

Southern Adventist University

KnowledgeExchange@Southern

Alumni Newsletter

University Archives & Publications

1986

Southern Columns v.38-1 1986

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.38-1 1986" (1986). *Alumni Newsletter*. 106.

https://knowledge.e.southern.edu/alumni_newsletter/106

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
Lyris Members and Sloan Foundation

<http://www.archive.org/details/southerncolumns381coll>

MAR 13 1986

McKEE LIBRARY
Southern Missionary College
Collegedale, Tennessee 37315

SPECIAL SECTION:
THOSE WHO GAVE

C SOUTHERN COLUMNS S

Magazine of Southern College of Seventh-day Adventists

Volume 38, No. 1, 1986

Endowed Business Chair
Named For Ruth McKee

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 write to us at the address listed above. Thank you.

Alumni Association Officers 1986-1988

ROBERT LORREN, '57	President
JAN D. RUSHING, '58	President-Elect
JOHN WM. HENSON III, '54	Past President

Executive Committee Members

JOHN WM. HENSON III, '54	DEBRA E. McKEE, '81
RUTH JACOBS, hon.	PETER READ, '55
JOLENA KING, '61	JAN D. RUSHING, '58
ROBERT LORREN, '57	DAVID R. WINTERS, '71

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
KENNETH R. DAVIS	Associate Director of Alumni Relations
VINITA SAUDER	Director of Public Relations

Staff of SOUTHERN COLUMNS

DORIS STICKLE BURDICK	Editor
GARY HOWE	Photographer
GEORGE TURNER	Layout Artist
SHEILA ELWIN	Student Writer

SOUTHERN COLUMNS Editorial Board

KENNETH R. DAVIS, Chairman	FRANCES ANDREWS
WILLIAM TAYLOR	RON BARROW
VINITA SAUDER	ROBERT LORREN
EVERETT SCHLISNER	JACK McCLARTY

COPYRIGHT — The entire contents of SOUTHERN COLUMNS is copyrighted by Southern College of Seventh-day Adventists, © 1986.

Alumni President's Message

Dear Friends,

The holidays are over and the thoughts of our families getting together brought pleasant feelings. It was also a time to reflect on the first coming of Christ to this world and what that means to us. We recalled the blessings of the past year.

I have enjoyed the leadership of J. W. Henson and the other executive officers of the Alumni Association the past two years. I truly appreciate the opportunity I now have to represent each of you as president of the Alumni Association. The officers are already working on plans for alumni weekend next October 31 through November 2, and encourage you to start your planning for that enjoyable weekend.

I also represent you on the Board of Trustees of Southern College of Seventh-day Adventists, and as I see the financial problems facing colleges and students, am impressed with the great importance of the BECA and Endowment Fund drives. If Southern College of Seventh-day Adventists is to continue in a strong manner, it must have the support of each one of us. Thank you for this support.

Sincerely,

Robert A. Lorren, D.D.S., '57

Mailbag

The Alumni Association received several letters following Homecoming. Here are excerpts:

Thanks for the warm hospitality, the honor bestowed, and the privilege of speaking at Homecoming '85.

Don Hunte
Loma Linda, Cali

What a fantastic weekend I enjoyed at Southern College's 1985 Homecoming! Everything was planned to the "T." Loved the students in authentic southern attire. The Sabbath meals were outstanding (delicious and well planned). The Saturday night concert was very enjoyable. The organ concert was great. Surely many hours of effort and planning went into making the entire weekend be one to remember always.

Connie (Arnold) Jackson, '61
Goodlettsville, Tenn

I should like to express my heartfelt thanks as well as the sincere appreciation of my sister Myrtle for the wonderful weekend which you and your co-workers worked so diligently to prepare for the alumni of Southern College.

Most sincerely
Sarah (Slate) Gaic
Hendersonville, N.C.

Excellence

BY DORIS BURDICK

It's only natural that the tie between business and philanthropy is a close one. Both involve the transfer of assets.

The business department at Southern College is the first academic area to benefit from a magnificent gesture that breaks ground among Adventist colleges. A generous gift has established the Ruth McKee Chair for Entrepreneurship and Business Ethics. The \$400,000 endowment enables the college to add a new member to the business faculty. Interest income will provide continued funding. This is the first fully endowed chair on any Adventist college campus in North America.

"We have some prospective names for the newly funded teaching position," Dr. Wayne Vandevere reports, "and screening of candidates is in process." The individual selected will have strong interests in business ethics, management, and business development in a free-enterprise environment.

"It is fitting that our first endowed chair is named for someone whose entrepreneurial skills have been demonstrated over the past five decades and someone who has consistently modeled ethical principles," said President John Wagner. Ruth King McKee is the vice president for purchasing and receiving at McKee Baking Company. Since 1934 Mrs. McKee has been an equal partner with her husband in all of their business enterprises. Her business ability has played a large part in the success of the company.

Computer literacy is fast becoming a necessary skill in many fields, business among them. Again in this area a generous gift has been invested in business students at Southern Col-

lege. Ten new microcomputers and attendant printers have already been ordered to provide business computer laboratory experience. They and a like number yet to be ordered will be located in Brock Hall.

For 15 years now, another philanthropic gesture has had its impact on Southern's business students and the Chattanooga business community. In 1970, Eugene A. Anderson, an Adventist businessman in Atlanta, set up funding for a business lecture series. Each year it has brought to the campus a broad spread of speakers—a budget expert, a lawyer, a car salesman or personnel manager, even a woman police officer and a former con artist—to enrich students' understanding of business topics. This year 62 students enrolled for the hour of credit available as a seminar course. "The turnout is tremendous from the community," said Dr. Vandevere. "I'm pleased to see what the series is doing in acquaint-

provide us a total of \$18,000 annually to make possible our LTHC curriculum. In many cases our graduates accept administrative positions at nursing homes operated by one of those organizations."

Giving has been a two-way street with the business department over the years. For example, Dr. Vandevere has undertaken auditing treks to far places in conjunction with the church's auditing service. Last summer, he audited in Africa for five weeks. Field experience provides a teaching perspective unavailable from textbooks alone. And certainly it's a credit to the quality and thoroughness of Southern's business program that at least five of this year's prospective graduates have already been invited to join the General Conference Auditing Service.

These examples of what philanthropy is doing for one department are illustrative of what gifts mean to other areas as well. During the last

LECTURES, COMPUTERS, ENDOWED CHAIR

Economist Ziad Keilany chats with some of the audience following his presentation in the E. A. Anderson Lecture Series.

COVER

Ruth King McKee receives a plaque recognizing the naming of the new entrepreneurship and business ethics chair in her honor. At the left is Dr. Wayne Vandevere, chairman of the business administration department. Making the presentation is Dr. John Wagner, president. (Photo by David Brooks)

ing our Chattanooga neighbors with the college."

"Another area in which philanthropy has strengthened our department is our long-term health care administration program," Dr. Vandevere added. "Life Care Centers of America, CareMore, Inc., and the long-term health care branch of Adventist Health System/Sunbelt

fiscal year, gifts to the college totaled more than \$2.5 million, according to Dr. Jack McClarty, vice president for development. This includes nearly \$1 million in subsidies.

"Every gift is significant and has a bearing on the future not only of the college itself but of the young people who come to learn," says Dr. McClarty.

Eminent Author Chaim Potok To Speak

Best-selling American novelist Chaim Potok will be visiting the campus March 19 and 20 as a part of the President's Lecture Series.

His most recent book, *Davita's Harp*, was published in the spring of 1985. He is widely known for his five previous stories of contemporary Jewish life in America. In addition, Dr. Potok, a conservative rabbi, has written *Wandering*, a highly readable history of the Jewish people.

In *The Chosen*, his first published work, Potok focused on the conflicts of individuals seized by the crosscurrents of the secular world and personal religious convictions. "I think I stumbled quite inadvertently upon the central problem of any system of faith in the secular world," the author says. The book was subsequently the basis for a film.

An evening lecture at 8 p.m. on the first day of his visit will be given in Ackerman Auditorium. The public is especially invited to this presentation. When he speaks at the student convocation the following day (10:30 a.m. in the Physical Education Center), the public may also attend.

Dr. Rosalyn Yalow, 1977 winner of the Nobel Prize in physiology or medicine for her work in the development of radioimmunoassay, charmed her audiences as the first of two guest lecturers in the new series.

She stressed the importance of confidence and the willingness to put in the time and effort to do well. She told one student reporter, "It is the responsibility of the faculty, even as my teachers encouraged me, to help their students achieve as much as possible. My theory is that you are not simply teaching courses, you are teaching people. You have to know about the problems your students have, not just in your field of interest, but their general problems. I think on a campus like this students probably get much more guidance in this way than at state universities where you are one of the mob." ■

Sanford and Martha Ulmer, of Landsdale, Pa., with plaque

Ulmer Student Center Named

They've shared love with hundreds of students. They've given visionary leadership to the ten million dollar endowment campaign. They've provided numerous scholarships. They've earned the respect and admiration of students, faculty, and members of the Board of Trustees."

With these words, the student center became the Sanford and Martha Ulmer Student Center, "dedicated in honor of the Ulmers' 50th wedding anniversary and in grateful recognition of their total commitment to the students of Southern College of Seventh-day Adventists."

A plaque and an album of campus photos were presented to the Ulmers by President John Wagner a few days before their Christmas Eve anniversary. At a student convocation in January, with the Board of Trustees convened and present as guests,

a brief ceremony marked the official naming of the center. Board members expressed further appreciation for the Ulmers' role in helping students.

"The Ulmers are an example of philanthropy at its best," said Dr. Wagner, "because their generosity flows untainted from a pure spring of love. All of us are inspired by it."

The Student Center, with its lounge, snack bar (KR's Place), Student Association offices, the Teaching Learning Center, Counseling and Testing Center, campus chaplain's office, CARE office, and prayer room, is actually an extension of Wright Hall. It was completed in 1973. In the lounge area (named the L. T. Haney Room) is a plaque recognizing the 1977 gifts of L. T. Haney which, along with employer matching gifts, provided its furniture and equipment. ■

For the glory of God and the uplifting of man

April Organ Dedication Set

by Sheila Elwin

Whether you're an organist, a musician in general, or simply a lover of great music, there is only one place to be April 23 through 27: Collegedale, Tennessee.

Not exactly the cultural center of the South, you say? No, but it is the home of the Anton Heiller Memorial Organ, and the site of inspiring dedication services to be held in the Collegedale Seventh-day Adventist Church.

This very special organ, built by John Brombaugh, is the largest mechanical action organ in the United States, and one of the three largest in the world, built in this century. Named for the late Anton Heiller, distinguished Viennese organist, composer, and conductor, the organ has 4,926 pipes, 70 stops, 4 keyboards, and a glockenspiel.

The dedication ceremonies will begin Wednesday, April 23, with a concert by Leonard Raver, professor of organ at the renowned Juilliard School of Music, and official organist of the New York Philharmonic. Winning entries in the college's international composition competition planned for this event will be performed at the recital. Other concerts include the following: Peter Panyavsky, organist and music director for St. Stephen's Cathedral in Vienna, Austria, and professor of organ at the Vienna Academy of Music, will perform Thursday. This will be followed by Harald Vogel, director of the North German Organ Academy, in concert on Friday. Vogel is also a professor at the Hochschule fur Musik und Theater in Hanover. All three concerts will be in the Collegedale Church at 8 p.m.

The main dedication service will be on Sabbath at 11 a.m., and will be broadcast live on FM90.5 WSMC. Judy Glass, professor of organ at Southern College, and Peter Panyavsky will be the organists for the morning service. It will include the world premiere of a work composed by Panyavsky especially for the dedication.

In addition, a hymn festival is scheduled for 4 p.m. with Klaas Bolt, church organist to the Grote of St.

Bavokerk in Haarlem, Holland, and professor at Sweelinck Conservatory in Amsterdam. Saturday night's concert will be by Michael Radulescu, professor of organ at the Hochschule fur Musik in Vienna, Austria.

A dedication concert of the meantone organ in Ackerman Auditorium will be held Sunday, at 10 a.m. This organ, also built by Brombaugh & Associates, will be played by William Porter, professor of organ and harpsichord at the New England and Oberlin Conservatories of Music. Dedication activities will conclude the same day at 2 p.m., with another concert by Harald Vogel, on the meantone instrument.

In addition to this superior concert schedule, two days of workshops will be held.

There is a suggested donation of \$5 per concert or \$25 for all seven dedi-

cation concerts. The entire series will be taped by American Public Radio for distribution via satellite to over 300 public radio stations in the United States, Canada, and Australia. More information on all concerts and workshop sessions may be obtained by calling (615) 238-2880. ■

Sahly Chosen Next President

Dr. Donald Ross Sahly, 43, has accepted the invitation to become the 22nd president of Southern College of Seventh-day Adventists.

The invitation was extended upon the vote of the Southern College Board of Trustees, which met January 23. He will follow Dr. John Wagner, who leaves Southern College in May to assume the presidency of Union College in Lincoln, Neb.

Sahly now lives in Singapore, where he is the associate director of education for the Far Eastern Division of the Seventh-day Adventist Church. He supervises all levels of Adventist schools in the Philippines and Guam/Micronesia, an area with a graduate school, a seminary, three senior colleges, 23 high schools, and 131 elementary schools.

Concurrently he directs Home Study International (Far East). His six years overseas also include experience as academic dean and interim president at Southeast Asia Union College.

Before his move to Singapore, Dr.

Sahly was administrator of the Adventist English School in Bangkok, Thailand, from 1979 to 1981. The school has a student body of 1,200.

The college president-elect also has about 15 years of experience in elementary school teaching and administration. In 1978-79 Dr. Sahly was assistant to the vice president for public relations and development at Andrews University in Michigan.

Born in Canada, Dr. Sahly earned both a bachelor's degree and a master's degree at Andrews University. His doctor of education degree in educational administration was earned at the University of the Pacific in Stockton, Calif.

He and his wife, the former Wesslynne Choban, have a daughter, April, 17; and a son, Quentin, 14.

A 12-member screening committee, composed of board, faculty, administration, student, staff, and alumni representatives, was appointed last October. Their list of 39 suggested candidates was narrowed to nine names which were presented to the Board in December. ■

CARE Encourages Christian Growth

An average of 300 students are attending the weekly Afterglow programs following Friday evening vespers, reports Allan Martin, Afterglow leader. Other opportunities for nurturing and sharing, both on and off campus, reflect similar Christian commitment. CARE (Collegiate Adventists Reaching Everyone) is headed up this year by Bill Dubois, left, assistant chaplain and Taskforce worker. Other students pictured with Bill are Bob Folkenberg, in charge of Campus Ministries; John Dysinger, leader of CABL (Collegiate Adventists for Better Living); and David Forsey, president of the Collegiate Missions Club.

Lecture Series Off and Running

Now at the half-way point, the 1986 E. A. Anderson Lecture Series has already included a reformed con artist (Frank Abagnale), a woman police officer (Nancy Hightshoe), a newspaper editor (Lee Anderson), an economist (Ziad Keilany), and an insurance corporation president (Thomas Gaines III).

Yet to come are five more lectures in March and April. "Success Performance Behavior—The Critical Differences" is the title of Dean Basham's lecture on March 20. He is director of training for Olan Mills, Inc. Paul Cinquemani, president of Adventist Living Centers, Inc., will speak March 27 on "Long-Term Care and Acute Care. Why? What Role for Church Health Care?"

On April 3 Karen Stophel, founder of Woman Alive, Inc., will present "Guides to Becoming the Person You Are Meant to Be." The following Thursday's subject will be nonverbal communication. Lecturer will be Cody Sweet, president and founder of Nonverbal Communications, Inc. The lecture series will conclude April 17 with Bob Scott's presentation, "I Cannot Recommend This Individual Too Highly Because . . ." Scott is president of Glendale Adventist Medical Center.

Each Thursday evening lecture begins at 8 p.m. in Brock Hall. ■

Religion Division Expresses Thanks

At refurbished Miller Hall—now So-Ju-Conian Hall, the Religion Center—almost every planned improvement is now in place and functioning. The few exceptions await delivery of goods.

"Spontaneous expressions of appreciation are heard in the offices and classrooms every day," says Dr. Gordon Hyde, division director. "The division takes this opportunity to salute the generosity of the So-Ju-Conians, which has made this delightful and practical improvement a reality. A parallel salute goes to the Engineering Department of the college, which has implemented the improvements. Debra DeGrave and Associates are responsible for the interior decorating." ■

March 16 to 21

Alumni over 60 have a fresh new opportunity to sample campus life at Southern College. *Elderhostel* is coming March 16 to 21.

The *Elderhostel* program is tailored to the growing number of older learners. It offers anyone 60 or more (or the spouse of someone that age) a great way to keep the mind active. One, two, or three classes, food, and lodging for the week are offered for the same inclusive price (\$195) applied to *Elderhostel* weeks on hundreds of other American campuses.

Most *Elderhostel* participants take all three courses offered, but only one is required. The classes do not presuppose previous knowledge of the subject, but offer mental adventure in a friendly atmosphere.

Classes this year are: *Current Topics in Nutrition* (to be taught by Bill

Allen, vice president for academic administration); *Organs and Organ Music Through the Ages* (by Judy Glass and Marvin Robertson of the music department); and *The Influence of Judaism in the Writings of Chaim Potok* (by Jerry Gladson of the division of religion). To make the week even more memorable, Potok himself will be lecturing on campus on Wednesday and Thursday.

Though *Elderhostelers* will be sharing teachers and other campus resources with younger students, they enjoy an advantage the full-time students might wish for: no exams to take and no papers to write.

Because the number of *Elderhostelers* is generally limited to 45, those interested in enjoying this special week at Collegedale are encouraged to make reservations as soon as possible: *Elderhostel*, Division of Adult Studies and Special Programs, Southern College, Collegedale, TN 37315. (616) 238-2910. ■

Photo by Barry Aslinger, News-Free Press

Desmond Doss, second from right, presented the December commencement address. Pictured from left are A. C. McClure, chairman of the board; Dale Morgan, senior class pastor; Michael Palsgrove, a nursing graduate; Mr. Doss, and William M. Allen, vice president for academic administration.

PR Office Takes the Cake

Benchmarks of performance have been provided the public relations office at Southern College by successes in three recent competitions.

Three Silver Quill awards for excellence were given to Southern College in the 1985 IABC District II competition.

IABC is the International Association of Business Communicators. Winning entries were the poster depicting Southern College as one crystal apple surrounded by many ordinary apples, the *Activities Calendar*, and the *Viewbook*.

In the local Golden Pen competition, Southern College also was a favorite. Of 28 awards given to Chattanooga area communicators, 7 rewarded creative projects of SC's public relations office, under the direction of Vinita Sauder. Awards of Excellence were earned by the poster, the *Viewbook*, *Transcript* (SC's employee newsletter), the feature "A World View" in a recent issue of this magazine, and by SOUTHERN COLUMNS as a whole. *Advantage* (newsletter for prospective students) and the *Activities Calendar* garnered two Merit Awards.

In a district competition sponsored by CASE (Council for Advancement and Support of Education), Southern College again came out on top. *Advantage* won a Grand Award in the printed newsletter category, which had 19 entries. Among 46 entries in the special print communication category, Southern's apple poster took another Grand Award.

Graduation Celebrated

For 106 students, graduation day arrived in December rather than the more traditional May.

Desmond Doss, recipient of the Congressional Medal of Honor for his heroism as a wartime army medic, challenged the graduates to "Let Your Light Shine." The afternoon commencement service followed a nurses' pinning ceremony for 42 associate degree and 15 baccalaureate degree students. Jan Haluska, associate professor of English at Southern College, chose the title, "Pins and Needles," for his address at the pinning.

Among the 46 baccalaureate graduates, 6 earned academic dis-

inction. Donna Lynn (B.Mus.) graduated summa cum laude with a grade point average above 3.90. Sondra Snider (B.A. Music) graduated magna cum laude (high honors). Gaye Colvin, Edward Lyons, Dale Moran, and Vivian Ott graduated cum laude.

Sixty students completed associate degree programs. Honored among them were Paul Cannon II and Jeanie Young (magna cum laude); and Claire Wiese Blum, Sue Crews, Becky Everett, Reba Sherrill, and Eva Wilkinson (cum laude).

Southern College has 370 seniors this year, the majority of whom will graduate May 4.

McKee Library Recipient of Wyeth Book

An Andrew Wyeth limited edition volume has been given to Southern College by Mr. and Mrs. Joseph F. Decosimo of Chattanooga in honor of their friends, Mr. and Mrs. O. D. McKee.

The gilt-edged, suede- and buckrum-bound volume is one of only 300 copies, each numbered and signed by the artist. The gift, with its faithful reproductions of Andrew Wyeth paintings, rough sketches, excerpts from Mr. Wyeth's handwritten letters and notes, and text by Richard Meryman, is No. 35.

"This is indeed a beautiful piece of work," said President John Wagner of the gift. "We sincerely appreciate the generosity of Joe and Rachel Decosimo." Joseph F. Decosimo is head of Chattanooga's largest CPA firm. The volume will be on special reserve in McKee Library. Of interest to most anyone, the volume will be of particular value as a reference work for art students.

Several years ago *Andrew Wyeth* was published by Houghton Mifflin Company and the complete printing of 50,000 copies quickly sold out.

(Since that time, single copies have been resold at 15 times the original cost.) The limited edition dates back to the same time, but was printed by a more exacting process, Colotype, with extraordinary care. For example, color reproductions were taken to the original paintings, including those in a major exhibit on American tour, in order to check first-hand on printing quality and color fidelity. The limited edition, with 194 numbered pages, has 10 pages not in the regular edition.

Jan Rushing Voted Alumni President-Elect

Ballots cast in the recent Alumni Association election gave the president-elect position to Jan Rushing, '58. After two years as president-elect, he becomes president for two years, and then continues to serve the Alumni Association as past president for two more years.

Jan Rushing

Rushing is an executive vice president for Adventist Health System/Sunbelt Health Care Corporation. His duties involve Region I hospitals in Kentucky, Tennessee, North Carolina, and Georgia. He also is an elected member of the board of commissioners for the City of Collegedale. He was an associate professor of business administration at Southern College from 1971 to 1977. His wife, Patricia (Wilson), joined the SC nursing faculty in 1982. They have a son and a daughter.

On the same ballot, Jolena (Taylor) King, '61, sales/executive secretary at Collegedale Casework, Inc., was chosen to join the Alumni Association executive committee. Her husband, Roger S. King, '60, is a dentist in Collegedale and both of their sons have attended SC.

Debra McKee, '81, vice president for human resources at McKee Baking Company, is also newly elected to the committee. Deb majored in history at SC and now is working toward a master's degree in business administration.

One more new name on the slate of officers is Peter Read, '55. He pastors the Chattanooga First Church. He and his wife, Valmae (Minchin), have two daughters. Kathleen, '84, has completed her B.S. degree in nursing, and Cheryl, '85, also is a nurse. She received her associate degree last May.

At the same time, the Collegedale Alumni Chapter elected its new officers. David Winters, '71, a physician, is chapter president. Cliff Myers, Jr., '71, will be serving as vice president. The chapter secretary is Vickie Hall, '71. ■

At Rest

JAMES M. ACKERMAN, 82, died Dec. 11, 1985, in Collegedale. He had been director of testing, audio-visual services, and admissions, and taught education classes at Southern College prior to his retirement in 1970. He was also the first city manager of Collegedale upon incorporation in 1969.

Ackerman was born in Yorkton, Saskatchewan, Canada. He graduated from Union College and Vanderbilt University. Later he was awarded a doctorate in education by the University of Tennessee at Knoxville.

He was an ordained minister and youth leader in Canada and Kansas before being called to the South for similar work. After leaving the Georgia-Cumberland Conference, he was principal at Forest Lake Academy and staff member at Madison College prior to coming to Collegedale in 1957.

Dr. Ackerman's first wife, Lois Palmer Ackerman, and a daughter were killed in an accident in Atlanta in 1948. Later he married Verna Bee Staley, who died of cancer. Survivors include his wife of 32 years, Dorothy Evans Ackerman, a former music teacher at Southern College; two daughters: Jean Kelln and Joyce Haynes, both of California; seven grandchildren and eight great-grandchildren.

ALMA (CHAMBERS) AGER, 68, died Oct. 17, 1985, in Rapid City, S. Dak. She was chairman of the behavioral science department at Southern from 1965 to 1972. She was born and raised in Alabama, and came to Collegedale for academy and her first college studies.

In 1945 she joined the staff of Plainfield Academy in South Dakota, then in 1955 moved to Loma Linda, Calif., to supervise a medical laboratory. In 1967 she was awarded a Ph.D. degree by the University of Southern California. After leaving Southern, she worked in South Dakota as a clinical psychologist with the Veterans' Administration. In 1974 she married Grant Ager.

WILLIAM P. BRADLEY, 87, science and mathematics teacher at Southern from 1923 to 1925, died Oct. 6, 1985, in Laurel, Md. His lifetime career in the Seventh-day Adventist Church also included service as educational secretary in the Southern and North Pacific unions, a number of years as a missionary to the Far East, and 25 years as an associate secretary of the General Conference.

Survivors include his wife, Mildred; one son, James; a sister, Ruth Jobs; and three grandchildren.

GENEVIEVE (ILES) McCORMICK OST, who taught communication classes at Southern from 1966 to 1974, passed away in Orlando, Fla., on Jan. 17, 1986. She was 70. She and her husband of ten years, Walter M. Ost, M.D., had moved to Deltona, Fla., from Collegedale a few years ago.

While at Southern she had traveled widely with a speech choir, and was active in recruitment and as a sponsor for the Student Association. In the Collegedale SDA Church she was head deaconess for several years. Survivors include her spouse, a son, a daughter, and two grandsons.

adventure in Europe

Travel to Europe with Southern College
and your fellow alumni
June 12 to July 11
Price: \$2650

Write: Dr. William Wohlers, Director
Division of Humanities, Southern College, P.O. Box 370
Collegedale, TN 37315-0370

SOUTHERN PEOPLE

Peggy Bennett

Jerry Gladson

Floyd Greenleaf

Art Richert

■ The faculty affairs committee has recognized the following individuals for their scholarly activities: **Peggy Bennett**, for "Discussion of Retrospective Conversion Utilizing the Solinet Lambda System In-House," a presentation to the Alabama Library Association; **Jerry Gladson**, for a presentation on theodicy and another on Job at the Society of Biblical Literature, and "The Book of Wisdom, Song of Songs," a book review in the *Catholic Biblical Quarterly*; **Floyd Greenleaf**, for "The True Church and the Poor," a book review in the *South Eastern Latin Americanist*; and **Art Richert**, for an article on parabolas in the *American Mathematical Monthly*.

■ **Orlo Gilbert**, professor of music, has won by audition the position of assistant conductor for the

Chattanooga Symphony Orchestra. Mr. Gilbert is also the music director of the Chattanooga Youth Orchestra, which gave its first performance of the season in December. He will be conducting the Southern College Symphony Orchestra on a tour to the Orient at the close of this semester.

■ A scholarship for the great-grandson of William Burchard has been given to **Tony Burchard**, a sophomore religion major from Russellville, Ala., by So-Ju-Conians (alumni of the 1916 to 1944 era). Will Burchard was an Adventist coal miner arrested in 1894 along with George Colcord, founder of Graysville Academy (forerunner of Southern College), and several other Graysville Adventists for state Sunday-law violations. A *School of His Planning* recounts their chain gang experiences on pages 6 to

10. Tony's father attended Southern in 1965-66.

■ On the Orlando campus, five faculty members were inducted into Sigma Theta Tau, a nationwide nursing honor society, recently. **Flora Adams, Debby Edgerton, Johanna Neubrandner, Cherie Thompson, and Marlene Young** were invited into Sigma Theta Tau on the basis of their excellence in

clinical, academic, and research achievements.

■ An invitation to be a key speaker for camp meeting is taking **Norman Gulley**, professor of religion, to Great Britain in April. The invitation to the North British Camp Meeting came as a response to Dr. Gulley's articles on Christology in the June and August issues of *Ministry*.

A Street in Their Honor

In 1958 William H. and Elsie Mae Taylor arrived in Collegedale. Some 28 years later they still are very much a part of Southern.

Bill has been assistant to the president and director of alumni relations since 1981, after serving in other capacities such as director of student affairs, director of public relations, and professor of communication. Though retiring now from the alumni directorship, he anticipates working part time with the scholarship endowment campaign and the Committee of 100. For nearly 20 years Mrs. Taylor has provided answers as switchboard operator and receptionist in the administration building. Their children are all SC graduates—a medical doctor, a CPA, and a nurse.

The vision of Bill Taylor has reached beyond the campus for which it is estimated he has raised or helped raise \$18 million. Participation in United Way, the American Diabetic Association, and the Lions Club extended his influence. Ingathering field days and a year of service at Southeast Asia Union College in Singapore demonstrated the Taylors' openness to world needs. In recognizing their loyal service by the naming of the road in front of Wright Hall, President John Wagner said, "Taylor Drive will provide us all with the opportunity to literally as well as figuratively follow in their tracks of dedicated service to God and humanity."

Don Crane, '60

A MONTAGE of MEMORIES

A chat in the Garden of Prayer

Some alumni called Homecoming 1985 the best ever. Surely it ranked as a wonderful occasion for the hundreds and hundreds of alumni and family members who came back to the campus the end of October. An open house and Friday afternoon program and concert in So-Ju-Conian Hall, followed by supper, music, and remembering in the Harold Miller Choir Room of Mabel Wood Hall were Founders' Day highlights. The Garden of Prayer was dedicated that same afternoon.

From the vesper service with Marvin Williams, through Don Hunter's Sabbath sermon, lunch for 1350 guests, music—both in the church on the Heiller Memorial Organ and with Brad and Olive Braley at So-Ju-Conian Hall, supper fellowship, a meditative parable by Carolyn Luce Kujawa, to the business meeting with its introductions and awards, alumni participated with enthusiasm. The day was capped off with Mac Frampton's piano concert and an alumni-student basketball game, won by the future alumni.

Brad and Olive Braley, with a friend

Leaving the Religion Center, So-Ju-Conian Hall

Homecoming HIGHLIGHTS

Heritage Room discoveries

John Wagner in Pierson Chapel

Fred Cothren, Helen and Charles Boykin, '28

Gordon Hyde at So-Ju-Conian Hall

Founder's Day

Ruth and O. D. McKee, '28

Margaret Connell Thompson, Jan Henke, Katharyn Anderson Crowder

Dolly Darbo Fillman, '53

Brad Braley meets friends

1925
Left to right: D. W. Hunter, Herman Slate, Mildred Bradley, Merrill Dart, and Jesse Cowdrick

1935
Left to right: W. Everett Coolidge and Lowell Byers

1945
Left to right: Verne C. Dortch, Ruth Risetter Watson, and Gunter W. Koch

1980
First row: Ken Shaw, Raymond Eggert, Beth Best Sabo, Ron D. Smith
Second row: C. Doreen Estes, Duane Shaffer, John Lazor, David L. Cotton

HONOR CLASSES

1960
Left to right, front row: Carolyn Luce Kujawa, Helen Elliott Krall, Norma Grubb Watkins, Phyllis Moore Dickerhoff, Phyllis Finney Driscoll, Esther Tyler
Second row: Joan McIntyre Young, Truman Parrish, Wilfred Reyna, H. Lane Schmidt, Ruth Tyler Streffling
Third row: Roger S. King, David McFaddin, Richard C. Larsen, Roy A. Shouppe, Don E. Crane, Bernard D. DeVasher

Homecoming HIGHLIGHTS

1975

Left to right, front row: Jim Henderson, Dwight Herod, Alice Robertson Voorheis, Susan Ward Nielsen, Donald Schlender, Terry Sheldt Norris.

Second row: Jean McLarty Elmendorf, Nancy Bacheller, Janice Davies Yost, Melody Skoretz White, Kathy Lord, Betty Beaulieu Brown, Susan Bossenbery, Terrence Dunder, Bob Moore.

Third row: Thomas Bischoff, Laurence Mader, Lonnie Anderson, Becky Anderson, Carl Swafford, Kenneth Powers, Peggy Smith, William H. Taylor II, Richard Carey.

Fourth row: Marvin R. Williams, David Kratzer, Harry D. Best, Sharon Crago, Sue Bremson Gilk, Jesse Landess, Susan Gaspard Landess, Paula Furr Foust, Deborah Hyde Simmons.

HOMECOMING '86 October 31 - November 2

Can you help put
these people in
the picture?

The Alumni Office is working very hard to update alumni records, and is especially working on updating the honor classes that will be represented at Homecoming 1986.

If you are on this "missing" list, it is because the Alumni Office has no current address for you, though you may be receiving this magazine on the basis of living in the Southern Union. Please send your current address, phone number, and any career and/or family information that would be of interest to your fellow alumni.

If you have helpful information about yourself or someone else on this list, please write: Pauline Pierson, Alumni Office, Southern College, Box 370, Collegedale, TN 37315-0370.

Class of 1926

Palmer, Fred M.

Class of 1946

Harris, Corinne (Dortch)

Class of 1936

Brown, Maxine
Meacham, Bernice

Class of 1961

Brewer, Frances Jane
Frith, Roy Kenneth, DDS
Kissinger, Kenneth C.
Weldon, Ross William

Class of 1976

Anderson, James Ronald
Brown, Vickie Carolyn
Dasilva, Betty Clementina
Davis, Charles Eric
Davis, Jefferey Lynn
Dorish, Denise (Knight)
Fleischmann, Michael
Foster, Ronda (Ramsey), Mrs. Jimmy
Gay, Nancy Dawn
Gayan, Beverly (Emm)
Green, Debra Sue
Groves, Gay Darlene
Gurdon, Rebecca (Hafner), Mrs. T. J.
Harrington, Susan Elizabeth
Harris, Jon Michael
Hayne, Shannon Rose Lee
Heath, Marilyn, Mrs.
Hickey, Daniel Eugene
Higgenbotham, Rebecca (Blackwood)
Hill, Linda (Holbrook)
Hill, Sheila
Hodgkin, Dorothy Jean (Walker)
Hung, Jean
Irish, Susan Gail
Jeffers, Rhonda (Bernard)
Joham, Erwin
Jones, Peggy Angelika
Jorgensen, Kay, Mrs. Gilbert
Juhl, Shanda Ranae
Kelly, Russell Earl
Kenaston, Diane Elaine
Lawson, Deborah Ann
Loomis, Pamela Sue
Luper, George Calvin
Martinez, Donell (Kirkman)
Mauck, David Richard
McDonald, Farris Carter
Mehner, Gunter Herbert
Mitchell, Wendy (Findler), Mrs. Tim
Peeples, Deborah Lynn
Peters, Moses T.
Pettigrew, Ursula
Platt, Brenda Louanne

Pope, Debra Naomia
Puerto, Rosita
Ramsey, Kay Ellen
Rasmussen, Merri Beth
Rojas, Alexander
Sigsworth, Dale Eugene
Skender, Johnnie Lynn (Jump)
Stitzer, Beatriz (Montejo), Mrs. Rich
Stitzer, Richard Bruce
Sullins, Alean (Dartt), Mrs. Wm. D.
Ulise, Donna (Damazo)
Urbina, Jeanne (Phelps), Mrs. Joe
Waagen, Jack Alan
Waagen, Linda (Vanderlaan), Mrs. Jack
Ward, John Millar
Warner, Mrs. Lucinda
Wood, Dennis Vernon
Zima, Jane, Mrs. Robert

Class of 1981

Alzamora, Amparo Liz
Anderson, Gwyann Iola
Britt, Sanford Raymond
Fast, Curtis Wayne
Ladd, Margaret Jeanne
Lechner, Patricia Louise
Levens, June
Mahoney, Katherine (Haughland)
Monteith, Kathryn (Teixeira)
Mwero, Amos Juma Merengo
Myhre, Lois, Mrs. Les
Newlon, Richard R.
Ramsay, Homer Lindsay
Ramsay, Laura Lynn (Pervis)
Rodeghero, Mrs. Deborah
Smith, Elizabeth (Dittes), Mrs. Chas.
Steger, Ingrid H.
Stiles, Marcia Dawn
Tritch, Harold Ray III
Umber, Patricia Kay (Imler)
Warren, Peggy (McDonald), Mrs. Willie
Wentworth, Elizabeth J.

College Honors Come Even After Graduation

The past year was an honorable one for the Alumni Association.

Two new Honorary Alumni were chosen. Their service records give a hint of their dedication to Southern. **Ray Hefferlin**, professor of physics, has been on the faculty for 30 years, his entire career. Exchanges with foremost scientists in other countries, including the Soviet Union and the People's Republic of China, have kept him from provincialism. **K. R. Davis** joined the faculty in 1959 as a Bible teacher and the dean of men, and was here for seven years. After four years away, he returned in 1970. He now is

Ray Hefferlin

K. R. Davis

director of counseling and testing, and sponsors the Student Association. Summer recruitment activities have given him friends all over the Southern Union.

Fred and Edythe Cothren were honored together as Alumni of the

Fred and Edythe Cothren

Year. He, a retired medical doctor, and she, a recent recipient of a doctorate in music, have given exemplary support to the college. Edythe

Stephenson Cothren is a member of the Board of Trustees and has provided leadership for the So-Ju-Conian group of alumni. The Cothrens belong to the Committee of 100, and have provided scholarship funds and other financial support.

Young Alumnus of the Year honors went to **Denzil McNeilus**, of

Denzil McNeilus with President John Wagner

Dodge Center, Minn., executive vice president of McNeilus Companies, major manufacturer of cement trucks. He illustrates the fact that Southern's Alumni Association encompasses former students as well as graduates. Denzil's wife, Donna, is a 1979 graduate. Denzil was named to the SC Board of Trustees in 1984, and he and his wife joined the Committee of 100 last year.

Two Distinguished Alumnus Service Awards were presented. **Ruth Kneeland Jacobs** was honored for her support of alumni activities. A So-Ju-Conian, she received an honorary diploma last May. **Don Hunter** of Loma Linda, Calif., member of the Class of 1925 and main speaker for Homecoming 1985, received recognition for his 60 years of service for the church here and abroad, and his support of Christian education.

Besides these whose names have been added to plaques at the head of the staircase in Wright Hall, many other alumni received recognition. Three couples who were main con-

tributors of seed money for the alumni giving program in the past five years were honored: **David**, '69, and **Evelyn (Erickson) Castleberg**, '68, of Durand, Wis.; **James, Jr.**, '60, and **Joy (Tanner) McElroy**, '61, of Cuba, Ala.; and **William**, '55, and **Myrtle (Ezell) Hulsey**, former student, of Collegedale.

J. W. Henson III was presented a gavel in appreciation for his service as Alumni Association president during the past two years. **Mazie Herin**, '37, of Fletcher, N.C., was recognized in the 25th anniversary year of the baccalaureate nursing program at Southern, which she helped found. **William A. Iles**, Apopka, Fla., was given a plaque recognizing his leadership in the Committee of 100. **Ruth Battle** received group appreciation for her gracious hostessing of Sabbath lunches at homecoming time.

Relating especially to So-Ju-Conian projects, a commemorative plaque is at the entrance to the new Garden of Prayer. This beautiful spot is a memorial to **Symon and Leota King**, parents of **Ruth King McKee**. **Charles and Gloria Lacey** were recognized for their impressive landscaping work in the entire area by So-Ju-Conian Hall, the Religion Center which formerly was Miller Hall. **Charles Lucas** was commended for his leadership in the actual restoration of the building. Memorial donations—the baptistry by **Theo Maddox, Jr.**, in honor of his wife, **Nellie Henderson Maddox**, and the piano and organ by the family of **Claiborne Bell and Edythe Hand Stephenson**—were also marked with plaques.

Olive and Brad Braley, '56, of Glendale, California, were given a plaque in appreciation of their music for the church over the years. A painting of **Harold Miller** was accepted by Marvin Robertson on behalf of the Music Department, now housed in Mabel Wood Hall. Mounted door knobs from old Jones Hall were presented to the following: **Jesse Cowdrick**, **Don Hunter**, **Walter Clark** (in absentia), **Lorene Fox**, **Jean Wingate Schill**, **Mildred Bradley**, **J. W. Henson III**, **K. R. Davis**, and **Dewitt Bowen**. ■

THE PAST MEETS THE FUTURE

Those Who Gave, Fiscal Year, 1984-85

Once again the monetary gifts of alumni and friends are recognized. The President's Circle and the Associate listings (Century, Diamond, Golden, and Silver) represent cumulative giving by an individual or couple of more than \$2,500 over the years. The Club groups reflect gifts in the 1984-85 year alone (July 1 to June 30), which have not yet advanced a donor into an Associate group.

What each donor should know is that his gift is appreciated, whatever its size. It's like the children's song, "Little drops of water, little grains of sand, make the rolling ocean and the bounteous land." Because 1,888 alumni contributed \$132,572 during the 1984-85 fiscal year, BECA (Business Executives Challenge Alumni) kicked in bonuses of \$24,000. The class of 1954 deserves special mention for its 93 percent participation, which brought SC an additional bonus of \$6,000.

Every attempt has been made for accuracy in these listings. If your name is misplaced or omitted, please accept our apologies and notify the Alumni Office so that records may be corrected.

The 1985-86 goal to be met by June 30 is \$150,000 from at least 2,080 alumni. To all who have given in the past, and to all who will be giving, THANK YOU from the student body, the faculty, staff, administration, and board of Southern College of Seventh-day Adventists.

DONOR GIFT CLUBS

President's Circle \$25,000 and up cumulative

Anderson, E. A.
Bowers, Robert E. & Norma
†Cason, Albert & Gail
Castleberg, David L. & Evelyn
†Collins, Thomas
Cothren, Fred & Edythe
Fisher, P. L.
Fleming, Charles & Betty
Hulsey, Bill & Myrtle
Iles, Bill & Jean
*Maxwell, Myrtle
McKee, Ellsworth & Sharon
McKee, Jack & Betty
McKee, O. D. & Ruth
†McNeilus, Denzil & Donna
Niver, Roy
Preston, Forrest
Schill, Jean
Snodgrass, Ethel
Starkey, Frances & *Glen
Starkey, Leola & *W. C.
Stover, Raymond & Elmyra
Talge, J. H.
Ulmer, Sanford & Martha
Williams, Carolyn S.
*Wood, Lynn

Century Associate \$10,000 to \$25,000 cumulative

Bowen, Dewitt & Josie
†Byrd, B. T. & Sonya
Burdick, Paul & Bille
Clark, D. J. & Maryanne
†Cowdrick, Jesse & Lois
†Dart, Merrill
Donald, Ruby
Dean, Olivia & *George
Elkins, Harold
†Eurick, Dewey, Jr.
Garner, Julius & Beverly
Hall, Albert N.
Haney, Lyman T.
Harder, Lyndon & Linda
Hunter, Don & Kitty
Janzen, Wayne & Elaine
Johnson, Oscar R. & Mary
Levering, Irad & Thelma
McElroy, James, Jr. & Joy
McKinney, James
Mills, Don G. & Betty
Schmidt, Ehrich
Sharp, Margaret
†Sines, Al & Lynora
*Talcott, Joe
Taylor, William & Elsie Mae
Waller, Louis & Sue

Watt, Elsie
Wheeler, Ira
Wilson, Charles H.
†Williams, Larry
*Wood, Mable J.

Diamond Associate \$7,500 to \$10,000 cumulative

†Baker, Sue
†Butterfield, Arthur
†Campbell, T. K.
Chastain, Chalmer
†Chong, Dayton
†Fuller, Fred & Dorothy
Graves, Charles
Haegel, Robert E.
Henriksen, C. David
Jacobs, Les & Faith
Kutzner, Waldemar
†McChinnis, Bill & Kitty
†Merchant, Bob & Agnes
Michals, Herbert J.
Ost, Walter & *Genevieve
Rimmer, Wayne & Neita
†Sommerville, Lewis & Carol
†Stanaway, Samuel E.
Stevens, John V. & Winifred

Golden Associate \$5,000 to \$7,500 cumulative

Brickman, Theresa
Brock, Richard
Conway, Bruce
Cushman, Willis & Thelma
Davis, K.R. & Jeanne
Findley, P. T.
Fogg, Frank
†Ford, A. Carol & Betty
Fuller, Forrest & Norma
Henson, J.W. III & Audrey
†Jarrett, David L. & Darlyn
Johnson, Joan C.
Kendall, Robert
Knittel, Frank & Helen
Leland, J. H.
†Martin, Gerald & Kathleen
†McClarty, Jack & Wilma
Messinger, Martha & *Harold
Preston, Winton & Lorene
Reiner, Richard & Lynnet
Rogers, Herbert L.
Rushing, Jan O. & Patricia
†Smith, Evadne Thatcher
Sommerville, Lewis & Carol
Spanos, Alberta & Theodore
Trimble, Robert & Callie
Von Henner, C.
Wallack, Dwight & Marijane
Williams, James R.
Williams, Robert W.
Wong, Charles

†first time in category
*deceased

Silver Associate \$2,500 to \$5,000 cumulative

Adams, Robert
†Austin, Wiley
Aussner, Rudolf R. & Kathe
Bainum, Mark E. & Elaine
†Barrow, Ron & Colleen
Barto, Michael A.
†Blair, Mardian
Bouland, T. G.
†Boyle, Jim & Darleen
†Boskind, Richard & Darleen
*Bowen, R. G.
Brown, Gordon
Chastain, Andrew F. & Shirley
Clark, Jerome & Ann
*Cross, Chester
Durichek, John T. & Helen
Edgmon, John H. & Marty
Evans, Dorothy
†Fitzgerald, C. V. & Janet
Futcher, Cyril & Gladys
Garner, J. M.
Gebert, Paul H.
†Gilbert, Orlo & Ellen
Griffin, Betty Jo
Gulley, Norman R. & Leona
Hanson, Larry & Eleanor
†Hilts, G. D.
Huenergardt, Howard & Charlotte
Hulsey, Steve
†Jacobs, Carl & Ruth
Keele, A. W.
†Kerr, Elton R. & Marga
Larsen, Richard C.
Lawing, Lloyd & Etheline
Ledford, O. M.
Lien, Jerry
Loh, Daniel
Ludington, Clifford
†Maddox, Theo
Martin, Don
McGill, Jerry & Carolyn
McKee, Debra
McKee, Russell
Mitzelfelt, Richard W.
†Murphy, Harvey
Nelson, William S.
†Nelson, William & Florence
*Nicholas, R. F.
Payne, Doris I.
Pendleton, Leslie & Barbara
Rebman, A. F. III
Reifsnnyder, Ed
Reynolds, William O. & Mable
†Robertson, Charles & Charlene
Rogers, Herbert
Rolfé, Cecil & Becky
Ruf, Rolland & Barbara
Simmons, Marion S.
Smith, William
Speyer, John F.
Stoddard, Marlin H.
Sue, W. A. & Ruby
Tait, S. Reid
Taylor, Debra S.
†Taylor, Dennis & Joan
Taylor, Victor & Ruth
†Taylor, William H. II & Pam
Thompson, Lois Rae
Van Arsdell, Roger
†Wagner, John & Lilya
Ward, Jack
Welch, Wallace D.

Williams, Carol
Williams, Robert W.
Willruth, Calvin W.
Winters, David & Judy
Wright, Clara

Ambassador Club \$500 to \$2,500

Arellano, Joyce
Berkey, Candace & William
Bishop, Helen & Wilbur
Center, Richard P.
Coffey, Barbara & Cecil
Colvin, Gerald
Cowley, Doris
Cross, Darrell & Billie
Cruise, Joseph S.
Defoor, Kenneth & Melissa
Drayson, Ronald & Grace
Hurt, Louise
Johnson, Bill
Kelly, J. Bruce
Kinzer, Suzanne
McClure, Alfred C. & Frances
McClure, Baird
Menard, Albert L.
Moody, Harold W., Jr.
Odom, Martha & Robert
Odom, Robert Leo
Perkins, Christene
Richards, Evan Williams, Sr. & P
Roll, H. F.
Summerour, Brooke & Edna
Swayze, Donald & Mary
Wear, Elisabeth A.
Whitehead, John Henson
Zapara, Tom

Loyalty Club \$250 to \$500

Bottsford, John, Jr. & Barbara
Bowen, Robert & Dorothy
Cowdrick, Elizabeth
Crandell, Doris
Crook, Stewart & Martina
Daugherty, Harry M., Jr.
Gentry, David Wayne
Gentry, Michael Vance
Gentry, Patti L.
Grindley, Tom C. & Murlita
Henderson, Lyle 'Rocky' & Lind
King, Cecil
Lewis, Daniel Gene
Markoff, Jane Angell
Murphy, Gladys Z.
Shaw, Ronald
Smith, Elouise & Warren
Sparks, Vernon C.
Yelvington, Clare

Patron \$10 to \$250

Aalborg, Bryan & Sharon
Abbott, Maurice & Dorothy
Abernathy, Jocelyn G.

Abernathy, Marcia E.
Abu-el-haj, Fawzi J.
Acuff, Calvin C. & Lori
Acuff, Fred E. & Chloe
Adams, Bonnie J.
Adams, Howard Jr. & Barbara
Adels, Daniel Joseph
Adkins, Lynnette Rochelle
Adersol, Charles
Aguilera, Ronald Jr.
Aiken, Kathy
Akins, Olivia
Albock, Doris
Albritton, Jerry & Elizabeth
Albury, Candace Christyne
Aldrich, Betty
Aldrich, Edith
Alexander, James Thomas
Alcea, Waleska
Allen, Betty
Alonso, Rene Ramiro
Alpin, Harold
Almons, Robert H.
Anderson, Alton Glenn
Anderson, David W.
Anderson, Elbert
Anderson, Jeanette
Anderson, Julius
Anderson, Lonnie Gordon
Anderson, Vernon
Anderson, Wallace
Andrews, Frances
Arner, Sandra & Dennis
Armett, Karen
Arthur, Richard E.
Ashcraft, Alan & Donna
Ashlock, Donald & Jan
Ashlock, Marcella & *J. Frank
Astalas, Anna Diana
Atkins, David Lincoln
Attridge, Sherry
Austin, Elissa Michelle
Ayers, Marcella Lyne
Ayers, Marla Leigh
Abbitt, Vernon Lee
Acheller, Nancy
Acheller, Rachel & Orren
Adger, Charles Lee
Adger, Ruth
Aez, Michael
Aunum, Timothy Ewing
Auzer, Kenneth & Pearl
Aker, Bernice E.
Aker, Elisa Kay
Aker, John E. & Murdnal
Aker, Karen & Darrel
Aker, Ruth
Addwin, Clementine P.
Allard, Thomas & Mary
Alme, Mark Edward
Almkes, Elizabeth & Howard
Almks, Edward C.
Almger, R. Curtis
Almes, Laura
Almett, James
Almett, William E.
Almrow, Tresa & Ronald
Almrtel, Larry & Johnnie
Almro, Leonard W. Jr. & Anita
Almtram, Jerry & Chris
Almchelor, Shirley
Almguess, Dolores A.
Almys, Sandra June
Alm, Barbara
Almason, C. L. & Mary
Almker, Larry & Laura
Almkett, John & Barbara
Almknor, Horace R. & Sue
Almndwell, Sandra Diane
Almers, Robert Dewayne
Almden, Brenda

Benedicto, Donald Edward
Bennett, Louise
Bennett, Peggy Elizabeth
Benson, Wayne & Martha
Bentjen, G. Charles & Joanne
Bentzinger, Ronald Bruce
Berg, Helen
Bergey, William & Merieta
Berggren, Mildred
Bernall, William
Berry, James C.
Beugnot, Eva
Bevis, John David
Biggs, Brian Eugene
Bilbo, Joan
Bird, Martin
Bird, Mrs. Robert W.
Bishop, Joseph Arthur
Bishop, Loren Everett
Bissell, Kay Anne
Black, Patricia Mrs.
Blackwell, Sarah
Blackwood, Claire Vivia
Blair, Wallace Buddy
Blake, W. P.
Blake, Robyn
Blanco, Jack
Blaney, Barbara Lynn
Bleich, Deborah Jean
Blinn, Gary Alan
Bliznick, Bill & Betty
Blue, June
Bobalki, Virginia
Bodiker, Marceil Elaine
Boehme, Johannes Max Jr.
Bogar, Larry Paul
Bohannon, Donald Joel
Bohannon, Jack B.
Boksberger, Hans-Peter
Boles, Julia Ruth
Bolton, Lillian D.
Bolton, Rhonda
Bond, Cindy A.
Bonjour, Kathleen
Boston, Bill Eugene
Boston, Valerie
Bothe, Barbara
Bowen, Jodee Marie
Bowers, David Neil
Boyd, Kathy
Boyd, Maurine
Boyd, Miriam
Boyd, Robert Kenneth
Boyd, Velma
Boykin, Charlie A.
Boyle, Claudine
Boynton, Ruth.
Brackett, Jimmie
Bradley, Kenneth Wayne
Bradley, Mildred
Bradwell, Mrs. C. O.
Bralay, Brad & Olive
Brand, Jay Lloyd
Brandt, Emilia Croft
Brane, Fred & Alma
Brann, Mary Denise
Brannan, Kathryn
Brass, Buddy
Breece, Carmen A.
Breece, Kathy A.
Breece, Linda
Brendle, Alvin Jay
Brent, Florence
Brett, Beverly
Brewer, Teena Darlene
Brewer, W. Eugene
Bricker, Kathy
Bridges, Astrid
Bridges, John Thomas
Brinegar, Dennis Gayle

Briner, Nancy
Britt, Allison Lee
Brockway, Teresa Ann
Bromback, Jerald Edwin
Brooks, Clyde F.
Brooks, David Nathan Jr
Brooks, Louise
Brooks, Philip Brian
Brooks, William Edmond
Brown, Bevin Lee
Brown, Deloris Gay
Brown, Diane
Brown, Edith
Brown, Esther
Brown, Gary Dean
Brown, Gladys B.
Brown, Glenda
Brown, Harry III
Brown, Jane E. & Newell G.
Brown, Jane
Brown, Roy Thomas
Brown, Norman E.
Brown, Oleta Lee
Brown, Ronald Clifford
Brown, V. Clifford
Brown, Victor R.
Brown, Walter E.
Brownlow, John Richard
Brownlow, Renee
Brozny, John Frank
Bryson, Mae E.
Buch, Marc Daniel
Buchanan, Kevin Lee
Bucher, Larry Eugene
Buck, Elsie
Buckner, James Roy
Buckner, Robert Scott
Bucy, Elizabeth
Buell, Homer Dexter, Jr.
Buhler, Frances G.
Bunch, Luke & Esther
Bunch, Patricia
Burby, Wade Simon
Burchard, Robert & Ann
Burdette, Emma G.
Burdick, Gary
Burdick, J. Gordon Jr.
Burger, Dorothy
Burke, Kenneth Iber
Burke, Lisa Doreen
Burke, M. Eugene
Burke, Theresa
Burks, Michael Odell
Burnett, J. T.
Burns, Robert Lee
Burtnett, Helen
Bush, Shirley J
Butler, Alma Mae
Butler, David Alan
Butterfield, Edith
Butterfield, Georgia G.
Butterfield, Karen
Byers, Lowell H.
Byrd, Bernard
Caddell, Troy
Cagle, Julianne
Caldwell, Norman Bruce
Caldwell, Otho Richard
Calloway, Larry Vernon
Camacho, Gladys Esther
Cantrell, Jacquelyn
Cantrell, Tammy
Cantrell, Terrance Gene
Capman, Cherrie Lou
Carballal, Manuel
Carey, Andrew W. & Anne
Carey, Michael
Carithers, Juanita Jo
Carlson, Nobel A.
Carlton, Ashley R.
Carlton, Karen

Carroll, Frances
Carron, Ellen
Carron, Verlie
Cartabianca, Carmen
Cash, Robert William III
Cason, Janet Leigh
Caudill, Billie
Center, Myra Sue
Center, Pamela Lynne
Cеровski, Peter
Chaij, Nicholas
Challenger, Ava Doria
Chapin, Betty
Chapin, E. Y. III
Charnetzky, Zelda Glee
Chase, Alice
Chase, Kerry Mark
Chenoweth, Elbert E.
Cherne, Scott Anthony
Chesney, Darell
Chesney, Richard
Chestnut, Ruth
Chin, Daniel Yee Yan
Chinn, Penny Cheryl
Chisholm, Cheryl
Chism, Eobert L.
Christensen, Alfred
Christensen, E. Pearl
Christian, Constance
Christiansen, Hugo W.
Church, Terri
Cirigliano, Anthony
Clapp, Richard Lowell
Clark, Frances Inez
Clark, Glenn
Clark, Karen
Clark, Pegan Sue
Clark, Rondal Ellis
Clark, Walter B.
Clavet, Marceil
Clayton, Rob Eugene
Cleall, Andrea
Cleaves, Richard B.
Clemmons, Marguerite
Clifton, Keith Allan
Closser, Jim & Myma
Coble, John L., Jr.
Coble, Normalou
Cobos, Ellen
Cochran, Mary
Codington, Jo Anna
Codington, Mark Russell
Coe, Barry Joe
Coffey, Marsha
Coker, June
Colburn, H. D.
Cole, Michelle Lanet
Collins, Edward Milton
Collins, Lettie
Collins, Vanetta Patrice
Collver, Rebecca Lyn
Cometa, Estrella Arbis
Cook, Cheri
Cook, Kenneth Richard
Cook, Laura
Cook, Russell Dennis
Coolidge, Herbert
Coolidge, William LeRoy
Coon, Ethel L.
Coon, Glenn
Cooper, Adrian Paul
Cooper, Amos Henry
Cooper, Gloria
Cooper, Graham
Cooper, L. Ann
Cooper, Vera
Cortes, Rito & Aida
Costerisan, Francis, Jr.
Coston, Howard Paul
Cotham, Joyce
Couch, Kathleen

Couey, Janice Faye
 Coulter, James
 Cowdrick, Mary R.
 Crabtree, James I.
 Crabtree, Myra Liliana
 Crago, Sharon
 Craig, O. W.
 Cramer, Geraldine A.
 Cranford, Sherrie Lea
 Craven, Ruth & John
 Crawford, Ben Eugene
 Crawford, Joyce
 Crawford, Rolland Melvin
 Crawford, Roy W.
 Cress, James Andrew
 Crews, Joseph A.
 Crews, Sue Racheal
 Crittenden, Jean
 Croker, Edward
 Cromwell, Michael James
 Crook, James Donald
 Crosby, Bobra
 Crosby, Timothy & Carol
 Cross, Dale Duwayne
 Crowder, Ivan T.
 Crowder, Katharyn
 Crowson, Linda
 Crutcher, James Kent
 Crutcher, Reba
 Cruz, Damaris Margarita
 Cruz, Obed Ismael
 Culbert, Dorothy
 Cullens, Frances
 Culpepper, James C.
 Culpepper, Judy
 Culvey, Marie
 Cunningham, Edith
 Curry, Candace Rae
 Curry, Walter
 Curtis, Ruth
 Cutter, Charles Lewis
 Dalton, John Charles
 Damron, Mary
 Daniel, Troy F.
 Dannenberger, Chris William
 Dannenberger, Martha
 Darbo, Doris
 Darbo, Jere
 Darmody, Steven
 Darnell, Nolan Bryant
 Dart, Archa
 Daszkiewicz, Trudy
 Davidson, Susan
 Davis, Bryan Glen
 Davis, Charles Arthur
 Davis, Crosby Menniffce
 Davis, John Paul
 Day, Donna
 Deely, Joseph Edward
 Deindoerfer, Richard Duane
 Dekle, Deanne
 Deloney, George Alfred
 Derry, Carole Marrie
 Desens, Dorreen Marie
 Dickerhoff, Beverly Fay
 Dickerson, Albert Lee
 Dickinson, Robert Weldon
 Dinger, Edward Lowell
 Dittburner, Tami Terese
 Dittes, Albert
 Dittes, Patricia
 Doherty, Lois
 Dombrosky, Brenda
 Donesky, Melinda Gail
 Donesky, Peter W.
 Donets, Peter N.
 Dove, Christine Anne
 Drake, Beverly
 Dresser, Emily
 Dubose, Robert E.
 Dubose, Robert Jr.

Dudley, C. E.
 Duerksen, Penelope
 Duerksen, Russell
 Duff, David Patrick
 Duge, John & Mildred
 Duke, Donna Kay
 Dukeshire, Robert L.
 Duncan, Omin Fastena
 Dunham, Gerald Owen
 Dunhill, Joy Elizabeth
 Dunning, Terry Lynn
 Durichek, Peter
 Durichek, Rebecca & John, Sr.
 Durkin, Walter & Connie
 Duska, Rozelle
 Duty, Carolyn
 Dysinger, P. William
 Earnhardt, Jeanette Ruby
 Earp, Royce Jourmet
 Easley, Brenda Michelle
 East, Marie
 East, Robert
 Easterday, Tamera
 Eberhardt, Penny Marie
 Eby, Karen
 Eckert, Connie K.
 Edgar, Juliann
 Edmister, Bessie
 Edwards, Janet
 Eggers, John
 Ehlers, Waldemar
 Eirich, Paul Ronald
 Ekkens, Renita Kimberly
 Elam, Mary
 Elder, Ada
 Eldridge, Gary Lynn
 Eldridge, Paul & Retha
 Elliott, Dorothy A.
 Elliott, Robbie
 Elmadjian, Madeleine
 England, Cathryn Jane
 English, Harvey Wayne
 Erb, Brenda Marlene
 Ermer, Susan Arlene
 Ernest, Robert Scott
 Erskine, Everette Edwin
 Ertel, Nancy Christine
 Erwin, James E.
 Erwin, Robin Winfred Jr.
 Esquilla, Agnes
 Esquilla, Clarice
 Esterline, Richard Eugene
 Estrada, Tamara
 Ethridge, Craig Neal
 Evans, Jerry Lynn
 Evans, Kevin Wayne
 Everts, Paula
 Facundus, Leanne Adonna
 Facundus, Rhonda Mae
 Falkowski, Pete Douglas
 Falsnes, Judith Aitken
 Farr, Henry Elsworth
 Farwell, Clayton
 Fegarido, Joel Edward
 Felix, Lucy Andrea
 Fenderson, Wynene
 Ferguson, Charles Rayburn
 Ferguson, Dana
 Ferguson, Lowell Todd
 Fernando, Lynette
 Ferree, Nellie
 Fickett, Thea
 Fields, Sally
 Filler, Judson C.
 Fillman, Don & Dolly
 Fillman, L. Noel
 Finley, Lucy Jeannine
 Fishell, Karen
 Fisher R. Dale
 Fitzgerald, Douglas L.

Fitzgerald, Steven Jay
 Flach, Charles William
 Fleming, Gertrude
 Flood, Kimberly
 Flynt, Harold Lewis
 Fogg, A. David
 Foote, Harvey E.
 Forbes, Judith
 Forbes, Sandra Annette
 Ford, Blanche
 Ford, Randall Paul
 Forsey, Laronda & David
 Foster, Glenda
 Foster, Patricia
 Fountain, Jewell
 Fowler, Gladys
 Fowler, John & Marilyn
 Fowler, Lynda
 Fox, Archie & Lorraine
 Fox, David C.
 Fox, Lorene
 Foxworth, Dennis Keith
 Franz, Clyde O.
 Frederick, Gelia Loveveta
 Frederick, Rosalie
 Fritts, Susan
 Fry, Lois Faye
 Fuchcar, Stephen
 Fulfer, James G.
 Fullbright, Maryetta
 Fuller, George Steve
 Fuller, George V.
 Fuller, Glenn Arthur
 Fuller, Myrtle
 Fuller, Robert Laverne
 Fulton, William
 Futcher, Terrance & Arlene
 Futcher, Carol Margaret
 Gabbard, Rosa
 Gackenheim, E. T.
 Gager, George N.
 Gallay, Sidney & Louise
 Gano, David Lee
 Gantt, Mabel
 Garber, Colleen
 Garcia, Ileana
 Garner, Casandra
 Garner, Norman Duwayne
 Garren, Eliza
 Garrett, Philip
 Garrett, Stephen Michael
 Carver, Philip & Betty
 Gaskin, Sara A.
 Gates, Brenda
 Gates, Douglas Lowell
 Gaver, Paul & Ethel
 Geach, Patricia
 Geach, Robert Willard Sr.
 Gearhart, Bernice
 Genton, Ila M.
 Genton, Lola Marie
 Gentry, Anita Rae
 George, Susan Kunjala
 Gershon, James Louis
 Giacomozzi, Dorothy
 Gibbon, Bruce
 Gibson, Audrey Ann
 Gibson, Ruth
 Giebel, Herbert Norman
 Giles, Monte Lynne
 Giles, Ollie Mae
 Gilkes, Lucia Ann
 Gillham, Delinda Beth
 Gilmore, Carol Lenore
 Gladson, Jerry A.
 Glass, Roger Wilson
 Glass, Shauna Michelle
 Gleason, Robert & Jackie
 Glenn, Danette Lynn
 Goffin, Wayne A.
 Goggans, Gary Noel

Gomez, Daisy
 Gonzalez, Rene A.
 Gooch, Kathryn
 Goodbrad, John
 Goodloe, Kathleen Rose
 Goodner, Elbert Wade
 Goodrum, Norris Keith
 Goodwin, Howard Thomas
 Graham, Leon Jr.
 Graham, Obed O. & Coretta
 Grant, Loren Hunter
 Graves, Cecil & Lucille
 Graves, George Nathaniel
 Graves, Jimmie Gorman
 Graves, Melanie & George
 Graves, Ted
 Graves, Timothy Allen
 Gray, Douglas & Ellen
 Gray, Glenn Stewart
 Green, Waive M.
 Greenawalt, Dennis
 Greene, John Frank Jr.
 Greene, Paul & Kristine
 Greenwood, Henry Emile III
 Green, Floy
 Greve, Kent Duane
 Griesman, John A.
 Griffin, Helen Claire
 Griffin, Peggy
 Griffin, Robert B.
 Griffin, Walter Neil Jr.
 Grimm, Ethel
 Grimm, Terry Craig
 Grindley, Timothy James & Jamie
 Grindley, Thomas III & Jeri Lyn
 Groome, Robert & Jewell
 Groate, Erwin Paul, Sr.
 Grundset, Edgar O. & Valera
 Guild, Esther S.
 Guinn, Janye Duane
 Gunderson, Kelley Deanne
 Guraat, Ebin & Magdalena
 Gutekunst, Gerald
 Habenicht, Karen Joy
 Habenicht, R. Harvey III
 Hagan, B. J.
 Hakes, David Lee
 Hakes, James A.
 Hakes, Robert
 Hale, Joyce & James
 Hale, Robert & Gloria
 Haley, L. Pierce III
 Haley, Steven Lee
 Hall, Pearl
 Hall, Stephen Anthony
 Hallman, Hazel
 Hallock, Norman & Allene
 Halverson, Robin
 Halverson, Mary
 Hamilton, Cindy Lou
 Hamilton, Kenneth & Jeanne
 Hamilton, T. E.
 Hammond, Warren G.
 Hand, Ronald Milton
 Hand, Roxine R.
 Hanks, Larry W.
 Hannum, James Calvin
 Hansen, Robert Eugene
 Harawa, Jennifer
 Harder, Margaret
 Harding, Kenneth & Eva Mae
 Hardy, Linda
 Harlow, Bruce George
 Harlow, Wayne Dryden
 Harold, Donna
 Harrelson, Amos L.
 Harrison, Carol
 Hartle, Roderick John
 Hartwell, Thelma

Haskell, Billy Page
 Hassencahl, Janice Louise
 Haveman, Leisha Anne
 Hawkins, Joan Marie
 Hawthorne, Bill & Mary
 Hay, William Scott
 Hayward, Joe C.
 Hazelton, Lavanee
 Heath, Evelyn & Steven
 Hedrick, Mary
 Heers, Robert & Dorothea
 Hefferlin, Ray & Inelda
 Helgren, Nancy
 Helm, Linda
 Hendershot, Ralph E.
 Henderson, David James
 Henderson, Herbert Harvey
 Henderson, Karen
 Henderson, Kenneth York
 Henderson, Mark Stephen
 Henderson, Mary B.
 Henderson, Mary
 Henderson, Orville Rogers
 Henderson, Staci Jennice
 Hendry, Malone H.
 Henson, Will J.
 Herin, Mazie Alice
 Herod, J. Dwight
 Heronymus, Earle & Lucille
 Herring, Lorraine
 Herrington, V. D.
 Herrmann, Lyle & Teresa
 Hersch, Nancy Lynn
 Herzog, E. F.
 Hess, Charles & Deborah
 Hester, Laura Lea
 Hickman, J. W.
 Hickok, David Arthur
 Hicks, Shirley
 Hiebert, Floyd
 Highsmith, Hororine
 Hilaire, Kellman Haddon
 Hildebrand, Bruce Edward
 Hilderbrandt, Dwight
 Hill, Vernon C.
 Hinds, Janine
 Hinkle, John & Sue
 Hirsch, Karen
 Hittle, Theodore Allen
 Ho, Rosalind
 Hobbs, Melvin Gerald
 Hobbs, Stanley Nelson
 Hodges, Rebecca
 Hoekenga, Julie Ann
 Hoesechele, Marie
 Holdridge, S. R. Jerry
 Holland, Christina Grace
 Holland, David Lee
 Holland, Donald E.
 Holland, Judith
 Holley, John Stuart
 Holley, Maria Lynne
 Hollis, Geraldine
 Holms, Mary
 Holloway, Marie Frances
 Holmes, Laura
 Holt, Jerry
 Honaker, Janice
 Hooper, C. Violet
 Hooper, Ralston & June
 Hoover, Gregory & Melody
 Hoskins, Leah Lucille
 Hoth, Lesa Marie
 Huck, Duane
 Houle, Nancy Renee
 Howard, Edgar Randall
 Howard, Melvin D.
 Howell, Walter
 Howes, Bradley Stuart
 Hoyle, Jerry Donald

Well-known Adventist musicians Brad and Olive Batson Braley have presented a portrait now hanging in the Heritage Room at J. Mabel Wood Hall. They also have shared scrapbooks, recordings, clippings, and other memorabilia. Back in the 1940's Olive was teaching speech and music at Southern when Brad came to install a campus organ. They have been combining their musical talent ever since.

Hoyt, Emery Floyd
 Huddleson, Jamie Lynn
 Huff, Terril Lee
 Hughes, Ross Eugene
 Huh, Young Uk
 Huitt, Michael Kline
 Hulsey, Harry W.
 Hume, Katherine
 Hummell, Rebecca Elizabeth
 Hunt, Katye
 Hunt, Thomas Carlton
 Hunter, Robert George
 Huntzberry, Mary
 Hurd, David Paulsson
 Hursh, Patricia Lois
 Hust, William A.
 Hyde, Bradley Garth
 Hyde, Gordon & Irma
 Iles, Avery Dale
 Iles, Jean W.
 Ingram, Ruth
 Irizarry, Kathryn
 Isaak, Gregory Spencer
 Israel, Margaret E.
 Ivey, Alyce Marie
 Ivey, E. Rackley
 Jackson, Connie
 Jackson, Laurie Lynn
 Jacobs, Lois & Jamile
 Jacobs, Ray
 James, Cynthia Ann
 James, Pauline Claudette
 Jameson, Masie
 Jansen, Carl
 Jansen, J. M.
 Jansen, Marie
 Jeffrey, Diane
 Jennings, Margie
 Jewell, Everett L.
 Jewett, David George
 Jewett, Kimberly
 Jobe, Bob
 Johannes, Joseph
 Johnson, Diane
 Johnson, Elizabeth Ann
 Johnson, Ertis Lee

Johnson, Harold S.
 Johnson, Icy M.
 Johnson, Leslie Christine
 Johnson, Lillian B.
 Johnson, Louise T.
 Johnson, Renita
 Johnson, Sonja
 Johnson, Stephen W.
 Johnson, Sylvia
 Johnson, Thelma
 Johnson, Virginia S.
 Johnston, Ronald Laverne
 Johnston, Thomas Allen
 Joiner, James L.
 Joiner, Johnita
 Joiner, Judy
 Joiner, Jefferson Keith
 Jones, C. V.
 Jones, Elvine
 Jones, Lynnette Ruth
 Jordan, Chester L.
 Jorgensen, Gail
 Jurysta, Deborah Kay
 Kamienski, Robert
 Kearns, Fern S.
 Keaton, Marlene
 Keefe, Patricia
 Keith, Nellah
 Keller, Bobby Sidney
 Keller, Jim Albert
 Kelley, Gerald Byron
 Kellogg, Jule
 Kelly, Ronald S.
 Kenerson, Sharon Joy
 Kenny, E. Fisher
 Kenny, Gladys
 Kenyon, Donald & Eleanor
 Kenyon, Gerald
 Kenyon, Sheryl
 Keplinger, John Edgar
 Keppler, Burton
 Keppler, Dorothy
 Kickliter, Helen
 Kidwiler, Thelma F.
 Kierstead, Marion
 Kihogo, David Wambura

Kijak, Marie Cowles
 Kilgore, Nancy
 Kilgore, Rochelle P.
 Killen, Edward Francis
 Kim, Grace
 Kime, Ethel M.
 Kinder, F. Geneva
 Kinder, J. B.
 King, Cindy Jeanne
 King, Glee H.
 King, Gregory Alan
 King, James H.
 King, Jane
 King, Jeffrey Milton
 King, Joan Rachelle
 King, Jolena
 King, Kimberly
 King, Mary Lou Laura
 King, Roger Symon
 Kingry, David Arnold
 Kinsey, Herbert Dean
 Kinsman, Jacqueline Linda
 Kirkham, Kenneth Alan
 Kiture, Andrea Gabrielle
 Kleppe, Betty
 Klingstrand, Ame
 Klinvex, Christopher Paul
 Klocko, Roxanne
 Knapp, Patty Jean
 Knarr, Catherine K
 Knarr, Lori Ann
 Knight, Lori
 Kochenower, Benjamin Doug
 Koester, Carl & Beverly
 Koger, John E.
 Kohn, Clifford L.
 Krall, Jeffrey Alex
 Kravig, Paul A.
 Kruger, Thomas Leroy
 Krum, Ruth M.
 Kuhlman, Marian
 Kuist, Irene
 Kukome, Aggrey Elisante
 Kummer, Christine Elizabeth
 Kuutti, Dian
 Kuykendall, Fred Henry

Kwasneski, John
 Kwiek, Blanche E.
 Kyzer, H. Le Noy
 Labrenz, Phyllis
 Lacey, Ronda Rae
 Ladd, Cleo L.
 Lambeth, James Herman
 Land, Edith
 Lang, Mauri Jean
 Lang, Robert Kelly
 Lange, Oliver W.
 Lara, Marco Antonio
 Larsen, C. J.
 Laubach, Chaucey & Florence
 Lawrence, Paula
 Lawrence, W. P.
 Lawter, Michelle Dawn
 Learned, Linda
 Leas, Larry Laverne
 Lebaron, Judith
 Leblanc, Argenta
 Leblanc, Paul F.
 Lechler, Donald
 Lechler, Elizabeth
 Lechler, Linda
 Lee, Ching-Yen
 Lee, Genevieve Patricia
 Lee, Katherine Miae
 Lee, Richard D.
 Leech, Larry J.
 Leeper, James Charles
 Leeper, Judy
 Leggett, Hugh V.
 Lietner, Jack
 Lesko, Arthur & Lennette
 Lester, Vera Fay
 Lester, Vesta
 Lester, Vickie Lynne
 Lewis, Edmund Charles
 Lewis, Rod Lee
 Leyva, William Henry
 Liebrand, Frederic
 Lightbourne, Rosalyn E.
 Lighthall, Thomas Wiliam
 Liles, Aubrey H.
 Liles, Sandra Janice
 Lilley, Lilah
 Lilly, Michael Brian
 Lincoln, Sharon Lynn
 Linderman, Gerald Arnold
 Lindsey, Charles
 Linebaugh, J. C.
 Linebaugh, Joan
 Linton, Richard Kenneth
 Lippert, Helen Jeanne
 Lippert, Richard & Karen
 Litchfield, Thelma
 Lobdell, Opal
 Lockard, Porter
 Logan, Anna
 Logan, Aundrette
 Loggins, Cathy A.
 Lonberg, John R.
 Long, Matthew Shane
 Long, Wendy
 Loomis, Pamela Sue
 Loor, June
 Lopez, Delpha Lee
 Lopez, Rubin
 Lord, William
 Loree, Carol Joyce
 Lorren, Katrina Elise
 Lounsbury, Ryan Jay
 Lowe, Jeanne
 Lowley, Myra
 Loy, Monroe Franklin
 Lucas, Clyde
 Lukat, Lucille
 Luke, Martin C.
 Lynn, James C.
 Lynn, Robert E.

Macalpine, Robert Thomas
 Mace, Lisa Rena
 Mackel, George Scott
 Mackenzie, Malcolm George
 MacLafferty, Merritt L.
 MacLafferty, Robert Mark
 Macmillan, Katherine
 Mahorney, Barry Mitchell
 Maksimowich, Laura Lee
 Malin, Douglas Lee
 Mallernee, Rollin & Karen
 Marchant, Sylvia
 Marion, Dora
 Marlow, Stephen William
 Marlowe, Linda
 Marrero, Joseph Michael
 Marshall, John L.
 Marshall, Louann Lorinda
 Marshall, Walter Armstrong
 Martin, Eva
 Martin, Merilee
 Martin, Pamela
 Martin, Richard Kim
 Martin, Scott Douglas
 Martin, Terri Huff
 Martin, Weldon Dale
 Martinez, Nellie
 Martinez, Tomas T.
 Martling, Nettie E
 Martone, Arlene Rae
 Martz, Jack & Alma
 Mashburn, Joe Don
 Mashburn, Sally
 Masse, Edgar J.
 Massengill, Cloie
 Mathews, Kenneth M.
 Mathieu, Raymond
 Mattern, J. Hubert
 Mauldin, Lois Lorraine
 Mayberry, Daryl
 McAllister, Ione
 McArthur, Benjamin
 McBroom, Dan Delano
 McCalla, J. E.
 McCarthy, Miehle Ann

McClarty, Julie Lee
 McClellan, Suzanne
 McClung, Michael Christian
 McClure, Alfred V.
 McClure, Edith
 McClure, Evelyn
 McClure, Herbert C.
 McClure, Howard Everett
 McClure, Warner E.
 McCluskey, Phyllis J.
 McColpin, Lois
 McConnell, Mary
 McCumber, Robert
 McCurdy, Lynda
 McElroy, James Glenn
 McFadden, Karen
 McFaddin, David Allen
 McFarland, Martyn Ingram
 McGrady, Jay Ross
 McHutchinson, Roberta
 McKee, A. C.
 McKee, Lois Evelyn
 McKenzie, Michael Lynn
 McKinney, William M.
 McLarty, John Thomas
 McMillan, Frank & Nancy
 McMillan, Paul J.
 McMillan, Robert C.
 McNeal, Steven James
 McNulty, John & Frances
 McNutt, D. Wayne
 Meade, Charles
 Medanich, Jerry
 Medford, Menton Amos
 Meister, Edwina
 Melendy, Clifford & Norma
 Mendez, Hermes Samuel Jr.
 Mensing, Kenneth E.
 Mercer, A. Ruth
 Mercer, Holly Lynn
 Merriman, Margarita
 Meyer, Bonnie
 Meyer, Louis
 Meyer, Mearle Edwin
 Meyers, Kerstin

Michaelis-Pope, Michael L.
 Mickiff, Lorabel
 Millburn, Dennis Sumner
 Miller, Ann Marie
 Miller, George Arnold
 Miller, Jon Michael
 Miller, Opal Lucille
 Miller, Scott Allen
 Miller, Sheri Lynn
 Millet, Jean Elizabeth
 Mills, Charles Henning
 Mills, Harry & Joyce
 Minchin, E. L.
 Minder, Nicholas Earl
 Minner, Fred
 Minzey, May Eliz
 Miranda, Carmen Ana
 Mitchell, Alfred B.
 Mitchell, Brian Andrew
 Mitchell, Cynthia
 Mitchell, Debra Earleen
 Mitchell, Ronald E.
 Mixon, Gina
 Mixon, Larry
 Mizelle, Catherine
 Mizelle, Helen Constance
 Mizelle, Roscoe C. Jr.
 Mizelle, S. Dianne
 Moffitt, L. L.
 Mohr, Ronald Michael
 Montgomery, Leigh Ann
 Moore, Daniel Vincent
 Moore, Kay
 Moore, P. Jones Jr.
 Moore, Patricia
 Moore, Thelma
 Moots, Judith Walker
 Moreno, Marina
 Morgan, Kevin Luke
 Morgan, Lisa Mechellke
 Morgan, Roy Lockwood
 Morgans, Al
 Morris, Caroline
 Morris, James Olin
 Morris, Sharon

An unusual part of the annual tree-lighting in front of Wright Hall was the naming of Hickman Drive (the road from the service station northwest to Industrial Drive). Marvin Hickman, left, a colorful, quaint, and lovable member of the Collegedale community for 57 years, was thanked by President John Wagner, center, for his helpfulness over the years. Rain or shine, Marvin cheerfully delivers school and church publications around campus. His Sante suit and cycle are characteristic. As Dr. Wagner told him that cold December night, "Truly your unselfishness is in the spirit of Christmas all year long!"

Morris, Stephen Ralph
Morrison, Bill Edward
Mosby, Fannie
Moses, Miriam
Mote, Rene
Mountcastle, Timothy
Mulhern, James E.
Mullinax, David E.
Mundy, "Bill" W. C.
Munilla, Fernando Jr.
Murphy, Robert & Anne
Muschette, V.
Myers, Clifford
Myers, David Arthur
Myers, Elaine
Nall, Andrew Jerome
Namihas, Ivan
Nasvall, Raymond
Negron, Dennis
Neill, Carl & Mary Jane
Nelsen, Esther
Nelson, Harry C.
Nelson, Lorene
Neo, Dinny Peck Hoon
Newbern, John H.
Newmyer, Bryan John
Newmyer, Mark Jason
Nicholaides, Mitchell
Nicholaides, Stephen Luke
Nielsen, Penny
Nieves, Wilfredo
Niswonger, Jerone W.
Noonan, Barbara Ann
Norrell, Juanita
Norrell, Milton
Norris, Terry S.
Northcut, Jack M.
Northrop, Robert Ellsworth
Norton, Peggy
Norwood, Lori Michelle
Nosworthy, John Albert
Nusbaum, Gail
O'Brien, Nancy
O'Brien, Scott Eugene
O'Ffill, Richard Wesley
O'Quinn, Ronald W.
Oakes, William Warren
Oetman, Harvey Earl
Oft, Juvernia Estella
Ohman, Lisa Nannette
Okimi, Wayne Daniel
Oldham, Lois Mae
Oliphant, W. Walker
Oliver, John N.
Olstead, Lila
Olsen, Cynthia Elaine
Olsen, Hollis Huntington
Olsen, Nathlene
Olsen, Oluf Edwin
Olson, Jessie May
Orange, Patricia
Orquia, Anita
Orr, Virginia
Ott, Vivian
Otto, Margaret
Owen, Susan Gay
Owensby, Peggy
Oxberger, Everett Earl
Paden, Cecil A.
Paden, Scott Edward
Palmer, Elaine
Palmour, Frank
Palsgrove, John E.
Parfitt, Janice
Park, Betty
Park, Lester E.
Parker, A. Roland
Parker, Barbetta Ruth
Parker, David Wallace
Parker, Phillip
Parks, Debra Ann
Parrish, Donald Ray

Parrish, Lisa & Todd
Patsel, Wilford H.
Patterson, Barry Stauffer
Patton, Kimberly
Paul, Wesley Earl
Paxton, Carolyn
Payne, Benita Delon
Payne, Laurence Warner
Peck, Karen Lynelle
Peek, Norman & Ava
Peeke, John William
Peel, James D.
Peets, Robert Ernest A
Pelletier, Eugene Paul
Pendergrass, Robin Rochell
Pennington, Betty
Peters, Louesa Ruth
Peterson, Margaret
Peterson, Betty
Peterson, Garland C.
Peterson, Sherman E.
Petthey, Anne
Petthey, Galen A.
Petty, Lou
Peyton, Victor Colt
Pflugrad, Doina
Phalen, Ruby
Phillips, Betty
Phillips, Harold
Phillips, Louis Edgel
Phillips, Michael Arzie
Phillips, Terry Justin
Philpott, Frankie
Philpott, Kathy
Phipps, Cleo
Piatt, Linda
Pichler, Floyd L.
Pierce, Bruce A.
Pierce, Doris
Pierson, Pauline
Pierson, Robert G.
Pierson, Robert H.
Pifer, John F.
Pifer, Lorraine
Pitman, Tui Devere
Pitts, Cheri Darlene
Pleasants, Lloyd
Poh, Chrisana
Polen, Donald H.
Polycarpe, Marjorie
Pope, Denise
Pope, Richard Allen
Port, Mr. & Mrs. Forest C.
Post, Dorothy
Potts, Keith Douglas
Potts, Robert Leslie
Powell, Cathy Lynette
Powell, Floyd H.
Powell, George A.
Powell, Maureen
Powell, Robert
Powers, Stephen Earl IV
Powers, Sylvia
Pratt, James Orin
Pratt, Perry Allen
Precise, Billie Ann
Pride, Anita Gayle
Pritchett, Linda
Proctor, Philip Wesley
Prosser, Ruth
Pumphrey, Edward Allen
Pyrn, Shirley
Quimby, Dorothy L.
Quinn, Sharon
Radovan, Vanessa Lydia
Ramsey, John Dean
Randall, Arlene Louise
Randall, Larry & Edna
Randolph, Dennis Wayne
Randolph, Gary & Karen
Randolph, Pamela Marie
Rasnic, Bill

Rathnam, John S.
Ray, Herman Carlyle
Read, Billy Mack
Read, Cheryl Mae
Read, Jan Denise
Read, Peter
Reams, Joseph G.
Reaves, Charles J.
Reiber, Candyce Wynona
Reiber, Milton T.
Reid, Nelda Mitchell
Reinhardt, Cheryl Lynne
Remmers, Eugene T.
Retzlaff, Alfa Zella
Reyna, Wilfred Felan
Reynolds, Terry Lynne
Rhodes, Susan Elizabeth
Rice, Reginald Dietel Jr.
Richards, Evonne Marie
Richardson, Derrick O'Neal
Richert, Arthur Jr.
Ricks, Wade Franklin
Ridge, Penny Nanette
Riffel, Andres H.
Riffel, Ronald Dale
Riggs, Helene
Riggs, John Delano
Rilea, Florence
Rilea, Lester C.
Rimer, Harry Benjamin
Rimmer, Andrew Gordon
Rimmer, Denita A.
Rimmer, Gregory Lloyd
Rimmer, Jeffrey W.
Rimmer, Jill
Ringer, Allen Lloyd
Ringer, Benjamin LeRoy
Ringer, Bruce L.
Ringer, Margaret
Ringstaff, Mykal Layne
Ritchart, Irma Lou
Rivera, Priscilla
Roberts, Jack Franklin Jr.
Roberts, James Leslie
Roberts, Robert Eldon
Roberts, Viola
Roberts, William P.
Robertson, Earl Lewellyn
Robertson, Frances
Robertson, Juanita
Robertson, Karla Wynelle
Robertson, Linwood Alan
Robertson, Marvin Loomis
Robertson, Phil Gene
Robieson, Elizabeth
Robison, Editha A.
Robinson, Elenora
Robinson, Ivan Henry
Robinson, John D.
Rock, C. B.
Roddy, Fairra Ann
Roddy, Sarah M.
Rodgers, Barbara
Rodgers, Bonnie Michele
Rodgers, Denise E.
Rodgers, Peggy
Rodgers, Ronald Brent
Rodman, Brenda
Rodriguez, Alberto & Alida
Rogers, James Pierce
Rogers, Marvin Edward
Rojas, Maximo D.
Rojas, Odil Raquel
Ronning, Lori Jean
Rose, Claudia
Roszyk, Alice Lynn
Rowlett, Phyllis
Roy, E. Harold
Rozell, Daniel W. & Joann
Rubenwolf, Agnes
Ruckle, O. Raymond & Shurley
Ruel, Lisa Anne

Ruf, Tina
Ruggles, Alan R.
Runsey, Greg G.
Rumsey, Shirley
Runyon, Clyde Benjamin
Runyon, Sheryl
Ryals, John W.
Sagert, Mark Arnold
Sales, Deborah Anne
Salhany, Edwin Alan
Salhany, Phaize J. & Dorothy
Salhany, Wayne Fremont
Salsberry, Glenda
Salstrom, Eugene
Sanderford, Kathy
Sanders, Angela
Sanders, Rebecca
Sanderson, Janet Lynn
Santini, Robert V.
Saphiloff, Andrew W.
Sauls, R. Lynn
Sax, Carl Lennard Jr.
Schiefer, Mark
Schlisner, Tamara Lynne
Schmidt, Harold Lane
Schneider, Karel David
Schoen, Valentin W.
Schomburg, Sheila
Schomburg, William M.
Schooler, Nora
Schriber, John William & Manlou
Schwinn, Karl E.
Scurry, Latonya Renee
Seaman, John Gerald & Linda
Sedwick, Beth
Seebeck, Beverly
Seek, Vesta
Seeley, James Edmond & Pam
Seely, Margaret
Serikaku, David Yasuyoshi & Dianna
Servoss, Larry Jay
Shafer, Edwin E. G.
Shaffer, Grace
Shain, Jacquelyn
Shanko, James Jay III
Sharian, Serphouhi T.
Shaw, Carl & Debra
Shealy, Ronald Craig
Shearer, Kimberly Sue
Sheram, Imogene
Sherer, Charles Robert
Shields, David J.
Shobe, Marie Lynn
Short, Donald, Sr. & Janice
Shreve, E. A.
Shreve, Ruby
Siddall, Diane
Sigsworth, Candis Calandra
Silver, Bob W. & Patricia
Simmons, Deborah
Simmons, J. Evelyn
Simmons, Robert L.
Simpson, Rose Lynn
Siu, Brent Omar
Skender, Adolph J.
Slate, Herman Ivan
Slate, Lenora J
Slate, Myrtle E.
Slate, Verna A.
Sloan, Richard & Thyra
Slusher, Betty J.
Smart, Leslie Albert III & Constance
Smith, Albert C.
Smith, Brian James
Smith, Carl J.
Smith, Carlton & Alma
Smith, Carol
Smith, Claudia
Smith, David C.
Smith, Elouise
Smith, Ernest & Pauline
Smith, Hilda Ann

Smith, Jere Dyer
Smith, Juanita
Smith, Juanita S.
Smoot, Joseph Grady
Snell, Nancy
Snide, Hazel
Snider, Kathleen
Snider, Kenneth
Snow, Timothy & Angela
Somers, Dorothy
Sorensen, Ruby
Sorrell, Norman & Ruth
Sottong, Lincoln Frederick
Soule, John Edward
Soule, Larry Allen & Pia
Sparks, Brenda Arlene
Spears, Cynthia & Richard
Spears, Kenneth & Mildred
Spears, Steven Larry & Sylvia
Speight, Richard T.
Sperka, Marilyn
Sperrazza, Jacqueline M.
Sperrazza, Robert Bruce
Spiva, H. Wesley
Spiva, Sylvia M.
Springett, Ronald Michael
Spruill, Milford
Stagg, Ruth Elizabeth
Staley, Dorothy
Stampfli, Rose Marie
Stanley, Richard & Coleen
Staples, Thomas W.
Starr, Dorothy
Starr, Lynn Rene
Stebbins, Kelly M.
Steele, Byron H.
Steele, Dennis F.
Steen, Alton Marshall
Steen, David Arthur
Steen, James F.
Steen, James Lee
Steffen, Lou Ann Marie
Steiner, Pamela Donice
Stepanske, Bruce
Stepanske, Richard Allan
Stephan, Robert Bradley
Stephenson, Dorothy
Sterndale, Joan
Stevens, Clarence Edward
Stevens, Delia Marie
Stevens, Ernest Albert El
Stevens, Ruth
Stewart, Ervin B.
Stiles, Virginia
Stockton, Lenwood D.
Stone, Dennis Terrell
Stone, Elmer I.
Stone, Francis Albert Sr.
Stone, Gene Elmer
Stone, Thomas S.
Stone, William Michael
Stonewall, Clark L. Jr.
Stout, Alan Wayne
Stout, Kathy
Stout, Sandra Kay
Straine, Kerry
Strang, Ruth
Straw, Leland
Strayer, Brian Eugene
Strefling, Ruth
Strickland, Mona Jewell
Strickland, Sarah
Strong, Dixie
Strong, William L.
Stubbs, Barbara
Stubbs, William V.
Stultz, Angela
Stuyvesant, Cheryl Jean
Suarez, Judy
Suffridge, Shirley
Surkey, George A.
Surkey, Willie Mae

Sutter, Lloyd N.
Sutton, Layton Ray
Swafford, Evelyn
Swafford, John
Swain, C. L.
Swinyar, Carol Adams
Swinyar, Gary Thomas
Swofford, Robert Gladstone
Tait, Stanton M. & Debbie
Talbot, Cheryl Denise
Tallman, Douglas Irving
Talmage, Metha
Tarr, Caralynn
Tavener, Marry
Taylor, David & Ann
Taylor, Charles Michael
Taylor, Donald Ray
Taylor, George O. & Margaret
Taylor, Malvina
Tennant, M. Dianne
Terrell, James Richard
Terrell, Sharon
Terrill, Harry Eugene
Terrill, Linda
Tetz, Elsie
Thames, Judith
Thatcher, R. C. Jr.
Thomas, Taletha Caryle
Thompson, B. L.
Thompson, Joanne Arlene
Thompson, Margaret
Thompson, Paula
Thompson, Wayne Martin
Thoresen, Garth Olaf
Thurber, John
Thurber, Mervin R.
Thurmon, Roy B.
Thurmond, James E.
Timberman, Ellen
Timmerman, William
Tindall, Lori Michelle
Tindall, Mertis
Tingle, M. Janelle
Tolbert, J. W.
Tolhurst, Ethel
Tollerton, Wendall G.
Toney, Mrs. Arthur
Tonge, Kathleen Ann
Torres, Sara
Torry, Sheryl Lynn
Towns, H. L.
Townsend, Dale & Janet
Travis, Grace Paul
Travis, Joseph V. Jr.
Trigg, Linda
Troxel, Josephine
Trubey, Leon Eugene
Trubey, Norman
Trumper, Richard E.
Tryon, Sherry Kay
Tucker, James A.
Tucker, James
Tunnell, Dale & Cheryl
Turk, Carol
Turlington, Drew Monroe
Turnbull, Roselyn R.
Turner, Denny Allan
Turner, Fred Lee
Turner, Mary
Turner, Walter Russell
Twombly, Deborah Lynn
Twombly, William N.
Tyler, Esther Virginia
Tyndall, William Ernest
Uhl, Carol Jean
Ullom, S. C.
Unger, Carmen Elizabeth
Vaina, Eugene Albert
Valdez, Gustavo
Vallieres, Richard Duane
Van Horn, Dorsey Lee
Van Rooyen, Smuts & Jan

Vanarsdell, Glen Scott
Vance, Kenneth Cloyd
VandeVere, Margaret H.
VandeVere, Wayne E.
Veltman, Fred & Irene
Viari, Paul Elvis
Vieth, Catherine Ann
Vigh, Alexander L.
Vigh, Susonya A. L.
Vital, Greg Alan
Vixie, Douglas Norman
Vollmer, Donald Evans
Von Kriegelstein, Douglas
Vonhof, Leonard Frerick
Vonmaack, Hazel
Voorheis, Byron Lyle
Wade, Juretta J.
Wagner, Cynthia Gayle
Wagner, L. H.
Wagner, Raymond William
Waite, Kevin Lawrence
Walden, Relious & Catherine
Wallack, Nancy
Waller, Adele Ann
Waller, Benton Eugene
Waller, Celia Elizabeth
Waller, David Lee
Waller, John Louis
Waller, Michael Bruce
Waller, Robert Vaughan
Walters, Clyde David
Walters, Dale Lee
Walters, Keith Daryl
Walters, Lezlee
Walther, Louise
Wampler, William Dean
Ward, Minnie
Ward, Paul Peyton
Warner, Carol Jean
Warren, Dawn Marie
Waters, Alane
Waters, Cora
Watkins, Charles L.
Watkins, Ronald
Watrous, Arthur LeRoy
Watson, Donald Ray
Watson, Paul Morris
Watson, Ruth
Wax, Archie Erving
Wax, Sarah
Weaver, Leslie Lamont
Webb, Erma L.
Weber, Melvin & Allene
Wedel, Janice
Weidemann, Janet
Weir, Carolyn
Weiss, Maria
Weitzel, Lindy Dawn
Wellman, Wallace L.
West, Donald LeRoy Jr.
West, Donald LeRoy Sr.
West, Florence Adelia
Wetmore, Lynne Jensen
Whaley, Joy
Whary, Helen L.
Wheat, Andrew Robert
Wheeler, Ann
Wheeler, Ben
Wheeler, Betty
Wheeler, Martha
Wheeler, Mary
Wheeling, G. C.
White, Eulalia M.
White, Napoleon B.
Whiting, Albert S., Jr. & Linda
Whitt, Alice
Wickham, Gloria Ann Howell
Wiederkehr, Lynne
Wilcox, Brian A.
Wilcox, Karen
Wildes, Ethel
Wilhelm, Kathryn A.

Wilkinson, Donald Eugene
Wilkinson, Stanley Warren
Wilks, Gilbert D.
Will, Kenneth Lamar
Williams, Alice
Williams, Arthur L. & Hazel
Williams, Cindy
Williams, Elva L.
Williams, Gary DeWayne
Williams, H. Haskell
Williams, Josie
Williams, Lois
Williams, Mark Edward
Williams, Reba Jonannah
Williams, Walton Alfred
Williams, William R.
Williamson, Grayce
Willis, Betty
Willis, Mary
Willis, William H.
Wilson, Cheryl
Wilson, Donald Lloyd
Wilson, Doris Diane
Wilson, Elden R.
Wilson, Fred Eugene
Wilson, Kenneth Evan
Wilson, Stephan Allen
Wilson, Woodrow McKendre
Wilt, Albert
Winfred, Danny
Winsted, Bailey Emerson
Winters, Richard William
Wiser, Linda Sue
Wittenberg, Merlin & Jan
Wohlens, William & Rita
Wolbert, Donna L.
Wolcott, James Franklin
Wolfe, Teddric Wayne
Wolosuk, Deanna Marie
Wong, Alice
Wong, Beverly Estelle
Wong, Robert C. K.
Wood, Betty
Wood, Izora
Wood, Judith
Wood, Robert H.
Woodall, Hermon
Woodall, Irene
Woodruff, Douglas R.
Woodruff, Velma
Woods, Carol Lewis
Woods, Cecil L.
Woods, Esma Earlene
Woodward, Pauline
Woolsey, Cora
Workman, Ralph C.
Wrate, Steven Herbert
Wright, Burton L.
Wright, Kenneth
Wright, Orville D.
Wright, Roger Dale
Wright, Walter F.
Wuttke, Ferdinand
Wyman, M. A.
Yamniuk, Walter
Young, Brenda Lee
Young, Cynthia
Young, Marlene
Young, Martin Steven
Young, Paul Leslie
Young, Viola Leona
Zaska, Neroli
Zegarra, Ted
Zegarra, Alex A.
Zegarra, Stanley
Zeigler, Freda
Zeigler, James Edgar
Zorb, Ruth
Zollinger, Joan
Zollinger, Leland & Freda
Zollinger, Robert Franklin
Zwick, Neldena

garra, Stanley
 igler, Freda
 igler, James Edgar
 erb, Ruth
 illinger, Freda
 illinger, Joan
 illinger, Leland Hale
 illinger, Robert Franklin
 wick, Neldena

RELIGIOUS ORGANIZATIONS

orgia-Cumberland Conference of SDA
 orida Conference of SDA
 neral Conference of SDA
 Donald Road SDA Church
 uthern Union Conference of SDA
 atario Conference of SDA

CORPORATIONS

A. E. Staley Manufacturing
 A. G. Edwards and Sons
 American Enka
 Archer-Daniels-Midland
 Bellsouth Corporation
 Chattanooga Coca-Cola Bottling
 Collegedale Interiors
 Committee of 100 for SMC
 Dow Chemical
 Everhart Steel Construction
 Fujitsu Microelectronics
 General Shale Products
 IBM, Inc.
 Interfederal Savings and Loan
 Joseph Decosimo and Co.
 Lansford Organ and Piano
 Logan-Moore, Inc.
 Lee and Smith
 McKee Baking Company
 Ooltewah-Collegedale Telephone Co.
 O'Neal Steel, Inc.
 Rock-Tenn, Inc.
 Roofing & Supply Co.

Southern Bell
 Southern Blow Pipe & Roofing
 Syntex Laboratories, Inc.
 Union Carbide Corp.
 Upjohn
 Volunteer Sales, Inc.
 Vulcan Materials

FOUNDATIONS

Appalachian Fund, Inc.
 Ashland Oil Foundation, Inc.
 Benwood Foundation, Inc.
 Chatlos Foundation
 Dixie Yarns Foundation
 Edyth Bush Charitable Foundation
 Exxon Education Foundation
 Four C's Foundation
 George I. Alden Trust
 Hand Foundation, The
 K. W. Grader Foundation
 Lee Foundation
 Price Waterhouse Foundation

Proctor and Gamble Fund, Inc.
 Sears-Roebuck Foundation
 Tennessee Independent Colleges Fund
 Thomas F. Staley Foundation
 William Randolph Hearst Foundation

ESTATES

Grace Lundquist
 Mollie Tanzer

Class Participation in BECA Giving, 1984-85

Class	Class Agent	Donors	Percent	Amount	Class	Class Agent	Donors	Percent	Amount
19-29	Walter Clark	24	51	\$1,338.00	68		30	27	557.50
30-32	Eva Martin	19	46	767.50	69		33	29	627.50
33-37	I. C. Levering	25	52	1,407.50	70		40	30	2,255.00
38-40		23	59	1,207.00	71	Roy Dunn	43	29	1,660.00
41-43	Cliff Ludington	27	61	697.50	72	Dennis & Joan Taylor	36	25	884.00
44-46	Vern Dortch	13	36	633.00	73		37	21	645.00
47-48	Robert Wood	12	29	617.50	74		33	19	488.50
49	Frances Andrews	19	49	807.50	75	Bill Taylor II	44	24	612.50
50	R. C. Mizelle	20	49	552.50	76		47	17	917.50
51	Doug Bennett	34	56	765.00	77		38	14	979.50
52	Layton Sutton	24	55	410.00	78	Debra Sue Taylor	46	16	2,390.00
53	Buddy Blair	45	63	730.00	79		36	14	527.50
54	J. W. Henson III	41	93	3,890.00	80		19	7	322.50
55	Joseph Smoot	26	57	3,280.50	81	Pam Taylor	20	7	565.00
56	Dean Kinsey	19	46	295.00	82		18	7	282.50
57	Ron Rodgers	17	44	787.50	83	Bev Dickerhoff	25	6	650.50
58	Jan Rushing	17	41	1,017.50	84		165	43	847.50
59	Robert Burchard	17	46	285.00	85		208	56	1,404.00
60	Wilfred Reyna	16	29	270.00		Subtotal — Graduates	1,551		45,466.00
61	Dan Rozell	15	25	500.00		Associates — Nongraduating alumni	337		18,419.89
62	James Culpepper	24	38	897.50		Total	1,888	31	63,885.89
63	Lamar Phillips	22	30	1,302.50		Other contributions applied to BECA goal			68,685.98
64	Elder & Mrs. David Osborne	31	46	2,412.50		Total BECA giving			\$132,571.87
65	Herbert Coolidge	33	41	1,646.00					
66	James Newbern	44	42	1,467.50					
67	Glenda Brown	29	29	865.00					

COMMITTEE OF 100

(Members annually contribute \$500 in dues for the benefit of Southern College)

Robert Adams
E. A. Anderson
Frances Andrews
Sue Baker & Mary Taylor
Michael Barto
Mardian Blair
Wallace Blair
Jack Blanco
T. G. Boulard
Dewitt Bowen
Mrs. Charles Boyd
Jim Boyle
Robert Bowers
Al Burdick
Bille Burdick
Paul Burdick
Arthur Butterfield
B. T. Byrd
Tom Campbell
Albert Cason
David Castleberg
Chalmer Chastain
Jerome Clark
Fred Cothren
Jesse Cowdrick
Stewart Crook

Des Cummings, Jr.
Willis Cushman
Merrill Dart
James Davis
K. R. Davis
Olivia Dean
Lynn Elkins
Randy Elkins
Charles Fleming
Roger Floren
Forrest Fuller
Fred Fuller
Phil Garver
H. H. Goggans
Charles Graves
Norman Gulley
John Gutierrez
Albert Hall
Stephen A. Hall
Ted Hamilton
Lyndon Harder
Bill Haupt
C. David Henriksen
Walter Howell
Steve Hulsey
William Hulsey

Allan Hyde
Dale Iles
Bill Iles
Carl Jacobs
Wayne Janzen
David Jarrett
Robert Jensen
O. R. Johnson
Elton Kerr
Gunter Koch
Charles Kuhlman
Waldemar Kutzner
J. H. Leland
Irad Levering
D. C. Ludington
Jack McClarty
J. C. McElroy
Tom McFarland
Bill McGhinnis
Ellsworth McKee
Jack McKee
O. D. McKee
James McKinney
Denzil McNeilus
Donna McNeilus
Rollin Mallernee

Gerald Martin
Robert Merchant
Martha Messinger
William Metcalf
Herbert Michals
R. C. Mills
Bob Murphy
Harvey Murphy
William Nelson
Frank Palmour
Forrest Preston
Winton Preston
Ed Reifsnnyder
Richard Reiner
James Rhodes
Wayne Rimmer
Herbert Rogers
Jan Rushing
Erich Schmidt
Bob Scott
Grace Shaffer
Margaret Sharp
Rahn Shaw
Marion Simmons
John Sines
Earl M. Smith

Earl Smith, Jr.
William O. T. Smith
Lewis Sommerville
Don Spears
Elmyra Stover
Student Association of S
Dennis Taylor
Debra Sue Taylor
Victor Taylor
William H. Taylor
William H. Taylor II
James Thomas
Sanford Ulmer
John Wagner
Lewis Wagner
Louis Waller
Harley and Laurel Wells
Ira Wheeler
Charles E. Whidden
James R. Williams
Robert W. Williams
David Winters
Clara Wright
H. A. Woodward

Would You Like An Income for Life?

Southern College of Seventh-day Adventists offers lifetime income in exchange for such assets as cash, securities, or real estate.

Placing your debt-free property in trust with SC has many advantages:

- Lifetime income for you, your spouse, or other beneficiary
- Competitive rate of return on your investment
- Reduction or elimination of capital gains tax
- Immediate income tax deductions possible
- No cost for creating or managing annuities
- Trust services provided by highly skilled professionals
- Estate tax savings through support of private higher education
- Options suited to the needs of any donor, young or old
- Immediate recognition of your support
- Satisfaction of investing in young lives

Call or write today for complete information on how you can exchange assets for a life income. There is never an obligation and all inquiries are confidential.

Department of Planned Giving
Southern College of Seventh-day Adventists
P.O. Box 370
Collegedale, TN 37315-0370
(615) 238-2111

Committee of 100 Honors Fleming

For students at Southern between 1946-1975, this man was practically an institution in himself. As general manager for finance and development, Charles Fleming's primary interest was in the industrial and commercial operation of the college which provided students with opportunities. During that time, a completely new physical plant was developed and enrollment rose from 250 to its peak at 1,700 plus.

One of the founders of the Committee of 100 when it began in 1963-64, Mr. Fleming later served as its executive director for about 10 years. A plaque was presented to him at the most recent board meeting of the committee. Since its incorporation in 1964, William A. Iles has presided over the support group for the college. Bill McGhinnis is the current executive director and senior president. Mr. Fleming remains active in the Collegedale community and in Chattanooga service organizations. He is a member of the SC Board of Trustees and the SC Industrial Board. Also, he is the first elder of the Collegedale SDA Church and board chairman of Collegedale Interiors, Inc., a carpet brokerage operation with an annual volume of about \$4 million.

Those Who Walked These Halls

1920's

Those attending the 1985 homecoming in Collegedale from the 1920's decade included: Rose Meister Allen, Masie White Jameson, Robert and Martha (Montgomery) Odom, Robert and Elizabeth Cowdrick, D. W. Hunter, Merrill Dart, Herman Slate, Jesse Cowdrick, Katharyn Anderson Crowder, Thelma Levering, Carl and Ruth Jacobs, Ray Jacobs, John Speyer, Margaret Thompson Connell, Charlie and Helen (Watts) Boykin, Nellie Ferree, and O. D. and Ruth (King) McKee.

Jennie (Stagg) Hudson, '28, was sorry not to be at homecoming, as "Southern College has always been close to my heart." She adds, "Always interested in what is doing."

Ruby (Wade) Jensen, '23, is living in Christianburg, Va. Though virtually incapacitated by rheumatoid arthritis, she wrote recently of fond SJC memories. She recounted a 1920 experience in Elder Field's Old Testament history class when she, Dorothy Tolman, and Lucille Whiteneck decided to write a composition incorporating class members' names. "We were sitting right in front and got so tickled he should have sent us out of class, or made us read it aloud," she says.

Herman I. Slate, '25, took two years of high school at SJC, resulting "in a deepening of my Christian beliefs." Later he graduated at Loma Linda with his degree in medicine, and became a general surgeon. In '40, he married Esther Grace Heiser of Beacon, N. Y. From 1952 to 1968 he was chief of surgery at Hadley Memorial Hospital in Washington, D.C. He retired from surgery in 1975. He describes his greatest thrills as "the occasions of three of my major operative cases becoming members of the Seventh-day Adventist Church." The Slates continue to live in Arlington, Va., not far from their two married daughters, Grace Langley, a systems analyst; and Glenda Brenner, a CPA.

Don Steinman, '27, writes from National City, Calif., where he and his wife have a large garden with berries, fruit and nut trees. They grow bananas and lots of flowers. At 80, he is in excellent health and "of good courage as we see so many evidences of the soon return of Jesus." Don completed nurses training at Hinsdale in 1929 and the theology course at Washington Missionary College in 1935. He pastored in the Potomac and Ohio conferences, worked with J. L. Shuler in evangelism, and was on the youth camp staff at Tar Hollow, Ohio. He worked in Illinois 5 years and then in California at Paradise Valley Hospital. He has two daughters, grandchildren, and a great-grandson.

Virginia (Leach) Thatcher, '24, '29, '63, and her husband, Mel, are retired in Paradise, Calif. She taught for many years. Their daughter Jackie Ruskjer lives in Paradise, and a second daughter, Barbara Jane Studer, lives in Avon, Ohio. There are six grandchildren.

Minnie Ward, '24, passed away August 6, 1985. She was buried in Keene, Texas. She is survived by two sons, Marceus L. Ward of Dallas, and Clovis Wendell Ward of Eagle Lake, Texas; a daughter, Wanda Easley of Gentry, Ark.; 13 grandchildren and 11 great-grandchildren.

1930's

Kenneth Crofoot, '36, passed away on Oct. 11, 1984, in Orlando, Fla. As a student, he worked in the library, and his wife, Eleanor (Andrews), recalls the priceless education she herself received from reading during those years. She later taught school and earned a M.Ed. from Maryland University. Dr. Crofoot taught, pastored, and was a chaplain and clinical psychologist. In retirement he was a volunteer family and marriage counselor for the Forest Lake SDA Church as well as for a county health clinic. Daughters are Ellen (Mrs. Robert) Nixon, treasurer of Takoma Academy, and Kathleen (Mrs. John) Harrington, who works in Quality Care.

Lois Mae Franz, '34, died on Oct. 2, 1985, in Berkeley Springs, W. Va. Lois was a secretary at the General Conference for 11 years, retiring in 1977 because of illness. Her husband, Clyde, '32, was an associate secretary there from 1970 to 1980. For 21 years they were at various posts in the Inter-American Division. They have a son, Charles, an orthodontist in Calif., and a daughter, Sue Smith, who lives in Maryland.

Vera Fay Lester, '36, was last employed as teacher and registrar at Rio Lindo Academy in Healdsburg, Calif., where she still lives. After completing a two-year music degree here, she went on to other colleges to get her B.A. in modern languages. B.Mus. in music education, and her M.Mus.Ed.

Audice L. Lynd, student '35, is a former Kentucky-Tennessee Conference treasurer. He and his wife, Delia (Banks), have one daughter, Virginia Orr. The Lynds are retired in Candler, N.C.

1940's

Earl L. Clough, '49, though retired from the ministry, is presently a camp ranger for the Mountain View Conference in W. Va. He and his first wife, Dorothy, had a son and a daughter. After her death, his second wife, Louise, gave him two step-children and a daughter.

Curtis C. Johnson, Jr. student '44 to '45, is a retired X-ray technologist, and his wife is retired from nursing. They have rental property near their home in Largo, Fla. They have a daughter in North Carolina and a son in California, "plus four wonderful grandchildren."

Alice (Perkins) KImber, '47, is residing in Sanford, Fla., with her husband, Victor. She has been awarded an honorary doctorate in social work by the World University Roundtable International Secretariat in Tucson, Ariz. She has also been included in the 1985 book, *2,000 Notable Americans*. This fall she was invited to attend the World Conference of Doctors in Tucson.

Clarence D. Wellman, '46, died Feb. 10, 1985, in Keene, Texas, after a year's fight with cancer. He was a member of the first four-year senior class at Collegedale. He enjoyed almost 40 years as a minister, serving in the Georgia-Cumberland

and Texas conferences. He and his wife, Allene (Hasty), had celebrated their 50th wedding anniversary just five months before his death. Their daughters, Joyce Williams and Nelda Fields, live near Allene.

1950's

Tem O. Suarez, student '52, is married to **Judy (Addison)**, '70. They reside in Winter Springs, Fla. Tem owns Florida Desk Company and Judy is the management coordinator for the business. Both are involved with several church building projects and an orphanage in Dominican Republic. They have three sons: **Dennis**, '75, **Desi**, '80, and **Jay Jones**, who is currently a sophomore at Southern College.

Norman L. Trubey, '57, died on July 24, 1985, of complications following surgery. He was 51. He was vice president for finance of Andrews Industries. Before his association with Andrews University, he was director of financial affairs at Hialeah Hospital in Florida and from 1971 to 1977 he worked in South America for Granix Food Factory. He is survived by his wife, **Alice (Dean)**, '57; a son, **Jeffrey**; two daughters, **Lisa** of Berrien Springs, Mich., and **Pamela Rouse** of Virginia.

1960's

Delmar Dean Anderson, student '69, graduated from Walla Walla College in '72 with a degree in engineering. He is now the chief engineer at the Park Ridge Hospital, Fletcher, N.C., in the AHS/Sunbelt system.

Norman Bruce Caldwell, attended '64, resides in Whites Creek, Tenn.

Harry Hartgrove, student '65-'67, resides in Portland, Tenn.

Gerald Kovalski, '63, is the director of communication for the Georgia-Cumberland Conference. He was principal of Bass Memorial Academy, Lumberton, Miss., for the past three years, and communication director of the Alabama-Mississippi (Gulf States) and New York conferences prior to that. His son, **Jerry**, is working this year as a student missionary on Guam at the Adventist World Radio/Asia station. **Jerry** and his wife, **Cindy**, have an apartment overlooking the ocean on the west side of the island.

Charles N. Martin, Jr., '64, is now the executive vice president of marketing and development for Hospital Corporation of America. He joined HCA in September, 1980, after serving as president and chief operating officer of General Care Corp. Martin resides in Nashville, Tenn., home base for HCA.

Ron Shoemaker, '68, has recently moved to a new location near Ringgold, Ga. He is a sales representative for a uniform rental service. He and his wife have two sons, ages 7 and 10.

Those Who Walked These Halls

Ronald M. Smith, '65, is field representative, Trust Services, for the Oregon Conference. He had been senior pastor of the Hood View/Pleasant Valley District. Before going to Oregon in 1976 he had pastored in Florida for 10 years. His wife, **Kathleen (Detamore)**, '65, is a nurse. Their children are: Daryl, Darlene, Laurel, and Lauren.

Steve and Kristin Thompson, '69 and daughter Tina

Steven Thompson is principal of Newbold College in England. After he and his wife, **Ellen-Kristin (Peterson)**, graduated from Southern in 1969, they both completed master's degrees at Andrews University. While pastoring the Dundee church in Scotland, he took studies at St. Andrews University. In 1976 he received his Ph.D. in New Testament. After being a pastor in England for two years, he joined the Newbold College faculty. In June 1984 he became principal of the 250-student Adventist college. Kristin teaches in the Newbold Church School and they have two daughters, Lisa and Tina.

Heidi Marta (Gallner) Uptegrove, student '65 to '68, received a B.A. degree in psychology from the University of California, Riverside, and a masters degree in counseling from the University of San Francisco. She is currently working toward state licensing as a marriage and family therapist. She is the mediator/conciliator of the Family Conciliation Court, Superior Court of Tehama County (northern California). Her husband, Tim, is the business manager for the Tehama County Department of Education.

Charles Lloyd Williams, '69, and **Margery Sue (Schacklett)**, '68, of Hagerstown, Md., left San Francisco for Singapore with their three children on August 21. Charles is the new director of the publishing department for the Far Eastern Division.

Bill Wolcott, '69, is now at Forest Lake Academy in Florida, where he is dean of boys and coach of the gymnastic team. He and his wife, Sharon, have three children, Kelly, '85, Bill, and Todd.

Joan (McIntyre) Young, '60, and her husband live in Roanoke, Va., where they own a 16-reporter court reporter firm. Their daughter, Rondi, is a senior at Mount Pisgah Academy and Scott is a freshman there. Their younger son, Brett, is in grade five. The Youngs attended the recent Adventist-Laymen's Services and Industries convention in Montana.

1970's

Judith (Clayburn) Anderson, '75, lives in Smyrna, Ga., and works at the Institute of Nuclear Power Operations as a secretary. Her husband, John, is self-employed as an attorney and is also a co-senior partner in a firm of five lawyers in Atlanta.

Ed Bigham, student '74 to '77, and his wife, **Gwen (Williams)**, student '76 to '78, are living in Biglerville, Pa. They had a baby girl, Jennefer Lauren Scoville Bigham, on June 28. She was dedicated in the Gettysburg SDA Church in August by James Frost, pastor of the Arlington SDA Church, and his wife, **Marsha (Tuttle) Frost**, '77, pastor of the Fairfax SDA Church.

Marceil E. Bodtker, '79, is a certified public accountant in Asheville, N.C. She is with Studebaker & Bodtker P.A.

Sheila Denise (Keller) Burnette, '75, is currently the supervisor of graduate admissions at Andrews University. She is married to **Robert Burnette**, student '75, who is the assistant director of admissions and marketing at AU. He has been named in *Who's Who in American Colleges and Universities* and *Outstanding Young Men of America* for the past two years. They have one daughter, Shannon, who enjoys second grade.

Russell Cooper, '78, is a clinical pastoral education resident at Kettering Medical Center, Kettering, Ohio. He has an M.Div. degree from Andrews University.

E. Bryant Davidson, '78, and his wife, **Joy (Southard)**, '77, reside at 5912 Dixon, Norman, OK 73071, an Oklahoma City suburb. He is head of the engineering and drafting department at Lippert Masonry Systems, Inc., and Joy is a full-time mom to their son, Edwin Bryant II, age 2. She also works part time as a teacher's aide in their new church school. Calls or visits from friends are welcome.

Ben Davis, student '69 to '72, and his wife, **Elsie Rae (Pike)**, '71, have moved to the Northern New England Conference from Kentucky-Tennessee. He is involved with evangelism and radio programming. Their children are Tawnya, 9, and Benton, Jr., 7.

Rolando de Leon, '75, is senior auditor at McKee Baking Company. As well as his degree in accounting from SC, he has a law degree from the University of the Philippines.

Marilyn Kay (Blecha) Emery, '75, received her master's degree in nursing from Loma Linda University in '80. She is now working as a diabetes educator at Porter Memorial Hospital in Denver, Colo. She has one daughter.

Mark T. Godenick, '78, and his wife, Constance, have recently finished a family practice residency program in Orlando, Fla., and have joined two other Adventist physicians in northern West Virginia. Having survived the worst floods of the century, they look forward to serving rural health needs.

Richard Lee Griffin, and his wife, **Bettie (Chastain)**, both '73, are at Platte Valley Academy in Shelton, Nebr. This is his third year as boys' dean there, though his thirteenth in deaning. Their children are: Tera, 10; Mandi, 7, and Bekki, 4.

Nita (Daniels) Griffiths, '70, is living at Route 1, Box 165-J3, Cheney, WA 99004. She would love

to hear from friends and classmates. Her husband, Richard, is a spray pilot. They have two daughters, Melissa, 10, and Maegen, 8.

Rick Hale, '75, is now the vice president of operations at Smyrna Hospital in Georgia. Before his promotion, he was human resource administrator. Prior to 1981 he was the senior personnel specialist for American Hospital Supply Corp. in Macon, Ga. His work history also includes personnel experience at Hinsdale Hospital. He is earning credits toward an MBA from Georgia State University.

Cindy (Martin) Hanson, '78, '81, and her husband, Mark, are enjoying rural life in Punta Gorda, Fla. Mark is practicing as a general dentist and Cindy works part time in labor and delivery and is a busy mother of Chris, 3, and a newborn.

Leslie Willard Hardin, '75, has recently moved to Truckee, Calif., as pastor. Will and his wife, Judy, and son, Daniel, came from Paradise, Calif., where he had been head of the nursing staff at Feather River Hospital, as well as serving on the pastoral staff at the Paradise SDA Church. Previously he pastored in eastern Kentucky.

James Francis Henderson, '75, and his wife, Janice, are living in Carrollton, Ga. Jim is currently working in management with Royal Creations, and Janice is at home with their two sons, Todd, 5, and Nathan, 3.

Jerry Holt, '78, has joined the staff at Kettering Medical Center in Ohio, as director of communications. He holds a degree in religion as well as a master's degree in public health. He has served as director of community relations, marketing, and development at Takoma Adventist Hospital in Greeneville, Tenn. He and his wife, Kitty, have two sons, Andrew and Jason.

Lillian R. (Ambrose) Hughes, '70, and her husband, William, live in Texas. She is an R.N. at Reeves County Hospital in Pecos. The hospital is part of AHS/Sunbelt. They have two children, Lisa Marie, 5, and Charles, 3.

Stanley Jackson Knight, '78, received his M.Div. from Andrews University in 1981, and is now a pastor in the Gulf States Conference. He is a member of the board of education for Gulf States Conference and Bass Memorial Academy. His wife, **Valeri Mae (Johnson)**, '78, is a registered nurse, and is staff development instructor for Crippled Children's Service. The Knights have a son, Ryan Patrick, 2.

Marsha Fay Koppel, '77, received a B.S. from Andrews University in 1980, an M.P.H. from Loma Linda School of Health in 1981, and an M.A. from Loma Linda Graduate School in 1983. She is a school nurse for the Colton School District and lives in Loma Linda, Calif.

Susan (Mills) LaFever, '72, lives in Kingston Springs, Tenn. She and her husband, Mitchel, a nurse anesthetist, have two daughters, Leesa Marie, 4, and Kimberly Song, 2, a Korean adopted child.

Jesse Earl Landess, '75, received his M.Ed. from the University of New Orleans in 1980, and is now administrator of Pickett County Nursing Home in Byrdstown, Tenn. His wife, **Susan (Gaspard)**, '76, was the school nurse at Georgia Cumberland Academy when they were on the staff there. The couple have two daughters, Jacqueline, 6, and Jessica, nearly 3.

Carolyn Frances Lanfear, '72, received her M.A. from Andrews University in 1975. Carolyn lives in Mt. Pleasant, Mich., and teaches mathematics, primarily the calculus sequence, at Central Michigan University. She is a member of Pi Mu Epsilon, the mathematical honor society.

Philip Loy Lawless, '75, is principal and a teacher at Laurelbrook School in Smithville, Ga. He and his wife, Donita (Abston), have a daughter, April Lynne, 5.

Donald R. Lechler, '74, and his wife, **Linda (Carnes)**, '74, accompanied their BECA annual fund contribution with a note. 'We are proud of our alma mater, and are glad to have a small part in its continuing activities.' They reside in Chattanooga.

Lyon Ludden, '73, is now vice president for finance at Glendale Adventist Medical Center in California. He and his wife, **Connie (Eiken)**, '73, have one son, Todd. He joined Ernst and Whinney as a senior accountant in 1978 and became a CPA in 1979. Most recently he had been vice president at Sonora Community Hospital.

Timothy C. Patton, student '78 to '81, graduated from Kettering College of Medical Arts in '83 with a degree in respiratory therapy. He and his wife, **Caroline**, recently transferred from Shady Grove Adventist Hospital in Rockville, Md., to Lakeland, Ga. He is assistant director of respiratory therapy at Smith Memorial Hospital, and his wife is night shift supervisor of nurses.

Charles Aubrey Shields, '75, lives in Long Beach, Calif., and works in Ocean Beach Hospital as a social service worker. He is also working part time on his master's degree.

Jonathan Shields, '76, and his wife, **Maureen (Koles)**, are residing in Bismarck, N. D., where he is working at Dakota Adventist Academy as treasurer. She is a full-time homemaker. They have two children, Nathan, 5, and Esther, under a year.

Stanton M. Tait

Stanton M. Tait, '79, was recently promoted from controller to vice president for finance at Highland Hospital in Portland, Tenn. He was controller at Coon Memorial Hospital, Delhart, Texas, before moving to Highland Hospital in 1983. He is married to **Debbie (Straw)**, '80.

Tanya Gorman Wells, '71, is director of the nursing division at Chattanooga State Technical Community College. She was recently awarded a doctorate in educational administration and supervision from UT Knoxville. Twice named an *Outstanding Woman of America*, she has been a participant in the national 'Women Leaders of the '80's,' a privately funded project to assist women in developing as leaders.

Ron H. Whitehead, '78, is currently the youth and health educator director for the Arkansas-Louisiana Conference. His wife, **Betty (Becker)**, '78, is a full-time mother of three children: twin girls, Stacy and Heidi, 3; and a son, Ryan, 2. They live in Shreveport, La.

1980's

Kim (Wygol) Arellano, '80, has completed a master of accountancy degree from the University of Oklahoma and has returned to the audit department of McKee Baking Company. She began working there after her junior year of college, and now is responsible for auditing data processing and computer operations. She and her husband, **Tim Arellano**, '82, live in the Collegedale area.

Penny (Hill) Beihl, '82, her husband, Gary, and their son, David Timothy, born June 6, live in Colorado Springs, Colo. Gary graduated from Walla Walla College in '80 and received his Ph.D. from Stanford University in 1984. He is a senior CAD engineer and Penny is a full-time homemaker.

Stefan, '81, and **Kristi Burnham**, '82, have recently accepted positions at East Pasco Medical Center near their home in Zephyrhills, Fla. Stefan is working in personnel and Kristi in intensive care. They have one son, Brad, who is 2.

Delores (Foreman) Dever, '82, is teaching grades 1 through 3 at Pewee Valley Junior Academy in Louisville, Ky. She and her husband, Michael, have a new son born on Thanksgiving day. They named him Michael Douglas II.

Jeff Filiberto, '81, and his wife are residing in Covington, La., about 30 miles north of New Orleans. Jeff headed the darkroom crew for the General Conference session. Previously a staff photographer at Florida Hospital, he now has his own photography business. His wife is a nursing supervisor for a local home health agency. Their church in Metairie conducted a Revelation Seminar in Covington this past fall.

Howard Thomas Goodwin, '83, left Miami last September for Special Service as biology teacher at West Indies College, Mandeville, Jamaica. He had been in Loma Linda, Calif., before that.

Carl Ray Greek, Jr., '80, received the doctor of medicine degree from the University of Alabama School of Medicine last June.

Greg William Hagopian, '82, is living in Madison, Tenn., and taking anesthesia nursing.

Judith Willene Hartgrove, student '81, married John Richard Mollard last June 23. They are residing in Inglewood, Tenn. Judy's father, Harry Hartgrove, attended Southern from '65 to '67.

Jeanette (Monnier) Hazlett, '80, and her husband, Mike, live in Escondido, Calif. Mike is the head dean of boys at San Pasqual Academy, and she is the principal's secretary and labor coordinator. They have a daughter, Michele, 1.

Nileta (Chesnut) Jackson, '82, is married to Faron Levi Jackson, a specialist in the U.S. Army. Her current address is Killeen, Texas.

Angelia Fay Johnson, '84, teaches kindergarten through second grade, and lives in Forest, Va.

Melinda Joiner, '84, is teaching first grade at the Highland Elementary School in Portland, Tenn.

Patricia V. (Carbajal) Jones, '82, is married to Dr. Kenneth T. Jones, a chief dental officer for the U.S. Public Health Service. They live in Anthony, Texas.

Rowland Knight, '83, and **Lori Pleasants**, '82, were married in Orlando, last June 16. They both work at Hialeah Hospital where he is the senior accountant and she is secretary to the president. They live in Miami Lakes, Fla.

David Marx, '80, is living in Tulsa, Okla., in his second year at Oral Roberts University School of Medicine, and is still single.

Leslie Mathewson, '83, is teaching Bible at Maplewood Academy in Hutchinson, Minn. Les is also assistant dean of boys. He writes that the training received from Deans Evans, Christman, and Qualley has helped beyond words.

Vicki Lynn (Brown) Morgan, '81, an operations analyst, recently was awarded the Certificate in Management Accounting. She lives in South Carolina.

Carole Morris, student '82, attends Volunteer State Community College and works as women's fitness director for the Y. She lives in Hendersonville, Tenn.

Cynthia Morris, student '79 to '81, is attending Loma Linda School of Allied Health. She will receive a degree in occupational therapy in June, 1986. She resides in Colton, Calif.

Donna (Sutherland) Mounce, '84, has been pursuing a bachelor of science degree in graphics technology at Walla Walla College. She lives in College Place, Wash.

Todd K. Parrish, '83, and his wife, **Lisa (Howe)**, '84, are now in Burleson, Texas. He is the new development assistant at Huguley Memorial Medical Center in Fort Worth, and Lisa works as an R.N. in the nursery there. Todd is the former director of programming, development, and public relations at FM 90.5 WSMC.

Barbara (Doherty) Rendalen, '82, flew back from Oslo, Norway, for Pat Silver's music reunion at Forest Lake Academy in December. Her husband, **Age Rendalea**, '75, their 7-year-old daughter, **Cristin**, and Age's parents also made the trip and enjoyed Christmas with Barbara's parents in Collegedale. In Norway Barbara is in demand as a vocal soloist, and sings with a professional choir.

Donna (Gray) Sweeney, '84, is teaching commercial arts at Forest Lake Academy. Previously she was executive secretary for two Florida Hospital administrators. She also is a private pilot. Her husband, Don, manages the Clermont Recreation Center in Clermont, Fla.

Angela Ruth Stroud, '84, was married to W. Steven Tankersley, Dec '83, in Tulsa, Okla., Aug. 11, 1985. They are making their home in Colton, Calif. She is an ICU specialist at St. Bernardine Hospital in San Bernardino, and Steve is in his second year of medicine at Loma Linda University.

Joan (Menhennet) Zollinger, '82, and her husband, **Robert**, former student, are living in Dublin, Va. She is enjoying raising their daughter, **Jaime Lee**, now over a year. Robert is a patient accounts manager at Albans General Hospital.

Try Before You Buy

INGREDIENTS: ART;
BUSINESS; ENGLISH;
HISTORY; NURSING;
BIOLOGY; COMMUNI-
CATIONS; MUSIC;
EDUCATION; HOME
EC; INDUSTRIAL ART;
ALTO BODY; COMPUTER
SCIENCE; MATH *and more!*

FREE SAMPLE

THIS FREE SAMPLE INCLUDES:

- ✓ FREE ROOM & BOARD
- ✓ SCHOLARSHIP INFO
- ✓ CAMPUS TOURS
- ✓ FINANCIAL AID INFO
- ✓ GYMNASTICS SHOW *and that's the start!*

TWO DAYS ONLY—
APRIL 13 & 14
BE THERE!

THIS PRODUCT MEETS DEGREE
STANDARDS OF THE US-SDA
JEAN-TURNER!

SOUTHERN COLLEGE

of SEVENTH-DAY ADVENTISTS

FORTIFIED
with
FUN, EXCITEMENT,
and LEARNING!

NET DATE APR. 13-14

April 13-14

COLLEGE DAYS

'86

For more info
contact your pastor
or call toll free, 1-800-624-03
In TN call 615-238-2111.

Southern College

OF SEVENTH-DAY ADVENTISTS

Collegedale, TN 37315

Address Correction Requested

Nonprofit Organization
U.S. POSTAGE
PAID
Permit No. 6
Collegedale, TN 37315

Car. Rt. Presort

