, Inc.
 Ducktown Banking Company
 Duff Brothers
 Eastex Packaging, Inc.
 Eaton Corporation
 E. B. Copeland & Company
 Emerson Electric Company
 Ennis Business Forms, Inc.
 Ernest Holmes Company
 Eureka Foundry Company
 Ewing, Mr. William R.
 Fidelity Federal Savings and Loan
 First Citizens Bank of Cleveland
 First Federal of Nashville
 First Federal Savings & Loan Association
 The First National Bank of Franklin County
 First National Bank of Gibson County
 First National Bank of Jackson
 First National Bank, Lexington
 First National Bank, Tullahoma
 First State Bank, Brownsville
 First State Bank of Union County, Maynardville
 First Tennessee National Bank
 First Trust and Savings Bank
 Foster & Creighton Company
 Fountain City Bank
 Frank's Food Company
 The Gainey Foundation
 Gates Banking & Trust Company
 General Oils, Inc.
 General Motors Corporation
 General Telephone Company of the Southeast
 Gilman Paint and Varnish Company
 Great Lakes Carbon Corporation

TENNESSEE INDEPENDENT COLLEGE FUND

(These corporations and foundations gave to Southern College through the Tennessee Independent College Fund, in which all accredited independent colleges in Tennessee shared.)

Abernathy-Thomas Engineering Company
 A. & E. Plasti-Line
 A. G. T. Furniture Distributors, Inc.
 Air Products and Chemicals, Inc.
 Aladdin Industries, Inc.
 Albers Drug Company
 Allen Printing Company
 Allied Mills, Inc.
 Allied Stores Foundation, Inc. (Cain Sloan)
 American Air Filter Company, Inc.
 Andy Trotter Pontiac
 ANCO (Appalachian National Life), Knoxville
 Arthur J. Dyer-Nashville Bridge Company

Greene County Bank
 James, Mr. & Mrs. Robert J. (Mar-Mode Hosiery)
 Hamilton Bank of Marion County
 Heil-Quaker Corporation
 I. G. Hill Company
 Hillsdale Industries, Inc.
 Holiday Inns, Inc., Memphis
 The Holliston Mills, Inc.
 Hoover Foundation
 Holmberg, Mr. & Mrs.
 I. T. Hackney Company
 IBM
 CFA
 Ingram Corporation
 Institutional Jobbers Company
 International Telephone & Telegraph Corporation
 Interstate Automatic Merchandisers of America, Inc.
 Jacob Popkin Fund (Berklene Corporation)
 Jamison Bedding Company, Inc.
 Jay Garment Company
 J. C. Penney Company, Inc.
 J. M. Rodgers and Associates, Inc.
 John Deere Company
 Johnson City Spring & Bedding
 Johnson & Gaylon Company
 J. P. Stevens & Company Foundation
 Kay Oil Company
 Kimberly-Clark Foundation, Inc.
 King, Edward William Family
 Kingsport Electric Company, Inc.
 Kingsport Power Company
 Kingsport Press, Inc.
 Koppers Company Foundation
 Kraftco Corporation
 Kresge Corporation
 The Krystal Company
 Laminate Plastics Manufacturing Corporation
 Lannom Manufacturing Company, Inc.
 Leader Federal Savings & Loan Association
 Lebanon Woolen Mills
 Lewis Strauss Foundation
 Lincoln American Life Insurance Company
 Lucas Oil Company, Inc.
 Lupton, Jr., Mr. Thomas A.
 M Company
 Mallory Battery Company
 Marquette Company
 Martin Marietta Aluminum Sales, Inc.
 Massengill-DeFriece Foundation, Inc.
 McKee Baking Company
 The Melrose Foundation
 Memphis Bank & Trust
 Merchants Bank
 Mettler's Crane & Erection Service, Inc.
 Miller's, Inc.
 Mississippi Valley Structural Steel
 Montgomery Ward Foundation
 Morrison Molded Fiber Glass Company
 Mountain Empire Bank
 Nashville Bank & Trust Company
 Nashville Gas Company
 Nashville Machine Company, Inc.
 Nashville Bank of Commerce
 New York Times Foundation
 NLT Corporation
 North American Royalties, Inc.
 Nolan Mills, Inc. of Tennessee
 Neal Steel, Inc.
 Owens-Illinois Fund
 Park National Bank
 Patterson Crane & Rigging Company
 Percy Galbreath & Son
 Pet, Inc.
 Peterbilt Motors Company (Paccar Foundation)
 Plantation Pipe Line Company
 Posters Bank
 Pough, Inc., and Subsidiaries
 Prelon, Inc.
 Power Equipment Company
 PG Industries Foundation

Precision International, Inc.
 The Procter & Gamble Fund
 Proffitt's Inc.
 Provident Life & Accident Insurance Company
 RCA Records
 Red Kap Industries (Blue Bell Foundation)
 Reeser, Mr. John G. (Designated - Lincoln American)
 Riceville Bank
 R. J. Reynolds Industries, Inc.
 R. L. Moore Foundation (Lovemans)
 Robertshaw Controls
 Robinson Freight Lines
 Robinson, Mr. & Mrs. James B.
 Rock City Packaging Company, Chattanooga
 Rockwell International
 Roden Electrical Supply Company, Inc.
 Rohm and Haas Tennessee, Inc.
 Ross-Meehan
 Roy B. Moore, Inc.
 Salant Corporation
 Sanders Manufacturing Company
 S. B. Newman Printing Company
 S. B. White Company
 Sealy Southeast
 Second National Bank, Jackson
 Selox, Inc.
 Service Merchandise Company, Inc.
 The S & H Foundation, Inc.
 Siler Brokerage Company, Inc.
 Singer Company
 Skyland International Corporation
 Smith Higgins Company
 South Central Bell Telephone Company
 Southern Central Company
 Southern Leather Company
 Southern Railway Company

Standard Coosa-Thatcher Company
 Steel Service Company
 Steiner-Liff Industries
 Stokes Electric Company
 Stowers Machinery Corporation
 Sunbeam Corporation
 Tennessee Eastman Company
 Tennessee Metal Culvert Company
 Tennessee Mill & Mine Supply Company
 Tennessee Tanning Company
 Thomas Nelson, Inc.
 Thompson & Green Machinery Co., Inc.
 Tipton County-Farmers Union Bank
 Tom's Foods, Ltd.
 Tri-State Armature & Electrical Works, Inc.
 Tri-State Container Corporation
 (Shulman Foundation)
 Tuftco (Card Foundation)
 T. U. Parks Company
 United States Steel Foundation
 The 1907 Foundation, UPS
 Valentine, Jr., Dr. Fred M.
 Valleydale Packers, Inc.
 Virginia Fuel Company
 Volunteer State Life Insurance Company
 Vulcan Materials Company
 Wallace Hardware Company, Inc.
 Wall Tube and Metal Products Company
 W. C. Teas Company
 W. E. Stephens Manufacturing Co., Inc.
 White Rose Rental Laundry
 Wiley Brothers, Inc.
 The William L. Bonnell Company, Inc.
 Williams Optical Laboratory, Inc.
 Wilson & Savage Development Company
 W. R. Grace Company

Thank you!

When the old whistle blew . . .

World War II had ended, and Southern Missionary College was a struggling institution seeking its place among the other senior colleges to educate the many young men and women who were finding their way in a world recovering from the ravages of the most disastrous war they had experienced to date.

SMC had made it through the war years, but was in dire need of better facilities to accommodate the returning military men and women. In the interest of preserving the tradition of a warm welcome to the campus, all the buildings were heated by individual oil and wood units. But this necessitated locating and hiring dependable young men to look after these units and also presented a fire hazard.

Plans were soon formulated to build and install a "central heating" system as soon as the materials could be secured. The search ended on a military base near Memphis which had four good Lucy-type boilers for sale, similar to the type used in railway engines. Three of the boilers were purchased at 95 percent off the actual price and brought to the college campus. The plans were carefully implemented and "central heating" became a reality. It was then thought that it would be ideal to utilize the excess steam from the new boilers with a steam whistle. This, too, was soon to become a reality.

The 30" tall, 8" wide, 60 lb. solid brass whistle was donated to the college by the Southern Railway System which has tracks through the campus and is the main line from Chattanooga to Atlanta, Georgia. The whistle may have come from one of the many passenger trains that carried students, teachers, and mail to and from the Collegedale "Old Switcher Station."

The old steam whistle was soon installed and became a very important signal to students, teachers, and even the community as its shrill, musical call broadcast the time to awake, to work, and go to class.

Robert G. Swofford, a 1948 graduate of the college, has the old whistle at his home in Collegedale and is painting and polishing it up in

its original colors. Swofford says he enjoys preserving part of the college's historical background and hopes that when it is completely restored, it can be displayed. He remembers nostalgically how one long blast would sound, signaling rising time in the morning, and noontime. A medium warning blast would sound five minutes before the hour, and two short blasts would announce the hour.

Today, with students depending on modern-day alarms and clocks to keep them on schedule, the old whistle is no longer used. However, the feeling of unity the whistle contributed to the campus and the memory of its shrill cry will live on in the minds of those who responded to its call so many times. □

(Right) Robert G. Swofford, '48, is restoring the old brass steam whistle in his Collegedale home.

(Below) The whistle was donated to the college by the Southern Railway System.

Southern People

■ At the February 14 Faculty-Board Banquet, Francis Costerisan and Bill Metcalf were honored with gifts for their retirement and their many years of service to the college. Bill Metcalf began as an electrician in the engineering department in June of 1956. After 27 years of service to the college, Metcalf officially retired in December.

Francis Costerisan began as the manager of the engineering department in 1962 and continued in this capacity until December, 1983. Under Costerisan's tenure, the college has constructed the College Plaza, the wing on Talge Hall, Thatcher Hall, Wright Hall, McKee Library, the Physical Education Center, Summerour Hall, the broom shop, the student center/cafeteria building, and J. Mabel Wood Hall. He plans to officially retire when the new humanities building is completed.

In light of the upcoming retirement of Costerisan, Charles Ray Lucas has accepted the position of director of plant engineering at Southern College. Lucas worked at Florida Hospital for 20 years before joining the staff at the college. He was the director of engineering there for the last eight years of his service to the hospital.

Lucas and his wife Marilyn have two children: Bonnie, who graduated from Southern College two years ago with a B.S. in nursing, and David, who is a freshman at Collegedale Academy.

■ Tim Korson has recently joined the Division of Mathematical Sciences at Southern College as assistant professor of computer science.

Born in Vermont, Korson graduated from Atlantic Union College in

Massachusetts in 1974 with degrees in both math and French. Upon graduating, Korson traveled to Zaire, Africa, where he taught math in the French language for five years in addition to being director of the Lukanga Adventist Secondary School for the last year of his stay there.

On returning to the states, Korson earned his master's in mathematics from Ohio University. He is currently in the process of completing the requirements for his doctoral degree from Georgia State University.

Tim and his wife Diane live in Collegedale with their two children—Joshua, age 7, and Rachel, 2½. Korson expects that teaching three major computer courses and writing his doctoral dissertation will keep him more than occupied.

■ Ken Rozell, senior journalism major at Southern College, was the recipient of the first scholarship given by the Chattanooga Chapter of the International Association of Business Communicators. He received a \$500 tuition scholarship for writing the winning essay, "The Importance of Communication in Business."

Last year, IABC formed a joint student chapter at Southern College and the University of Tennessee/Chattanooga—the only joint college chapter in the United States, according to IABC records. Frances Andrews, associate professor of journalism at Southern College, was named educational relations vice president of IABC to oversee the formation of student chapters. Her duties include acting as liaison to all of the communication departments in colleges within a 50-mile radius of

Chattanooga and helping them establish student chapters.

The International Association of Business Communicators is a 10,000 member organization that brings together public relations and media officers who have a common goal of keeping the public informed and finding the best ways to market their organizations. Monthly meetings are held in local communities in which members meet to exchange ideas. Regional and national meetings are also held, with the 1984 international meeting to be held in Montreal in June.

The Southern College chapter is in its second year of activities. Elections just held named Lori Coston as president; Joe Denny, vice president; Shirley Hopkins, secretary; Carma Pollack, treasurer; and Wilma Morales as liaison officer.

Ken Rozell served as

treasurer when the charter chapter was formed and has also served as editor of the college paper, the *Southern Accent*. He has held internships in connection with his public relations classes with the United Way of Chattanooga and PM Magazine, a national television show. Presently he is serving as a news intern with WRCE Channel 3, in Chattanooga, and as a public relations intern with the Tennessee Valley Public Power Association, a consumer advocate organization which oversees TVA.

■ Four more of the faculty of Southern College have recently fulfilled the requirements for their doctorates, making them eligible to add the prestigious "Ph.D." to their titles.

Evonne Richards, director of word processing, successfully defended her

Francis Costerisan Bill Metcalf Charles Lucas Tim Korson

Frances Andrews, associate professor of journalism and English, presents student Ken Rozell with \$500 scholarship from the International Association of Business Communicators.

...sertation entitled "Word
 ...rocessing: An Approach
 ... Software Purchase
 ...isions and Evaluation
 ... Three Current Software
 ...ackages" at the University
 ... Tennessee in Knoxville
 ... February 8. Mrs.
 ...hards, a graduate of
 ...lla Walla College,
 ...eived her master's from
 ...ma Linda University and
 ...gan her seven years of
 ...vice at Southern College
 ...the academic dean's
 ...retary. After two years,
 ...interest and knowledge
 ...the growing popularity
 ...word processing led her
 ...found the word
 ...cessing department at
 ...college which she
 ...ects today.

Ronald Springett, associate professor of religion, completed his dissertation, "A Suggested Historical Background of *Sepientia Solomonis*," and will officially receive his doctorate degree in philosophy from the University of Manchester in England in July. Springett graduated with his bachelor of divinity and master's degree from Andrews University and has taught at Southern College since 1969.

On January 17, **Edwin Zackrison**, associate professor of religion, successfully defended his dissertation, "Seventh-day Adventists and Original

Sin: A Study of the Early Development of the Seventh-day Adventist Understanding of the Effect of Adam's Sin on His Posterity," at Andrews University Theological Seminary.

Zackrison, a graduate of La Sierra, also received his master's degree from Andrews University, and after pastoring for seven years in Southern California, joined the staff at Southern College in 1972.

Brad Davis, assistant professor of psychology, received his doctoral degree from the University of Louisville in August with the completion of his dissertation, "The Effect of the Degree of Perceptual Salience and Perceptual Difference on Covert Oral Responses."

Davis, who has taught at the college for four years, received his bachelor of fine arts from Los Angeles

Art Center College of Design and his master's in experimental/general psychology from Hollins College.

■ As a result of biology professor Dr. Duane Houck's findings in plant research, the Research Corporation, a New York based foundation for the advancement of science and technology, has awarded him \$2,000 for continued research.

Dr. Houck teamed up with Loren Reisberg, Southern College graduate now doing graduate work at the University of Tennessee in Knoxville, to investigate the curious new bud formations of the *Bryophyllum calycinum* plant, or "life plant." The leaves of this plant are edged with notches which contain embryo buds, and when the leaves are broken off from the stalk, the buds form new plants.

Because the forming of the buds on the leaves of the life plant is so similar to the way in which other plants form buds on their stems, the results of Dr. Houck's research could be extremely beneficial for future agricultural advances in vegetative propagation.

Dr. Houck and Reisberg recently had their article "Hormonal Regulation of Epiphyllous Bud Release and Development in *Bryophyllum calycinum*" published in the *American Journal of Botany*, as well as a condensed version in the November, 1983, issue of *BioScience*.

■ **Ronald M. Barrow**, Ph.D., was recently promoted to vice president for admissions and college relations at Southern College. He was formerly the director of admissions.

In this new position, Dr. Barrow will coordinate the departments of admissions, recruitment, and public relations.

Dr. Duane Houck checks the leaves on a life plant during his research.

Ronald Barrow

Evonne Richards

Ronald Springett

Edwin Zackrison

Brad Davis

Southern Update

SIGI Guides Students in Career Selection

Often in our highly technological, fast-paced society we hear alarming stories of people losing their jobs to computers that work more economically and efficiently than humans. Many careers and plans have been altered as a result of these computer replacements.

However, at Southern College there's a pleasant twist to the human *vs.* computer saga. A new program is being used where a computer is helping students choose and plan for a career.

The program's name is SIGI, nickname for "System of Interactive Guidance and Information." According to Evonne Crook of the Counseling and Testing Office, the SIGI program was installed last summer and since has become very popular. There is presently a long waiting list of people eager to use it.

Mrs. Crook says the program is very simple to use; the computer itself guides the user through

each of the five major sections. First, it evaluates the user's values. Second, it locates possible occupations to fit those values (500 in all). Third, it compares the listed occupations and gives information on each, including salary, location, training, and other specialized information. Fourth, it helps the user plan for the chosen occupation. Fifth, it makes stratifications and lists rewards and risks for each occupation.

Many of the students who have used SIGI strongly recommend it. Gary Kitto, a freshman biology major, said the program was simple to use and very helpful. "Not only did it give detailed information about things I already knew, but SIGI also supplied much new information, such as how to get financial aid for schooling."

Other students said the program was well worth the two or three hours it took to complete. "It's great," commented one sophomore. "SIGI helps you find the career you're going to be the most happy with."

Accepting the \$5,000 Bell & Howell scholarship award for Southern College (left to right): Charles Davis, director of libraries; Loranne Grace, periodicals librarian; Dr. John Wagner, president; and Dr. Jack McClarty, vice president for development and alumni relations.

McKee Library Wins \$5,000 From Bell & Howell Contest

McKee Library, on the campus of Southern College, recently received a \$5,000 check from a contest sponsored by Bell & Howell's Micro Photo Division.

Bell and Howell drew four college libraries at random from its microfiche and microfilm subscriber lists, giving away a total of \$20,000 for scholarships. With every current title ordered or renewed on microfiche and microfilm between January 1 and April 30, 1983, subscribers received another chance to win one of the four \$5,000 scholarships.

Said Mrs. Loranne Grace, periodicals librarian at McKee Library responsible for sending orders to Bell & Howell, "We order a large amount of titles from this company each year and didn't even realize that there was a contest going on. The check is a complete surprise!"

The four winning libraries are: McKee Library; Dulaney Browne Library, Oklahoma City University; Mount Carmel

Academy, New Orleans; and Clark Library, San Jose State University, California.

Charles Davis, director of libraries at Southern College, was presented a plaque announcing the award at the Bell and Howell commercial exhibit during the American Library Association Convention this past July in Los Angeles. This plaque is now on display in the library.

Southern College will place its award money in the college's Century II Endowment Fund, where the interest income will be used for worthy student scholarships.

1,468 Register Second Semester

Under 60 degrees and sunny skies, 1,334 students registered for second semester classes on the campus of Southern College of Seventh-day Adventists. Under ever warmer temperatures and brighter skies, an additional 134 students registered at the college extension campus in Orlando, Florida, resulting in a total of 1,468 registered students.

Mary Elam, director

Jimmy Estrada uses the SIGI computer to check his career plans.

records, is pleased with these enrollment totals. She reports that a higher than average drop was expected due to the unusually large December graduating class of 143—the largest December class in the history of the college. In spite of the large number of first-semester graduates, there are 30 more students enrolled for the B.S. degree in nursing than the previous academic year, and several departments are well above last year's enrollment.

Two New Alumni Chapters Formed

From January 2 to 7, Dr. Rick McClarty, vice president for development and alumni relations, and William Taylor, director of alumni relations, made a cross-country trip from Collegedale to California, visiting alumni chapters of Southern College along the way and establishing new ones.

Included in their presentation at each stop was a multi-media slide production that gave basic statistics concerning the enrollment and programs at the college. They also answered questions posed by the alumni. A major concern among the alumni is over the United States as the recent renaming of the school, reports Taylor. But enthusiasm was high. "There is much support for the school from its alumni," he says.

Two new chapters were established and officers elected. A Gulf Coast chapter in the New Orleans area was formed with Elder Rick Johnson elected president and Dr. Paul May elected vice president. A chapter in Phoenix, Arizona, was also established with Dennis Arkey as president and

Rita Merchant Miller as secretary.

One of the men's most memorable stops was at Loma Linda's La Sierra Campus in California. Here they were welcomed by a large turnout of 70 people who enjoyed a buffet supper hosted by the college.

Miller Hall to Be Renovated For Theology Center

For several years Miller Hall has sat silent on the campus of Southern College. In December, a fund-raising campaign was begun to renovate Miller Hall into a long-needed theology center.

Miller Hall was built in the early 1950's as a music building. As time went on, it was soon realized that the hall was not equipped to service the rapidly growing enrollment of the college. It did not have the facilities to handle large organizations such as the orchestra and band. In 1981, the music department moved from Miller Hall into the new J. Mabel

Wood Hall, leaving the building vacant.

The alumni who attended Southern Junior College between 1918 and 1944 and all the faculty, staff, and trustees who served during these years, wanted the So-Ju-Conian name to be more significantly remembered as an integral part of the history and tradition of Southern College of Seventh-day Adventists. Dr. John Wagner, president, and Dr. Jack McClarty vice president for development and alumni relations, suggested that the So-Ju-Conians take on the renovation of the former music building for a new religion center to be dedicated exclusively to the nurture of spiritual growth and understanding. There are currently about 100 religion and theology majors enrolled at the college.

For \$150,000, the goal of the fund-raising campaign, the college construction crew can renovate the building into an attractive and comfortable religious center. The building is still structurally solid but has been silent and unused

except for two or three hours each week when the Spanish American church meets.

The two-story building is a natural for religious instruction since its music studios will become teachers' offices, the recital hall will become the chapel, the music practice rooms will become preaching practice rooms, and the music library will contain a religion collection and So-Ju-Conian memorabilia. A special Ellen White room may be included.

To date, \$30,000 has been received towards this project. All those who contribute five dollars or more to the renovation project will have their names engraved on a plaque inside the new building.

The building is hoped to be ready for use, complete with central air and landscaping, during the 1984-1985 school year.

So-Ju-Conians and other friends of the college may send their gifts to the So-Ju-Conian Project, % Development Office, Southern College, Collegedale, TN 37315.

Miller Hall, former music building, will become the So-Ju-Conian theology center.

Just Because Your Gift Won't Build an Entire Building Doesn't Mean You Can't Help Buy a Few Bricks.

Right now at each of the 11 Adventist colleges and universities in the U.S. and Canada there are serious programs to continue improving the quality of education that's offered. Part of that improvement includes updating and expanding facilities to meet current and future needs.

The people who manage these schools are also trying to do a lot of other things that aren't as visible as putting up new buildings. Like increasing the number of scholarships, keeping the cost of tuition from going through the ceiling, buying new lab equipment, upgrading the curriculum.

All of these projects require a great deal of money—money that comes from a wide variety of places and people. Some of the money, for example, comes from large corporations and foundations. Some of it comes from gifts made by wealthy individuals. Some of these funds come from alumni.

In fact, it's the contributions from alumni like yourself that provide the key to these other gifts. Other donors want to know that the alumni believe in their alma mater!

Look at it this way. Whether a gift is large or small, your alma mater needs one just as much as the other. Because alumni gifts are the building blocks for all other support.

**Here's my gift
to help my college
(where needed most).**

Name _____

Address _____

City _____

State _____

College _____

Class of _____

Please complete and mail, with your check,
to your college.

Support Your Alma Mater

When you contribute, others do too!

Andrews University, Berrien Springs, MI 49104 • Atlantic Union College, South Lancaster, MA 01561 • Canadian Union College, College Heights, Alberta, Canada T0C 0Z0 • Columbia Union College, Takoma Park, MD 20912 • Loma Linda University, Loma Linda/La Sierra, CA 92354/92505 • Oakwood College, Huntsville, AL 35806 • Pacific Union College, Angwin, CA 94508 • Southern College, Collegedale, TN 37315 • Southwestern Adventist College, Keene, TX 76059 • Union College, Lincoln, NE 68506 • Walla Walla College, College Place, WA 99324

Plan now to attend
ALUMNI HOMECOMING

November 2-4

with special guest

**JERRY
CLOWER**

Saturday night, Nov. 3

Country humorist Jerry Clower, who's known as "the mouth of the Mississippi," delights his audiences with stories about coon hunting and life in the South. He sells the really good life—laughter, remembering the fun you've had, the friends, the simple things you've enjoyed, the humorous side of even the bad times. Listening to Jerry's stories of life in Amite County, Mississippi, may just be the most delightful entertainment you can recall.

Jerry's strong religious belief undergirds every part of his life, and he enthusiastically takes every opportunity to share his faith. For many years his efforts have benefited the Gideon cause, and he serves as deacon in the First Baptist Church of Yazoo City, Mississippi.

Named "Country Comic of the Year" for nine consecutive years, Jerry Clower is someone you won't want to miss!

HONOR CLASSES: '34, '44, '59, '74

Friday Evening Vespers — Elder Mark Dalton, '74
Both Sabbath Morning Services — Elder Joe Crews, '44
Sabbath Evening Meditations — Karen Oswald Nelson, '74

