

Southern Adventist University

KnowledgeExchange@Southern

Alumni Newsletter

University Archives & Publications

1985

Southern Columns v.37-1 1985

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 v.37-1 1985" (1985). *Alumni Newsletter*. 109.

https://knowledge.e.southern.edu/alumni_newsletter/109

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/southerncolumns371coll>

SOUTHERN COLUMNS

Magazine of Southern College of Seventh-day Adventists

Volume 37, No. 1, 1985

PIPE ORGAN ARRIVES:
Largest Tracker
in North America

Forest Lake Academy Alumni

The weekend of February 23 will be homecoming at Forest Lake Academy. Roll call of classes begins at 7:30 p.m. on Friday evening. Honor classes will be 1935, 1945, 1955, 1960, 1965, and 1975.

Dr. John Wagner, president of Southern College of Seventh-day Adventists and former principal of FLA, will speak for the 11 o'clock Sabbath worship service. A potluck luncheon will follow.

After sundown vespers, a brief business meeting will precede supper. John Jay will narrate his film "Winter Magic Around the World" on Saturday night.

Sunday plans include a brunch and trips to Disney World, Epcot Center, and Sea World.

Write Gladys Leitner Smith, '33, FLA alumni president, for more information or to provide her with your current address and last year you attended FLA. The address is: 3909 Semoran Boulevard, Apopka, FL 32703.

Highland Academy Alumni

Alumni weekend at Highland Academy will be April 5 and 6, 1985. Honor classes are 1945, 1955, 1960, 1965, 1975, and 1980.

Wayne McNutt, '60, chaplain at Walker Memorial Hospital, Avon Park, Florida, will speak Friday evening. Kay Campbell Norskov, '75, has charge of Sabbath School. The Sabbath worship service speaker will be Tui Pitman, '60, Bible teacher at Bass Memorial Academy, Lumberton, Mississippi.

Dr. H. D. Lawson, the new principal, especially welcomes his former students to return for this special weekend.

Mailbag

Dear Editor:

I wish to correct misinformation printed in the last issue which was sent to you by one of my "friends" and a classmate from 1980. While it is true that at the time of publication I was assistant director of public relations at Andrews University, I am not married, never have been, and certainly don't have three kids! I am enjoying my single life and am *not* working on a master's degree at the present time.

What an experience it has been, though, since that last issue came out. I have had telephone calls from all over the country expressing everything from disbelief to congratulations. My home church in Birmingham, Alabama, was even planning a group wedding present when they heard the news. (Too bad I had to tell them the truth; I could use some new sheets, towels and kitchen utensils.)

Well, the fact of the matter is that I have taken the position of director of public relations at Shawnee Mission Medical Center near Kansas City. I began December 3. The hospital has almost 400 beds and is located in a suburban area. My new address is 12504 W. 97th Terrace, Apt. 301, Lenexa, KS 66215.

Sending erroneous information to SOUTHERN COLUMNS did not add to the magazine's credibility, Alan Ruggles, but it certainly did add spice and excitement to my life. All in all, I don't think you should do it again.

Sincerely,
Mark Driskill

BA '80, Communication and Religion

Alumni President's Message

Alumni Update

I am happy to report that there is a new sense of purpose on this campus among students and faculty alike. The college IS moving . . . and so is your Alumni Association. Consider the following:

■ In the last issue of the COLUMNS the BECA graphs showed the giving response of our challenged alumni. The Business Executives Challenge Alumni (BECA) fund has continued to expand, and your executive council recommended that \$100,000 of this year's money go into the scholarship program.

■ At a recent meeting it was further voted to recommend that \$100,000 go into the scholarship endowment program for each of the next 10 years. One million dollars from your gifts will assist the work-oriented student in these financially uncertain and insecure times.

■ The Board of Trustees for Southern College has voted the president of the Alumni Association to be an ex officio voting member of the Board. New ideas and suggestions from you, the alumni, can be taken directly before the Board, and Board actions affecting us can have more rapid dissemination to the membership.

■ The endowment program is growing. At a time when the world is asking if private education can survive, men of vision have set the machinery in motion to assure our continued operation under God. Approximately 60 percent of the \$10 million goal has been pledged or already given.

We are looking for ways to be of expanded service to the alumni in the field. One suggestion being studied is an alumni directory with alphabetical, geographical, and years-attended listings. Another idea is an employment service that would inform interested individuals of teaching, nursing, and other professional opportunities. *We need your input.*

If we are to be of service to you, into what area should we be looking? Take time to communicate with the Alumni Office of Southern College. Your ideas are important to us. *We must hear from you!*

Your continued support and prayers are vital to the success of these important programs at "The School of Standards."

John Wm. Henson III, '54

COVER: The Opus 26, so named because it is the 26th organ created by master builder John Brombaugh, is being installed now in the Collegedale Church on the campus Southern College. In the picture Brombaugh himself is testing a pipe. This is the largest tracker pipe organ built in North America in this century. See story, page 4. (Photo by Rosanne Olson)

SOUTHERN COLUMNS

The official magazine of
Southern College of Seventh-day Adventists,
published by the Alumni Association
to provide news and information to former students
and to the Southern Union family.

Southern College Alumni Association
P.O. Box 370

Collegedale, Tennessee 37315-0370
(615) 238-2026

Office hours: Weekdays 8 a.m. - 5 p.m.
Fridays 8 a.m. - 12 noon

FORGIVE US. Your name may be on more than one mailing list. If you receive more than one SOUTHERN COLUMNS, won't you please pass the extra copy on to a friend? You may also write to us at the address listed above. Thank you.

Alumni Association Officers 1984-1986

JOHN WM. HENSON III, '54	President
DR. ROBERT LORREN, '57	President-Elect
SUSAN BOYD MILLER, '63	Past President

Executive Committee Members

EVONNE KUTZNER CROOK, '79	ED NEAL, '70
LOIS HILDERBRANDT MOORE, '72	DR. ROBERT LORREN, '57
NELSON THORESEN, '74	SUSAN BOYD MILLER, '63
JOHN WM. HENSON III, '54	

The College

JOHN WAGNER	President
WILLIAM ALLEN	Vice President for Academic Administration
KENNETH SPEARS	Vice President for Finance
EVERETT SCHLISNER	Vice President for Student Services
JACK McCLARTY	Vice President for Development and Alumni Relations
RON BARROW	Vice President for Admissions and College Relations
WILLIAM TAYLOR	Director of Alumni Relations
KENNETH R. DAVIS	Associate Director of Alumni Relations
VINITA SAUDER	Director of Public Relations

Staff of SOUTHERN COLUMNS

DORIS BURDICK	Editor
GARY HOWE, JERRY KOVALSKI	Photographers
CHERIE SMITH	Secretary
ROBIN HALVORSEN	Circulation Manager

SOUTHERN COLUMNS Editorial Board

KENNETH R. DAVIS, Chairman	KENNETH SPEARS
WILLIAM TAYLOR	FRANCES ANDREWS
VINITA SAUDER	RON BARROW
ROBIN HALVORSEN	JOHN WM. HENSON III
EVERETT SCHLISNER	JACK McCLARTY

POSTMASTER — SOUTHERN COLUMNS is published quarterly by Southern College. Second class postage paid at Collegedale, Tenn. POSTMASTERS: Send Form 3579 to SOUTHERN COLUMNS, Collegedale, TN 37315-0370. (USPS 420-400)

COPYRIGHT — The entire contents of SOUTHERN COLUMNS is copyrighted by Southern College of Seventh-day Adventists, © 1985.

Mailbag

Dear Editor:

I wanted to mention that I have been reading with interest the letters about my little sister, Ruthi Shafer, after you printed the article about her powerlifting. I wish it would have been possible to include a picture of Ruthi when she is not lifting, since under the strain of a lift she does not look too great. She is still a beautiful woman and although her lifting has given her slightly larger arms and shoulders, she is still very feminine in appearance.

Although I do not share Ruthi's enthusiasm for powerlifting, I still respect her accomplishments and am proud of her for going "to the top" in whatever she has tried, including her business as a Prudential life insurance agent.

Sincerely,
Rose Shafer Fuller
Portland, TN

Dear Editor:

Thank you very much for the copies of SOUTHERN COLUMNS that I have received via my father, Dr. Lyndon D. Harder of Ooltewah, Tennessee.

Although adventurous and quite independent, I have found it most interesting (and I must admit, stimulus for sentimental ponderings) to read the tidbits about my former colleagues.

SMC/SC has been a positive contributor to my maturation, Christian growth, and knowledge of the world in general. I feel satisfied to see that the college continues to develop and advance successfully; I am proud to be an alumnus.

Writing from Europe, Bundesrepublik Deutschland (West Germany), I wonder how many of my friends and acquaintances are apprised of my current milieu, as I am informed of their present status by the help of your publication.

So, if you will indulge me a little self-centeredness: I joined the Army in December, 1982. My basic and specialized training were completed at Ft. Sill, Oklahoma. Presently I am serving a three-and-a-half year tour in West Germany in the beautiful southern area adjacent to Bayern (Bavaria)-Heilbronn in the state of Baden Wuerttemberg. Serving in a Pershing II missile firing battery of over 220 personnel, my duties are secretary for the Battery Commander and First Sergeant, and Battery Clerk. I am engaged to a German nursing student, Angelika Fegert, and we will be married in December of this year. Upon completion of my contract with the US Army in April, 1987, I will move back to the United States, pursue graduate studies in the medical field, and then re-enter the US Army Officers Corps as a hospital administrator.

Please continue sending SOUTHERN COLUMNS!

Sincerely,
Lyndon E. Harder
West Germany

Dear Editor:

I read with much interest your latest issue of "Those Who Walked These Halls" and felt you did a terrific job with that section of the SOUTHERN COLUMNS. In fact, the whole magazine was excellent.

I'm only a member of the Committee of 100, but enjoy keeping up with what happens at our college in Collegedale.

Sincerely,
Herbert J. Michals, M.D.
Kingsport, TN

The three-story Opus 26 was assembled first in Oregon in the construction studio of John Brombaugh. The pipe organ is currently being reassembled and voiced in the Collegedale SDA Church. (Photo by Rosanne Olson)

Pipe Dream Comes True

The long wait is over . . . The crowd cheered as the two trucks rolled into the parking lot of the Collegedale Church and the choral group, Die Meistersinger, struck up a tune of thanksgiving. The organ had arrived.

Together the college and the Collegedale congregation had waited seven years for this organ while it was being painstakingly hand built by masters of the craft. A full three stories high, the Opus 26 is the largest tracker organ built in North America in this century, boasting 4,926 pipes and 70 stops, a significant fact because it is the number of stops, not pipes, that defines the scope of an organ.

Although it is not physically the largest pipe organ in North America,

it is by far the largest *tracker* pipe organ. A tracker is built after the fashion of the great organs of Europe from the 16th and 17th centuries.

These organs have thousands of slender wooden linkages, known as "trackers," which connect the keys to the individual pipe valves, and the stops to the ranks of pipes. The music created by such an arrangement is different both technically and aesthetically from that produced by an electronic organ where the keys are connected to the pipe valves by wires and electrodes.

In spite of an electronic age that suggests the biggest and best organs should be products of electronic wizardry, many organ builders have fought the tide of modern technology and have returned to the craft that made the truly great sounds of the

organs back in Bach's day.

John Brombaugh, the builder of the Opus 26, is one of these master builders who prefers the Old World sounds. He and his crew of technicians operate a workshop in Eugene, Oregon, where the Opus 26 was constructed and then disassembled for transport to Collegedale.

Although Brombaugh's firm is one of 20 currently producing tracker organs in America, he is probably one of the most sought-after builders. While other firms have teams of personnel who devote their full attention to one particular stage of production, similar to the process on an assembly line, John Brombaugh oversees all areas of engineering, construction, and voicing (or tuning), thus ensuring total quality control. His organs are modeled after

Above: These slender wooden linkages, the trackers, connect the keyboard to the pipe valves.

Below: A craftsman painstakingly gilds the lip of a pipe before its installation. The process was undertaken after the pipes arrived in Tennessee from Oregon.

Baroque-era instruments made in northwest Germany and Holland.

"That's why we chose John Brombaugh to build the organ," says Judy Glass, associate professor of music at the college. "He does the voicing of the organ personally, giving each pipe individual life and character. This is a very important step in bringing a tracker organ to its proper full throat."

Brombaugh is a rigorous and exacting engineer, according to Mrs. Glass, whose views are supported by current literature on the subject. Brombaugh holds an engineering master's from Cornell University and held his first job with the organ division of the Baldwin Piano and Organ Company in Cincinnati, trying to combine his love for music with his skill for mechanical design.

He created several electronic innovations for the company, many for which they still hold patent rights, but he became disillusioned with electronic organ music after listening to recordings of historic European organs.

He eventually decided to pursue the almost-forgotten discipline of tracker organ construction, and after apprenticing with several world-renowned builders and doing a six-month journeyman'ship with Rudolph von Beckerath in Hamburg, Brombaugh set up his own workshop.

The Opus 26 has more than a few unusual features. Its pipes, unlike most pipes today, are not composed of tin, but of lead. While in Europe, he had an old organ pipe analyzed and discovered to his amazement that the basic element was lead. In accor-

dance with the Old World standards, his technicians forge their own lead pipes by hand in a small foundry located in his workshop.

The organ also carries a glockenspiel, or complete set of 36 bells, also operated by trackers connected to the keyboard.

The keys are covered by cowbone, which does not yellow with age as does ivory. The beautifully designed wooden housing for the organ is made of fumed white oak. The original wood carvings were executed by one of Brombaugh's staff specialists. Many of the large pipe openings and carvings are gold-leafed with 24 carat gold. The organ's longest pipe is 32 feet long, a posane reed pipe made of wood.

The Opus 26 was purchased in 1978 for \$400,000 as a joint college and church project, but its current value has risen to \$1.2 million. Considering that the organ has an estimated lifespan of 300 years (compared with the 40-year lifespan of most electric pipe organs), the investment is considered by many to be a sound one.

Not only will the quality of campus music instruction increase, but the church congregation will be blessed with musically enhanced worship services. And the organ's impact on Chattanooga's cultural community has already been felt. As a campus visitor commented while looking in on the installation, the Opus 26 will put Chattanooga on the map for fine arts development.

It took Brombaugh's staff of technicians six weeks to reassemble the organ in the church once it arrived by truck from Oregon. Brombaugh himself will live on campus for up to six months while he performs the most critical stage of assembly—individually voicing each pipe to match the acoustics in the church.

Plans call for a dedication ceremony and opening concert when the organ is fully voiced and ready to play, probably in late summer or early fall. John Brombaugh hopes to have some of the voicing complete in time for Bach's 300th birthday, which will be celebrated throughout the world on March 21. Up until that time, the congregation will be treated to hearing a few pipes at a time as work progresses.

In addition to the massive Opus 26, the college has also purchased a smaller Brombaugh creation, the Opus 27, for its music recital hall. The Opus 27 has two manuals, 13 stops, and is one of only six meantone tempered instruments built in the 20th century. It will be voiced at the same time as the Opus 26. ■

Homecoming

NEWS

The lobby of Mabel Wood Hall buzzed with greetings as So-Ju-Conians registered there on Friday, Founders' Day, Alumni Weekend.

Lorraine Davis Fox, '43, of Ooltewah registers before paying a visit to the new Heritage Room in Mabel Wood Hall. About 250 So-Ju-Conians signed the guest book.

REGISTRATION

Margaret Connell Thompson, R.N. at Florida Hospital, '29, left, of Chattanooga chats with Miriam Bruce Boyd, '26, of Camden, S.C.

A handclasp, a wave, a refreshing of memories—the afternoon was a mixture of nostalgia and wonderment at change. Mazie Herin, '37, Rubye Sue, former staff member, and another guest are pictured.

Elder and Mrs. Clyde O. Franz traveled down from their retirement home in Berkley Springs, W. Va., for homecoming. He was a 1932 graduate and Lois Mae (Clark) graduated in 1934.

The So-Ju-Conian group, students who attended Southern Junior College (1916 to 1944), flocked in on Friday, November 2, for a head start on homecoming. With ceremonies marking the recycling of Miller Hall, the former music building, into quarters for the Division of Religion, the planting of a tree brought from the old Graysville campus, and other activities, the afternoon itself passed quickly into history.

Homecoming

NEWS

FOUNDERS' DAY

Life-giving water was more than a symbol as this structure was set apart for its new purpose. Fund-raising by the So-Ju-Conians to finance the refurbishment has been completed. The actual work will soon be under-way.

Dr. Gordon Hyde, chairman of the Division of Religion, was presented a symbolic key to the new Religion Center.

Robert H. Pierson, '33, of Hendersonville, N.C., offered the prayer of dedication.

Jesse Cowdrick, '25, center, represented the So-Ju-Conians in presenting the renovated building. Standing with him are Dr. John Wagner, left, and Dr. Jack McClarty.

Elder and Mrs. A. C. McKee, '30, and another So-Ju-Conian join in the symbolic planting of a young dogwood tree moved from the Graysville campus.

The ribbon was cut by John Speyer, '29, Rochelle Kilgore, '04, Martha Montgomery Odom, '24, and Dr. Merrill Dart, '25.

Dr. Jack McClarty, right, was named an honorary So-Ju-Conian by the So-Ju-Conian Project Committee, formed of those standing with him, from left, lone Ingram McAllister, Edythe Stephenson Cothren, Ruth Kneeland Jacobs, Ruth King McKee, and Jesse Cowdrick.

Homecoming

NEWS

AWARDS

Alumnus of the Year for 1984 is J. C. "Buddy" McElroy, Jr., '60, a hospital administrator in Meridian, Mississippi, and owner of Sumter Timber Company. He is a member of the Southern College Board of Trustees and a member of the Committee of 100. Because he could not attend the presentations on Homecoming Weekend, Buddy was honored with a plaque when the Board of Trustees met the preceding Thursday. After his conversion in 1958, he came to Collegedale for school. "This college had the greatest impact on my life," he said, when accepting the award.

Alumni of the Year Elder and Mrs. R. L. Odom illustrate the fact that former students of Southern College in all its phases, as well as graduates, are now considered alumni. Martha Montgomery Odom served as secretary to President Lynn Wood and graduated in 1924. Her husband attended but graduated elsewhere. A prolific author, Elder Odom has written over 20 books and edited "Message" magazine and much of the denomination's Spanish literature.

Young Alumnus of the Year is James Closser, '79, center. While his wife, Myrna looks on proudly, Dr. Jack McClarty reads the plaque. Jimmy is director of development and public relations at Madison Hospital.

"The Yellow House," the original home on the Thatcher plantation which was to become the modern campus of today, has been recaptured by painter Chester L. Varnell of Chattanooga. Unveiling took place after the alumni supper Saturday evening.

Homecoming

NEWS

Joe Crews, '44, director of Amazing Facts, spoke Sabbath morning, calling for a maintaining of distinctiveness as a church, and a willingness to set an example concerning God's plan.

Prior to Jerry Clower's humorous presentation (above) on Saturday night, Century II—the \$10 million scholarship endowment campaign—was kicked off with a slide presentation depicting the changes made over the years in campus appearance, but emphasizing the crucial need both now and in the future—financial help for deserving students.

The Sunday morning brunch for members of the honor classes was attended by about 75. Seated from left are Rochelle Philmon Kilgore, '04, and oldest known living alumna, Mary Philmon Byers, '34, and Mary Lucas Turner, '34. Behind them are President John Wagner and Bill Taylor, director of alumni relations. (Photo by Jann Gentry)

John Speyer, '29, of Zachary, Louisiana, led out in the singing of the good old school song at the box supper for So-Ju-Conians late Friday afternoon.

Homecoming

NEWS

HONOR CLASSES

1924

Left to right: Warner McClure, Robert Leo Odom, Martha Montgomery Odom, and Bernice Hollister Gibbs.

1934

Left to right: Opal Chapman Tillman, Lois Mae Clark Franz, Elder F. C. (Ted) Webster, Mary Philmon Byers, and Mary Lucas Turner.

1944

Left to right: Luann Tunison Crews, Joe A. Crews, June L. Wright-Frame, George Fuller, Claudine Hopkins Boyle, and Elouise Wynn Smith.

Homecoming

NEWS

1959

Left to right, front row:
Ronald C. Shealy, Lillian
McDonell Durham, Romayne
Godwin Pratt, Jule
Ausheran Kellogg, Leslie
D. Pendleton, Don Short.

Second row: Bill Jones,
Paul Jensen, Norman Peek,
Richard Young, R. W.
Burchard, Ed McCoun.

1974

Left to right, front row:
Nannette Wolcott, Julie
Marchant, Linda Wheeler
Hale, Marilyn Cundiff Sliger,
Faye Acuff Rhodes, Mary
Wahl Nielsen, Cindy
Mathiesen Williams.

Second row: Rosa Norman
Gabbard, Fred Turner, Patty
Spencer Corbett, Bernie
Corbett, John Kendall, Kathy
Belknap Kendall, John
Huskins, Melony Magoon.

Third row: Gerald L. Small,
Pamela White Ahlfeld,
Shirley West Wodzinski,
Teresa Barrera Deindoerfer,
Mark Dalton.

Back row: Donna Farrar
Clark, Robert Ambler, Janet
Taylor Ambler, Karen
Oswald Nelson, H. Haskell
Williams, Andee Johnson.

1979

Left to right, front row:
David Cotton, Steve Hunt,
Cynthia Bata Fisher, Beth
Best Sabo, Wanda Beck,
Ann Kennedy Shaw, Myrna
Litchfield Closser, Dan
Garza.

Second row: Robert
Zollinger, Phil Younts,
Richard Deindoerfer, Juanita
Hughes Carwile, Evonne
Crook, Sharon McKee, Jim
Closser.

Love's Investment

Sanford and Martha Ulmer:
How two people turned a dream into a
\$10 million campaign to help students.

*from an interview with
J. T. Shim*

They're the spark plug that got this whole thing going," said President John Wagner, recounting Sanford and Martha Ulmer's role in the Century II Endowment Campaign.

At the pre-kick-off meal on November 1, Sanford Ulmer de-

scribed the college's initial reaction to his brainstorm in 1982. "When I mentioned \$10 million, the administration almost keeled over," recalled Ulmer. But he justified the figure, "You go for the amount that is necessary to do the job."

Sanford Ulmer was born in New Orleans in 1906. He finished academy at the Southern Junior College version of this college in 1923. (Ninety percent of students then were academy level, he remembers, with just seven two-year-college graduates that year.) Education and total expenses totaled around \$750 a

year in those days. He worked most of his way through at 25 cents an hour.

Ulmer stopped by the campus some 20 or 25 years after his graduation to pay his respects to "a very wonderful teacher, Maude Jones."

His next visit was four years ago. He and his wife, Martha, were driving down Interstate 75 on a trip from their Lansdale, Pennsylvania, home when he noticed the sign "Southern Missionary College." On a whim they drove over to Collegedale to take a look. And in Wright Hall they met Bill and Elsie Mae Taylor.

"We had an interesting visit in Mr. Taylor's office. I asked him question after question. All the time I was talking with Mr. Taylor, I began to turn over a little something in my mind." Before leaving, having no children of their own, knowing his own days of trying to work his way through, and finding out what tuition costs today, Ulmer asked, "Do you think the school might be interested in a small scholarship fund to help a few students get through school? I think you have enough buildings. I'm not interested in giving another dollar for a new building. I'm interested in helping students get an education."

A scholarship fund of about \$15,000 was set up immediately (and later expanded considerably). And 15 students were selected to receive help the second semester of that year. (As far as Ulmers were concerned, criteria were: a student's need, seriousness about an education, desire to do some good in the world, and a healthy reaction to work. "Working was an absolute positive part of the whole thing.")

Asked if they wanted their name mentioned, they replied "Not particularly." They had no idea whether they'd ever see the students.

But the college forwarded letters of appreciation, "so expressive of their desperate need, their desire for an education at a Christian college, their appreciation—almost invariably the students considered it an answer to their prayers, just as if God had reached down and said, 'Here's some money.'" Martha remembers, too, that almost all expressed the desire to pass it on and, when able, to do something similar themselves. "This response from the students to what little we did for them at the beginning convinced us to go further," the Ulmers say.

And go further they did. After helping 50 or 60 students (selected by the college Loans and Scholarships Committee) over the next year or so, they realized that the need went far beyond their resources. The Ulmers saw a solution. One day Sanford told the Board, "Beautiful campus, beautiful buildings, fine teaching staff—but you have one problem—the students cannot afford to come here. The solution is to create an endowment fund large enough so that there would be enough income from that investment to help a considerable number of students." In his mind, he recounts, "I pictured an absolute minimum of \$10 million."

"That's an astronomical sum," adds Martha.

"It should be \$25 million," Sanford counters.

"You will simply never accomplish anything big by thinking small," the retired businessman-salesman-land developer-builder continues. They developed the nucleus of their dream. Mr. Ulmer still remembers the skepticism on the faces of the Board when the \$10 million plan was presented on February 15, 1983.

Undaunted, he told them, "It can be done. I know the money's available. We simply have to do the job of telling those who have it how badly

"... just as if God had reached down and said, 'Here's some money.' "

it's needed and telling them that this is one of the greatest privileges that they could ever have offered to them to be able to join in and to use their money and their savings for a cause like this. *If they can think of a better thing to do with it, I would be the first one to tell them to do it. If not, use it for this purpose. Because they are investing in young lives, and that investment will go on and on and on as long as that person lives.*"

The Ulmers are quick to credit the Board with overcoming its initial natural shock and bit of hesitation. "I remember Al McClure saying that this was the most important challenge ever brought before the Board," says Ulmer. "They accepted it, they voted on it, they said they would give it their wholehearted unanimous support—and they have done so."

This past September Martha Ulmer was appointed as an honorary member of the Board.

Though Martha considers her appointment a real honor, she is more than a passive onlooker. At the November 1 Board meeting Mrs. Ulmer took seriously a match challenge announced to board members whereby their personal contributions up to \$500,000 would be equaled dollar for dollar by a gift from a donor wishing anonymity. Further, another \$500,000 raised by board members in the course of the 10-year campaign through personal influence, contacts, or personal funds, would also be matched.

"It was an exciting meeting," says Mrs. Ulmer. "Two million right

there," and Mr. Ulmer's grin reflects his delight. Getting the ball rolling, Mrs. Ulmer personally pledged \$100,000 toward the challenge.

"We agree wholeheartedly that probably nothing we could have decided to do could give us any more satisfaction than what we are doing now," asserts Ulmer.

At the insistence of others, the Ulmers are both members of the Endowment Fund Committee, chaired by J. Wm. Henson III. "We're kind of a package," says Martha. On that select committee are "people who will not accept failure under any circumstances," says Ulmer.

More Ulmer philosophy: "If you can come out of college having learned four things, you're on the way to an education." Those four things? 1. Learn to learn. 2. Learn to think. 3. Learn to get along with other people. 4. Learn to communicate. "If you pick up those four things, you can go on from there. It may take another 40 or 50 or 60 years to complete your education. . . . My years here awakened my mind and gave me a love for good reading. I read from four to six hours every day and have for the last 40 or 50 years."

On the true cost of education: "The old saying is so true—*If you think education is expensive, try ignorance.* But students are probably paying only about half of the real cost of getting an education. For instance, all these buildings, built out of donations. If it weren't for that Committee of 100 these buildings wouldn't be here today. Practically nothing the students are paying today is going towards the walls, the roof, the equipment in these buildings."

On alumni responsibility: "If you attend a college, whether you are willing to admit it or not, you have put yourself under an obligation that you can never rectify except by making a contribution yourself when you are able to do so to help the next generation get that same education. You can say, 'Well, I paid my way through school and that's it.' You only paid about *half* of your way through school."

On Christmas Eve 1985 Sanford and Martha Ulmer will be celebrating their fiftieth wedding anniversary. But they give no hint of slowing down. "We've made our three-day drive down here every two to three months for the last four years. We will not back off until we're positive it's going to reach its goal. Right now our priority is this drive. We're going to do all we can to keep up its momentum and see it succeed." ■

College Name to Remain the Same

By November action of the Board of Trustees, the school's name will be left unchanged: Southern College of Seventh-day Adventists.

After hearings, surveys, and other input, the committee appointed last year to review the college name returned a report favoring the retention of the present name. That rec-

ommendation was accepted by the Board and it was also voted to use it in its full form on all printed materials generated by the college.

"We sense a growing acceptance of the name adopted in July 1982, and with this decision now reaffirmed, work will proceed on developing a

new logo and achieving uniformity in all new stationery orders, roadside signs, and publications," said Dr. John Wagner, president.

"Now that we've gotten the name settled, we are ready to move on into our second century of ministry to the youth of this church," he added.

FM90.5 Defines Future Format

A shift in radio station FM90.5 WSMC's programming, activated New Year's Eve, culminates months of careful study by the station board.

Prompted by the conviction that FM90.5 is a missionary arm of the Seventh-day Adventist Church, the station plans to sharpen its tools of proven missionary technique by consistently providing excellent service in an area of community need: fine arts broadcasting.

The classical format of the future will be interlaced with a selection of brief inspirational messages both throughout the week and during the Sabbath. This is expected to actually increase exposure to Christian principles of living, though the gospel music programming on Sabbath (often tuned out by much of the listening audience) will be reduced.

"The Adventist community will still be able to hear many of their favorite programs," Todd Parrish, program director, assures listeners. The Voice of Prophecy, Focus on the Family, Focus on Living, Quiet Hour, It Is Written, ARN Dialog, Your Story Hour, and The Sound of Worship (the local church sermon) will still be found in the Winter 1985 schedule, though perhaps at a new time. The station publishes *FM90.5's Radio Guide*, a quarterly listing of programs. It is available free of charge to listeners.

"Our mission has been defined as twofold," stated Olson Perry, general manager. "We provide training for students in broadcasting, and furthermore, we represent Southern College to the greater Chattanooga community by providing a musical, informational, and inspirational public radio service."

Drawing further from the FM90.5

Staff for FM90.5 include, front row: Trey Shurley, Ernestine Graham, Andrew Wheat, Deborah Fanselau, and Doug Gates. Second row: Todd Parrish, Stanley Zegarra, Myrna Ott, Gerald Peel, Sam McBride, Olson Perry, and Doug Walter. Not pictured: Dorothy Dalton.

Statement of Mission, Perry elaborated: "Because concentration of appeal is a necessary principle of effective broadcasting, FM90.5 defines its listeners as being those with a specific interest in the arts. The station will serve them seven days per week with a format of classical music, significant information, and inspirational messages. Maintaining a mutually harmonious tone among these three areas will give unity to our total programming package."

FM90.5 WSMC, on the air since 1961, is the oldest non-commercial station in the Chattanooga area. A charter member of National Public Radio since 1970, FM90.5 has as many as 10,000 regular listeners for the NPR programs "Morning Edition" and "All Things Considered." The station anticipates continuing to carry these programs through the week with the exception of Sabbath.

While recognizing that many people are far from appreciating classical music, FM90.5 has discovered that the thought-leaders of the Chattanooga community tend to be among its listenership.

Classical music selected for the Sabbath hours will be chosen with special care, Parrish promised. "The listener will be able to enjoy the same type of great music that would enrich a church service or would enhance the Sabbath experience in some other way."

Study is being given to the possibility of also operating a parallel sub-carrier station for subscribers in the immediate area who would enjoy hearing campus speakers, camp meeting sermons, and other programs of interest to the Adventist community. "Community interest and financial support will factor in the consideration of this option," indicated Perry.

Endowment Campaign

Good Progress Toward \$10,000,000

The Century II \$10 million scholarship endowment campaign officially opened on Saturday night, November 3, before an audience of 2,500 alumni, friends, and constituents.

"Over \$5.6 million in cash, pledges, and challenges are in hand to open the campaign," said Dr. John Wagner in his announcement. A 10-year time frame in which to achieve the goal has been set.

"I truly hope the goal can be reached ahead of schedule," declared William H. Taylor, campaign director. "I talk to students, and I know their financial needs can't wait 10 years. I'd like to see all \$10 million producing scholarships before our centennial in 1992."

Alumni are largely credited for

President John Wagner, left, shares with Student Association President J. T. Shim, front, the step already made toward the goal of \$10 million to endow scholarships for hundreds of Southern College students. Behind the symbolic check are, from left, Sanford Ulmer, who had the vision to suggest the ambitious undertaking; Dr. Jack McClarty, executive director of the Endowment Fund Committee; J. Wm. Henson III, Endowment Fund Committee chairman; and William H. Taylor, Century II campaign director. (Photo by Pete Prins)

building up the first \$1 million for the endowment fund over the past few years. Pledges made recently by members of the Board of Trustees

and a major donor seeking anonymity helped bring the Century II campaign to the half-way point and beyond.

Cecil and Becky Rolfe

Sharon and Ellsworth McKee

Maxine and Richard Center

Al McClure

Pre-Kickoff Banquet

An air of rejoicing was the mood at the pre-kickoff buffet dinner served November 1. Besides reports from the Board chairman and the college president, words of appreciation were heard from a grateful student now receiving scholarship assistance. Bill Taylor provided visual summation of the campaign at that point.

Those Who Walked These Halls

1920's

Alice (McSwain) Jones attended school at Collegedale from 1918 to 1920—grades 6, 7, and 8, while "Professor Wood" was president of newly named Southern Junior College. From Bell, Florida, she recalls those days: "We used scrub boards and wood stove at the laundry, coal instead of wood. Heated irons on top of the stoves."

Grace (Porter) Myers, student '25, is retired in Avon Park, Florida.

Ruth (Johnston) Newell, student '17 to '20, and her husband, Tom, are living in Portland, Tennessee. She is a retired R.N. and he was a tool and die maker.

Martha (Montgomery) Odom, '24, and her husband, Elder R. L. Odom, have just moved to Chattanooga to be near their son.

Sarah (Edwards) Strickland, '27, and her husband, Thomas, whose last year on the campus was also 1927, are living in Avon Park, Florida. She is a retired teacher, and he, a retired R.N.

Aline (Johnston) Trimble, student '19 to '23, is a retired nurse, widowed since 1972 when her husband, Jim, died suddenly on a mower when developing a subdivision. Her son, Bob, lives in Florida. She lives in Verona, Virginia, and has three grandchildren in Virginia, also three great-grandchildren.

1930's

Harry Bennett, Sr., student '37, and his wife, Ercel (Bradley), '36, are living in Avon Park, Florida. He is a retired hospital chaplain.

Robert N. Bowen, '39, and his wife live in Harrison, Tennessee.

Richard B. Cleaves, '38, is retired and enjoying life by travelling. Home base is in Bethesda, Maryland. One of two daughters is Janet, married and living in Casper, Wyoming. She has four children. The other daughter, Judy, single, lives in Silver Spring, Maryland, and works for the National Institutes of Health as a contract specialist.

Gerald Oscar Dunham, '35, is a C.P.A. He lives in Portland, Tennessee.

Thelma (Thomson) Hartwell, '37, is an inactive R.N., retired in Avon Park, Florida. Her daughter, Frances Robertson, '65, joined the faculty of the Division of Nursing at Southern College in the fall. Linwood Robertson, '67, is teaching effective parenting and operating a family counseling center. The other two Hartwell offspring, Kay and Ray, '78, also attended Southern.

Margarete (Seilaz) Peterson, '39, and her husband, Lewis, of Corvallis, Oregon, stopped by Collegedale and also visited Woodrow Wilson, '38, and Naomi (Dalrymple) Wilson, student '37 to '38, at Blairsville, Georgia, while traveling in October. Naomi and Margarete, roommates while students here, had not seen each other in 46 years! The Wilsons are among a small group of

members seeking to raise up a church in their dark Union County of north Georgia. They invite others to join them in this adventure for God.

Serphouhi T. Sharian, '31, and her husband, Bedros, reside in Avon Park, Florida. She was a nursing graduate, and her husband studied for the ministry and retired from business.

Marjorie (Randall) Silverstein, '34, died November 7, 1983, in Silver Spring, Maryland. She taught for 30 years in SDA elementary schools in North Carolina, Georgia, and Colorado. Her daughter is Ann S. Gray. Her two brothers also attended school at Collegedale. Winslow Randall was in the academy class of '24, and Carol Randall, the academy class of '26 and the junior college class of '32.

Marjorie (Randall) Silverstein, '34

Margaret (Deaux) Taylor, '36, is living in Mobile, Alabama. She writes that another alumna in that area is Sylvia T. Stanford, '65.

1940's

Claudine (Hopkins) Boyle, '44, is a piano teacher and housewife in Concord, Tennessee.

Alice (Perkins) Kimber, '44 and '47, of Sanford, Florida, has been named for inclusion in *The World Who's Who of Women*, 1984 edition, published in Cambridge, England. She is a retired social worker and has taught in Africa. She married Victor D. Kimber in 1955. Traveling, sewing, and interior decorating are some of her hobbies.

Ruby Shreve, '47 and summer '64, is retired in Avon Park, Florida, from her career in elementary education.

Ruth (Risetter) Watson, '45 and '49, has been teaching at Little Creek Elementary School, Knoxville, Tennessee, for five years.

Betty Jane (Bottomley) Wood, '49, resides in Altamonte Springs, Florida. Betty is a secretary and bookkeeper for Dr. Robert T. Hoover and Economy Health Food Sales. She has two sons: Dr. Michael N. Wood, '77, a surgery resident at Loma Linda; and H. Lee Wood, '81, employed by Retirement Centers of America in Cleveland,

Tennessee. (With apologies for inaccuracies in a previous column. Ed.)

1950's

W. Maurice Abbott, Jr., '53, is personal ministries and Adventist Laymen's Services and Industries director for the Southern Union. Prior to 1979 he served in the Kentucky-Tennessee Conference for 12 years. His wife, Dorothy, graduated from Collegedale Academy and attended SMC for two years. Currently she is administrator of Smyrna Towers, a high-rise retirement center. Their daughter, Sheree, married Kenneth Hutchinson and lives in Jackson, Tennessee. Their son, Jeffrey, '81, lives in Atlanta.

Ernest S. Anderson, '51, and his wife, Betty, built a modified A-frame house, three apartments, and a 25-space RV park near Payson, Arizona. They live in a mountain cove with a beautiful view and welcome friends to visit. He is building houses from the ground up and also working in Phoenix as a finish carpenter.

Velma Boyd, '53, having retired from teaching, spends her time painting as a hobby. She lives in Ooltewah, Tennessee. Her husband, Charles, passed away three years ago.

Billie Rachel (Turnage) Caudill, '57, lives in Chunky, Mississippi.

Dale Collins, '53, heads the printing department at Walker Memorial Hospital, Avon Park, Florida. His wife, Betty (Staben), '53, is medical records librarian at Walker. They were on the staff at Southern prior to 1982.

Reba (Cates) Crutcher, '55, and her husband, Darrell, own and operate a piano store, Crutcher Pianos, in Chattanooga. Their son Marvin is in business in Gainesville, Florida. He married Sheila Crews and provided them with "two beautiful grandchildren, Sean and Kimberly." Their son Kent is a theology senior at Southern this year.

Robin W. Erwin and his wife, Budehiah (Jacobs), students '51, reside in Pensacola, Florida. He is a supervisory management analyst and she has retired from IRS employment as a taxpayer service representative.

George Paul Haynes, '50, has been teaching music at Walker Memorial Junior Academy, Avon Park, Florida, the past two years. He directs a 30-member orchestra. Before that he worked for three years as layout artist, camera operator, and platemaker in the Walker Memorial Hospital printshop. His wife, Pauline, is secretary in the dietary department at the hospital.

Barbara (Eldridge) Klischies, student '52, is a registered nurse employed by Florida Hospital in the resident training program at the Family Health Center. She is married to Herb Klischies, a commercial artist. They have four children: Karen (Harrington), Linda, Diane (all three attended SMC), and Herbie. They also have one grandchild and another on the way.

Ellen (Hendricks) Lancaster, '51, attended academy in Collegedale for three years. She finished nurse's training in 1958, and now supervises on a skilled care wing of a nursing home near her home in Travelers Rest, South Carolina. She has a daughter and a grandson. Her mother lives with her.

Lilah Lilley, '53, is retired in Collegedale, Tennessee.

Ellsworth McKee, '54, is president of McKee Baking Company, which employs about 150 SC students and many student spouses. His wife, Sharon (Sisson), graduated in 1979. Two non-family vice presidents at McKee Baking Company are also SC graduates. Two daughters are graduates of '81 and '84, another daughter married after attending, and one son is a current student.

David Messinger, '57, is a practicing osteopathic physician in Delaware. His brother, Harold, also '57, was a general surgeon who practiced in Chattanooga before his untimely death in 1980 of cancer. Harold's widow, Martha, still lives in Collegedale. Their son, Jon, president of the class of '82, is in his third year of medicine at Loma Linda.

H. Brooker Mills, student '49, '56 to '57, is a physician with the U.S. Air Force, chief of hospital services at Maxwell Air Force Base in Alabama. His wife, Joyce (Anderson), student 1952, 1956, enjoys volunteer work, tennis, and travel. Their son Michael is married and lives in New Jersey. Randy, married, lives in Orlando and has a daughter. Beth is a freshman at SC this year, and Ira is a sophomore at Forest Lake Academy.

Caryl (Maddox) Morey, '59, and her husband, Keith, moved to Dahlonega, Georgia, in 1981 upon his retirement. Caryl is working as an R.N. in the ICU at the Habersham Medical Center. They enjoy having two children living nearby, "not to mention a very sweet little grandchild." They invite friends to come visit and pan for gold in one of the many streams around Dahlonega in the beautiful foothills of north Georgia.

Carol (Smith) Palsgrove, '56, and her husband, John, former student, live in Avon Park, Florida. She is office manager in his dental office.

Pauline (Nosworthy) Pierson, '54, is still living in Collegedale. She is working in the alumni office, searching for "lost alumni." She will ap-

preciate all the help you can give her. She is an avid lover of the symphony and enjoys working with the SC Symphony Guild.

James P. Rogers, '59, is treasurer of the Florida Conference. His wife, Mary (Gulledge), former student, works for the Florida Conference Association. Their daughter, Gail, '75, lives in Orlando with her daughter, Laurie, and works at Florida Hospital. Their son Bruce, former student, and his wife, Kara, live in Orlando where he works for the Florida Conference. Brian, former student, and his wife, Mary, live in Avon Park. Jim lives at home and works at Florida Hospital.

Carl Selby, student '56, is D.R.G. coordinator for Walker Memorial Hospital in Avon Park, Florida. He and his wife, Lorraine, have two children at SC, Lori and Kyle.

Ronald C. Shealy, '59, is in purchasing and management for Shealy's Millwork and Supplies, Inc., West Columbia, South Carolina. He and his wife, Priscilla (Hutson), have two sons, Craig, 16, and Neal, 13.

Faye (Mixon) Strickland, '54, just retired to Chesnee, South Carolina, from Dayton, Ohio, where her husband, Frank, was an anesthesiologist. They became grandparents this year.

Paul Watson, '50, is a physician in practice with Dr. Roger VanArsdell in Knoxville.

Ron Whicker, student '59, and his wife, Linda, live in Kernersville, North Carolina, where he is a building contractor and she is a real estate agent. Their son, Mark, is a junior at SC, and Leigh, their daughter, is in her freshman year at SC.

Jim Wilburn, student '57, and his wife, Margaret, also live in Kernersville, North Carolina. He is a driver salesman for Thurston Motor Lines, and she is assistant department manager of lingerie at Ivey's Four Seasons.

1960's

Edward C. Avant, '68, is director of production at McKee Baking Company. His wife, Diane (Simmons), '70, just graduated with highest honors from Cleveland State Community College. She now works in the ICU at Park Ridge Hospital, in Chattanooga, Tennessee.

Carmen Delores (Rhoney) Ayers, student '60, is living in Fletcher, North Carolina, and is a manager with Home Interior & Gifts Incorporated, of Dallas, Texas.

Doris F. (Dyer) Brayton, student '69, is living in Greeneville, Tennessee, and is working as a registered nurse.

Bevin Lee Brown, '68, and his wife, Kathie (Botts), '70, are living in Banks, Alabama. Bevin is practicing anesthesia in nearby Ozark as well as building a house in the country. He also enjoys farming. They have a daughter, 7, and a son, 3.

Jean (Dickenson) Crittenden, '68, is a registered nurse, working part time as assistant director of nurses at Highland Manor Nursing Home, and also for Sunbelt Home Health Services. Her husband, David, is a machinist employed by Cutters Exchange in Nashville, Tennessee. They moved to the Highland area the first of August after 16 years in Tullahoma, Tennessee. Their children are Tammy, 15, and David, Jr., 11.

Janice Elaine (Gammenthaler) Deaton, '69, is living in Bellbrook, Ohio. She and her husband both work at Kettering Medical Center. Janice works in public relations, editing two hospital papers.

Robert Dickinson, '63, is working as a registered nurse in the ICCU at Walla Walla General Hospital. His wife, Jeanne (Stamper), '69, is substitute teaching at Walla Walla Valley Academy and has recently started her own yard care business. She plans to update her education so as to earn a Washington State Teacher's Certificate. Robert, their older son, is an academy junior. Brian is in the 5th grade.

Albert Dittes, '67, is the director of public relations and development at Highland Hospital in Portland, Tennessee, after receiving a master's degree in journalism. Previously, he spent 12 1/2 years in pastoral ministry for the Ohio Conference. His wife is director of nurses for Sunbelt Home Health Services, Madison, Tennessee. They have two children, ages 11 and 13.

Bob DuBose, '64, is an evangelist for the Florida Conference. He and his wife, Joyce, who is his associate, travel throughout Florida, conducting 6 crusades a year. Their sons are: Bob, Jr., '75, on the staff of Madison Academy in Nashville; Richard, a youth pastor in Boulder, Colorado; Steve, former student, director of Oasis Youth Ministries and self-supporting minister; and Dan, '83, in his first year of medicine at Loma Linda University in California.

Bruce Elliston, '68, is a family practice physician in Arden, North Carolina. His wife, Judy (Whitman), '67, is a homemaker who enjoys quilting and playing the piano. They are living with their three boys, ages 13, 12, and 5, on a farm where they raise horses and Hereford cattle.

Lloyd Erickson, '66, is at Andrews University where he is working on a doctorate in counseling psychology. He was in conference youth work for

These ladies—Edythe Stephenson Cothren, Ione Ingram McAllister, and Ruth Kneeland Jacobs—spent hours preparing the Heritage Room display, tracking down memorabilia and bringing it together from many places and donors. The collection is not limited to the faraway past, but will grow as additions are made from the present and future.

Those Who Walked These Halls

ten years and an academy principal for two years. His wife, Charlotte, '66, is the secretary in the Heritage Room of the library at Andrews. Their children are Jonathan, 11, and Jennifer, 9.

L. Noel Fillman, '63, and his wife, Jinnie Vee (Wilson), former student, live in Berrien Center, Michigan. She is a representative for Knochen, Inc. Their children are Sherry, Keny, and Terry. Sherry and Terry were in college when Jinnie wrote, and Keny is a cosmetologist.

Jewel (Edwards) Fountain, '60, is living in Ellisville, Mississippi. She has been working as a secretary for an insurance company and funeral home for the past 11 years.

Bruce Freeman, '62, and his wife, **Carol Rose**, student '62, moved this year from Takoma Park, Maryland, to the Greensboro, North Carolina, area. Bruce teaches Bible, English, and biology at Tri-City Academy in Kernersville. Their twins, Sherrie and Cheri, graduated from Takoma Academy in the spring. Bruce was assistant dean of men in Jones Hall when the girls were born 20 years ago.

Sarah (Whitt) French, '61, is living in Portland, Tennessee, and works as a tax accountant.

James A. Greene, '67, is vice president for finance at Loma Linda University. He and his wife, Joyce (Keslake), student '64, have three children: Krista, 19; Steve, 17; and Donna, 5.

Marie Holloway, '54 and '60, is a retired church school teacher living in Orlando, Florida, where she taught the last 22 of her 45 years of teaching.

Elder C. V. Jones, '67, is the principal and teacher of grades 4 to 8 at the Prescott Adventist School, Lindenwold, N.J., where his wife, Lenora (Pervis), '63, teaches grades K to 3. Their two sons are David, 14, and Kimber, 10.

Reta (Knight) Knecht, '67, is living in Michigan where she is charge nurse in obstetrics at Traverse City Osteopathic Hospital. She recently received certification in obstetric nursing. Marvin, her husband, has his own garage door business. They have two sons, Charles, 14, and Michael, 12.

Richard C. Larsen, '60, is a physician living in Avon Park, Florida.

Jim Link, '75, is living in Orangevale, California. He works in Sacramento as a health administrator for the California State Health Department. His wife, Mary (Garrick), '68, is working part time as an OB GYN nurse practitioner. They have two children, Melanie, 12, and Eric, 9.

Tonna (Hardin) Logan, student '67, is office manager for a CPA partnership. She and her husband, Bruce, and their daughter, Casey, 4, live in Water Valley, Mississippi.

R. Duane McEndree, '64, is working for the Gulf States Conference as a literature evangelist. He is married to the former Sylvia Sellers Moyer, also from the class of '64.

Wayne McNutt, '65, is living in Avon Park, Florida. He is chaplain at Walker Memorial Hospital. His wife, Debbie, works at Walker Memorial Hospital in admissions. They have two children, Kevin, 19, a recent graduate of Forest Lake Academy, and Cynthia, 17, an academy junior.

Danny Minnick, '61, is working for the International Rice Research Institute in Manila, Philippines. He is a consultant to the World Bank in New York, as well as to colleges throughout Asia and part of Africa and Europe. In October he was on his third trip around the world in the last eighteen months.

Oil lamps, handmade quilts, picture albums—these are some of the priceless legacy collected now in the Heritage Room at Southern College.

Ron Nolan, student '64, and his wife, Linda, live in Spartanburg, South Carolina. He is in the piano business.

Mary Ann (Deakins) Roberts, '64, is a cytotechnologist with Roche Biomedical Laboratories as well as a part-time free-lance writer and photographer. She is married to David Roberts, former student, who has his private dental practice in Gibsonville, North Carolina. Their 16-year-old son is in the 11th grade.

Ralph H. Ruckle, '67, is a family practice physician. He is presently building a new office next to the relocated Highland Hospital where he has practiced for 8 years. His wife, Dianne (Parker), '67, is a registered nurse. They live in Portland, Tennessee.

Ruby Shreve, '47 and '64, lives in Avon Park, Florida.

Robert Simmons, student '61, is a literature evangelist and lives in Portland, Tennessee.

Dorothy (Hedrick) Starr, '63, is a secretary and lives in Knoxville, Tennessee. Her daughter, Lynnette, is a senior at Forest Lake Academy.

William Swafford, '65, recently moved to Collegedale where he teaches at Apison, and his wife, Betty (Bishop), '65, teaches at Spalding. Their son, Mark, is attending Southern College.

Raymond A. Underwood, student '65, is an electrical engineer living in Moore, South Carolina.

Gerald VanHoy, '67, is an accountant and general manager for Tri-City Industries. He and his wife, Joan (Patsel), former student, are living in Kernersville, North Carolina.

Charlene (Paden) Wilson, '69, is married to Thomas R. Wilson. They live in Chattanooga, Tennessee.

Bailey Winsted, '64, is administrator of a rest home. He and his wife, Bev (Shacklett), '65, are living in Kernersville, North Carolina. She is a physician's assistant with Kernersville Kare.

1970's

Betty Jean (Williams) Allen, '73, is living in Oneida, Kentucky, with her husband, the retired postmaster of Oneida. She is self-employed, teaching private piano lessons. They have a son, 9, and two grown daughters, and one grandson.

Elizabeth Ann Eller, '79, married Gary Duane Arquitt on June 24 at Collegedale. They are living now in Dunedin, Florida.

Ruth (Wilson) Baker, '74, is living in Savannah, Georgia. Following her graduation and marriage, she taught first grade in the Savannah Public School System for six weeks, then retired from her career in elementary education. Since then she has been teaching piano in her home and being the full-time wife of Carroll Baker and mother to their three boys, 6, 4, and 5 months.

Jeri (Carr) Bassler, '72, is a homemaker living in Cleveland, Tennessee. Her husband, Bryan, '74, is a body shop mechanic and is building their own home. Their two children are Emily, 2, and Rochelle, 5.

Wanda (Daniel) Beck, '79, is living in Jellico, Tennessee, where she teaches grades 1-4 in the church school. Her husband, Charles, '81, is a machinist in Oak Ridge, Tennessee.

Charles Bishop, '75, is living with his wife, Krystal (Oft), '75, and daughter, Kerrie, in Avon Park, Florida, where he is a residential contractor. Krystal teaches grades 1 and 2 at Walker Memorial Junior Academy.

Brenda (Gadd) Blosser, student '72, has worked for the past 9 years as a medical technologist. She specializes in immunology. She and her husband, Russell, married in 1978 and live in Wellsville, Ohio. He is studying to become a physical therapist.

John William Boyle III, M.D., '71, has been practicing obstetrics and gynecology in Tamuning, Guam, since 1981.

Lawrence Charles Brooks, '73, is the controller of Fletcher Hospital, the newest addition to Adventist Health System Sunbelt.

Gary D. Brown, '76, is a CRNA living in McMinnville, Tennessee. His wife, Betty (Beaulieu), '75, is a registered nurse and works part time. Their children are Jason, 6, and Jennifer, 3. They would love to hear from classmates: Rt. 5, Box 46A, McMinnville, TN 37110.

J. Richard Burdick, student '76, is living in Aspen, Colorado, and owns Burdick Computer, Division of Mason & Morse. He and his wife, Shari (Little), former student, have a daughter, Johnna Marie, born November 26, 1983.

Robert L. Burns, '79, pastors the Homestead and Key Largo churches in Florida. His wife, Kerry (Arnold), '77 and '79, is a full-time homemaker, mother, and pastor's wife. Their children are Brenden Robert Burns, 3, and Blair Thomas, almost 1, both born within three weeks of a major move! They would love to hear from friends. Their address is: 29920 S.W. 152 Avenue, Leisure City, FL 33033.

Mike Cauley, '75, pastors the Port Charlotte Church in Florida. His wife, Dottie (Bradwell), '75, is a homemaker as well as working part time as church and school secretary. They have two children, Michael Richard, 7, and Kelly Renae, 5.

Randy Coble, '79, married Lynn Wissman, student '79 to '81, in June of 1984. They are residing in Calhoun, Georgia, where he is working with the anesthesia group at Gordon Hospital. Lynn is also employed at the hospital as an X-ray technologist.

Joyce Anne Cook, '71, enjoyed a challenging year (1983-84) in Korea as an overseas volunteer Special Service elementary school teacher. She is currently filling the same position in Yokohama, Japan. She is "grateful that all of life's experiences can draw us closer to the Saviour."

Judith (Osborne) Crabtree, '71, and her husband, James, student '64 and '81, live in Sacramento, California, where he is youth minister at the Sacramento Central Church. He was ordained to the ministry on May 26. In the military he served in Southeast Asia and was awarded the Purple Heart. He and Judee were involved with the Florida Conference youth program and mission projects to Central America before they went to Sacramento in 1980.

Randy Day, '78, is the music teacher of K-8 for Lodi SDA Elementary School; is a violinist with the Stockton Symphony Orchestra; and is organist and choir director at Fairmont SDA Church and Lincoln Presbyterian Church in Stockton. His wife, Diane, is a medical receptionist. They have no children as yet, just two cats. They enjoy an active role in Marriage Encounter.

Rachel Elaine (Self) Ellison, '72, is married to Mike Ellison, an attorney in West Columbia, South Carolina. Rachel is busy at home raising 3 children and remodeling a large, old home.

Leon Eldon Everett, '72, is living in Lawrenceburg, Tennessee, where he is in private practice. He received his M. D. degree at Dalhousie University in Nova Scotia, Canada, in 1978. He and his wife, Dorsann (Halvorsen) Everett, '72, have one child, Enka Noelle, 6.

David Fardulis, '72, is administrator of W. R. Winslow Nursing Home in Elizabeth City, North

Carolina. His wife, Shari (Wittenberg), '71, works part time at the nursing home. They have three children, Erin, 8, David, 5, and Kelly, 5.

Loren Fardulis, '70, is dean of men at Atlantic Union College. He has an M.A. degree from Andrews University in psychology. He was previously a dean at Broadview Academy. He and his wife, Cindy (Snell), '68, have two children, Scott, 13, and Amy, 10.

Dana (Osborn) Ferguson, '78, is living in Avon Park, Florida, and is working as an R.N. in the outpatient surgery department at Walker Memorial Hospital.

Anna Fletcher, '78, is living in Avon Park, Florida.

Richard Fletcher, student '78, and his wife, Dorothy (Hyatt), student '78, live in Greensboro, North Carolina. He is an electronic technician for Duke Power Company.

Jo Ellen Firpi, student '70 to '72, worked part time as a fashion model throughout south Florida while finishing up college. For the past 7 years she has been working as an executive at Citicorp Savings in Miami.

Dottie (Peterson) Ford, '72, married Ray Ford after graduation and taught for three years, then earned an associate degree in nursing. She works in pediatrics two days a week, is taking coursework toward her B.S., and is enjoying their son, Nathan Eric, 1. Ray is an airline pilot and is starting a natural fiber import business. They live in Columbia, South Carolina.

Dottie and Ray Ford with baby Nathan.

Fred R. Fuller, '76, is the minister at Highland SDA Church in Portland, Tennessee. His wife, Rose (Shafer), '73, teaches part time at Highland Academy as well as being a wife and mother.

Charles G. Graves, '75, graduated from LLU School of Medicine in 1978, completed a family practice residency, and is now taking an anesthesiology residency at LLU. He is married to Denise Durksen, who is an R.N. teaching at the LLU School of Nursing.

Ronald Milton Hand, '70, is an attorney in Kissimmee, Florida. He is in business for himself. He

and his wife, Virginia, have two daughters, Stephanie and Jennifer.

Elizabeth L. Hardison, '75, is a part-time cook for a 200-bed nursing home. She is living with her parents in Hyattsville, Maryland. She still has the 1972 Datsun she bought while taking the class Auto Survey for Women.

Ray Hartwell, '78, is pastoring the Hendersonville and Gallatin churches in Tennessee. His wife, Jeanne (Zacharias), '78, is doing some freelance writing.

Richard L. Helm, student '76, is a printer's assistant at Walker Memorial Hospital. His wife, Angeline Dorita (Moon), student '76, is a housewife. They live in Avon Park, Florida.

Jim Henderson, '75, is the general manager of Gilbert Manufacturing Company, in Eufaula, Alabama. He and his wife, Janice, have boys, Todd, almost 5, and Nathan, almost 3. They have just moved from Carrollton, Georgia, to Eufaula, where they have bought 80 acres of beautiful Alabama countryside!

Phyllis Henderson, student '76, lives in Avon Park, Florida, where she is a musician and secretary.

Bruce Herbert, '72, is living in Winston Salem, North Carolina. He is a medical technologist. His wife, Linda (Ryals), '72, has a master's degree from LLU and teaches at Tri-City Junior Academy.

Judith (Clarke) Herrmann, '74, is living in Carmel, California. She is currently the executive director of the Central Coast Visiting Nurses Association. Her husband, Bruce, is a dentist with a practice in Monterey. In addition to her B.S. degree in nursing, she has earned a master's degree in business administration from the University of California.

Mike Hicks, '72, runs a medical clinic in West Yellowstone, Montana. It is a satellite clinic 65 miles from the nearest hospital and physician. He and his wife, Helen (Berecz), '71, have two boys, Shannon, 11, and Justin, 5, whom they are presently teaching at home. They love the area and recently began their first SDA company in that community. Mike taught in Illinois and Wisconsin for five years, then took the physician assistant program at Kettering. He has since worked with Cuban refugees for two years and in other clinical settings.

Dwain L. Holderbaum, student '76, is living in Springboro, Ohio. He is an industrial water treatment consultant. He married Sherry Burnett in February of 1982. They have no children.

Lee D. Holland, '73, has been city manager of Collegedale since 1975. In this capacity he carries out policies set forth by the city commission and is responsible for the day-to-day operations of the city. His wife is Cathy Cruz, former student. Children are: Judi, 15; Scott, 13; and Jennifer, 10. Cathy is the credit manager of McKee Baking Company.

Forrest Hughes Hilton, '71, and wife Debbie (Weeks), '72, are living in Avon Park, Florida, where Forrest has his own CPA practice.

Ruth (Longway) Jorgensen, '79, and her husband, James Jorgensen, '78, live in Chattanooga, Tennessee, where she is a recovery room nurse at Parkridge Hospital and Jim is an industrial mechanic at McKee Baking Company. They have a son, Justin Miles, 1.

Phillip Loy Lawless, '75, and his wife, Donita, are living in Smithville, Georgia, where Phil is

Those Who Walked These Halls

principal of Smithville Academy. They have a daughter, April Lynne, 4.

Charles Longway, '78, married June Saxon this spring. He is a bio-medical electronics technician and is currently working on his master's degree in electronics. He and his wife live in Dayton, Ohio.

Barry Marden, '77, is living in Allendale, Michigan, and teaching grades 7 and 8 at Grand Rapids Jr. Academy. He taught in Akron, Ohio, for seven years. His wife, Derise (Pebler), student '77, is enjoying being a homemaker and caring for their daughter, Kyla, 3.

Ben Maxson, '71, received his Doctor of Ministry degree in June. He has been pastoring in Dalton, Georgia, for about four years. He and his wife, Mary Louise (Holmes), '70, have two children, Laurie, 10, and Benjie, 6. Mary is teaching piano at the elementary school and is working part time as secretary for the church.

Mary Louise and Ben Maxson

Glenn McGrady III, '76, and his wife, Sharon (Webster), '77, live in Collegedale where Glenn is a sub-contractor and Sharon is a supervisor and recorder for the records office at Southern College of Seventh-day Adventists. They have two boys, Glenn IV, 2, and Justin Scott, who arrived July 1 at 9 lbs. 10 oz..

Gary McKinney, student '75, and his wife, Anita, '76, have three children: Matthew, 4; Nathan, almost 3; and Alicia, almost 1. Gary installs cabinets for hospitals. Anita stays busy at home with their three little ones. They live in Candler, North Carolina.

Robert Meeks, student '76, and his wife, Lucia (Longway), '78, live in Ooltewah, Tennessee. Robert is plant engineer at Sovex Natural Foods. Lucia is a senior programmer at Blue Cross Blue Shield of Tennessee.

Ted Mohr, '71, is president of Battle Creek Adventist Hospital. Lois, '72, is secretary to the principal of Battle Creek Academy. They have two sons, Jonny, 11, and Robby, 7. They would welcome visits from school friends.

Jeanne (Wilson) Montgomery, '78, is a full-time mother living in Greeneville, Tennessee.

G. J. Newmyer, '73, is an electrician living in Avon Park, Florida.

Linda (Purdie) Noll, '70, is living with her husband, Joe, and daughters, Nicole, 4, and Nichelle, 1, on the family farm in Mifflinburg, Pennsylvania. They raise registered polled

Herefords for breeding stock, and steers for beef. They also have two registered quarter horses and the girls have a pony named Jessica.

Ben Norton, student '73, went on to Loma Linda University where he graduated in 1975. He was married to Susan Brown in 1975. He has practiced physical therapy for 8 years, and is now in his second year of medical school at the University of Mississippi. Susan is in charge of outpatient surgery at St. Dominics Medical Center. They have two children, Jamie, 4, and Jennifer, 2.

Wayne D. Okimi, '74, was promoted in July to manager of a major public accounting firm, the St. Louis-based national hospital and medical services group of Price Waterhouse. He joined Price Waterhouse in 1982 as a senior consultant after previously serving as a consultant for Blue Cross and Blue Shield of Tennessee and as controller of Scott Memorial Hospital in Lawrenceburg, Tennessee. He has an M.B.A. from Webster University. A native of Hamilton, Ontario, he and his wife, Laura, live in Brentwood, Missouri.

Patricia (Gepford) Parks, '74, is living in Nashville, Tennessee, where her husband, Michael, is owner of Michael Parks Mechanical Contractors, Inc. They have 2 children, 9, and 2. Patricia is quite involved in several charity and civic organizations, and professional associations.

Judy (Marquis) Peterson, '72, is living in Greeneville, Tennessee, and is the director of medical records at Takoma Hospital.

Robbi Pierson, '79, is living in Berrien Springs, Michigan, where she is nursing at Berrien General Hospital, and attending Andrews University. She anticipates graduating in the spring with a degree in media technology, and is already doing free-lance work in this field. She wrote and photographed "God's Runners," a slide-tape program currently being shown in Lake Union churches.

Donald L. Rima II attended SMC from '77 to '79 and was not a member of the class of '56, as erroneously listed previously. In fact, he was not yet born in 1956. He received a degree in data processing management from Clemson University and is currently a systems analyst with Sonitrol Corporation in Orlando. This past summer he received his Certificate in Data Processing.

Brian Thomas Rogers, student '75 to '80, is an accountant at Walker Memorial Hospital in Avon Park, Florida. He is married to the former Mary Henderson, also once a student of Southern College.

William Ruby, '77, is living in Avon Park, Florida, where he is principal of Walker Memorial Junior Academy. His wife, Velda, '72, is a kindergarten teacher for the Florida Conference. They have twins almost 4, Heather and Chad.

Rolland M. Ruf, Jr., '71, is living in Greeneville, Tennessee. He is director of environmental services and laundry at Takoma Adventist Hospital. His wife, Tina de Uries, '76, is a registered nurse.

Mark D. Sager, '76, is living in Avon Park, Florida, where he works as a registered nurse at Walker Memorial Hospital. His wife, Elizabeth, '77, is also a registered nurse.

Heather (Richter) Simmons, '70, is living in Vero Beach, Florida, where she is starting a private practice in counseling, specializing in medical social work, and also doing consultation for a home health agency. Her daughter, Jennifer, is 3.

Marilyn (Cundiff) Slinger, '74, after living in the

Wayne D. Okimi

South for 15 years, has moved back to her hometown where she is teaching kindergarten at Indianapolis Junior Academy. She is enjoying her new position in the Lord's work.

John E. Soule, '74, is living in Avon Park, Florida, where he works as a microbiologist. He is married to the former Lis Jorgensen. They have two children, John Jr., almost 4, and Traci Ann, almost 2.

Wilfred E. Starr, '73, is living in Knoxville, Tennessee, where he is the principal of Knoxville Junior Academy. He is married to Dorothy Hedrick, '73.

Dixie (Clark) Stone, '77, is living in Batesville, Arkansas, where she works as a lay midwife. She also conducts classes on parenting, health, and nutrition. Her husband, Ben, is an active literature evangelist. Zane, almost 5, enjoys making calls with his dad. Amie, 2, rounds out their family.

Paulette (Henderson) Straine, '80, student '77, lives in Cameron Park, California. She is a medical secretary and housewife.

Stanton Tait, '79, is controller at Highland Hospital. He and his wife, Debbie (Straw), '80, live in Portland, Tennessee. Debbie is the infection control nurse for Highland Hospital. Their son, Brandon Reid, is 2.

William H. Taylor II, '75, is controller for Walker Memorial Hospital. He and his wife, Pamela (Brooks), '81, live in Avon Park, Florida. She is an accounts receivable supervisor.

Doug Thompson, student '75, graduated with a B.A. in biology in 1977 at the University of Louisville, and with a B.S. in medical technology in 1983. Then he and his wife, Beth, student '74, moved to Avon Park, Florida, where he works as a medical technologist at Walker Memorial Hospital, and she works in patients business. They have a daughter, Brianna, 5.

Cindy (Walden) Turner, student '70, is living in Avon Park, Florida. She is the owner of The Strawberry Patch Floral & Gifts. She has two sons, 5 and 13.

Fred L. Turner, '74, has returned to Collegedale to complete his B.S. degree in nursing. He is working as a registered nurse at Parkridge Hospital. His wife, Nancy (Wardle), '70, is a registered nurse who assists with classes at the American Red Cross of Chattanooga. They have

two children, Timothy 11, and April 9. Both attend A. W. Spalding Elementary.

Greg Vital, student '74 to '78, joined Quadel, a Chattanooga development and management firm, in June. Previously he worked as a licensed stockbroker for Dean Witter Reynolds, Inc. He served for four years as a member of the Collegedale city commission and is also on the board of trustees for the Chattanooga-Hamilton County Hospital Authority.

Barbara (Palmer) Wetherell, '77, was recently promoted to associate editor of *Listen* magazine and made an assistant director of the General Conference Department of Health and Temperance. In addition, she is working on an M.A. in journalism, with an emphasis in public relations, at the University of Maryland. She and her husband, John, a financial analyst with a health-care company in Georgetown, live in Silver Spring, Maryland.

Darlene Elizabeth Wilson, '75, has lived in the small north Georgia town of Blairsville for five years, at Rt. 4, Box 4682, Blairsville, Georgia 30512. She would LOVE to hear from friends! Her father, Woodrow M. Wilson, is an SJC graduate of '38, and her mother, the former Naomi Dalrymple, was a student in the third quarter that same year. Her brother, Ken Wilson, '73, has pastored the Augusta, Georgia, Church for three years. Her sister, Carolyn (Wilson) Achata, student '62, received her nursing degree from the University of Miami. She now works with the Tennessee Public Health Department, Chattanooga office, and is in charge of immunization for an 11-county region. She is also busy as a wife, and mother of three children.

Anna Paulette Witt, student '67 to '70, is a student at the University of North Carolina at Asheville and is also a correspondent for the Asheville Citizen-Times.

1980's

Jeffrey Abbott, '81, and his wife, Tracy (Naus), '81, have made their home in Atlanta, Georgia. Jeff is head of the paint department for Crain Daly Volkswagen, an auto dealership, and Tracey is a secretary at Smyrna Towers.

Ron Ammundsen, '81, and his wife, Rene, have moved to Vancouver Island, British Columbia, Canada, where they are teaching at Mount Arrowsmith SDA School not far from their home in Qualicum Beach.

Virginia Bochinski, '80, is living in Atlanta, Georgia, and is employed as a medical technologist.

Carmen Breece, '81, has recently moved to Decatur, Georgia.

Wade Burby, student '81, is living in Avon Park, Florida, and is employed at Pia Lugius Restaurant.

H. H. (Bo) Carwile, Jr., '81, is assistant manager of North American Credit Services, Inc. His wife, Juanita (Hughes), '79, is a secretary for Memorial Hospital's respiratory therapy department.

Suzette Cowgill, '83, is an elementary school teacher living in Portland, Tennessee.

Orlinda DeGraw, '82, is teaching at the Ogden Road SDA Elementary School in Dayton, Tennessee. She recently returned from Micronesia,

where she spent two years as a volunteer missionary. Her father died less than a month before she left the States for Micronesia.

Frances Kay (Piper) de Vries, '80, is living in Collegedale, Tennessee. She married Peter de Vries, '79, on August 12 of this year. Peter is a self-employed carpet installer.

Dean Edwards, '83, teaches grades 7 to 9 at Pee Wee Valley Junior Academy in Crestwood, Kentucky. He is engaged to be married in the spring to Sheila Kimrey, '84.

Judy (McClellan) Ewing, '82, is living in Avon Park, Florida. She is employed by Walker Memorial Hospital as a registered nurse for recovery room.

Anna Fletcher, student '80, is living in Avon Park, Florida. She works as a medical secretary at Walker Memorial Hospital.

Dennis Grigsby, '81, lives in Middletown, Ohio. He and his wife, Dalaina (Resibois), '81, teach in the Ham-Mid SDA Elementary School. He is principal and teaches upper grades; Dalaina teaches grades 1 to 4. "Now that we're out in a non-Adventist community, we both realize how wonderful the Christian lifestyle really is," they write.

Brian E. Jobe, '83, is living in Greensboro, North Carolina, where he works as an accountant.

Glenn H. Littell, student '81, is living in Johnson City, Tennessee. After his December graduation with a B.S. in biology from East Tennessee State University, he plans to go on to medical school. His wife, Karen K. (Darbo), '82, is a registered nurse working in the respiratory intensive care unit at the Veterans' Administration Medical Center. Karen plans to graduate in May with a B.S. in health education and a B.S. in nursing.

Karen (Graham) McFadden, '81, is an R.N. working in the fields of oncology and IV therapy in home nursing. She is employed by the Visiting Nurse Association and lives in Lake Mary, Florida. She married Gary McFadden on January 2, 1983.

Jon Messinger, '82, is in his third year of medicine at Loma Linda University.

Deborah (Debbie) Michals, '82, is assistant head nurse of the new eating disorder unit (treating only anorexia nervosa and bulimic patients) at the Sycamore Hospital, which is affiliated with Kettering Hospital in Dayton, Ohio.

Joylenn Michals, '82, has been living in Hamburg, West Germany, for more than a year. She is learning the German language while living in local homes, being an "opear" like the English "nanny."

Jan (Sager) Newmyer, '82, is an LPN, living in Avon Park, Florida. She is the director of a day care center.

James E. Norton, '82, and his wife, Peggy (Strickland), '81, are living in Gaffney, South Carolina. Their son, Brian Michael, was born February 7, 1984.

Jeff Owens, student '80, and his wife moved to Houston, Texas, from Florida in March, 1983. He is supervising the cardiac catheterization labs at Hermann Hospital, University of Texas Health Science Center. Daughter Linda Marie was born May 17, 1982.

Moises Prado, '80, is working in the admitting office of Hialeah Hospital. He plans to finish his B.A. in business administration and stay in the medical administration field. He has returned to bachelorhood and is living in Miramar, Florida. His son, Jeremy Andrew, is a year old.

Randall Lee Pires, student '78 to '81, is an X-ray technician at Edge Memorial Hospital, as well as a chemistry major senior at Troy State University. He and his wife, Jeong Hwa, live in Troy, Alabama, and are expecting their first child.

Grace Ethle (Iuta) Powell, student '80 to '82, is living with her parents in Riverside, California. She is working, but plans to return to Loma Linda University to finish her degree in home economics.

Lori Ann (Partridge) Raible, student '82, is working as an accountant for a growing insurance company and is finishing her senior year of college. Her husband, Jeff, is also continuing his education. They live in Corona, California, and are both very active in a "young marrieds" church group. Lori Ann is starting to train for triatholons and hopes to get serious with it next summer.

Brian Rogers, student '80, works in the accounting department at Walker Memorial Hospital. His wife, Mary (Henderson), student '80, is office manager for a realty office. They have their residence in Avon Park, Florida.

Byron Dale Rouse, '81 and '83, is living in Liberty Hill, South Carolina. He is a registered nurse and works as staff nurse in the surgical unit at Kershaw County Memorial Hospital.

Jane Evelyn Simmons, student '83, is an elementary teacher, living in Portland, Tennessee.

Mike Stone, '81, recently moved back to the Collegedale area from Louisville, Kentucky. He is still single and is currently a service representative with a Chattanooga copying/printing/graphic arts equipment company. He would like to hear from friends. (8315 Standifer Gap Road, Chattanooga TN 37421)

Taletha Thomas, '83 and current B.S. nursing student, is the niece of Jean (Benlow) Pillsworth of Benton, Arkansas. Mrs. Pillsworth recently made her Florida Hospital School of Nursing pin available to Southern College for a die to be cut for the new pin.

Dean A. Tucker, student '81, is a radiological technologist living in Kernersville, North Carolina.

Keith Tucker, student '81, and his wife, Janene (Luce), student '81, are living in Greensboro, North Carolina, where they manage a federally funded crisis shelter program housing temporarily homeless or runaway youth. They have a daughter, almost 2.

Jill Turk, student '84, is a student at UNC, Greensboro, North Carolina.

Neroli Ruth (Hills) Zaska, '80, and her husband, Peter, are living in Cooranbong, Australia. Peter is a businessman and is attending Avondale College. Ruth is a contract journalist and the associate editor of Australia's largest circulation newsletter, *Health '84*. She also writes and edits for several other publications and travels extensively. She plans a 1985 trip to the U.S. to work, vacation, see friends, and scout in anticipation of their return to the States to live.

Ken Zervos, student '81, is living in Forest City, Florida. He works full time as a pressman in Winter Park and part time for Cable TV Storer in Longwood. He will be graduating soon from Seminole College with an A.D. degree in computer science, mathematics emphasis. He is still making video movies and plays tennis at every opportunity.

Mark Zervos, student '81, is an advertising manager in Orlando, Florida. He attends the University of Central Florida. His home is in Forest City and he enjoys living close to the beaches.

Readin' – 'Ritin' – Research

Works by Three Professors Go to Press

by Sherry Dike

Teachers read books; teachers research books; and some even write and publish them. On the campus of Southern College are several faculty who have recently mastered the challenge of authorship.

Dr. Gordon Hyde, who for 10 years served as the director of the Biblical Research Institute and who is now the chairman of the Division of Religion, has a new book just off the press. *The Gospel of the Here and Now* is a devotional book written to serve as a companion to the 1985 first quarter adult Sabbath School lessons, which he also authored. The book adds insight to the themes and events recorded in Mark's gospel.

The 1985 Sabbath School Lesson Quarterly will be the first of an entirely new series. In 1982 Dr. Hyde was asked by the Sabbath School Council to lead the way in introducing a 10-year sequence of studies that will cover the Scriptures entirely. "How Christ Meets Human Needs" is the title of the first quarterly. Mark's gospel was chosen to open the new 10-year program because it speaks of man's hopes, fears, and anxieties, and deals with current issues.

Dr. Hyde has been the author of two other adult Sabbath School quarterlies and for each he has written an accompanying book, *God Has Spoken* and his best-remembered book, *Rags to Righteousness*.

Dr. Hyde has already started on his next writing project. He has been asked to write one section in Volume 11 of the *SDA Bible Commentary*, designed to cover the fundamental beliefs of the Seventh-day Adventist Church.

Dr. Jerry Gladson, SC's professor of Old Testament studies, has just sent his book *Who Said Life Is Fair?* to the press. The book deals with the life of Job and was written at the request of the Review and Herald. Dr. Gladson had already written a teacher's quarterly on Job, and so he began a chapter by chapter commen-

Dr. Gordon Hyde, left, pays a visit to the local Adventist Book Center, where his book "The Gospel of the Here and Now" is a current best-seller. Dr. Jerry Gladson, with his manuscript for "Who Said Life Is Fair?" awaits the appearance of his book.

Dr. Ben McArthur and his book

tary in 1980, delving deep into theological reflections about the problem of evil. The book is not written for a technical audience, says Dr. Gladson, but for the common person. He hopes it will be used in college religion classes or in church settings.

Dr. Gladson is now working on a second book, titled *The Bible Primer*. This will be a complete study-it-yourself guide to the Bible.

In the history department, Dr. Benjamin McArthur, associate pro-

fessor, has recently seen the publication of a revision of his doctoral dissertation. Entitled *Actors and American Culture, 1880-1920*, it is part of Temple University Press's American Civilization Series.

Dr. McArthur's book studies the social role of the actor during the golden age of the American theatre, the years when Edwin Booth, the Barrymores, and Joseph Jefferson were household names. It is not a study of plays or acting techniques, says Dr. McArthur, but a study of the relationships of actors to the wider American culture. McArthur finds that actors sought social respectability through the emulation of the learned professions. They formed professional associations and tried to formalize actor training, but ultimately the players' social role depended on their status as celebrities, the models of modern life whom we see exalted today.

Dr. McArthur researched his book in Chicago and New York, then made the necessary revisions for publication during his first five years on the staff at Southern College. The college's word processing center provided essential help in the preparation of the manuscript. McArthur's next project is a study of a former University of Chicago president, Robert Hutchins. ■

New York City Awards Southern College Volunteer Group

What relationship do a glass apple and a Thanksgiving dinner have?

Last spring Ed Lamb, associate professor of social work and family studies, attended an awards dinner in New York City. On behalf of scores of Southern College students, he accepted the Volunteer Award - 1984, presented by the Salvation Army in New York. It was one of only three such awards made this year.

The glass-apple-adorned plaque represents a gift of caring and a gift of time—1500 Thanksgiving Day hours shared with the homeless and hungry who come to the Salvation Army to celebrate the day of feasting. This is the eighth year that behavioral science students have participated in serving dinner.

"Invariably students say, 'This is the best Thanksgiving I've ever had,'" states Lamb. "The down-and-out dinner guests like to talk to our students. It's a real positive experience for all of us."

This year the group worked with the Salvation Army at the U.S. Armory and at the Salvation Army branch in Harlem. Other years they have served in the Bronx, the Bowery, or Midtown.

The social service experience on Thanksgiving Day is but one facet of the intensive and highly educational schedule students followed on their nine-day jaunt. While 33 art appreciation students from Southern College toured some of the world's greatest galleries and museums, the 37 behavioral science students visited ethnic areas and observed urban change.

As in previous years, they spent a morning with "Mama Hale," who gained recognition in the September *Reader's Digest* and the November 18 issue of *Parade* for her selfless care of over 480 babies born to drug-addicted mothers.

All 70 of the students and their sponsors stayed at the YMCA in

Ed Lamb with Volunteer Award

For eight years behavioral science students have helped serve Thanksgiving dinner to New York's hungry. This is the 1984 group.

Manhattan for their budget visit in the Big Apple. The total tour cost \$210 plus meals and provided a well-earned hour of Directed Studies credit for the social work or sociology student and two hours of credit for Bob Garren's art students, in conjunction with orientation classes and

quizzes, journals of observations, and, for upper division students, annotated bibliographies or research papers.

"It was a great experience that I wouldn't have missed for the world," commented one of Lamb's students in retrospect. ■

SOUTHERN PEOPLE

■ With the addition of two more names, the emeriti list for Southern College now includes 10 former faculty members.

R. E. Francis, B.D., was named by the SC Trustees at their March 12 meeting as professor emeritus of religion. He taught here full time from August, 1960, to December, 1978, and still resides in Collegedale.

At the same time, **Cyril F. W. Futcher, Ed.D.**, was voted the honorary title of vice-president emeritus of academic administration. Dr. Futcher retired in Collegedale the second time, after being recalled to his administrative post in 1982 for a two-year period.

Other emeriti faculty are Dorothy Evans Ackerman, Theresa Rose Brickman, Olivia Brickman Dean, Charles Fleming, Jr., K. M. Kennedy, H. H. Kuhlman, Evlyn Lindberg, and Drew Turlington.

Charles Whidden

■ Charles Whidden has been appointed manager of the Village Market, one of the three entities at Southern College which constitute Commercial Auxiliaries. Mr. Whidden comes from Tampa, Florida, where he was employed for 22 years in management for five different stores with the Publix supermarket chain.

President John Wagner cuts the cake at the surprise birthday celebration in his honor at lunchtime November 1. To the right is J. T. Shim, Student Association president, who helped throw the party. In the background is E. O. Grundset, who chairs the programs committee. Mike Palsgrove, SA executive vice president, presented Dr. Wagner with the gift of a Chicago pneumatic 1/2-inch impact wrench on behalf of the student body. Board members as well as students, faculty, and staff were on hand to enjoy the chocolate cake. On his actual birthday, October 21, Dr. Wagner was out of town.

He began working at the Village Market on November 1. He and his wife, Jewel, have a son and daughter-in-law, Bruce and Christine Whidden, attending Southern College. Two daughters and another son live in Florida. The Whiddens also have four grandchildren.

■ Dr. Ray Hefferlin, professor of physics, traveled to the People's Republic of China this month to confer with scientists interested in the same field of molecular research.

Lectures were scheduled in Shanghai, Hefei, and Beijing. The major portion of his December 3 to 16 visit involved intensive conferences with two scientists at Hefei who have been studying the same area as Dr. Hefferlin and his SC students, for about the same length of time. Contact was established in March of 1984.

The research area consists of the construction of periodic systems of molecules. It is known among scientists as "pure" research, meaning that it has no immediate application other than contributing to our understanding the basic plan of the universe.

On December 21 Dr. Hefferlin reported at the International Conference of Pacific Basin Chemical Societies in Honolulu. Two Southern College students, Ken Priddy and Erin Sutton, are co-authors of the Hawaii report.

■ Bulimarexia was the subject of a one-day workshop held November 27. Dr. Marlene Boskind White, of Freeville, New York, spoke for student assembly as well as leading out in other presentations. Health service personnel and other staff attended not only from Southern College but from other educational

institutions in the Chattanooga area. Dr. White, a practicing psychotherapist, earned her Ph.D. in counseling at Cornell University in 1977. She has been involved in research and treatment of eating disorders for over seven years, and has co-authored a book, *Bulimarexia: The Binge/Purge Cycle*. The presentations were sponsored by the Southern College Student Health Service in cooperation with Student Services.

■ Lady Caroline Cox of Great Britain visited the campus November 5. A leading authority on education, the Baroness was touring the United States under the auspices of The Foundation Endowment, a non-profit organization which addresses issues of interest on both sides of the Atlantic. Lady Cox spoke to the faculty at 4 p.m. and in the evening told students of her trips behind the Iron Curtain to take medical supplies into Poland.

■ One hundred forty students graduated Thursday afternoon, December 13. Of that number, 59 completed baccalaureate majors and 81 received associate degrees.

Commencement speaker was Dr. Calvin B. Rock, president of Oakwood College. Class officers were Douglas Gates, president; James Gershon and Deanna Wolosuk, vice presidents; Renee Middag secretary; and Reg Rice, pastor. Valerie Dick Boston, Deanna Wolosuk, and Karen Peck graduate summa cum laude. Three others graduated magna cum laude, and 12 graduated cum laude.

Gymnastics Workshop Brings Together 325 Representatives From 19 Schools

Stewart Crook

■ Stewart J. Crook has been named associate vice president for development at Southern College of Seventh-day Adventists.

Prior to November 1 he was director of trust services for the Kentucky-Tennessee Conference, a position he had held since 1981.

In his new role he will be working closely with the Century II Endowment Campaign, with its \$10 million objective for student scholarships. Elder Crook will be visiting and soliciting, working with volunteers, and presenting workshops related to financial planning.

He previously taught music at Southern (1964-68) and attended school in Collegedale. He graduated from Collegedale Academy in 1951, and took college classes from 1951 to 1956. He received a B.S. degree from Madison College in 1957, and his M.S. from the University of Tennessee in 1962. In addition to his trust services and music experience, he has been a dean of men, principal, youth director, and pastor.

Mrs. Crook, the former Shelley Martina Martin, is an accountant. Their three daughters, Delby Louise West of Altamonte, Florida; Shelley Marciann Robertson of Louisville, Kentucky; and Jodi Lynne Crook of Nashville, all graduated from Southern College.

Academy students not only learned particular gymnastic moves but also how to "spot" the moves, providing protection from possible injury and promoting confidence for the gymnast.

■ In early November the Division of Health, Physical Education, and Recreation hosted an intensive acrosport clinic.

Directed by Coach Ted Evans, the gymnastics workshop drew from 13 academies which had been represented in previous years and from five new ones. Oakwood College also sent a team. Southern College has been sponsoring the gymnastics workshops every other

year, alternating with music workshops.

Steve Elliot, above left, from the University of Nebraska, was the master clinician. He is a world champion in acrosports. Hours of practice Thursday and Friday were crowned with a spectacular performance on Saturday night which brought together routines by the various teams. Stands were packed and spirit was high.

The Heritage Room

A Window to the Past

by Gary D. Howe

Through the years the personality of this campus has been formed through the fusing of leadership and cooperation given freely by many people—faculty, students, supporters. How the college arrived where it is today is vital to its future.

So that the rich history of Southern College will not soon be forgotten, the college is in the process of putting together a Heritage Room. It is currently located on the second floor of the new music center, Mabel Wood Hall. During the 1984 homecoming, the Heritage Room displayed numerous items, including a trunk, a student's desk, and a typewriter from the Southern Junior College era.

The preparation of the display was coordinated by Dr. Edythe Cothren, a 1931 alumna, who served as registrar and music and secretarial teacher from 1929 to 1933. Dr. Cothren and a small group of alumni put many hours and much energy into the gathering and organizing of pictures, furniture, and other items to display in the Heritage Room.

"Through the coming weeks and months, further work will be dedicated towards the growth of the Heritage Room's contents so that the room will eventually include items that stir memories for each and every alumnus who sees them," commented Dr. Cothren. Even those who are not alumni of Southern College can find in the Heritage Room a reminder of the dedication invested in this college through the years.

The college recently received a significant donation from the wife of a former president of Southern Missionary College, Kenneth A. Wright (1943-1955). Mrs. Wright, who presently lives in Avon Park, Florida, included in her gift many photos and records pertaining to the college during her husband's years as president. Among them are two plaques which can be seen in the Heritage Room. One was a thank you signed by the 1943-44 faculty when permission was granted by the General Conference Committee at the spring council in Chicago, for Southern Junior College to become a senior college. The entire faculty met President Wright

Twenty college presidents have preceded the current one. The Heritage Room will help recall their contributions, as well as preserve a peek into the past through heirlooms such as these. The Alumni Office is grateful to each donor.

at the Collegedale stop on the railroad to present the document.

The second plaque commemorated the naming of the administration building after President Wright when it was completed in the late 1960's. It matches the plaque still mounted at the front entrance of Wright Hall.

Though many items that record the history of Southern College have been preserved, the collection is by no means complete. The college welcomes donations from its alumni and

friends who may have interesting items to share. The address for such donations is:

Mr. William H. Taylor
Director of Alumni Relations
Southern College of SDA
P.O. Box 370
Collegedale, TN 37315-0370

The Heritage Room is open at present by appointment only. Those wishing to visit it are invited to contact the Alumni Office in Wright Hall. ■

Special Section

THOSE WHO GAVE

UPDATE

Following are updates to the "Those Who Gave" listing in the *Southern* Columns, First Quarter issue.

These lists of contributors to Southern College of Georgia Day Advertisements include name corrections and the addition of names of readers before 1969 and of new donors during the interval of 1984. The listing in the First Quarter issue was cumulative from January 1, 1982, to December 31, 1983. Many donors who gave again between January 1, 1984, and June 30, 1984, are not listed again.

The Alumni Association and the college faculty, staff, and students express appreciation to each donor whose funds help us, as well as thousands listed previously, who have thus supported us over the years.

DONOR GIFT CLUBS

President's Circle \$25,000 and up *(Corrections and Additions Only)*

Dr. & Mrs. R. L. Fisher
Roy Niver
Jean Schull
Ethel Snodgrass
Glenn & Frances Starkey
Mr. & Mrs. J. H. Talge
Carolyn S. Williams

Century Associate \$10,000 to \$25,000 *(Corrections and Additions Only)*

Ruby Donald
Lyman T. Haney
Dr. & Mrs. Wayne Janzen
Dr. & Mrs. James R. McKinney
Dr. & Mrs. Don G. Mills
Dr. & Mrs. Louis C. Waller

Diamond Associate \$7,500 to \$10,000 *(Corrections and Additions Only)*

Margaret Sharp

Golden Associate \$5,000 to \$7,500 *(Corrections and Additions Only)*

Mr. & Mrs. Mardian J. Blair
Dr. & Mrs. Dayton Chong
Mr. & Mrs. J. W. Henson III
Joanne C. Johnson
Dr. Robert Kendall
Dr. & Mrs. Waldemar Kutzner
O. M. Ledjord
Dr. & Mrs. Wayne Rimmer
Robert W. Williams

Silver Associate \$2,500 to \$5,000 *(Corrections and Additions Only)*

Mr. & Mrs. Bill Haupt
Dr. & Mrs. Jerry McGill
Dr. & Mrs. Walter Ost
Mr. & Mrs. Leslie Pendleton
Alberta Pines Spanos
Mr. & Mrs. Victor Taylor
Dewey Urick, Jr.
Dr. & Mrs. David R. Winters

Ambassador Club \$500 to \$2,500 *(Corrections and Additions Only)*

Flora Adams
Dr. Ralph F. Altman
Frank Baisden
George & Tena Baehm III
Dona M. Beard
Dr. Douglas L. Bechard
Dr. & Mrs. Samuel S. Binder
George C. Bishop
Mr. & Mrs. Wallace Blair
Wayne D. Braly
Maude Brooke
William J. Burnette
Mattie B. Chastain
Dr. & Mrs. Otto Christenson
Mr. & Mrs. Hugo Colditz
Dr. & Mrs. Leroy Coolidge
William L. Coolidge
Mr. & Mrs. Ron D. Cople
Robert E. Cowdrick
Milford G. Crist
Edith Cunningham
Dr. Frank Damazo
Donald Davenport
Mr. & Mrs. Jim Davis
Mr. & Mrs. Homer H. Dever
Mr. & Mrs. Waldemar Ehlers
Henry T. Hardin
Laura Hedden
Margaret Hilts
Frank Holbrook
Mr. & Mrs. A. W. Holmberg
Dr. & Mrs. Moon-W'ha Hong
Bob Hopper
Harry Hulsey
Harland Johnston
Mrs. Milnor Jones
Harold Lamenick
Charles F. Landis, Jr.
Mr. & Mrs. Larry Larrabee
Daw Yuan Lee
Paul Leitner
Dr. C. Y. Liu
Dr. & Mrs. Robert A. Lorren
Marvin McAlexander
Bessie McGuffey
Mr. & Mrs. William Metcalf
George O. Michaels
Arles Miller
Elder Bob C. Mills
R. E. Minchin
Klaus P. Nentwig
Margaret Noone
Dr. Arthur M. Owens
Dr. La Veta M. Payne
Mr. & Mrs. Lawrence Payne

Dr. & Mrs. Norman E. Peek
Dr. John F. Pifer
Dr. & Mrs. Walter Puckett
Dr. & Mrs. Robert Raitz
Dr. & Mrs. C. N. Rees
Latherine S. Reeve
Milligan Reynolds
Virginia Riley
Marilyn Rogers
Elder & Mrs. H. F. Roll
Emory Schwall
Linda Kay Sines
Myrtle E. Slate
Mr. & Mrs. Richard Sloan
Hal Smith
Dr. Paul G. Smith
Donald A. Strong
Mrs. B. F. Summerour
Robert G. Swofford
J. Talcott
Debra S. Taylor
Dr. David Tepper
Dr. & Mrs. Mitchel Thiel
Lois Thompson
C. H. Walters
Mr. & Mrs. Ralph Walters
Elsie V. Watt
Donald West, Jr.
Elder & Mrs. Kenneth A. Wright
William A. Wynot

Loyalty Club \$250 to \$500 *(Corrections and Additions Only)*

Audrey K. Beale
Richard Boskind
Dr. Jemison Bowers
S. M. Brading
Mrs. Sebert Brewer
Doris Brown
Mr. & Mrs. Ronald C. Brown
Mr & Mrs. Arvil N. Bunch
Mr. & Mrs. Luke Bunch
G. E. Butler
Dr. James L. Caldwell
C. A. Callow
John S. Carriger
Dr. Douglas Chamberlain
Dr. Marrow Chamberlain II
Elizabeth Clark
Thomas Clines
Elizabeth Cowdrick
Mr. & Mrs. Ben E. Crawford
Mr. & Mrs. Troy F. Daniel
Tom David
H. B. Douglas
Mr. & Mrs. Ruel Edmister
Mr. & Mrs. Charles Edwards
Mary G. Eggers
R. W. Fanselau
Gertrude L. Fleming
James F. Foote
Mr. & Mrs. James M. Gager, Jr.
Jerry Gladson
Mr. & Mrs. William Grimm
Ira D. Halvorsen
Steven J. Harvey
Dr. & Mrs. Bill Hawthorne
Ruth Higgins
Dr. & Mrs. L. W. Homer
Dr. Noel Hunt
H. L. Ingle
Hortense M. Johnson
William R. Johnson
Wesley W. Jones
Paul H. Keckley

Mr. & Mrs. B. B. Keim, Jr.
C. F. Kelly
Richard E. King
Wilson Kirby
Carl Kosanke
Dr. Stewart Lawwill, Jr.
Aubrey Liles, Jr.
Lilah Lilley
Evelyn Lindberg
Dr. Philip H. Livingston
Ina Longway
Mr. & Mrs. Kirk McAllister
Dr. & Mrs. S. J. McCallie
Ellis B. Mellette
Opal L. Miller
Dr. Charles F. Moore
Dr. John N. Oliver
Eva Pangborn
John L. Parks
Pastor William Patten
Dr. & Mrs. Gary B. Patterson
Christene Perkins
H. L. Pike
Mr. & Mrs. Wayne A. Powell
E. R. Priebe
Gladys Priest
Allen Raff
James O. Rhodes
Stanley E. Rowland
David W. Russell
Emma Saxton
Stan Showalter
Verna A. Slate
Mr. & Mrs. David C. Smith
Sherwood Smith
Mr. & Mrs. G. R. Soper
Dr. Phillip Sottong
Mr. & Mrs. Ronald Spalding
Eleanor R. Speaker
B. R. Splawn
Don Steinway
Bernice Stevens
Dr. Brooke Summerour
A. W. Taber
Mr. & Mrs. G. F. Tavener
Mrs. Fred Temple
Joe B. Thomas
F. D. Thoresen
Mr. & Mrs. Paul Travis
John P. Van Cleave
Mr. & Mrs. E. K. VandeVere
Mr. & Mrs. William H. Waters,
Valton D. Watkins
Mrs. A. L. Watt
David E. Weigley
R. H. Wentland
Thomas Wolfe
James E. Zeigler

Patron \$10 to \$250 *(Corrections and Additions Only)*

Marie Abbott
K. H. Abbott II
Lee E. Abelson
Charles E. Abersnol
Elison Adams
Isaac C. Adams
James R. Adams
Jessie M. Adams
Peggy Adams
Frank Adkins
Ben Aichele
Bill Aiken
Dr. Michael M. Aiken
Betty Aimbender
Mrs. M. J. Akers
Myrtle Akers

as Albock
S. Albritton
n Alden, Jr.
ty Aldrich
rtle Aldrich
ies T. Alexander
S Alexanders
nette Allen
h Allen
Allen
& Mrs. Leonard Allen
elope J. Allen
anne Allen
ald P. Ammundsen
n Amsterdam
ert L. Anderson
ky Anderson
nie G. Anderson
Dale Anderson
Anderson
Paul E. Anderson
ne Andreae
nley Andreika
& Mrs. Ben Andrews
rv L. Andrus
rthea Antman
Aplin
s. M. L. Argo
Armayar
old Armstrong
ph Armstrong
nise M. Ashworth
rbert Atherton
ob L. Atkins
e Atkins
rry B. Au, Jr.
& Mrs. C. Edward Avant
nes M. Avent
th Badger
hard Bagwell
s. Clifford Bailey
vey Bailey
n Baker
& Mrs. Frank Baker
M Baker
V Bakkers
n C. Balch
D. Bales, Jr.
Frances Ballard
d Barasoain
acy E. Barber
in Barber
d Barham
nua Barley
s Arthur Barnes
hard J. Baron
S. H. Barrett, Jr.
n Barrow
rvin Bartholomew
& Mrs. Richard K. Baskin
t Battle
ry Bayne
rna Bayne
n W. Beard
am R. Beard
nva Beardsley
& Mrs. Matt Beasley
James Beattie, Jr.
rb Beck
zabeth Becker
& Mrs. Larry Becker
d Behringer
ma Belen
n Y. Bell
rgia L. Bell
W Bell
am W. Bell, Jr.
& Mrs. Andrew Belz
nie Benedict
borah Bengt
rt C. Bengt
tr Bennett

Ercel Bennett
Ethel Bennett
Mr. & Mrs. Harry J. Bennett
Louise Bennett
William H. Bennett
Brian Benson
Charles H. Benson
Patricia H. Benton
Daniel Beresford
Martin Berl
William Bernal
Clifford Betts
E. Thomas Bibler
Dr. & Mrs. Gordon G. Bietz
T. H. Biggs
Leslie J. Bille
Kathleen Bima
Martin C. Bird
Frederick O. Bishop
Leon J. Bishop
Kenneth Bivin
Johnie Black
Linda Blessing
Annette A. Bliss
Terry Blough
C. A. Boatwright
Robert W. Boatwright
Marceil E. Bodtker
Edward N. Boehm
Dr. Walter Boehm
Edwin Bohr
L. Bolbert
Alex Bondranko
Pastor Sam Boney
Jerald R. Bong
Fernand Bonnard
Gail A. Bosarge
Dr. & Mrs. John Bottsford
Steve A. Bovell
James E. Boyd
Kathy J. Boyd
Miriam Boyd
David P. Boyle
Jimmie Brackett
Mrs. William C. Bradburn
K. E. Bradenburg
Lewis Brand
Velda Brass
Elder Wilbur Brass
Ella C. Breedlove
Pastor Donald J. Brenner
Edith Bricker
Mr. & Mrs. John Bridges
Peyton Brien
Troy T. Brickman
Allen Bright
Audrey Brock
David M. Brodsky
B. J. Brody
Barbara Brooke
Mrs. Telfair Brooke
Martha K. Brooks
Susan Brooks
D. R. Broom
Pauline Brosi
Belvin Brown
Carolyn Brown
Deanna Brown
Gerald A. Brown
J. P. Brown
Lonley E. Brown
Margaret W. Brown
Marion Brown
Mary Brown
Mrs. R. G. Brown
Robert Brown
Claren Bruce
Dominador Bruce
Ross N. Brudenell
Lavonta L. Brunch
Mr. & Mrs. James Brunneske
Alberta C. Brunner

A. C. Bryson
Harlin Bryson
James H. Bryson
Dr. Thomas F. Buchanan, Jr.
Mr. & Mrs. James R. Buckner
Richard W. Buhrman
Ward Buhrman
Viola Bullock
Thomas Bullock
Mrs. John A. Bullock
Harry Bultoma
Paul W. Burch
Mr. & Mrs. William H. Burchard
Mr. & Mrs. Ryan Burdette
Corthy Burger
H. W. Burhenn
Mr. & Mrs. Gilbert Burnham
Dr. Phillip Burns
H. B. Burnsed
Helen Burnnett
Gladys L. Buschbaum
Shannon Bush
Logan Butcheller
Rebecca R. Butler
Karen J. Butterfield
Dr. William R. Buttram, Jr.
Marjorie Cabalo
Francis I. Cable
Edward Cahill
Eugena Cain
John W. Cain
M. R. Cairdrick
Hardwick Caldwell
James R. Caldwell
N. B. Caldwell
Mrs. Robert H. Caldwell
Douglas Campbell
William J. Campbell III
Francis Caniel
Casandra Cansler
Anita Carlson
Tom P. Carriger
Ellen G. Carron
Minnie L. Carter
Ed Cartwright
William Carver
R. E. Cash
Mr. & Mrs. David L. Castleberg
Mollie Cate
Ford Cavanaugh
William G. Cemer
Richard P. Center
Dr. David A. Chadwick
M. S. Chadwick
Shirley Chaffin
Alan Chastain
Andrew Chastain
Col. Fred Chalupsky
John L. Chambers
Anne Chandler
Brooks Chandler
Virginia Chandler
Marly Chaney
Robert D. Channell
Mr. & Mrs. Carl B. Chapin
Mr. & Mrs. William Chapin
James E. Chase
Jeanne A. Chase
Douglas Cheaney
Dr. James S. Cheatham
Allen Chesney
C. E. Chesnut, Jr.
Mrs. Malcolm Childers
Glenn T. Chinery
Evelyn Chishelm
Bertha Chisholm
Lynn Chobra
James S. Christian, Jr.
Mr. & Mrs. Peter C. Chu
Sung Dai Chun
Bill Chonestudy
Ella Chung

Donna S. Clark
Frances I. Clark
Mr. & Mrs. Royce Clark
John M. Clarke
Mary L. Clarke
W. M. Clarke
Lee J. Clemmer
R. H. Cleveland
June Clines
Albert K. Cocke
Lester D. Cohn
Cecilia Colburn
A. F. Cole
Eunice M. Cole
J. W. Cole
Roy Cole
Edna Collin
Mr. & Mrs. Dale Collins
Bill Collins
Glenn Collins
Dr. & Mrs. John R. Collins
Thomas J. Collins
W. G. Collins
Bruce J. Colville
Lloyd Compton
Juan Concepcion
Sharon L. Cone
Sheila Connally
Goldie Connell
Walter Connell
Elder Lester O. Coon
Carol Cooper
Roy E. Cooper
William L. Cooper
John M. Corey
Richard Cormier
C. W. Corrarino
E. E. Cossentine
Mr. & Mrs. F. B. Cothren
Elder Richard H. Coston
J. H. Cowson
Cynthia L. Cox
Mrs. George Cox
Philip E. Cox
Don Crabtree
C. P. Crager
Henry B. Craig
Elder Donald E. Crane
Mrs. Charles L. Crase
Joy M. Craven
Duval G. Cravens
Roy W. Crawford
Barbara Creider
George Cress
J. A. Crews
Susan J. Croker
Billie Cross
H. M. Crowder
Hyacinth E. Crowson
Bob Cruden, Jr.
Mayo Crutcher
Dorcas Culp
Cecil Culpepper
Frances Culpepper
Lon Cummings
Lillian Curington
Benny Curl
Pastor James D. Curtis
Joseph R. Curtis
Larry W. Curtis
J. F. Cusick
John G. Dale
Carolyn Dalton
William E. Dalton
Ray Dameron
Emily M. Danton
Ray E. Darby
G. W. Darden
Mr. & Mrs. Earl A. Dart
Alice E. Davenport
Bob Davis
Cliff Davis

Darleen Davis
 Diane Davis
 Hugh S. Davis
 Nancy J. Davis
 Richard Davis
 Dr. Robert E. Davis
 Wilbur T. Davis
 Robert Davison
 Edna M. Deaton
 E. T. Debary
 Joseph F. Decosimo
 Susan Defoor
 Sharon D. Dempsey
 Mark Dennis
 M. L. Derryberry
 James A. Desrosiers
 Arthur B. Devlin
 Luanne H. DeWitt
 Mrs. A. E. Deyo
 Karen Diamond
 Beverly Dickerhoff
 Patricia D. Dickinson
 Sharon Diedrich
 Frank A. Digioia
 W. L. Dimick
 Elder & Mrs. Albert G. Dittes
 Alma Dixon
 D. W. Dockrey
 Lewis C. Doggett
 Harry W. Dolfi
 James Donaldson
 Jean Dortch
 Joyce Dortch
 Rheba Dortch
 James W. Douglas
 Stephen A. Downs
 Brian A. Drake
 E. L. Draper
 George Draper
 Belle Draughn
 Louise C. Drew
 Roy M. Driscoll
 B. M. Drucker
 James Duckett, Jr.
 Elder & Mrs. Roger Dudley
 Phillip J. Dugan
 Eugenia Duncan
 James Duncan
 Joseph C. Duncan
 M. A. Dunnfaith
 Laura Dupper
 H. W. Durand
 Mr. & Mrs. John Durichek, Sr.
 Dr. Martin Durkin
 Marian E. Durran
 Ladd Duryea
 Linda H. Dwyer
 William K. Dwyer
 Katrina Eberhardt
 Thomas R. Eberle
 W. M. Ebersole
 Ella Mae Edgmon
 Marchie L. Edgmon
 Elfa Edmister
 Al Edmister
 Art Edmister
 Mike Edwards
 Lula Ekwall
 Shirley Eldridge
 Mrs. C. E. Eller
 Mr. & Mrs. J. Q. Eller
 W. H. England
 Harold F. Englert
 James E. Ensign
 Lloyd Erickson
 Robert J. Ermer
 William H. Erickson
 Charles Ervin
 F. D. Estabrook
 Peter Esveld
 Mrs. H. A. Etheridge
 DonnaJeanne Etkin

J. M. Evans
 Thomas P. Evans
 Mrs. Theodore I. Evans, Jr.
 Tim C. Ewearitt
 Dr. C. E. Everett
 Sally Everett
 Dr. & Mrs. T. Faeintuch
 R. O. Fail
 William Farris
 J. S. Faulkner
 E. L. Fedder
 Lorraine Felker
 W. H. Ferguson
 Robert A. Field
 Ruby D. Fielding
 George W. Fillauer
 Leonard N. Fillman
 Jerry Finkle
 Georgia Fisher
 Lawrence E. Fisher
 Elizabeth Fleming
 Leonard C. Fletcher
 Donald B. Flint
 Flora Flood
 Larry E. Floyd
 Robbie E. Floyd
 David Fogg
 Ronald A. Fonda
 Elwood M. Foote
 Walter T. Forbes
 Blanche E. Ford
 E. L. Foreman
 Mrs. A. H. Foster
 Loren E. Foster
 Mr. & Mrs. William G. Foster
 Aileen B. Fowler
 Graham Fowler
 Mr. & Mrs. Archie G. Fox
 Dr. Ronald L. Fox
 Sally Franklin
 J. H. Frantz
 Mrs. D. C. Frazier
 Bernie Freedman
 Glorinda Freedman
 John R. Freeman
 Royal E. French

Buron Frost
 Elgin E. Frye
 Devin Fryling
 Evelyn L. Fuchcar
 Maryette Fullbright
 Kenneth W. Fuller
 Myrtle Fuller
 Floyd L. Fuller, Jr.
 H. F. Fulton
 Dr. & Mrs. Prentice Fulton
 Lewis Funderburg
 William R. Furrey
 David G. Gabbard
 Denise C. Gagne
 Mr. & Mrs. Werner Gallo
 Fowler Gamble
 Alvada H. Gann
 Helen Garner
 Eliza Garren
 Gary P. Garrett
 Gus Garry
 Dan Garza
 Mr. & Mrs. David L. Gates
 Lillian Gieger
 S. Gelpar
 Loyd C. Georgin
 Thomas E. Geraghty
 G. M. Gibbs
 Henry W. Gibert
 Jennie S. Gibson
 Ruth Gibson
 Margaret Gifford
 Cheri Gilbert
 Warren M. Gilbert
 David J. Gilbreath
 Richard Giles
 Mr. & Mrs. F. C. Gilkeson
 Dr. Stephen R. Gilmore
 Dr. Joel F. Ginsberg
 Alwin J. Girdner
 Mr. & Mrs. Dwain Glass
 J. M. Glass
 Scott Glass
 Louie A. Gleyre
 Mr. & Mrs. Mel Glover
 Diane L. Goff

Michael Golden
 Laverne Goodbrad
 Ruth Goodbrad
 Betty L. Goodman
 Dennis G. Gorenflo
 Richard B. Gossett
 Stephen C. Grace
 Doris Graham
 Floyd Graham
 Leon Graham
 Elder & Mrs. Obed O. Graham
 Ruby Graham
 J. C. Grainer
 Clinton Grantham
 Andrew Grassel
 Bill Graughn
 Elder & Mrs. Ted N. Graves
 Orin H. Gray
 Dr. James J. Greasby
 Doris Green
 John G. Green
 Joseph C. Green
 Mrs. Waive Green
 Jacob Greenberg
 William Greenberg
 Georgia Greene
 Dr. & Mrs. John Greene, Jr.
 Dr. Michael D. Greene
 Mary L. Greenhoe
 W. D. Greer
 James Greever
 Mrs. James J. Griffiss
 Jim Griffith
 Russ Griffith
 Jan Grigsby
 J. Groeliur
 Elsoe Grounds
 Mr. & Mrs. Edgar Grundset
 Natalie Grundset
 Lyndhurst Gulliford
 Martha Gundaker
 Adelaide Gundlach
 Kathleen Gunter
 Calvin Guthrie
 John Gutierrez
 Harvey Habenicht

The Homecoming supper hosted by the Collegedale Alumni Chapter on Saturday evening was well attended. Each person raising a hand in this picture met his or her spouse on the Southern campus.

a B. Hadden
agan
Hage
Robert Hagood
Hakell
n Haley
Hall
m R. Hall
R. L. Hallar
e D. Hallock
Mrs. David Halvorsen
ambleton
H. Hammer
Hammond
ampton
Mrs. Chris Haney
Hannum
n Hardin
H. Hardwick
Hargis
I. Harmon
Harold
Harper
Mrs. Amos L. Harrelson
lee Harrigan
Harris
n B. Harris
Harris
Harrison
Harrison
Hart
Hart III
Harvey
erhard Hasel
Hathaway
Haupt
Hay
M. Hayes
Haynes
rd Hearn
n Heath
ye Heath
as L. Hebert
Heiskill
Helder
Henderson
m H. Hendrick
n Hendy
Henley
arold B. Henning
L. Henry
G. K. Henshall
Mrs. John W. Henson IV
E. Henson
elle M. Henson
B. Herbert
nain Hermon
Douglas Hemdon
Mrs. Dwight J. Herod
Herves
ss
l Hetter
Hetzler
leys
ua Hibbard
W. Hickman
n Hickman
iel Hicks
Hiestand
W. B. Higgins
m Higgs
Mrs. R. R. Hinch
r Hitchcock
lore A. Hittle
e Hixson
ck Hixson
D. Hodes
Hodges
d Hoffecker
n Hofter
Mrs. Harold J. Hoffman
Hoffman

Dr. Thomas E. Hogshead
B. F. Holland
Elder Donald E. Holland
Judith Socol Holland
Larry J. Holland
Marion C. Holland
Mrs. D. J. Holley
Mr. & Mrs. Richard Hollis
Mavis L. Holmes
Olivia W. Holmes
Clarice B. Holt
F. B. Holt
Mr. & Mrs. Joe Holt
Van Hones
Jo Hoover
Dr. Sarah G. Hoover
Dr. Rudolph A. Hoppe
Mitchell C. Hopper
Thomas Horan
Marian C. Horton
Pat Horwath
Mrs. S. Houghton
A. H. Housley
Elizabeth Houston
Harvey Howalt
Mr. & Mrs. C. B. Howe
Calton Howell
Chao-Ming Huang
David Huang
Earle Hudson
George Hudson
E. G. Huffaker
James R. Huggins
Dr. & Mrs. Nat Hughes
Pastor Robert D. Hughes III
Jeff Hullender
Jerry Humphreys
Dennis R. Hunt
Donald Hunt
Katherine Hunt
Mr. & Mrs. Robert G. Hunter
Florence E. Hursh
Mr. & Mrs. Mark Hutchins
Crawford Hutchinson
Lessie H. Hutton
Robby Hyatt
Robert W. Hyre
Linda Im
Ruth M. Ingram
Wendy S. Innis
Madeleine M. Irvine
Alice Ivey
W. H. Isbell
James Jackson
Mrs. Melvin P. Jacobs
Ray L. Jacobs
Sarah James
Malone Jandry
Carol Jansen
Beth Jedamski
Col. Fred W. Jencks
Walter Jenison, Jr.
Gary Jenkins
Mr. & Mrs. Bernard Jensen
Henry Jensen
J. L. Joba
Anna Johnson
Mr. & Mrs. Charles Johnson
Daniel H. Johnson
Irene G. Johnson
Jack & Shirley Johnson
Jim Johnson
R. W. Johnson
Mrs. Reed Johnson
Stephen W. Johnson
Mrs. T. H. Johnson
Brian Johnston
Cameron Johnston
Horace L. Jones
Dr. & Mrs. John P. Jones
Sarah L. Jones
James Jonnter

Gus Jordon
Mr. & Mrs. James O. Jorgensen
E. F. Jurzak
Marianne Justin
Carolyn Luce Kajawa
Ronald B. Kaplan
Donald A. Kasten
Bruce Kaufmann
Beatrice Keith
William J. Keith
Hilarie Kellman
Andrew J. Kelly
Barbara A. Kelly
Dan B. Kelly
Ralph S. Kelly
Irma V. Kelsey
Verne Kelsey
Joseph C. Kemp
Annabelle Kendall
A. J. Kennedy
William Kile
Clive D. Kileff
Barbara L. Killeer
Nellie R. Killon
Dorothy Kimball
Mr. & Mrs. Johnny Kimmans
Mr. & Mrs. Aubrey King
Betsy King
Corinne M. King
David E. King
Jeff King
Richard King
Ted R. King
David Kingry
James A. Kingsnorth
P. J. Kinzalow
Mildred Kirkland
Dr. S. B. Kitchens
Mrs. Windall F. Kline
Dorothy Knapp
Steve Knickerbocker
Edson A. Knight
Elsilynn Knisley
Emma Knittel
Hillard L. Knowles
Dr. Gunter W. Kock
Beverly A. Koester
Alice Kohler
Suzette Konsavage
Joseph F. Konstanzer
Marcia F. Koppel
Harold Korner
Tim Korson
Dr. Michael Kosanovich
Alfred Krebs
Gerhard Krebs
H. Krenrick
Elder T. J. Kroeger
Richard A. Kruapil
Mr. & Mrs. William L. Kurtz
J. K. Kurzynske
Ed Lackett
Lucille W. Lakat
J. P. Lalone
Lowry Lamb
Robert S. Lamb
Morfred L. Lance
Mr. & Mrs. Frederick M. Land
Dr. & Mrs. Carl Landcaster
Gary D. Lander
Joseph H. Lane
Harriet Lang
Dan Lansford
Dr. Frederick Lansford, Jr.
Fred Lansinger
D. D. Lard
Dr. Richard Larsen
Mary Sue Larson
Dr. L. H. Lassiter
George Lauderdale
Caris H. Lauda
W. S. Lawrence

Mrs. A. L. Lawton
Stephen D. Lawton
Margaret Lay
Leland Laybourn
William Laybourn
Jenny L. Lea
Ruby Lea
Scott Leach
Burtrand I. Lee
Daniel Lee
George Lee
Sanford E. Leeke
Mr. & Mrs. James C. Leeper
Elder Hugh V. Leggett
Ida J. Leggett
Pat Lehn
Charles C. Leigh
Theodore Lemarie
Mr. & Mrs. John Lerch
Flora Lester
Diana E. Lewis
Donna Lewis
H. K. Lewis
Harland Lewis
Helen K. Lewis
Leonard Lewis
W. R. Lewis
William N. Lewis
Mary C. Liddell
Ben Liebelt
Gladys Lincoln
Sharon L. Lincoln
Steve Lindberg
W. E. Lindemann
Charles A. Lindsey
Sharon C. Lindsey
Matthew Lipworth
Mr. & Mrs. T. W. Litchfield
Thelma Litchfield
Vivian Littell
Helen F. Little
Robert Little
Brian Liu
Linda J. Lockwitz
Charles Loftin
Josephine Logan
Luane Logan
Pamela Loomis
Mrs. Derek Lord
Linwood A. Lothrop
Nettie Lount
Mrs. A. R. Lovvorn
Worth Lowder
William R. Lower
Jerry D. Lowery
Charles Lucas
Erik L. Lundquist
Cartter Lupton
Henry Lutkus
Raymond Lyles
A. L. Lynd
Deba Lynd
Joelle H. Lyon
Myles MacDonald
Nellie Jane McDonald
P. L. Maddux
M. W. Mann
Bessie Marcent
Julie Marehant
Ann Marlan
Karin Marler
Earl A. Marler, Jr.
Jack Marley
Charles Marlin
Roland Marsh
Betty J. Martin
Jerry C. Martin
John M. Martin
Mary K. Martin
Sara Martin
Susan E. Martin
Alma Martz

Elder Jack Martz
 Cloie E. Massengill
 Gladys Mather
 Kathy Mather
 Mr. & Mrs. Maughrabi
 James Mauldin
 Janelle Maulten
 Martin A. Maxwell
 Mrs. Luther May
 Charlotte Mayberry
 Thomas Mayberry
 Charles S. Mayfield
 W. L. Mazat
 Charles C. McAfee
 Mr. & Mrs. C. W. McBride
 Charles McCallie
 Dr. David P. McCallie
 Audrey McClarty
 W. D. McClellan
 Dr. John P. McCleod
 Mrs. W. R. McCleod
 Herbert C. McClure
 Robert McClure
 Phyllis J. McCluskey
 Marvin McColpin
 Ralph E. McConnell
 Ollie F. McDaniel, Jr.
 Bert A. McDowell
 Martyn I. McFarland
 Mrs. S. M. McGann
 Charlie McGee
 Mr. & Mrs. Van S. McGlawn
 Dorothy S. McKay
 Mr. & Mrs. Richard McKee
 J. E. McLaughlin
 W. McMaster
 Marcia McMillan
 Mr. & Mrs. Hamp Meeks
 Judith P. Meffert
 Louis Meltzer
 Mr. & Mrs. Lincoln S. Mendez
 R. A. Menuet
 Douglas E. Meredith
 E. E. Messinger
 Arthur Meyer
 Grace Meyer
 Mitchel Micholadin
 Rosemary Milburn
 Judge Ted Milburn
 Robert C. Mildram
 J. A. Miles
 Allen Miller
 F. O. Miller
 J. W. Miller
 Philip A. Miller
 Scott A. Miller
 Stuart B. Miller
 William G. Miller
 Mr. & Mrs. Robert Milliken
 Dow Mims
 Ernest Minges
 Ray D. Minner
 C. David Miranda
 Michael E. Mirhej
 Emerson Mitchell
 Mr. & Mrs. Ray E. Mitchell
 Dianne Mizelle
 Cathlene Monroe
 W. Benny Moore
 Mr. & Mrs. Blake Moore
 Daisy Moore
 Robert C. Moore
 Phillip J. More
 Glenda Morey
 E. E. Morgan
 Dr. John R. Morgan
 Thomas N. Morgan
 Ronald D. Morris
 Ray Mosely
 Hazel H. Moser
 Cornelia Moses
 Marian Moses

Thomas M. Moskal
 T. J. Mullin
 J. Murmann
 Fay B. Murphey
 George J. Murphy
 Mrs. Jack Murphy
 J. R. Murray
 Johnathan Musselman
 Frank Myers
 Mrs. L. P. Nabors
 Hal Nash
 Mrs. Walter Nash
 Charles M. Neal III
 Margaret T. Neal
 Azalee B. Neff
 Mrs. John J. Negley
 Jay Neidich
 Rodger Neidigh
 Dr. Merrill F. Nelson
 Mary Newbern
 Robert S. Newman
 Vera Newman
 James L. Nicholson
 Arva Nicklass
 Mr. & Mrs. Nickles
 V. L. Nielsen
 Mark Nivison
 John Norducci
 Inez D. Norman
 Carl M. Norton
 Earl P. Norton
 Judy Norton
 Sheree Nudd
 Robert M. Nuernberger
 Benton Numham
 Larry A. Nutting
 Warren W. Oakes
 Joseph Obres
 Maureen O'Brien
 L. Odom
 Rebecca T. Odom
 Mr. & Mrs. Robert Odom
 Thetus C. Odom
 Mary K. Oehmig
 Mr. & Mrs. Harvey Oetman
 Mrs. B. Oglesby
 A. Ohyna
 John OKeefe
 Barbara Oliver
 Olivia Oliver
 Mr. & Mrs. Vernon Oliver
 Hollis H. Olsen
 Dr. O. E. Olsen
 Russell Olson
 R. B. O'Rear
 Jasmine W. Orr
 Ray Oschiel
 Colleen J. O'Shaughnessy
 Patrick C. O'Shee
 Janet Ostrowski
 George E. Oswald
 Donnie G. Otis
 Ellis R. Owen
 Lucien E. Owen
 Kathryn M. Oyley
 Carl Pack
 Helen Pack
 Raymond L. Paden
 Bryan Page
 Edna Pallman
 Elaine M. Palmer
 Paul Palmer
 Peter L. Palmer
 L. Papania
 Elder Lester E. Park
 Chastine Parker
 Elizabeth Parker
 Philip A. Parker
 Dr. Roger A. Parker
 William B. Parker
 Mrs. C. A. Parks
 Mr. & Mrs. David Parks

Mrs. E. A. Parks
 James B. Parks
 Mr. & Mrs. Bernard Parrish
 Donald R. Parrish
 Todd K. Parrish
 Forest Part
 Arthur Partson
 Margaret A. Pasko
 Dr. Albert J. Patt
 Mr. & Mrs. John G. Paty
 Carolyn M. Paxton
 Betty Payne
 Evelyn D. Payne
 Lola C. Payne
 Mr. & Mrs. Verne H. Payne
 Katie Peacock
 J. B. Peck
 Marvin L. Peek
 James D. Peel, Jr.
 Robert Peepleess
 Magdalena Peick
 L. C. Pennebaker
 Ron Perry
 Edwin E. Peterson
 Mrs. Gary Peterson
 W. R. Peterson
 Dr. Frederick Petty
 Idella Pfeiffer
 Lynn Phibbs
 David A. Phillips
 Terry J. Phillips
 Mrs. Charles L. Pickell
 Hubert R. Pickle, Jr.
 Louise Pielsburg
 Esther L. Pierce
 Jack Pierce
 Mrs. Don Pierson
 Robert G. Pierson
 Mr. & Mrs. Otto Pietz
 Randy M. Pifer
 Raymond Pike
 Charles Pinta
 Kevin Pires
 Leonard S. Pitcher
 Mrs. W. C. Pitner
 R. A. Pledger
 Phil Pollock
 Martin Polonsky
 Mr. & Mrs. Donald Potts
 Kathy Potts
 Robert L. Potts
 George W. Power
 Edward K. Pratt
 Joyce Priebe
 Joseph Prime
 Dr. J. L. Pritchett
 Dr. William G. Pritchett
 Lynn Pruitt
 Robert Pyle
 Ron Qualley
 P. E. Quimby
 Elena Quinn
 Mr. & Mrs. William Rabucha
 Adeline H. Rackley
 Eliana E. Radovan
 Mary Ramey
 Claude Ramsey
 Ira L. Ramsey
 L. H. Ramsey
 R. W. Randall
 W. B. Randall
 Mrs. W. B. Randolph
 Arthur L. Rankin, Jr.
 Sam Raulston
 Elder Peter Read
 Arthur Reader
 Carol Reddick
 James L. Reece
 John W. Reese
 Mr. & Mrs. G. E. Reid
 Marma Reille
 Harvey Reiter

John P. Rennich
 Ruth Revis
 Mr. & Mrs. George Reynolds
 Lawrence D. Rhoades
 Dr. A. C. Rhodes
 Alvin H. Rhodes
 Harry Rhodes
 Joseph E. Rhodes
 Mr. & Mrs. Richard W. Rhodes
 Susan E. Rhodes
 Cheryl A. Rice
 Delores Rice
 W. W. Richards
 Helen Richardson
 Charlene V. Richert
 Linda V. Richert
 Rob F. Riehl
 John Riemer
 Charlotte Rikardson
 Owen L. Riley, Jr.
 Walter J. Ring
 Alvin E. Ringer
 Richard Ringering
 C. A. Rios
 Emma Risetter
 R. H. Ritchie
 David A. Robb
 Mrs. Paul Robberson
 Dale Roberts
 Oliver Roberts
 Dr. Richard C. Roberts
 Dr. Wm. P. Roberts, Jr.
 Charlene Robertson
 Mr. & Mrs. Linwood A. Robertson
 Phil G. Robertson
 F. S. Robinson
 Harriette H. Robinson
 Nancy Robinson
 Mr. & Mrs. Ralph Robinson
 William E. Robinson
 Mrs. Dwight Robison
 Elizabeth Robison
 Peggy Rodgers
 S. Rodkin
 Alejandro Rodriguez
 Edgar A. Rogers
 Karen Rogers
 Jena Rolls
 Laura Romans
 Robert M. Roth
 Earl Rothberger, Jr.
 Melanie Rothchild
 Leroy Rouse
 Michael G. Rousseau
 Linda Rowe
 E. Harold Roy
 Edward Rozema
 Donald J. Rucker
 Dr. & Mrs. Ralph H. Ruckle
 Dr. B. W. Ruffner
 Jay Rumsey
 Randy Runnells
 Eunice Russ
 Margaret Russell
 Dr. Robert Ryberg
 Hollee Sacks
 Brooke Sadler
 Kevin Sadler
 Pam Sadler
 Mrs. Richard Sahadi
 Joe Saladie
 Glenda Starkey Salsberry
 Mrs. A. J. Sanders
 Christine Sanders
 Dr. Drayton M. Sanders
 Marene L. Sanders
 Tami Sanders
 Anthony G. Santora
 Gary Sartin
 Vinita Sauder
 Lydia R. Saunders
 Lori E. Sawyer

rman Schell
 s R. O. Schiel
 rk Schieter
 a Schieter
 o Schmel
 & Mrs. Stanley E. Schleenbaker
 hryn Schneider
 e Schonblom
 n Schoolfield
 & Mrs. John W. Schriber
 u F. Schutz
 ter L. Schwab
 s Bill Scott
 uice Scott
 ns Scutt
 o Seaborn
 bara P. Seals
 stine M. Seaman
 lliam E. Searight
 ward A. Seay
 N. Seay
 s Karl Seifermann
 P. Selcer
 te Sellers
 aglas M. Seth
 n P. Shadwick
 ke Shaffer
 n Shannon
 on Shapin
 ry J. Sharley
 n R. Shasteen
 & Mrs. Clarence Shaw
 E. Shaw
 ne Shaw
 rtha L. Shaw
 ry Shaw
 uord Shaw
 rd B. Shaw, Sr.
 s D. Shearouse, Jr.
 th Sheehan
 L. Sheffield
 R. Shelden
 ne Shelton
 T. Shelton
 ard J. Sherwin
 dred Shiffeld
 ung-Phing Shim
 rence Shinn
 na Shupman
 E. Sholtes
 ad A. Short
 o Shortzer
 & Mrs. Harry Shrago
 e M. Shull
 abeth Shumacker
 ey Sichveland
 Charles W. Sienknecht
 Sigel
 S. ver
 na J. Simmons
 Simmons
 L. Simpson
 al B. Sims
 nes
 r Sines
 F. Siragusa
 T. Sivils
 son Slagle
 Mrs. L. Slate
 J. Slate
 m R. Slaughter
 H. Siger
 A. C. Sloan
 S. allwood
 Mrs. John Smartt
 r H. Smartt
 t L. Smith
 Mrs. Grady Smith
 th
 Smith
 Smith
 M. Smith

Shirley Smith
 Stanley R. Smith
 Stanton E. Smith
 Waldon Smith, Jr.
 Warren P. Smith
 Stella M. Smock
 George Smotherman
 Larry Snell
 Sondra Snider
 Melvin Snyder
 Richard C. Snyder
 Octavian Socol
 Carol D. Solomon

Mr. & Mrs. James Stewart
 Sylvia Stickrath
 Cleo V. Stiles
 J. P. Stiles, Sr.
 Dr. John Stites
 Lyle Marie Stockdale
 Lenwood D. Stockton
 Douglas M. Stone
 Stella Stone
 Ray Story
 Ruth Strefling
 Peggy Strickland
 Sarah Strickland

William C. Swift
 Carmen D. Swigart
 C. T. Swinson
 Mrs. John M. Swinson
 Philip A. Taber
 W. R. Taber
 D. L. Tankersley
 Willie M. Tapley
 J. F. Tarrer
 Ray N. Taylor
 Dr. Viston Taylor
 Nancy V. Teeple
 Navin Tejani
 Harvey Templeton
 M. A. Tenenbaum
 Bertha W. Terry
 Gretchen I. Teter
 Elsie Tetz
 Richard Thatcher, Sr.
 Myrtle Thiel
 William Thimsen
 Byron Thomas
 Carol M. Thomas
 Norris V. Thomas
 Randy Thomas
 Taletha C. Thomas
 Philip R. Thomforde
 C. C. Thompson
 George Thompson
 M. S. Thompson
 Sarah Thompson
 Marianne S. Thornberry
 Mrs. Gary Thurber
 Judy Thurmon
 Mel Thurmon
 Louise Tolbert
 Ethel Tolburst
 Carl T. Tolliver
 Peggy L. Tompkins
 Cindy Torgesen
 Vivian C. Trammell
 Nellie J. Trawick
 Aline Trimble
 William Trinkner
 Rufus M. Triplett
 Wilson H. Triplett
 Harry Trotz
 Frank N. Troy
 Mr. & Mrs. Max Trummer
 Jeanette Tryoler
 William Tryon
 Wayne Tucker
 Emery G. Tucker, Jr.
 A. J. Tuckman
 Mrs. William Tugwell
 Ron Turcotte
 David Turner
 Lynn Turner
 Walter Turner
 Kathy Tyler
 Dr. & Mrs. William E. Tyndall
 S. C. Ullom
 Dorothy Ulrich
 Dr. Stephen Valadez
 Minnie R. Vance
 Adriaan Vanderbijl
 John Vangoosen
 Dr. Dorsey Van Horn
 Mary G. Van Horn
 J. L. Vanwagner
 Mr. & Mrs. Thomas Vasil
 Russell L. Vaughn
 Ralph Vaughn
 Kelley J. Veazey
 Maria Vighiano
 L. J. Voskuil
 Mr. & Mrs. William Voss
 Lewis R. Waddey III
 Darell D. Wade
 N. K. Wagner
 Richard Wagner
 Ralph F. Waldron, Jr.

A box supper on Friday of Homecoming was a pleasant part of Founders' Day.

Ramon L. Solomon
 James C. Sorenson
 Mary Lou Sottong
 Elder Joseph A. Soule
 Mrs. O. C. Spencer
 William M. Spencer
 Herbert J. Spittler
 Richard Staggs
 Kurt Stagmaier
 Wittke Starjet
 Anna Steele
 Dr. & Mrs. Byron Steele
 Dr. Wallard H. Steele, Jr.
 John D. Stein
 John Steinkraus III
 Mr. & Mrs. Mark Stephens
 Thomas A. Stephens
 Dr. C. M. Stephenson
 Mattie Sterling
 W. T. Stevens
 Darrell C. Stewart

Mrs. T. D. Strickland
 Ludvine Strickler
 Marjorie Strong
 Elmyra Stover
 James K. Studor
 Glenn Sturdivant
 Paul Sturtevant
 Kenneth E. Styskal
 Jerralyne Sullivan
 Brooke Summerour
 Belva Sunderman
 Karen J. Supon
 Ura Lee Suttan
 Mr. & Mrs. L. George Sutter
 Mrs. Joe Swain
 Mrs. Delbert Swanson
 Delman D. Swanson
 Eric Swanson
 Gladys H. Swanson
 Robert Swanson
 Gordon Sweetie

Charles Walker
 Ester Walker
 Harold Walker
 Mattie Walker
 Patricia M. Walker
 Virginia Walker
 William B. Walker
 Alan Wallace
 Lucille Waller
 David Walley, Jr.
 Madelene Wallstrom
 Mr. & Mrs. Dale Walters
 Robert L. Walters
 Janice Walwyn
 Ethel Warren
 Peggy Warren
 Steven E. Warren
 Marjorie Watrous
 Dr. Michael Watson
 Mrs. R. L. Watt
 Ralph S. Watts
 Matilda Wayatt
 Mr. & Mrs. Cecil Wear
 Nancy Weaver
 Paul P. Weaver
 Jonathan A. Webb
 L. T. Webb
 Jim Webster
 Elsie Weeks
 Carl Weigel
 Lucille Weir
 Mr. & Mrs. Olavi E. Weir
 Lucy Welbron
 Donald W. Welch
 G. G. Welch
 Mr. & Mrs. Kevin Wellman
 Mr. & Mrs. John Wendt
 R. J. Wentland
 Beth Werndt
 Ada Mae Wertz
 Paul Wesley
 Irene West
 Nannette West
 Dorothy Westcott
 Barbara Wetherell
 Gordon Wetmore
 Lela Wharton
 Philip Whary
 Tanya R. Wheeler
 Mr. & Mrs. George Whetmore
 Mr. & Mrs. Andrew White
 Clifford White
 Eulalia White
 Hubert White
 Dr. Jeffery H. White
 Ellis Whitehead
 P. Whitmill
 Elder & Mrs. Kingsley P. Whitsett
 Mr. & Mrs. John Whittmore
 Charles W. Whitworth, Sr.
 Sarah Wickham
 Lynne S. Wiederkehr
 Mr. & Mrs. Charles Wiesner
 T. J. Wiggins
 Maryon B. Wilkinson
 Anthony Wilkowski
 Alice Williams
 David W. Williams
 Eleonore H. Williams
 George C. Williams
 Dr. Henry Williams
 Dr. Jesse L. Williams
 Larry Williams
 Lou Williams
 Mary Williams
 Ozell Williams
 S. H. Williams
 Tommy Williams
 Fred Williamson, Jr.
 Mrs. Charles Wilson
 Darlene Wilson
 Mr. & Mrs. Fred Wilson

Familiar faces found in old pictures vied for interest with familiar faces of friends visiting the Heritage Room on Friday afternoon of Homecoming weekend.

Jack Wilson
 Kimberly J. Wilson
 Mark Wilson
 Albert J. Wilt
 Dr. Deborah Winters
 Lorena A. Wirsching
 Janice M. Wittenberg
 Mr. & Mrs. Dick Wodzenski
 Sheila Wofsy
 Dr. R. L. Wohlers
 Betty J. Wood
 Shirley Wood
 Mr. & Mrs. Herman Woodall
 John M. Woodall
 Bernice Woodard
 Elbert Woodruff
 Danny Wooten
 Elaine Worden
 Robert E. Worsham
 Grace Wray
 Burt Wright
 Fred Wright
 J. D. Wright
 Mrs. James Wright
 Patricia Wright
 Mr. & Mrs. Spencer H. Wright
 Velma Wright
 Walter Wright
 Wayne Wu
 Mrs. Loel Wurl
 Jayne Wyche
 William F. Yanda
 Claude L. Yarbro Jr.
 Jackson J. Yium
 Pearl York
 G. L. Younce
 Margaret Young
 Dr. Raymond A. Young
 James R. Youngberg
 Mr. & Mrs. John Zachry
 Fred E. Zeller
 James Ziegler
 Zygmunt S. Zimny
 E. F. Zumbaum
 Patrick A. Zumbro

Welcome to the following new Committee of 100 members:

Mr. and Mrs. Jim Davis
 Dr. and Mrs. Ted Hamilton
 Mr. and Mrs. Bill Haupt
 Dr. and Mrs. Elton Kerr
 Dr. and Mrs. Gunter Koch
 Dr. and Mrs. Tom McFarland
 Mr. and Mrs. William Metcalf
 Mr. Frank Palmour
 Mr. Ed Reifsnnyder
 Mr. Brooke Sadler
 Dr. Rahn Shaw
 Mr. and Mrs. Earl Smith, Jr.
 Mr. and Mrs. Sanford Ulmer

Committee of 100 membership
now stands at 124.

At Rest

SCOTT JEFFREY YANKELEVITZ, 21, a junior business major from Brookeville, Maryland, died October 24 of head injuries suffered on campus that afternoon when he fell from a skateboard. A memorial service the following day in the Collegedale SDA Church evoked touching tributes from several of his many friends. A group of 30 students and five faculty members traveled to Maryland for the funeral on October 27.

"He was warm and sensitive . . . but the characteristic I admired the most was his unflinching dedication to his friends. His silent influence and leadership brought me through many trials," wrote fellow student Jerry Russell in memory of Scott.

Scott was born January 28, 1963. His immediate family are Mr. and Mrs. Marshall Yankelevitz and an older brother, Bruce. ■

This Graysville Academy picture is torn and faded—but priceless. Front row, fifth from the left, is Flora Dortch Moyers. Other identities are unknown.

FLORA DORTCH MOYERS, Graysville Academy graduate, passed away August 6, 1984, five weeks into her 100th year. A native of Tennessee, she had lived in Keene, Texas, since 1941.

Flora Dortch was born July 3, 1885, in Springville, Tennessee, and began studying at Graysville at the turn of the century, when she was 15. After some time as a student, Flora began teaching at Graysville and in 1905 married Samuel Moyers. Records show that he taught agriculture at Graysville and studied at Southern Training School. Their son, Carl, was born in 1908.

Just as the family prepared to move to Keene in 1919, Samuel died. Flora and her son went on to school at

Photos kindness of Claude Dortch

Keene anyway, and then together took their final year of college study at Union College in 1931-32. She stayed on to teach in the demonstration school in Lincoln, Nebraska. Carl went to Loma Linda University but died suddenly halfway through his medical studies.

Mrs. Moyers moved back to Keene in 1941 to care for her parents and to teach in the church school. Pastor Cree Sandefur, one of "Aunt Flora's" many students, commented, "Her magnetism drew young people to her. They left her presence with new ideas and enlarged ideals." ■

CLAIRE GRIMSTAD LIEN, executive secretary of the Southern College Alumni Association before her retirement in November, 1981, died

August 19, 1984, at her home in Collegedale. She had served the Alumni Association for about eight years, and had been named an honorary alumna in 1982 in recognition of her work.

Born in Minnesota, Claire was preparing for the teaching profession when she met Jerry Lien, a hometown boy. He joined her in the Adventist family, and on June 16, 1937, they were married. After teaching in public schools for some time, they attended Union College, where Claire studied secretarial skills. Later she studied medical transcription.

When Jerry entered the ministry, she used the piano, organ, and chalk art to enrich evangelistic meetings. She was intensely interested in children's Sabbath School work throughout her life. Claire's incredible courage and profound faith inspired many in her recent years of ill health.

Her son, Jerry Dick, lives in Collegedale. Her two sisters are Evelyn Herrmann and Florian Lee and her brother is Duane Grimstad. Burial was in Collegedale Cemetery, following services at Valley View Chapel of Lane Funeral Home on August 22. ■

THE BEST OF BRITAIN TOUR

July 9 to 30, 1985

Travel with Southern College and your fellow alumni

This exciting foreign study tour will cover the island of Britain from London in the south to Glasgow and Edinburgh in Scotland. Included in the itinerary will be such notable places as Oxford, Coventry, Liverpool, Cambridge, Stratford on Avon, Stonehenge, York, Bath, Sussex, Canterbury, and Winchester, plus an evening at the Royal Shakespeare Theatre. The tour will also take a brief excursion from Chester into the hills and along the coast of northern Wales.

College credit is available to any tour participant, if desired. Cost of the 21-day tour is \$2,100, which includes

all transportation, lodging, two meals per day, cost of academic credit, and tourist fees.

Additional information may be obtained by writing Dr. William Wohlers, Department of History, Southern College, P.O. Box 370, Collegedale, TN 37315-0370.

