

Fall 2004, VOLUME 40, NO. 3

FOCUS

THE ANDREWS UNIVERSITY MAGAZINE

In This Issue:
Donor Honor Roll

IN FOCUS

Campaign Pit Stop

I can't imagine a presidential campaign making a more unlikely stop than Hopper's Family Restaurant here in Berrien Springs. But on October 15, Vice President Dick Cheney, arguably the most powerful politician in the U.S., was ushered into the little diner—amazingly described as quaint by regional media—by so many state and local police escorts that one calculating thief successfully robbed a local bank during the hour-long roundtable breakfast.

THE "LIBERAL" MEDIA? I joined national and regional press at the V.P.'s Berrien Springs visit.

At the center of the convoy were two busses with amazingly vivid paint jobs carrying Cheney, his wife, Lynne, and two granddaughters, all here to rally Berrien County's largely Republican constituency, "the base" as it's known politically.

I assume the restaurant was chosen as much for its easy-in, easy-out location on old U.S. 31 as for its breakfast specialty, butter-milk pancakes and bacon. Andrews alumni from a few years back will remember the restaurant's former moniker, Huff's Dam Inn, which strikes me as the only quaint vestige in

the establishment's history. For the record, Cheney, who has suffered heart-related ailments, chose to bypass Hopper's pancakes and bacon while he engaged his supporters.

As a member of the media, I was one of the few noninvitees to see and hear what the Vice President had to say. Naturally, the media were kept outside the restaurant in a large tent, where temperatures hovered around 45 degrees. I got to watch Cheney speak on a closed-circuit TV feed, while a couple of national writers competed to predict which phrases, ideas and names the Vice President would drop into his "roundtable" discussion. Their ability, honed by more than three months of campaign travel with the V.P., was uncanny.

Still, for one fleeting and drizzly morning, Berrien Springs was in the national election spotlight.

Spurred on by the significance of the November election, this issue of *Focus* looks at how the campaign affected our campus. Beverly Stout tracks some of the campaign- and election-related activities at AU over the last couple months, while history professor Gary Land puts the 2004 presidential election into a much broader perspective, suggesting that our country's citizens may not be as politically polarized as some pundits believe. Reflecting the thinking of many voters on November 2, biology professor Dennis Woodland and biochemistry professor David Nowack examine the election as a referendum on sitting president George W. Bush.

And finally, as a "president" who many of us are happy isn't beholden to restrictive term limits, Dr. Niels-Erik Andreassen reflects on his ten years as Andrews University president.

Lynne and Dick Cheney board their campaign bus at Hopper's Family Restaurant.

THE
ANDREWS UNIVERSITY
MAGAZINE

FOCUS

EDITOR
Ivan Davis (MA '92)

ASSISTANT EDITOR
Patricia Spangler (BS '04)

CONTRIBUTING EDITORS
Brent Geraty (MA '91)
Rebecca May (BA '77)
Beverly Stout (MA '04)

DESIGN CONSULTANT
Matt Hamel

PHOTOGRAPHERS
Ivan Davis (MA '92)
Martin Lee
Gerald Paul New
Sarah Spangler (BT '02)

WRITERS
Niels-Erik Andreassen (MA '65, BD '66)
Gary Land
David Nowack
Beverly Stout (MA '04)
Dennis Woodland

ANDREWS UNIVERSITY

President: Niels-Erik Andreassen (MA'65, BD '66)

Vice Presidents for

Academic Administration: Patricia B. Mutch (BS '65)
University Advancement: David A. Faehner (MA '72)
Student Services: Frances Faehner (BSW '76)
Financial Administration: Edward E. Wines
Enrollment Management: Stephen Payne

Editor's Office: (269) 471-3316

Focus (ISSN 1077-9345) is published quarterly, free of charge, for alumni and friends of Andrews University, an institution owned and operated by the Seventh-day Adventist Church. The magazine's address is FOCUS, Office of University Relations, Andrews University, Berrien Springs, MI 49104-1000. Copyright 2004 by Andrews University. Reproduction in whole or part without permission is prohibited. Printed by The Hamblin Company, Tecumseh, MI. Periodicals postage paid at Berrien Springs, MI, and at additional mailing offices. POSTMASTER: Send address changes to Focus, Office of Alumni Services, Andrews University, Berrien Springs, MI 49104-0950.

Email: focus@andrews.edu

Office of Alumni Services: (269) 471-3591

Email: alumni@andrews.edu

www.andrews.edu

CONTENTS

FALL 2004, VOLUME 40, NO. 4

FEATURES

13

Campaign 2004 Hits Campus

by Beverly Stout

Beverly Stout covers presidential campaign- and election-related activities on campus.

Page 13

16

A Nation Divided?

by Gary Land

Gary Land, professor and chair of the history and political-science department, examines the ideological state of our country's political parties.

Page 16

20

Election Day 2004: A Bush Referendum?

by David Nowack and Dennis Woodland

Much of the country looked at this election as a vote for or against George W. Bush. Two AU professors, Dave Nowack (biochemistry) and Dennis Woodland (botany), share their opposing voting rationales.

Page 20

22

A Decade of Service

by Niels-Erik Andreasen

President Niels-Erik Andreasen reflects on his 10 years at Andrews and the demanding role of a university president.

Page 13

DEPARTMENTS

- 2 In Focus
- 5 Letters
- 6 Campus Update
- 11 Faculty & Staff
- 24 Alumni News
- 25 Class Notes
- 30 Life Stories
- 32 Campus Cache
- 34 Student Spotlight

Page 22

Page 7

ON THE COVER: How did presidential politics affect our campus? Our cover "couple," staged as they are, evokes the sometime personal nature of the election.

FALL CENTRA

Focus wants to know...about you!

Name _____

Address _____

City/State/Zip _____

Telephone _____

Email _____

Degree(s) received from Andrews _____

Year(s) of Graduation or years attended _____

Current Occupation/Employer _____

Location (City/State) _____

Special contributions to church or society, professional development or promotions, additional degrees or certificates, travel, hobbies, volunteer work or anything else interesting about you or your spouse.

...about your family

Name _____

Degree(s) received from Andrews _____

Year(s) of Graduation or years attended _____

Current Occupation/Employer _____

Location (City/State) _____

Children _____ Date of birth _____

Feel free to submit a snapshot or family portrait for publication. Either black and white or color is acceptable; prints will be returned upon request. Thank you for keeping us informed.

Have you also remembered your voluntary subscription support for *Focus* this year? Your \$10 gift is much appreciated. Mail to Office of Alumni Services, Andrews University, Berrien Springs, MI 49104-0950.

Answer Key
(Puzzle on page 15)

Focus on Benton Harbor

I just received my Summer 2004 issue of *Focus* and thoroughly enjoyed the outreach articles on Benton Harbor—very inspiring. This is what the Seventh-day Adventist Church is all about—sharing God's Word and helping others. Please continue to publish these types of articles and experiences, as we need so much to get back to the basics of God's work and get rid of the secularism that is coming into our church these days.

Tricia Turner

Summer issue of *Focus* harbors not only hope but a promise of quality magazine journalism. I commend your leadership and wish every continued success.

Milton Murray (att.)

As an AU seminary graduate (at the age of 60), I enjoy reading *Focus*. I was impressed with the articles related to your partnership with Benton Harbor in the summer issue. I am praying for God's continued courage and wisdom as you all work together. I also appreciated reading about your new COT Dean, Verlyn Benson. I know he and Anita will be a blessing to AU and the community.

Judy Crabb (MAPM '01)

Thank you for the *Focus* issue about Benton Harbor. We read it from cover to cover. So inspiring and grateful to see what is being done by AU.

Roger (BA '54) & Darlene (att.) Cook

Letters to *Focus* are welcome and should be sent to Editor, *Focus*, Office of University Relations, Andrews University, Berrien Springs, MI 49104-1000 or by e-mail to: <focus@andrews.edu> with "Letter to Focus Editor" on the subject line. The editors reserve the right to edit for content, style and space. Opinions expressed in letters are not necessarily shared by the editors or university officers.

The summer 2004 issues of *Focus*, with its feature section "Harbors of Hope," warmed my heart considerably. Having recently pastored the Fairplain church (1989-1998) there, and knowing firsthand the problems of Benton Harbor, it was thrilling to read of the wonderful work that students, faculty and others are doing. Yes, God has many jewels in that city. Our prayers are with you!

Pastor Jim Hoffer (MA '64)

Homecoming changes?

Averille and I were pleased to receive the Summer edition of *Focus* yesterday. We read with interest the Alumni News story regarding "Changes for Homecoming Weekend?" Earlier this year we were encouraged by the inquiries made by Rebecca May about preferences for the timing of alumni weekend. And then we had heard it rumored that the last weekend in September might be a likely choice for 2005 and our 50th. The fall timing would be MUCH better for our scheduling.

Jim (BA '55, class president) and Averille Kaatz (BA '55)

Ogden Tours

HIGHLIGHTS OF CHINA AND THE YANGTZE RIVER—SEPTEMBER 21–OCTOBER 3, 2005

This tour includes four days in Beijing to see the Forbidden City, Tian'anmen Square, the Summer Palace, the Temple of Heaven, the Great Wall of China, the tombs of Ming emperors, and a performance of the Beijing Opera including a backstage tour. Two days in Xian will include seeing the terra-cotta warriors and a spectacular Tang Dynasty show. The trip also includes a four-day cruise on the Yangtze River on the Victoria Cruises premier ship. In Shanghai, participants will visit the Children's Palace and attend an evening performance of the Shanghai Acrobats. The \$3148 per person twin tour price includes airfare from the West Coast, all tour transportation, deluxe hotels, the Victorian Queen cruise, all meals throughout the trip, all sightseeing, and all special performances. Not included are port charges, air and security taxes, and insurance. A three-day Hong Kong extension trip is available at an additional \$875 per person twin, and includes airfare from Shanghai, superior first-class hotel, buffet breakfasts, Hong Kong sightseeing, and visits to our Adventist hospital and college.

SOUTH AMERICAN CRUISE ON THE NORWEGIAN CROWN—FEBRUARY 9–MARCH 1, 2006

This outstanding 21-day cruise/tour will go from Santiago, Chile, via the Chilean Fjords, Tierra del Fuego, the Strait of Magellan, the Falkland Islands, and Montevideo, Uruguay, to Buenos Aires, Argentina. Priced from \$3298 per person for a twin inside cabin, the tour includes airfare from the United States to Santiago, hotels with breakfast for two days in Santiago and two days in Buenos Aires with city tours in each, a 15-day cruise on the Norwegian Crown with all meals and all shore excursions included. Not included are port taxes, airline and security taxes, and insurance. A three-day Iguazu Falls extension trip is currently priced at \$698 twin and \$798 single. Please note that the prices quoted are those for 2005. Quotations for 2006 are not yet available and may show a slight increase.

Space for both tours is limited, so make your decision as early as possible.

CONTACT: Dr. Merlene Ogden, 4683 Timberland
Berrien Springs, MI 49103

PHONE: (269) 471-3781

FAX: (269) 471-6246

E-MAIL: ogden@andrews.edu

CAMPUS UPDATE

Enrollment and retention rates up

The leaves are beginning to change color and fall from the trees, and the air is tinged with a cool crispness that can only mean one thing—fall is here! Along with orange and red leaves, pumpkins, and corn mazes, fall means the end of summer and students trading novels for textbooks and beach bags for backpacks as they head back to school.

The 2004-2005 school year at Andrews University got off to an energizing start when 307 first-time freshmen arrived on campus to start their college careers in English, biology, history, architecture, or one of 70 other possible areas of study.

New freshmen along with 166 transfer students got “All Fired Up” to start the school year during a week of orientation and fun activities, August 22-29, helping students make the transition to college life here at Andrews. Under the theme of “Let’s Be Amazing,” students learned how to manage their time and choose the right careers during “Student Success Day” and enjoyed a weekend full of concerts, a pizza feed, bowling, and lots of other fun events. School officially began on August 30.

“People are a lot more open and friendly here,” commented freshman architecture major, Christy Pierson. They are [Andrews] giving us plenty of ways to mingle. We’re not just thrown into college expected to know people. They give us ways to do it. I love it.”

This is truly looking to be an “amazing” year for Andrews. Students are excited about being at Andrews and

more than ever have made the decision to return. Enrollment is up this year by 23 students, bringing the total to 3,018 students compared to last year’s 2,995.

“In the undergraduate population, the sophomore, junior and senior classes are all larger than last year, and the new undergraduate transfer population is up by nine students over last year. Overall,

tion rate between freshmen and sophomores was 73%, and since 1999, the retention rate has averaged 77%.”

Andrews has been tightening the admissions process and is striving to raise the bar in academic standards, which has led to a steady decrease in the number of students admitted with low ACT/SAT scores and GPAs in the last three years. The average ACT score of a student admitted to Andrews this year is 23, with 42% of first-time freshmen scoring 24 and above. The 2004 national average ACT score is 20.9.

Graduate degree enrollment is down this year by 20 students, but there are definitely some positive highlights. The Seventh-day Adventist Theological Seminary at Andrews is at record levels of enrollment this year with a total of 678 students, an increase of 16 compared to last year.

Doctoral degree programs have also increased by 26 students.

“I was here for five weeks in the spring taking intensive classes, and I loved the campus and the people here, so deciding to come back as a full-time student was not a hard decision,” commented graduate student Sylvia Garcia, who is studying for her MA in youth ministry. “I’m really glad I’m able to be here full-time.”

A high retention rate and increased enrollment demonstrates that students are satisfied with the education they are receiving at Andrews University, and the smiles you’ll encounter on the faces of both students and faculty as you wander through campus will provide evidence.

Andrews University students gather around the University and College Green after the annual University Dedication Convocation on September 2.

the undergraduate student population grew by 41 students,” stated Stephen Payne, vice president for enrollment.

One of the most exciting accomplishments for Andrews this year is their 83% retention rate. That means that 83 out of every 100 new freshmen that came to Andrews last year were happy with their experience and decided to come back. While Andrews is typically categorized as a liberal or traditional admissions university, which is determined by the average ACT scores of admitted students, their 83% retention rate puts them into a level way above the category standards.

“This is a remarkable measure of success for Andrews University,” Payne notes. “Up until 1998, the typical reten-

CAMPUS UPDATE

Seminary celebrates 70 years of training for ministry

The 70th anniversary of the SDA Theological Seminary kicked off on

John McVay, dean, commemorates the Seminary's 70-year history.

Thursday, Oct. 14, during a special celebratory session of the Women and the Word Conference. John McVay, dean of the seminary, gave a presentation on the history of the seminary and Beverly

Stout of the Office of University Relations provided a biographical history of women faculty of the seminary. Jane Thayer, assistant professor of religious education, presented statistics on current women seminary students.

Following the session there was a birthday cake reception. This was just

the first of several celebratory events to be held throughout the school year.

Streeter family donates hosta plants

Retired faculty and staff members, Edward and Verna Streeter, have donated over 150 hosta plant cultivars to establish the Streeter Family Hosta Garden on the Andrews University campus.

The Streeters' garden near Baroda is renowned, and their collection of hostas has developed over the last 16 years to include more than 200 varieties and 700 clumps. For health and family reasons, the Streeters are moving from Michigan to a new home in Arizona and will leave their garden collection to the new owners of their Michigan home.

"Dr. Streeter was a founding member of the arboretum council and served on the University's Master Planning committee for years," according to Dennis Woodland, professor of botany and chair of the Arboretum

Council. "When the Streeters were approached with the idea of donating part of their collection to establish a new garden in their honor on campus, they

Construction at the Streeter Family Garden on the sidewalk directly between Nethery Hall and the Administration Building

were quick to agree that it would be a lovely way to leave something tangible on the campus that has been such an important part of their lives for so long."

Stan Biekmann, assistant professor in the Agriculture Department, has designed the garden, which will be established between Nethery Hall and the Administration Building. Biekmann and Dr. Streeter, with the help of several staff from the Arboretum Grounds Department, dug the plants and prepared them for transplanting during the summer. The garden will be planted this fall with an opening celebration scheduled for next spring when the Streeters return for a visit.

The AU Campus Arboretum exists to protect and enhance the history and natural beauty of our campus and to provide opportunities for the study of plant collections. Those who would like to participate financially or as volunteers in Arboretum projects, such as the Streeter Family Hosta Garden, should contact Dennis Woodland at woody@andrews.edu.

CAMPUS UPDATE

A just war?

Is there such a thing as a “just war?” What kind of response should Christians have to the concept of war? Is pacifism an appropriate response? These were among the questions handled under the theme of “The Idea of a ‘Just War’” at the annual McElmurry Ethics and Society Lectureship held on Thursday, October 21, in the Garber Auditorium at Chan Shun Hall.

The evening began when April Summitt, associate professor of history at Andrews, gave an introduction to the speakers and to the topic to a nearly full auditorium.

Darrell Cole, professor of religion at Drew University in Madison, NJ, followed with a lecture on the Christian just-war doctrine. Cole provided a historical outline of how the doctrine developed and changed throughout

time. He began by sharing the five traditional guidelines for determining a just war: 1) proper authority; 2) just cause—

The McElmurry Ethics and Society Lectureship on “The Idea of a Just War” garnered a nearly full auditorium.

those attacked deserve to be attacked; 3) just intention; 4) war is the only way to right the wrong; and 5) reasonable hope of success. Cole discussed how the Christian’s view towards war has

changed from one embracing the just-war doctrine to the more current perspective that one must reject force in order to be a Christian.

Paul Keim, associate professor of Bible, religion, and philosophy at Goshen College, Goshen, Ind. gave a response to Cole’s lecture, taking a pacifist stance. Keim began with a personal statement of his position and followed with a list of specific questions aimed at Cole’s presentation, including: “Is the Iraq war a just war?” and “If war could be a moral good, why do soldiers return convinced by its horrors?”

After Cole addressed some of the issues presented in Keim’s response, the floor was opened for questions from the audience, who were eager to be involved in the discussion.

Voice of Prophecy celebrates Diamond Jubilee

On Sabbath, October 23, the Voice of Prophecy team celebrated their Diamond Jubilee at Pioneer Memorial Church. During the program, Del Delker and Wayne Hooper (*pictured left*) recalled early memories of Voice of Prophecy.

Musical selections included Adrian Westney, Jr., Del Delker, Walter Arties, the AU Symphony Orchestra and University Chorale, Melashenko Family Singers, Berrien Springs Children’s Choir, Connie Vandeman Jeffery and Ken Logan, PMC Minister of Music. Lonnie Melashenko, current speaker, assured all who attended that the Voice of Prophecy was still “In the Hand of God.”

CAMPUS UPDATE

H.M.S. Richards Lectureship

On Sunday, October 24, Derek Morris opened this year's H.M.S. Richards Lectureship on Biblical Preaching with the presentation "Listening to the Word." Subsequent lectures were "Listening to the Community," "Listening to the Listener," and "Christianity in the Marketplace." Morris stated that "...reverent listening is essential for powerful biblical preaching."

Morris is a pastor and a professor with a passion for preaching. His dynamic Bible-based presentations inspired those who attended. His family became Seventh-day Adventists through the ministry of H.M.S. Richards, Sr. and the Voice of Prophecy in England.

He currently serves as the senior pastor of the Forest Lake Seventh-day Adventist Church in Apopka, Florida, and is also an adjunct professor of

preaching at Southern Adventist University. Morris taught at Southern Adventist University from 1987 to 2001 as a full-time professor of preaching and pastoral theology, and was honored with several awards for excellence in teaching. He holds two DMin degrees, one in practical theology from Andrews University, and the second in preaching from Gordon-Conwell Theological Seminary. He has published extensively in *Ministry* maga-

Derek Morris provided dynamic Bible-based presentations on reverent listening.

zine, principally on effective biblical preaching and his on-going, popular series of published interviews with some of North America's best preachers.

Kenneth B. Stout, who organized the event as chair of the Christian ministry department and professor of preaching, said that Morris "balances scholarship with everyday life applications."

World-class guitar virtuoso Christopher Parkening performs at Howard Center

Classical guitar virtuoso Christopher Parkening was the first to perform as part of the 2004 Howard Series at the Howard Performing Arts Center on October 3. Parkening's music has been compared to that of the legendary clas-

sical guitarist Andres Segovia. Over 550 concertgoers packed into the Howard Center, including a strong representation of members from the local community. Twenty students from a guitar class at the University of Notre Dame came to the con-

cert and were pleased by the opportunity to get their guitars autographed by Parkening. Following the concert, Parkening, a devout Christian, held a

special talk where he shared his testimony and discussed the relationship between his faith and his music.

Christopher Parkening (standing at left) mingled with the audience and signed autographs for nearly an hour following his concert in the Howard Center.

CAMPUS UPDATE

Howards pledge additional challenge grant

Sharon Dudgeon, WAUS general manager, in the radio station's future home at the Howard Performing Arts Center.

John and Dede Howard have given yet another generous donation to further the arts at Andrews University and in southwestern Michigan in the form of a \$300,000 challenge grant to aid WAUS-FM, Andrews University's all-classical radio station, in finishing their new facilities in the Howard Performing Arts Center. On Monday morning, August 23, Sharon Dudgeon, WAUS general manager, made the very exciting on-air announcement.

The Howards, the namesakes of the Howard Performing Arts Center, gave \$6.5 million towards its construction in 2001.

"I want to say how very grateful and moved we all are by the good will and generosity of the Howards," Dudgeon announced on air. "They have been long-time listeners and supporters of WAUS. I hope they will have many more years of listening to and enjoying what WAUS has to offer. John and Dede, I know you're listening right now. From the bottom of my heart, thank you."

Since 1971, WAUS has been located in the basement of Campus Center in what were originally classrooms and offices of the physics department. Moving to

their new location in the Howard Center will enable them to broadcast performances from the Center as well as provide more accessible and modern surroundings.

"We have 6,000 or so square feet at the Campus Center, but a lot of it is in the hallways, and it was not built to be a studio," Dudgeon said. "The space at the performing arts center is maybe 2,000 less square feet, but it was built to be a broadcast studio and produce a cleaner sound. The Howard Center was built for this."

A third of the \$300,000 challenge has already been received, and the rest is expected to be raised through the soliciting of potential donors, a mailing to Andrews alumni who previously worked at WAUS, and possibly a public campaign.

The new studio complex is scheduled to be completed by December 1, 2005 and will be named the John E. N. and Dede Howard Studios.

If you are interested in making a contribution to WAUS, please contact Lisa Jardine, director of campaigns and special projects, at 269-471-3629.

Health Sciences booming at Andrews

As America becomes increasingly fixated on health care, Andrews University's thriving health science programs are winning consistent recognition for the revolutionary educational opportunities they offer. The departments of physical therapy, speech pathology and audiology, nursing, nutrition and wellness, and clinical and laboratory sciences have firmly established Andrews as a prominent academic center for health care. Magazines like *Woman's Day* and *Glamour* now routinely cite the dietary research of Winston Craig, chair of the nutrition and wellness department. In

September, Senator Ron Jelinek spoke at a physical therapy assembly about Direct Access, proposed legislation allowing patients to visit a physical therapist without a physician's referral.

The flourishing academic environment has provoked full classes and program growth across the board. Several departments have increased their competitive edge through the expansion of degree programs and acquisition of new, state-of-the-art equipment. This year, the nutrition and wellness department unveiled its new nutrition laboratory sponsored by Whirlpool Corporation. Additionally, the nursing department has welcomed a new member to its instructional team: the Sim Man, a high-tech mannequin that creates the closest available simulation of human biological processes, providing students real-life experience in a low-risk setting. The nursing and physical-therapy departments have also introduced long-distance masters and doctoral degree programs that are already attracting health care professionals worldwide.

This first-rate educational experience becomes apparent in the academic success of AU health-science students. Out of thousands of applicants from speech-pathology programs nationwide, AU speech pathology students in the last three years were selected for four of the six coveted undergraduate internships at Penn State, among the top research opportunities in the field. Students of the department of clinical and laboratory sciences have enjoyed 100% occupational placement, moving on to positions in clinical laboratories including those of Johns Hopkins and the Human Genome Project. Similarly, the nursing department has enjoyed a 100% pass rate for the NCLEX licensing exam for the second straight year.

Clearly, AU Health Science is well equipped to carry the Adventist health-care legacy into the 21st century.

FACULTY & STAFF

Passion in service

Clifford Jones was recently appointed associate dean of the SDA Theological Seminary, where he will oversee the Seminary's academic programs and help shape ministerial and theological education for the world Church.

Jones hit the ground running and is aiming to revamp the MDiv program. Jones says his aim is "to help students achieve their educational goals."

Clifford T. Jones

Originally from Trinidad, Jones studied at Atlantic Union College and completed his MA in Religion from Andrews. He earned his DMin from New York Theological Seminary and a PhD in African American Religion from Western Michigan University.

Jones is passionate about the opportunity for service that his new position presents. "I just count it a privilege to be serving in this capacity," he said, "...it's exciting to partner with them (the students), to walk with them and to do whatever I can to help them...to hear them say 'thank you' makes it worth it all.

Lovhoiden's OnTarget

Unless you've been blessed with the Herculean veins of Arnold Schwarzenegger, you probably don't look forward to having your blood drawn. While it might never be a desirable experience, future blood tests should be a significantly less threatening ordeal for all hemophobes, thanks to the work of Gunnar Lovhoiden, professor of engineering at Andrews University.

In his recently completed PhD project, Lovhoiden successfully designed a device that enables medical professionals to detect usable veins in 94% of all difficult intravenous cases. The device, named OnTarget, beams infrared light into a patient's skin, utilizing the differing absorption properties of veins and surrounding tissue to create a real-time "map" of the subdermal region. This image is then captured, processed, and

Gunnar T. Lovhoiden

projected back onto the patient's skin, showing precisely where blood vessels lie. OnTarget is already sending shock waves through the bioengineering community, and Lovhoiden now sits as a minority shareholder on the Board of Directors for Conenhill, a company seeking to produce commercial units of the device.

Not bad for a man who, as a youth in Norway, resolved to do "anything but teach," and much preferred things like cross-country skiing to engineering. Lovhoiden, now twenty years wiser, admits that his post in engineering academia is a "perfect fit," and as you listen to him elucidate the intricacies of OnTarget, you realize that he's right. Teaching comes as naturally as cross-country skiing for this Norwegian.

Pribis joins nutrition and wellness department

The Nutrition and Wellness Department recently welcomed Peter Pribis to its faculty. Pribis comes to Andrews from the Southern German Union, where he served as director of health education for four years. The native Slovakian earned his MD in internal medicine at Charles University in Prague before transferring to Loma Linda in 1990,

where he completed a doctorate in public health. In 1997, after a year of additional research at Loma Linda, Pribis returned to Prague to work as a researcher and consultant. He eventually left a position at Novartis Pharmaceuticals to move to Germany in 2000.

While it may seem odd that a man who grew up

Peter Pribis

in the Tatra Mountains of Slovakia would wind up in Berrien Springs, Mich., the explanation is really quite simple. In a word, vegetarianism. Pribis, whose grandmother's health habits persuaded him to adopt a vegetarian lifestyle in medical school, initially began exploring other academic options because the dean

FACULTY & STAFF

of his medical school was vehemently opposed to the idea of vegetarianism. "One of my papers mentioned the word 'vegetarian,' and he just blew the whole thing off," Pribis laughs. Undeterred, his inclination towards nutrition and preventative medicine led him to Loma Linda and eventually to Andrews University as a professor of nutrition.

A "Connector" retires

"God called me there (Andrews); when he releases me from that call, I'm gone," Clark Rowland, professor of physics, said to Arthur Bienenstock of Stanford University in 1970, as his colleague tried to persuade him to move to the larger university.

Clark Rowland

"I can't compete with that," replied Bienenstock, realizing that Rowland's commitment to serving God at Andrews University was solid. His commitment has not wavered since. As he approaches retirement, Rowland is in his 39th year of teaching at Andrews.

From the very start, Rowland has demonstrated enthusiasm for his work, always insisting on excellence. "...when I came to college in 1967...I was one of his first students," said Margarita Mattingly, chair of the physics department. "He always kept the standards high.

"He's an energetic lecturer with lots of practical examples and a sense of humor that lives one millimeter beneath the surface," commented Steven Warren, associate professor of chemistry.

"I think of him as our human network person," said Mattingly; "he connects with people very well." Through this admirable quality, Rowland has been able to arrange for high-profile speakers such as Richard Bube, a devout Christian and professor emeritus at Stanford University, and John Polkinghorne, an ordained Anglican priest who also served as professor at Cambridge University in England as well as President of Queen's College, Cambridge.

One of the most exceptional demonstrations of Rowland's ability to connect well with people is the partnership that Rowland struck up with Bienenstock and Stanford University. The relationship with Bienenstock, who has worked for decades for Stanford University and also served as one of President Clinton's science advisors, came as a result of a research project performed by the two men in low-temperature x-ray diffraction.

"He has the respect of a lot of people in his discipline," said James Hayward, professor of biology. Rowland's outstanding academic record has played a major role in earning him this respect, but another reason that he is so well regarded is his faith. Over the years, Rowland's friendship with Bienenstock has given him numerous opportunities to speak of his beliefs. This had an effect on the Stanford professor who, after several years of friendship with his Christian colleague, in 1981, told Rowland, "I am prepared to make the assumption that God exists the organizing principle of my life."

Van Bemmelen retires

On October 27, friends, colleagues, and students of Peter van Bemmelen, professor of theology, gathered together in the Seminary commons to celebrate his

Peter & Cobie van Bemmelen with John McVay

retirement. Van Bemmelen has been a member of the Theology and Christian Philosophy department in the SDA Theological Seminary since 1993.

"I've really appreciated his personal passion for the Bible and God that has really come over in class," noted one of van Bemmelen's current students, Rodley Lisis. "It's really been faith-affirming for me."

As for his plans for retirement, van Bemmelen said that he will "continue to teach part-time and still be involved but at a more relaxed pace." He would like to focus more on his writing, among which are articles for the *Ellen G. White Encyclopedia*. He would also like to "spend more time with my wife, at home, and take the opportunity to visit my children and grandchildren."

Originally from the Netherlands, he has taught at Caribbean Union College, Newbold College, and was a missionary to Surinam. He received his BA from Columbia Union College and his MA and ThD from Andrews. He and his wife, Cobie, have three daughters and six grandchildren.

Campaign 2004 Hits Campus

Election-related events and activities at Andrews

Red, white and blue signs appeared on lawns, in store windows, and on the backs of cars everywhere. Newspapers were full of articles following "campaign tours" and Vice President Cheney had breakfast at Hopper's Family Restaurant in Berrien Springs.

It was definitely not life as usual. The 2004 presidential election caused a stir across the United States and around the world as people debated the issues and anxiously awaited November 2.

The excitement of the 2004 elections did not escape the campus of Andrews University. Students could pick up a copy of the campus newspaper, the *Student Movement*, and read headlines such as "Voting and the Christian Responsibility" and "Christians in Politics?" Walk through Campus Center and you could see posters encouraging students to get their absentee ballots or read quotes from the opinion wall about what they really thought of George Bush.

"I've never seen such buzz around an election except during the Vietnam war," commented Jane Sabes, associate professor of political science and one of the main faculty sponsors for the variety of election-related activities that took place on campus. "Kids are connecting issues with candidates, which thrills me. Young people are catching the insight that the election is about their life, their America, their tomorrow. It's not just politics: it's their world."

ABOVE: A Nethery Hall chalkboard ready for mock election tally.

LEFT: AU Students debated presidential politics during a departmental assembly on Oct. 7. (l-r: Democrats Christopher Ng and Guillermo Moreno, and Republicans Steven Peck and Ben Chase).

BELOW: The audience for the student presidential debate indicated there was no clear victor.

The focal point of all the election-related events was to encourage students to see the importance of voting and having their voice heard. This past spring semester, students were given the opportunity to register to vote right on campus via booths set up in the Campus Center. Two hundred forty-two students responded. Representatives from both the Democratic and Republican parties were invited to campus as well in order to raise interest in party participation, and as a final push, posters providing students with a website through which they could register for their absentee ballot appeared all over campus a week before the elections.

On October 7, students filled the Wolverine Room of the cafeteria to overflowing in order to hear their

peers discuss the issues during the student presidential debates. Sponsored by the communication, English, history & political science, student success, and behavioral science departments, pairs of students representing the Democratic and Republican parties emulated an actual presidential debate. In the first round, a moderator took turns asking the "candidates" a series of prepared questions for which they were allowed a 90-second response. Next, the participants were able to ask each other questions, ending with a final statement from each side.

Democratic participants were Guillermo Moreno (see "Student Spotlight") and Christopher Ng, junior economics and prelaw. Republicans were represented by Steven Peck, junior political science and business, and Ben Chase, freshman theology. The moderator was Tristan Bramble, sophomore English major. Questions ranged from the outspokenness of Kerry's wife and the validity of his medals to the relationship between Iraq and the Vietnam War and immigration policies.

After the debates were over, the audience was given the opportunity to vote by a show of hands. Not surprisingly, as indicated by national polls leading up to the election, the vote was too close to call.

Twenty dozen elephant- and donkey-shaped cookies and cups of juice displayed in the form of the American flag awaited attendees following the debates. Students were asked to choose a cookie represent-

Maya Millin tallies votes from mock election

ing the party they least wanted to win the election and bite its head off.

Students also had the opportunity to view the actual presidential and vice-presidential debates on campus. Sabes worked with Student Services and Social Recreation to open the Campus Center as a venue where students were able to view two out of the three presidential debates as well as the vice-presidential debate. All three debates were well attended.

Refreshments and a discussion of the issues followed each of the debates, ending with a vote, which fairly consistently resulted in about a 25% Republican vote to a 75% Democratic one. Some faculty members gave their students extra credit for attending the debates.

One week before the election, Sabes and her American Government class led a campus-wide mock election, attempting to get as close to a comprehensive vote as possible from all faculty, staff, and students. Each student in the class was given a ballot box and a stack of ballots with the instructions to get as many votes as they could from the varying communities on campus. Voting confidentiality was enforced and students were instructed not to look while others voted or to force anyone to vote. The votes were analyzed according to national vs. international, male vs. female, undergraduate vs. graduate, and faculty vs. staff. Over 1,200 ballots were collected and counted by the students, a high enough number to

make the poll statistically significant.

According to Andrews staff, a group that Sabes says is most reflective of the general public, Bush won with 50% of the vote. However, according to the traditionally more Democratic faculty and student communities, Kerry was the winner across the board. The gap between Bush and Kerry was particularly apparent in the votes of international students.

AU students gather in Student Center for televised presidential debates

The most surprising result of the vote was the unexpected high percentage of votes for Ralph Nader, candidate for the Green Party. This was said to be evidence that this election is more about Bush running against himself. Some students commented that people said they were voting for Nader "just because," and that they didn't like Bush or Kerry. (See page 20 for a full listing of the results.)

Participant response was positive overall. "People wanted to vote," said freshman political-science major Angelika Grozdic. "International students really liked it. It was interesting to see how they would vote." However, there were those who questioned "why does it matter?" or considered the process just choosing the "better of two evils." There were even some who hadn't yet made up their minds.

"I can't even vote, because I'm an international student, but I think it's important to promote the vote and the responsibility of voting," said Bjorn Karlman, senior French and international public-relations major and one of the students on Sabes' election-activity planning committee. "I'm proud to be at Andrews because it's an Adventist school that is not afraid to talk about societal issues or politics. Andrews allows you to speak your mind whatever your political view might be."

The Cardinal CROSSWORD

DOWN

- 2 Teapot Dome president's home
- 3 First speech
- 4 In _____ We Trust
- 5 No crook, he maintained
- 6 Tippecanoe
- 7 16 year-old son died while he was in office
- 8 Most common religious affiliation of presidents
- 9 Passed Congress in 1972, but never ratified, much to NOW's disappointment
- 12 Commander-in-chief who famously warned of military establishment
- 14 A person who commits treason
- 16 Arguably, her/his vote counts most
- 21 Shortest (5' 4") president
- 24 You get it from the top of the ticket or from a hitch
- 26 The Bachelor President
- 29 Assumed office following Garfield assassination
- 32 _____ not what your country can do for you
- 33 Read my _____
- 35 43 to 41

ACROSS

- 1 Hippopotamus (not wooden) dentures
- 7 Nonconsecutive terms
- 10 Veto's message
- 11 Politician's do it; so do married couples
- 13 Famous brand
- 15 President's garden
- 17 The Great Emancipator
- 18 Number of presidents who never attended college
- 19 First (non-president) husband died of yellow fever
- 20 Spy exchange point
- 22 Farmed Adventists?
- 23 _____ ask, _____ tell
- 25 TLM (The Little Magician)
- 27 Sales jobs; often negative
- 28 President on \$100,000 bill
- 30 Famously met JFK as a boy
- 31 Received most electoral votes in one election
- 34 Clintons' cat
- 36 Cause of kitchen departure
- 37 Annually, the president describes its state
- 38 Old Hickory

A Nation Divided?

Polarizing Political Ideology and America's Citizenry

By Gary Land

As I write these words, the United States is headed into the last weeks of the presidential campaign. For months commentators have been arguing that the country is deeply divided.

While the issues of the Iraq War, international terrorism, and the economy dominate the center stage of political debate, so-called cultural issues such as abortion, gay marriage, and the role of religion in politics lie on the margins but stir deep emotions. The polls suggest that the public is about evenly split between President George W.

Bush and Senator John F. Kerry. But how divided are we?

The idea of a divided America gained considerable attention after the contentious 2000 presidential election. Referring to the television election maps that distinguish by color each state's electoral votes, pundits began to talk

about "Red" (Republican) and "Blue" (Democratic) America. As journalist David Brooks wrote, "People in Blue America, which is my part of America, tend to live around big cities on the coasts. People in Red America tend to live on farms or in small towns or small cities away from the coasts. Things are different there."¹

**...the "United" States are becoming the
"Disunited" states, for the country is dividing
geographically along political lines.**

Brooks' red and blue typology has become a staple of political and social analysis. Pollsters have found that Red Americans are largely Caucasian, avoid union membership, and—most importantly—attend Protestant

churches in large numbers. In contrast, Blue Americans are ethnically diverse, often belong to unions, attend church infrequently, and are concentrated in the cosmopolitan areas of New York, New England and California.² Consequently, the two groups view the world in very

different terms. As one writer puts it, “red America is a land of right and wrong, where voters believe public and private spheres should be bound by a set of core, often religious, principles. In blue America, morality is more of a personal matter, and voters put a stronger emphasis on tolerance.”³

If these analysts are correct, the “United” States are becoming the “Disunited” States, for the country is dividing geographically along political lines. In one study, for instance, comparison of the close elections of 1976 and 2000 found that “nearly twice as many voters now live in counties where one candidate or the other won by a landslide.”⁴

But critics of the red-blue thesis point out that the reality is more complex than this metaphor suggests. After analyzing election returns from the mid-1960s to 2002, *CommonWealth* magazine found that the nation more accurately divides into ten regions, three of which consistently vote Republican, two lean Republican, three go back and forth, and two are solidly Democratic. “The real beauty of the 10-region map is that it gets beyond red vs. blue reductionism, introducing shades of purple. The American electorate is a big, variegated mass of humanity, and a small shift of votes in the right place can swing an election.”⁵ Two Brookings Institution authors further argue, “the true future of the nation may well be Red and Blue in some places, but it will also surely be brown and beige and black and many other colors unanticipated.”⁶ The evidence thus suggests that it would be a mistake to equate whatever political division the country is experiencing with clear geographical alignments.

Even if it is not geographically defined, however, it appears that the nation is increasingly divided ideologically along party lines. This is a new development. Prior to the 1960s, for example, the Democratic party held both Northeastern and Midwestern labor union members as well as antiunion Southerners. Similarly, the Republican party had an internationalist wing with its base in the Northeast and an isolationist wing whose stronghold was the Midwest. But starting with the Barry Goldwater presidential campaign of 1964, conservatives began gaining power in the Republican party; at the same time, the Civil Rights movement and anti-Vietnam war protestors found a home among the Democrats, pushing them to the left. Encouraged by Richard Nixon’s “Southern strategy,” by the mid-1970s Southerners had largely abandoned the Democrats in favor of the Republicans. At the same time, the Northeastern liberal or “Rockefeller”

Republicans found themselves increasingly unwelcome at their party’s table.

This political realignment at first took place primarily over the role of the federal government. Although by the 1950s most people had adjusted to such New Deal policies as increasing federal regulation of banking and commerce, Social Security, and Washington’s responsibility for economic prosperity, the national government’s perceived invasion of states’ rights in favor of civil rights and extensive new social programs in the 1960s prompted strong objections from those who wanted to limit governmental power. These advocates of small government, often called “libertarian” conservatives, developed a

viewpoint later succinctly stated by President Ronald Reagan when he said, “Government is not a solution to our problem, government is the problem.”

**These “traditionalists” had become concerned
with such issues as the banning of school
prayer, the growing acceptance of a permissive
society, and the emergence of feminism**

President Franklin D. Roosevelt pioneered New Deal programs

Meanwhile, when the Supreme Court in *Roe v. Wade* (1973) legalized abortion, it consolidated the opinion of a different type of conservative that the country was abandoning its Judeo-Christian moral foundations. These “traditionalists” had become concerned with such issues as the banning of school prayer, the growing acceptance of a permissive society, and the emergence of feminism, which they believed were undermining values that historically had held society together. Because the traditionalists often were willing to use governmental power to uphold their values, they existed in uneasy tension with their libertarian cousins. The two groups’ common opposition to Communism provided the glue that held the

conservative movement together.⁷

Generally described as “liberal” but having few ideological commonalities, disparate groups of activists at the same time flocked to the Democratic party. Inheritors of New Deal-style liberalism continued to press for government programs to control big business, support organized labor, and provide a “safety net” for the poor. African Americans called for affirmative action, while feminists and homosexuals sought to expand the legal equalities achieved by the civil-rights movement. Environmentalists argued that protection of the natural world required strong regulation. Inheritors of the 1960s antiwar sentiment, these groups tended to regard domestic concerns as more important than international issues. They therefore sought to limit military expenditures and action abroad while advocating use of government to achieve their goals at home.

The end result has been an increasingly ideological division between the two major political parties. Hans Noel of the University of California, Los Angeles argues that while most people describe themselves as “moderate,” in reality they are “polarized around strong conservative and liberal positions.... It has

taken 40 or 50 years to work itself out, but the ideological division in America—which is not new—is now lined up with the party division.”⁸ The Republicans reflect libertarian conservatism in their emphasis on limited govern-

ment and free markets and traditional conservatism by opposition to legalized abortion and homosexual rights and support for religious participation in the public square. The American-led campaign against terrorism appears to now unite these two varieties of conservatism. In contrast, the Democrats promote government regulation of the marketplace, promotion of diversity, the privatization of faith, and an internationalist foreign policy.

This ideological division is further intensified by the gerrymandering of congressional districts. Supreme Court decisions in 1962 and 1986 determined that congressional districts within states were to be nearly identical in population size and gave impetus to the time-honored practice of setting the boundaries of districts according to vot-

ing patterns. As commentators Sheldon Rampton and John Stauber write, “By packing as many members of the opposing party into as few districts as possible, the party that controls redistricting can ensure that it will dominate

President Ronald Reagan championed small government

AU Votes

Students in PLSC 104: American Government took their recent homework assignment, a campus-wide mock election, quite seriously. Each of the nineteen students carried their own personal ballot box to AU voters—faculty, staff, undergraduate and graduate students. The result? A statistically significant mock election of 1200 campus voters. Here is a demographic breakdown of the mock election results.

AU Staff

50% Bush
42% Kerry
8% Nader

AU Faculty

30% Bush
65% Kerry
5% Nader

U.S. Undergrad Students

45% Bush
46% Kerry
9% Nader

elections in most of the other districts.”⁹ The end result has been the extensive elimination of competition. In 2002, for instance, 80 incumbents faced no major-party opposition, only 79 seats were won by a margin of less than 20 percent, and a total of only four incumbents lost to non-incumbent challengers. This consolidation of party power within congressional districts “is one reason why ideologically extreme candidates are being elected more often, creating a House of Representatives that does not represent the largely moderate views of the nation’s voters.”¹⁰ When politicians have no need to appeal to those in the other party, they do not learn to compromise and, therefore, emphasize those elements that separate them from their political foes.

There is little question that the political parties and their leaders are divided ideologically in a manner unusual since the late 19th century. There is also mixed evidence that this ideological division is reflected in geographical voting patterns. But whether this means that the nation’s population itself is divided is not clear. While perhaps leaning only slightly to the left or right, most individuals vote for one of the two major party candidates and may therefore choose someone more ideologically pure than themselves. The election result will then suggest a sharper division than actually exists among the voting public. Nonetheless, however real the

nation’s political division may be, the perception of clear differences may be good for our democracy. If Americans really believe that there is a difference between the candidates and, after the close election of 2000, that their individual votes actually do matter, then more people may take an interest in the political process and show up at the polls on election day. Hopefully, that common commitment to the democratic process will always outweigh other divisions.

Inheritors of New Deal style liberalism continued to press for government programs to control big business, support organized labor, and provide a “safety net” for the poor.

¹ “One Nation, Slightly Indivisible,” *Atlantic Monthly* (December 2001), 53.

² David Von Drehle, “Political Split is Pervasive,” *Washington Post* (25 April 2004), <<http://www.washingtonpost.com/ac2/wp-dyn?pagename=article&contentIdA39044Apr24>>

³ Liz Marlantes, “Inside red-and-blue America,” *Christian Science Monitor* (14 July 2004), <<http://www.csmonitor.com/2004/0714/p01s03-usgn.html>>

⁴ Von Drehle

⁵ Robert David Sullivan, “Beyond Red and Blue,” <http://www.massinc.org/commonwealth/new_map_exclusive/beyond_red_blue.html>

⁶ Mark Muro and Alan Berube, “‘Red-Blue America’ Is Not Black and White,” *Dallas Morning News* (14 May 2004), <http://www.brookings.edu/metro/20040514_metroview.htm>

⁷ For description and analysis of the varieties of conservative thought see George H. Nash, *The Conservative Intellectual Movement in America since 1942* (New York: Basic Books, 1976).

⁸ Quoted in Von Drehle

⁹ *Banana Republicans: How the Right Wing Is Turning America into a One-Party State* (New York: Jeremy P. Tarcher/Penguin, 2004), 171. Although the authors focus on the Republican party, both parties have used gerrymandering to their advantage.

¹⁰ Don Peck and Caitlin Casey, “Packing, Cracking, and Kidnapping: The Science of Gerrymandering,” *Atlantic Monthly* (January-February 2004), 51.

Gary Land is professor of history and chair of the department of history and political science.

International Undergrad Students

28% Bush
61% Kerry
11% Nader

U.S. Graduate Students

36% Bush
52% Kerry
12% Nader

International Graduate Students

29% Bush
54% Kerry
17% Nader

Males

43% Bush
46% Kerry
11% Nader

Females

40% Bush
52% Kerry
8% Nader

Election Day 2004

A Bush Referendum

Bush is a Proven, Compassionate Leader

David Nowack

9/11 changed the United States. But it did not change everything about our country. Our nation's economy changed, our relationships with other countries changed and our understanding of how we must protect ourselves changed. But our form of government did not change, the fundamental decency of the American people did not change, nor did our innate optimism about the future of our country.

And the character of George W. Bush did not change. Before 9/11, he was a decent, plainspoken man of integrity. He was a proven, effective manager of state and federal government and of the political process. He still is those things today. He was a man of deep, genuine compassion as well, but this character trait became highlighted only after 9/11. To illustrate this part of George W. Bush's character, allow me to tell you the story of a certain young lady, Ashley Faulkner.

The story begins with her father and mother, Lynn and Wendy Faulkner, and Ashley in the year 2000. They were visiting Lebanon, Ohio at the Golden Lamb Inn, which was a campaign stop for then-Presidential nominee, George Bush. It was a rainy day. Ashley remembers holding her mother's hand and "eating Triscuit crackers" while they waited for Bush to pass by. She doesn't recall much from that day except for those fleeting remembrances.

This year, Bush again was visiting Lebanon, Ohio, at the same Golden Lamb Inn. Ashley was now 15 years old and her father was not sure his daughter would want to go again. But she said yes. So, Lynn, Ashley and a family neighbor, Linda Prince went together to catch a glimpse of President Bush. At the end of the event, the President began to move down the line along the sidewalk, shaking hands and signing autographs. The President had just passed the group, when Linda Prince spoke up. "This girl lost her mother on 9/11."

Wendy Faulkner died on September 11, 2001. She was attending a one-day business meeting on the 104th floor

He was a man of deep, genuine compassion as well, but this character trait became highlighted only after 9/11.

of the south tower of the World Trade Center.

Immediately after Prince's comment, Bush came back and spoke quietly to Ashley. "How are you doing?" Her father recalls that the President reached out with his hand and pulled her into his chest. Ashley said, "I'm OK." Then President Bush said, "I can see you have a father that loves you very much." Lynn Faulkner said, "I do, Mr. President, but I miss her mother every day." It was a special moment. Faulkner took one picture of that instant in time. It's the picture you see accompanying this article.

Ashley told her dad, "The way he was holding me, with my head against his chest, it felt like he was trying to protect me, he wanted to make sure that I was safe." I thought, "Here is the most powerful guy in the world, and he

wants to make sure I'm safe.' I definitely had a couple of tears in my eyes, which is pretty unusual for me."

Lynn Faulkner said of the moment, "I'm a pretty cynical and jaded guy at this point of my life, but this was the real deal. I was really impressed. It was genuine and from the heart."

Yes, much of our nation and our world changed on 9/11. Yet, the essential characteristics of leadership that will guide our country through those changes, and many others, did not. My vote for George W. Bush was a vote for a President who has demonstrated integrity, genuine leadership, genuine compassion, and a genuine, positive vision for an America and a world at peace.

Compiled from: www.truthminers.com/truth/hugschild.htm
www.com/editions/2004/05/06/loc_moment06.html (Cincinnati Enquirer)
 Photo courtesy Wendy Faulkner Memorial Children's Foundation, by Lynn Faulkner

David Nowack is professor of biochemistry.

Across the country and across campus, many saw this past election as a referendum on President George W. Bush and his administration's policies. While John Kerry certainly had strong supporters, professors David Nowack and Dennis Woodland reflect the pro-Bush and anti-Bush feelings that were so common on election day.

Bush's Policies Hurt at Home and Abroad

Dennis Woodland

London, England, May 2004: the train station's newspaper stand shows full-page color pictures of naked Iraqi prisoners, many not seen in the United States. Dumbfounded and rushing to my train, I find everyone looking at the same newspaper coverage of these horrible images and of memos written by our political leaders allowing "drastic measures" to obtain information from "supposed terrorists."

Later, I watch in dismay as government officials publicly justify the degrading torture: "after all, we are dealing with terrorists who don't hesitate to chop off heads." Sadly, I read that President George W. Bush will not apologize for the prisoners' treatment, though it specifically attacks religious structures of the Islamic faith. What happened to compassionate conservatism under Bush's compassionate Christian leadership?

Among its many transgressions, this administration has done more to negate environmental laws and undermine existing environmental regulations than any administration in modern times, highlighted by its ongoing refusal to sign the Kyoto Accord on global warming. The United States, a major contributor to this problem, is now the only industrialized country not to participate in the treaty; Russia recently signed, putting the accord into marginal effect, which can only be fully realized with U.S. compliance. Apparently, the Bush administration feels free to publicly disregard any scientific data that disagrees with its stringent political and business agenda. In February, many of our top scientists, including 20 Nobel laureates, complained to the Bush administration of this fact.

But Bush's government stubbornly continues to support the probusiness, proindustry, prodevelopment-at-any-cost focus of its financial base. The result? Weakening laws pertaining to biodiversity, clean water, domestic and toxic waste, including the major health risks of both mercury and lead, will only create a world unable to sustain life, and not merely for the weakest and poorest of us who, as

What happened to compassionate conservatism under Bush's compassionate Christian leadership?

Kerry-Edwards 2004, inc. from Sharon Farmer

Christians, we have been charged with protecting. How can a world leader, who proclaims his Christian values so loudly, completely ignore Rev. 11:18's thunderous proclamation that God will "...destroy those who have caused destruction upon the earth." (*Living Bible*)

For all his homespun, spin rhetoric, President Bush has forgotten that "you gather more bees with honey than with vinegar." The "hockey-rink bully" tactics used by the Bush administration have made other countries dislike and distrust us, not through envy, but because they feel deceived, treat-

ed as second-class citizens, or even threatened. Ours is not the only country that has suffered at the hands of terrorists. Therefore, we need to cooperate more. Bush and Cheney will not admit being wrong, even though recent governmental reports now indicate Al Qaeda was never in Iraq prior to the Iraq War. The mark of a great leader is one who will admit being wrong, apologize and change course; Abraham Lincoln and John Kennedy did.

And Bush has been just as wrong on the economy. According to *USA Today*, more total jobs have been lost (600,000) by this administration than any since the Great Depression, and the jobs that have been created have come mostly in low-paying sectors. Just as devastating, this government has squandered a \$3 trillion surplus and replaced it with a \$5 trillion debt in just four years.

A Dutch scientist, also in England with me last summer, sadly observed: "If you Americans are so stupid as to return George W. Bush to the presidency of the United States, you deserve any calamity that befalls you for the next four years and beyond; the unfortunate thing is that all the rest of us will suffer as well, and we will not have had a vote." I hope he is wrong.

Dennis Woodland is professor of botany, curator of the campus arboretum, coordinator of the environmental-science major, and a strong advocate of environmental stewardship, sustainability, and "working with Mother Nature."

A Decade of Service

By Niels-Erik Andreasen

Demetra and I arrived in Michigan for the second time in 1994 to begin my work as president with some forebodings, but they were quickly dispelled by the warm welcome we received at the South Bend Airport and on the happy bus ride to campus with a large group of long-time friends and colleagues. You see, Demetra remembered the winters of the 1960s when we were students here, and she was not looking forward to repeating those frostbites. And so over the years as we moved around, always praying for God's guidance in our life decisions, she still reminded me from time to time—remember, anywhere but Michigan! Which confirms the old saying: Be careful what you pray for—God may answer your prayer!

However, the most important discovery we made once we arrived on campus is what has made our stay such a rewarding and pleasant experience for us. It is not the slightly milder winters these days, but the Andrews people whom we have learned to love and respect, and that includes students—one does forget the cold when the conversation is good! The assembled human talent here—committed, diverse, focused, hard-working and creative—is extraordinary. One of our consultants recently observed while walking across campus after our students returned, that he had heard we are an international and diverse community, but he did not quite expect to feel as though crossing Piccadilly Circus in London! Add to that, spiritual commitment, conviction, intellectual vibrancy, and Andrews is definitely worth coming back to. It has been a pleasure for us to spend the past decade here, and that invites some reflection.

Ten years as university president actually exceed the average tenure for such posts, yet it is too short a time for

any long-term perspective on the university presidency. Nevertheless, we know instinctively that it has changed and the change has been profound. In an earlier, more genteel age, university presidents led by the authority of their scholarship and by advocating various "olympian ideals" which held out great promise for the "common good."

Today's university president, on the other hand, is working close to the ground level, making the alumni proud and happy, engaging the trustees in institutional support, building bridges to the community, encouraging students to be well-behaved and studious, keeping tuition and fees low, struggling to provide the faculty with library books, computers, research time, and a sense of being the "most important on campus," while raising enough money to pay for all the absolutely top priorities in the institution!

This describes Andrews University and its presidency fairly well, and I do not deplore it, for it reflects the direction of all American higher education during the past 50 years. Specifically, the introduction of new sciences, technology and communication systems, preparing students for work readiness in nearly all the professions, sponsoring research, and making higher education accessible to ever larger proportions of the population, have forever changed the university. Andrews too is adapting to these dramatic changes, yet without losing its heart. I can say without hesitancy, that serving as president these ten years has been the most difficult, time-consuming, exhausting, frustrating, exciting, promising, exhilarating and rewarding work I have ever been asked to do, and it has been a distinct pleasure to serve.

It is rewarding to be an advocate for faith-based educa-

tion, for it seems so right in our secular and materialistic age. Students attending a Christian university should discover faith and hope, learn to distinguish between right and wrong, care for others and take responsibility for God's creation. And they should become well acquainted with the Christian teachings and the sacred Scripture. It is very good to be charged with providing an education that pays attention to these matters, and I will never tire of seeking new ways to advance that goal.

But Christian higher education, motivated by these noble ideals, will be equally passionate about the life of the mind, for this reason. Christians with convictions possess enormous power to influence people, but uninformed or too-easily-formed religious convictions are dangerous, like a blind giant. Therefore, the Christian university president will encourage learning in every way. History, languages, sciences, literature and art, music, social studies, communication, the past and present, here and abroad, whatever there is to learn, the Christian university wants to consider it, to make certain that Christian convictions stay informed. I will never tire of encouraging students to let their minds soar as they collide with the minds of good teachers, past and present, in the university.

Two more words, different, but perhaps also alike in the grand scheme of things, have captured my attention as university president: Ethics and Aesthetics. The first has to do with learning and doing the right things; the second has to do with what is beautiful and felicitous. It is not easy to know what is right. Cookbook morality can easily become immoral—I mean morality which simply follows convention. Christian ethics, on the other hand,

thinks about what is right because it considers everything and everyone who is impacted by our actions. This is something one must learn, and the Christian university is a good place for it. Aesthetics, overlooked by many, plays an important role in human development. A beautiful campus, enchanting ideas, God's lovely presence, a music performance, an art exhibit, propitious communication, well-proportioned spaces, unspoiled nature—these things have to be discovered and internalized in the university. After all, beauty inspires learning and is the handmaid of ethics, because what is right is ultimately beautiful and felicitous. I will never tire of urging university people, teachers and students to learn what is right and then to discover how beautiful and felicitous it can make our life.

As for the rest of my work, thinking about budgets and resources, deferred maintenance, enrollment, interpersonal relations, team building, planning—these are my chores, things that must be done—with a smile of course. But invoking faith in learning, developing keen, informed minds, exploring ethics and discovering beauty—these are the things for which I rush to work every morning, eager to serve Andrews another day.

An Old Testament scholar, Niels-Erik Andreasen has spent nearly 35 years in teaching and leadership posts in SDA higher education, including his past 10 years as president of Andrews University.

ALUMNI NEWS

Alumni Homecoming moves to fall

For the first time in recent history, there is a change in the date for the annual Andrews University Alumni Homecoming Weekend. The next Homecoming will be held on campus September 29-October 2, 2005. Honor classes will be those class years ending in five and the Silver Reunion class of 1980.

The change in the University's calendar from the quarter to semester system brought with it the necessity and opportunity to reorganize many important dates on the annual calendar of events. After consulting with alumni volunteer leadership, consulting the calendars of other Adventist educational institutions, various campus entities including University administration, and surveying the general alumni constituency, the decision was made to move to the fall date.

"The fall date will avoid some of the

conflicts we have had with some Lake Union Academies," according to Rebecca May, former alumni director. "And our loyal golfers have been convinced for years that a fall date will bring better weather! It will be a pleasure for the alumni administration to capitalize on the 'back to school' feeling that comes to all of us in the fall. And Michigan is beautiful in its fall splendor. I think alumni will enjoy the changes of date."

More than 661 alumni responded to the on-line survey sent out for feedback on this important decision. While the preference was not overwhelmingly for fall, 368 alumni registered their preference for a fall weekend, listing better weather and less conflicts with reunions at other institutions as the primary reasons for their preference. The survey also gathered suggestions for improvements to the annual alumni gatherings. Suggestions included organizing more

events targeted specifically to young alumni and times to meet as academic departments, bringing back the International Food Fair as part of alumni weekend, and instituting some fall traditions like a fall foliage tour, bonfires and barbeques.

Alumni also expressed their appreciation for and enjoyment of some of the traditional homecoming events, such as the Alumni Homecoming Parade. And it comes as no surprise that 323 alumni said that visiting with fellow alumni is the most important reason they come back for homecoming. The change to the fall date also brings with it the opportunity to consider combining the events of the annual BSCF alumni reunion as part of the general Alumni Homecoming Weekend. Feedback collected from this survey will be an important part of future planning.

2004 BSCF Alumni Reunion

The annual BSCF Alumni Reunion took place on campus October 8 and 9, 2004. Friday evening an enthusiastic alumni crowd participated in a joint vespers with the regularly scheduled, BSCF student-led "Impact." Sabbath worship is always a highlight of reunion activities, and this year was no exception.

WILLIAM JOSEPH (BA '81, MDiv 86), pastor of the City Temple congregation in Detroit, returned to campus as the speaker for the worship service (and was proud to note that his daughter, Kristyn, a current Andrews student, was participating in the music that Sabbath!). Worship in music was provided by "Journey," a current-student group under the direction of Lester Samuel and Marguerite Brennan, and "Remnant," an ensemble from Detroit

under the direction of E. J. King. Both organizations performed again for a fes-

William Joseph and Michael Wright

tive Saturday-evening concert at the new Howard Performing Arts Center.

(CD recordings of the Saturday evening performance are available for a fee by contacting hpac@andrews.edu.)

The weekend concluded with competition and high spirits for a Saturday night of table games, as well as games in the gym specifically planned with the children in mind.

"It's always inspiring to have BSCF alums come back for fellowship and community on our campus," says Michael Wright, BSCF alumni president, and assistant professor of social work. "Plans are well underway for next year's reunion, which will feature the introduction of a professional networking for students and alumni mentors. Any BSCF alums interested in volunteering to steer further development of BSCF are welcome to be in contact via email to wrightm@andrews.edu."

CLASS NOTES

REUNION CLASS EDITION: In this edition of Class Notes, we are highlighting alumni from the reunion classes of Homecoming 2004, including the classes of 1964, 1974, 1979 and 1994.

1960s

H. LeVERNE BISSELL (BA '55, MAT '64, EdD '77) and his wife, **JUANITA CROXTON-BISSELL** (BA '77), worked together as overseas missionaries for 13 years. From 1979-81, Bissell served as president of Southeast Asia Union College. The family then moved to Lincoln, Neb., where he became registrar at Union College, and later chaired the education department from 1993-1996. He and Juanita are both retired now, although Bissell works part-time as a rental-property management consultant. They have three grown children: **KAREN KIND** (BA '76), **LAWRENCE BISSELL** (BS '78, MDiv '00), and **MARCIE ANDERSON** (BS '79).

BENSON OLUIKPE (BA '64) served as professor of English at the University of Nigeria for many years before retiring in October, 2001. He attended the University of Michigan and Howard University for his graduate education. He has resumed work as a contract professor of English studies at Ebonyi State University. Oluike has authored many books and has been named an Outstanding Intellectual of the 21st century by Cambridge University (2000). Oluike emphasizes that he has been blessed to have good health and strength, characterizing himself "still very strong and active."

ROSALIE ALLISON (BS '64, MA '70) taught in Adventist elementary schools for 28 years. Her teaching took her to Maryland,

Wisconsin, Southern California, Maryland and Ohio, before she retired to Orange City, Fla. She and her husband, Harvey, have two adult daughters, Marlene Allison Higgs and Sandi Allison Monteith.

WILLIAM (BMus '64, MMus '69) and **SHARON (McELMURRY) CEMER** (att.) live in Kelowna, British Columbia. After 37 years of teaching fine arts and conducting band, Bill is now pursuing invest-

Sharon & William Cemer

ment management. Sharon is a retired registered nurse. The two are enjoying the new experience of high-rise condo living overlooking the local lake. Both Bill and Sharon continue to pursue their musical interests in string, brass and vocal groups. They have two grown children, **BRETT** (att.) and Shelby; and two grandchildren, Chelan and Jared.

STANLEY (BA '64) and **RUTH ANN (BALDWIN) COTTRELL** (BMus '61, MAT '93) live in Battle Creek, Mich. Stanley works as the director of the Historic Adventist Village. He has

served in ministry for the past forty years, as an ordained pastor and evangelist from 1964-1999, and now as pastor and director in Battle Creek. Ruth Ann teaches at the Battle Creek Preschool. The couple has three adult children: **STAN II** (BA '88, MA '90), **NICHOLAS** (BET '90) **EVONNE SYVERTSON** (BS '93) and Corey.

Following her studies at Andrews, **ELSIE MAE (NUTT) DELEON** (BS '64) finished her education at the University of Tennessee.

She has completed several mission trips to Venezuela to help build a church and school, served as president in Chattanooga area libraries, and now serves as treasurer in her local church. Elsie is on the school board at Heritage Academy and works at the Samaritan Center (ACS) assisting families in need. She and her husband, Mario, have two children, Serena and Stephanie.

BOAZ DOMPAS (BA '63, MA '64, DMin '79) received his MDiv from the Andrews University Theological Seminary extension program in the Philippines, where he also taught at the local academy and college. After moving to Indonesia, Boaz worked as director, college professor, evangelist, and president of Mt. Klabat University. He now serves as a pastor in the Northern California Conference of Seventh-day Adventists. He and his wife, Elsie, have four adult children and 13 grandchildren.

JEANNINE (HOLLEY) FULLER (BS '64) finished her master's in health education at the University of Tennessee at Chattanooga. She and her husband, Glenn, own a company called Fuller Life,

Rosalie Allison

CLASS NOTES

selling "Better than Milk" products and specializing in formulas for diabetics. Jeannine and Glenn have two children, Janelle and Gary.

BARBARA JEAN (PLATT) GATEWOOD (MMus '64) and her husband, **LARRY** (MAT '67), reside in Coalmont, Tenn., and are very active in their community-services center, which includes a thrift shop and food bank. Barbara worked at Pine Ridge Mission in South Dakota for 10 years, taught in church schools in Benton Harbor and Niles, Mich., as well as at Ruth Murdoch Elementary School and in public schools in New York and Michigan before retirement. She continues to teach piano lessons and classroom music in their local church school, and Barbara and Larry both hold a

Larry & Barbara Jean Gatewood with granddaughter Marisa

number of offices in their local church. They have four children, **WALTER** (att.), **RUTH** (AS '88), Sara, and Bruce, and several grandchildren.

1970s

THOMAS ANDREWS (BA '74) works in private practice as a psychiatrist in Redding, Calif., and has served as president of the Shasta County Psychiatric Medical Society for three years. Thomas is also president of the Redding Swim Team, and his daughter Lauren, who swims the

The Andrews family

100- and 200-meter backstroke and 50-meter freestyle, recently earned a full scholarship to Cal State Northridge. In his local church, Thomas serves as an elder and is active in youth ministry.

GERI BURT (BS '74) works as a nutritionist at the Park Ridge hospital in Fletcher, N.C. She has been a Certified Nutrition Support Dietitian (CNSD) for 10 years, and a Certified Diabetes Educator (CDE) for over seven years. Geri earned her MS in nutrition from Florida International University. Currently, she

Geri Burt

is working on an additional graduate degree, a master's in entrepreneurship.

JAMES (BA '71, MDiv '74, MSA '96, former faculty '97-'01) and **TRUDY (LANE) HOPKINS** (BS '72) reside in Kettering, Ohio, where James is in training to be a

hospital chaplain and Trudy is working on a master's degree in special education at the University of Dayton. Trudy also teaches in the Dayton Public School System as a learning disabilities tutor at the middle-school level. Their son **JAMES** (BS '00) is currently enrolled in law school at DePaul University in Chicago, and youngest daughter Rachel entered Andrews as a freshman this fall. James writes, "It has been a blessing to move to Ohio. We have made new friends and are expanding our horizons professionally."

PATRICIA (McKAY) KARP (BMus '67, MA '74) is a kindergarten and music teacher at Desert Adventist Academy in Palm Desert, Calif. This year, Patricia received the Silver Apple Award for kindergarten teacher in the Inland Empire. She had previously taught in Rockford, Ill., St. Louis, Mo., Glendale, Ariz., and at Hinsdale Jr. Academy, in Ill. Patricia is a member of the California Desert Chorale, and as part of the Coachella Valley Orchestra, she helps children receive string lessons. In her local church, she is the pianist and music coordinator, as well as a primary-room Sabbath School teacher. Patricia and her husband, Richard, have two sons, Richard and Nicholas.

JOHN (MDiv '74) and **CONNIE JO (GERST) ROESKE** (AT '73) live in Loveland, Col., where John works at Eden Valley Institute. They have a daughter, Dorothy, and a son, David. At the age of 53, John recently completed a marathon in three hours and ten minutes. He has also participated in multiple Maranatha mission trips.

HARESH SABNANI (MDiv '74) has worked for 15 years in the Northern New England Conference of Seventh-

CLASS NOTES

day Adventists with youth and personal ministries, Sabbath School, and community services. Haresh had previously served as a pastor in Wisconsin and in Washington, D.C. He was also director of evangelism in the Washington Conference of Seventh-day Adventists for seven years. Haresh recently completed a successful mission trip to India this past February. He and wife, Judy, have three children: **HEIDI ZEGARRA** (BA '98), **JANEL TYSON** (BSELED '99, MA '02), and **JARED** (BT '03).

KAREN (MANG) SPRUILL (BA '74, MA '95) has been married to her AU blind-date **TIM** (BA '73) for 33 years. She worked as editor of *Focus* from '91-'95, as assistant editor of *Insight* magazine and has most recently cohosted a Christian women's radio program. Currently, she works as a consultant/writer and is working on a writing project for mammography-services office managers. She has published two books, *The Making of a Mother* and *A Survivors Guide to Breast Cancer*. This July she participated in the American Psychological Association convention in Hawaii. Through her church she cofacilitates a support group called WINGS for survivors of domestic violence and abuse. Karen and Tim have two adult children, **ZACHARIAH** (att.) and Lauren.

BRIAN STRAYER (MA '74), professor of history, has taught for 21 years at Andrews. Over the course of his scholarly career, Brian has published five books and over 70 articles and reviews. His most recent book, *Bellicose Dove* (2003), is the first critical biography of Claude Brousson, a Huguenot pastor and martyr (1647-1698). A regular speaker at schools and churches throughout the Lake Union Conference of Seventh-day Adventists, Brian was recently the featured speaker at his 30th-year reunion at Southern Adventist University. Brian

volunteers as an usher at the Howard Performing Arts Center on campus, and is thankful for "good health, good friends, [and] joy of teaching."

EDWARD ALLEN (MDiv '79) earned his DMin at Fuller Theological Seminary and is currently taking classes toward a PhD in church history. From 1990-1993, Edward served at the Hong Kong Adventist Hospital Church. Edward and his wife, **MADALYN (BARTOFT)** (att.), reside in Lomita, Calif., where Madalyn works as a clinical psychologist, and Edward pastors at the Rolling Hills SDA Church in California. They have three daughters.

ERICH BAUMGARTNER (MDiv '79) lives in Berrien Springs and is employed as professor of leadership and cross-cultural communication at Andrews. He has worked as the translator of the Natural Church Development books and associate director of the Institute of World Mission from 1994-2003. He was also vice-president of the American Society of Church Growth. Dr. Baumgartner has published two books, *Passport to Mission* and *Revisioning Adventist Mission in Europe*.

LEONARD GUTH (BA '79) is a family practice physician and has just started his own private family practice after sixteen years of group practice. He currently works in urgent-care medicine as well as hospital-surgery assistance. He and his wife, Rena, have five adult children. Leonard and Rena live in Coeur d'Alene, Idaho.

LYNN HILE (Cert. '79) is a personal-computer technician for Goshen General Hospital in Goshen, Ind. In his spare time, Lynn enjoys riding motorcycles. His wife, **KATHY (GORDON)** (BS '79) is an optician, and the couple reside in Goshen.

GREGORY ALLEN IVERSON (BS '79) lives in Rockwell, N.C., where he teaches at Salisbury Adventist School. Gregory has been cited as a Governor's Fellow AT&T Teacher and Technology, named to Who's Who among high-school teachers on multiple occasions, and is a member of Phi Delta Kappa. He is an elder and Sabbath School teacher at his local church and has been on numerous mission trips, including excursions to Mexico, Costa Rica and the Bahamas. He and his wife, Cheri, have two children, Carrie and Grant.

Following graduation from Andrews, **CALVIN** (BA '79) and **SALLY (WALL)** (AS '79) **KUBO** moved to California where Calvin finished his MD at Loma Linda University. In 2001, 2002 and 2003, Calvin was voted Kern County's Favorite Doctor by the Bakersfield Californian Readers. Also, Calvin has a special heart for mission work and has made multiple trips around the world as a medical missionary. Last May, he served in Guatemala with Help International. The Kubos have been involved in many different ministry services; in their home church their family participates in building a small "city" for the entire community during the Christmas season. The project is called "Walk through Bethlehem." They have four children, all still in school.

JONATHAN KUNTARAF (DMin '79) works as associate director of Sabbath School and Personal Ministry Dept. of the General Conference. He has enjoyed several ministry opportunities as elder, first in Indonesia, then Singapore and now in the Capital Chinese SDA Church in Maryland. He has written 4 books, which have circulated throughout Indonesia, and has had the opportunity to conduct seminars all over the world. He and his wife Kathleen have been blessed with 2 children, Andrew and Andrea.

CLASS NOTES

DONALD MARSH (MDiv '79) currently works as a certified clinical chaplain at Avista Adventist Hospital in Colorado. He is also an affiliate faculty member at Regis University, Denver, and chairs the school board at Vista Ridge Academy. He and his wife, **VICKIE (SCHWERSINSKE)** (BS '79), a public-health nurse, serve as a pastoral couple for the SDA Marriage Encounter program. Donald has been instrumental in implementing the Stephen Ministry program at the Boulder SDA Church and at Avista Adventist Hospital. Further, he has assisted other area churches with their Stephen Ministry programs. Donald and Vickie have three children.

BODIL (CHEN) MORRIS (BS '79) is a family-nurse practitioner in Banning, Calif., working for the Rancho Paseo Medical Group. Bodil earned her master's in nursing from the University of Tennessee at Chattanooga in 1995. She formerly taught nursing at Southern Adventist University. Bodil has enjoyed writing scripture songs for the past fifteen years, producing five CDs with a group called Trilogy. Their songs are played on 126 family radio stations nationwide. Bodil teaches a ladies' weekly Bible study and also serves as co-parish nurse in her church. She and her husband, **DEREK** (MDiv '80, DMin '87), have two sons, Christopher and Jonathan.

JUDY (KENLINE) SCHOUN (BS '79) has been employed as a radiology nurse at Greene Memorial Hospital for the past nine years. Prior to that, she worked as an emergency nurse and for two years as a nurse manager. In her spare time, Judy enjoys traveling, scrapbooking, sewing, gardening and camping. She serves as Pathfinder Director and as

deaconess in her church. She and her husband **DANIEL** (BS '80, MS '88) have two children, Stephen and Heather.

ARTHUR SLAGLE (MA '79) worked as a pastor in New York City for eight years, and as a chaplain on a nuclear-powered aircraft carrier for 38 months. He also worked as a staff chaplain at Bethesda Naval Hospital in Maryland. Currently, Arthur is employed at Park Ridge Hospital in Fletcher, N.C., as a hospital chaplain. He is an active member of his church as a teacher and preacher, and

The Arthur Slagle family

serves his community as a chaplain for the sheriff's department in Buncombe and Henderson, N.C. He has worked with Pathfinders for over 20 years and has volunteered as a chaplain to the FBI in Virginia.

Cynthia (Allen) and **DANIEL SOLIS** (MDiv '79) reside in College Place, Wash., where Daniel serves as the youth and young-adult pastor in the Village Church, and Cynthia is an elementary school teacher. Daniel also coaches track and field at Walla Walla Valley Academy and directs a drama troupe known as the Village Players. He volunteers as a senior disaster-response consultant for the North American Division of Seventh-day Adventists. Both Daniel and Cynthia enjoyed a recent vacation

to the Seattle area, particularly worshipping at the Emerald City Church.

1990s

RUTH (NELSON) SCHNOOR (MA '89, MA '91) received the International Reading Association (IRA) local literacy-advocate-of-the-year award in 1993 and published an article in an IRA journal in 1998, entitled "Discovering the Ecstasy of Learning." She is a professor at New Mexico State University at Carlsbad and currently teaches a course at the College of the Southwest once a year, instructing teachers how to teach reading. As a professor, Ruth enjoys the opportunity to travel for conferences and give workshops around the country. She and her husband Bryan (deceased) have two adult sons, Eddie and Jeff.

COLIN DUNBAR (MDiv '79, DMin '92) had served as church-growth and ministerial director for the Lake Region Conference of Seventh-day Adventists before he and his family moved to Spokane, Wash., where he now pastors a church. After graduating, Colin worked as an adjunct professor at the Theological Seminary and then as a certified brief specialist in 2002. He and his wife, **MABLE** (MA '90), have three adult children: **ELRENE DUNBAR-PEREZ** (BA '99), **ELIZABETH** (MSW '00), and Colin Jr.

ZELJKA ELLA (BRECHELMACHER) MILOSAVLJEVIC (BA '94, MA '97) works as a school counselor for Goodnight School in Pueblo, Col. Previously, she had worked as an adjunct professor at Findlay University in Ohio, a teacher at Bowling Green High School, a certified K-12 professional school counselor and a German teacher. Her husband, **RADE**

CLASS NOTES

The Ashley family

(MA '92, DMin '02), is a pastor at Pueblo First SDA Church. The Milosauljevs came to the U.S. in 1989 from Yugoslavia, and after many trials, have been blessed to be able to stay in the country and get their education. The Milosauljevs' children include: **IGOR** (BS '96), **MIRTA** (BA '99), and **Filip**, who plans to attend Andrews beginning in 2005.

DOUGLAS KRULL (AT '94, BSET '95) serves the Eau Claire SDA Church as a deacon and an assistant with kindergarten. He enjoys working in children's ministry and helped to facilitate the church talent show and silent auction benefiting children's ministry. Recently, he traveled to Arizona's Holbrook Indian School to help that school's children. He has worked with Scotts H.S./Aviation and with Production Engineering since his years at Andrews. In 1997, he worked on plate design and production machinery in the newspaper business. He enjoys his current job as grocery assistant at the Apple Valley Market in Berrien Springs.

JOELLE (PERRY) (BA '94) and **DANIEL ASHLEY** (BS '00) live in Hagerstown, Md., with their two children, Hannah and Joshua. Joelle is an instruction designer with d'Vinci Interactive, and Daniel continues to develop UltraCamp, an online camp-management and registration program. Joelle is thankful for "phenomenal answers to prayers concerning family

and friends and opportunities to witness within my profession and community."

AMADA AVALOS (BSMT '94) is a senior consultant at Booz Allen Hamilton, Inc. in McLean, Vir. She is a lieutenant in the U.S. Naval Reserves and was mobilized to active duty from March to July of 2003 in support of Operation Iraqi Freedom. Amada is currently working

Amada Avalos

on a master's in national security and strategic studies at the U.S. Naval War College. She is a Pathfinder club director, teaches in the teen Sabbath School class, and is an associate youth leader at her local church.

DANIELLE (DiMEMMO) (BS '94) and **BRYAN** (BArch '93) **EMDE** live in Apopka, Fla. Danielle is a registered nurse at Florida Hospital, while Bryan works as an architect. They have two boys, Ethan and Collin.

The Emde family

CARYN (DAVIDSON) PIERCE (BS '94, MSPT '95) is a physical therapist at Kirkland Physiotherapy Associates in Kirkland, Wash. In 1999, she presented her research on medical problems in performing artists at the Performing Arts Medicine Association's International

Caryn Pierce

Symposium in Aspen, Col. Caryn plays the violin in the Columbia Symphony in Portland, Ore., and has successfully climbed Mt. Rainier twice, once as a climb leader. She also volunteers for Vegetarians of Washington, networking for them in the Adventist community as a resource for health ministry.

LIFE STORIES

Weddings

Cory Reeves and **AMANDA MARTZ** (BBA '02) were married June 20, 2004, in Orlando, Fla.

Andy Atkins and **DANAE KRANTZ** (BBA '02) were married June 27, 2004, in Berrien Springs, Mich., and now reside in St. Joseph, Mich.

Holly (Nordvick) (BA '00) and Chad Jessen were married July 11, 2004, in Moorhead, Minn., and now reside in Jamestown, N.D.

DAVID MACK (BS '03) and **EMILY A. SZILAGYI** (BS '03) were married July 11, 2004 in Berrien Springs, Mich., and now reside in Bloomington, Ind.

CHAD HAMEL (att.) and **HOLLY JOHNSON** (BBA '04) were married Sept. 26, 2004, in Battle Creek, Mich., and now reside in Portland, Ore.

Births

To **DAWN (NESMITH)** (MA '91) and **BYRON BURKE** (BS '88), Shawnee, Ks., a girl, Heidi Robyn, March 6, 2004.

To **BONNIE SUE (BOWLER)** (AS '82, BS '84) and J. T. Shim, Longwood, Fla., an adopted one-year-old girl, Allison Mei-Li, March 9, 2004, in Nanjing, China.

To **STACEY (LEE)** (BSELED '02) and Brian Hanna, Berrien Springs, Mich., a girl, Ashley Nicole, April 2, 2004.

To **CARYN (BRION)** (BBA '91) and **DAVID WOOSTER** (BBA '91), Odenton, Md., a boy, Nathan Ike, May 5, 2004.

To **MONICA** (BS '00, MS '03) and **CHRISTOFFER DAHLSEIDE** (BA '00, MA '02), Lillehammer, Norway, a girl, Emily Sharleen, June 15, 2004.

To Heather (Calkins) and **NATHAN GEIGLE** (MBA '02), Gresham, Ore., a son, Dylan Nathaniel, June 27, 2004.

To **GLADYS (TORTAL)** (BS '92) and **STEVEN GRIGGS** (BBA '92), Orlando, Fla., a girl, Ella Caroline, July 14, 2004.

To **MARCY (KORF)** (BA '94) and **Ji CHANG** (BT '94), Laurel, Md., a boy, Colin Michael Myungjin, August 11, 2004.

GERALD G. HERDMAN (former faculty, 1959-96) died on June 25, 2004, following a stroke. He was born September 14, 1929, in Erie, Penn., to George H. and Margaret R. (Breyer) Herdman.

In 1943, the family moved to Takoma Park, Md., and Jerry, as he was known, attended Takoma Academy, graduating in 1945. He received his bachelor's degree in history from Washington Missionary College (Columbia Union College) in 1949. After graduation, he worked full-time, learning the brick-laying trade, a skill which he used the rest of his life.

Herdman married Eva Lynne Ashlock in 1950 and was drafted for the Korean war two years later. Not long after his first son, Douglas, was born, he was sent to Korea, remaining there for most of 1953. He was mustered out upon his return and began graduate studies in history at the University of Maryland, where he completed his MA and began a doctor's program for a teaching career. His second son, David, was born in 1954.

Five years later, in 1959, Herdman moved his family to Berrien Springs, Mich., joining the faculty of Emmanuel

Missionary College, where he remained for 37 years.

Soon after his arrival, Andrews tapped Herdman's brick-laying skills, and he directed the workers setting the stone for the new Seminary building constructed to house the Theological Seminary, which had recently moved from Takoma Park.

Herdman completed his doctoral dissertation on the impact of the Civil War on Calhoun County, Mich., in 1972. Among students, his Civil War class quickly became known as a fascinating course to take. But in all the years he taught, no one remembers his getting all the way to Robert E. Lee's surrender at Appomattox! Herdman served as chair of the history department for 12 years, beginning in 1977, and also taught at Loma Linda University's La Sierra Campus in 1981, as a visiting professor.

While in Berrien Springs, he indulged his passion for fishing with like-minded friends, starting a 20-year tradition of fishing trips to Canada every summer. He and Eva Lynne divorced in 1980, and Herdman married Peggy Block in 1984, divorcing again in 1986.

In 1996, Herdman received the "Teacher of the Year" award from the Andrews University Student Association. He retired and married Barbara Parker in June of 1996, and moved to Tillamook, Ore., where he spent the rest of his life, active in the local church and sharing his enthusiasm for living with all who knew him.

LIFE STORIES

IRVIN G. ALTHAGE (former faculty, 1951-74) was born in St. Louis, Mo., on October 7, 1917. He died after being struck by a car on his way home from prayer meeting at PMC on October 6, 2004.

Althage met Joyce Jeannette Gunderson in 1941, and following many subsequent roller-skating dates, the two were married in December 1942.

During WWII, Althage served in the medical corps of the U.S. Army. He earned a Victory Ribbon, an American Theatre Ribbon, and a Good Conduct Medal prior to his discharge in 1946.

Althage received his bachelor of fine arts in painting from Washington University in St. Louis, Mo., in 1948, where he studied with Max Beckman (a well-known German artist). Later, he earned a master of fine arts degree from Cranbrook Academy of Art in Bloomfield Hills, Mich., in 1951.

Althage joined the faculty of Emmanuel Missionary College in 1951. During his twenty-three years at the institution, he

taught painting, sculpture, art history, ceramics, advertising design, and printmaking. He also produced a number of promotional materials for the university, including the official campus map.

Although Althage retired from teaching at Andrews in 1974, he returned to work at the University Press, where he did a number of commercial art jobs (for example, the university emblem on the university entrance sign). Under the leadership of Greg Constantine, one of Althage's former students, the art department allowed Althage space to continue his artwork in the former art building. Last fall, Althage had a one-man show at the Box Factory in St. Joseph, Mich.

Over the course of his teaching career, Althage loved interacting with students, especially when they admired his work and would listen to his views on politics, religion and art.

He is survived by a daughter, Jill Lefferts of Chicago; a son, Craig of Chicago; and his former wife, Joyce J. Althage of Berrien Springs.

To Sherry and **RICH ORRISON** (BS '91, MSPT '92), Scottsdale, Ariz., a boy, Reese Temple, Oct. 19, 2004.

Deaths

MARGARETE (AMBS) HILTS (BA '35) died May 11, 2004, in Riverside, Calif., after a brief illness subsequent to a fall. She was born Dec. 4, 1912, in Otsego, Mich., to Karl and Emma Ambs. Her father was business manager of EMC, serving in that capacity from 1924-35.

Margarete graduated from EMC Academy, and after earning her college degree, taught at Fletcher Academy in North Carolina until 1938, when she joined the faculty of Southern California Junior College (now La Sierra University). She received her MA in French from the University of Southern California, and her PhD in romance lan-

guages from Western Reserve University (now Case Western Reserve University) in Cleveland, Ohio. In November of 1956, she married D. Glenn Hilts, a librarian, who preceded her in death in 1982.

Margarete chaired the modern language department at La Sierra for many years. During the summers, Margarete accompanied students to Paris where they attended school and went touring with them on their Eurail passes during their free time. She was also a dedicated member of the La Sierra University SDA Church and active in various ministries.

She loved traveling, visiting most of the United States, Canadian Provinces, Mexico, the western European countries, Scandinavia, Russia, the Holy Land, Hong Kong, Tahiti, and China.

Margarete is survived by her two sisters, Ella Bishop of Oxnard, Calif., and

Alma Decker of Anaheim, Calif.; three nephews and one niece, three great-nieces and one great-nephew.

KENNETH LYLE ENGELBERT (BA '48) died on Aug. 22, 2004. He was born May 9, 1909.

At the time of his death, Kenneth and his wife, Ruth, lived at Linda Valley Villa in Loma Linda, Calif. Kenneth was 95 years old. A memorial service was held at Yucaipa Seventh-day Adventist Church on August 31, 2004.

Send birth, wedding, and funeral announcements and daytime telephone number to Life Stories, Focus, Office of University Relations, Andrews University, Berrien Springs, MI 49104-1000, or email the information to: focus@andrews.edu.

CAMPUS CACHE

Preamble

Focus is going to press just before Election Day in the United States. By the time you receive this, the world will know whether George W. Bush or John F. Kerry was elected as President. Or will it? Perhaps issues raised during the election will be in the courts. Perhaps the election will hinge ... once again ... on a decision from the U. S. Supreme Court. Already, troubling accusations have been raised about the integrity of voting procedures. Former president Jimmy Carter (with the substantial involvement of Carter Center personnel) often monitors elections around the world for "fairness." In October, while making a guest appearance on David Letterman's show, the host asked Carter if he would be willing to monitor things in Florida on Election Day. Carter laughed, but the laugh wasn't carefree. Sigh. The CC certainly hopes that the election will be fair and decisive. And, regardless of who wins the election, we would be well to remember the words of another notable figure, Rodney King: "Can't we all just get along?"

Out of Focus

FROM THE SUMMER 1992 ISSUE: The cover story, "The Politics of American Adventists," included information gleaned from a 1988 survey of 419 American SDAs. Among other things, the survey indicated that 44% identify themselves as Republicans, 24% as Democrats, 12% as independents, and 20% had no interest in politics. Perhaps reflecting the church's "legalistic" reputation, respondents favored "control of crime by tougher laws and 'stiffer' sentences" 81% to 8%, and supported capital punishment 62% to 18%. And students complain about being fined for missing chapels and assemblies?!

Campus Craze

Election 2004 Edition

Voting

Right up there with Mom and apple pie; and it comes without a spanking or extra calories.

Donkeys

The CC is non-partisan, but only the most stubborn Democratic Party backer thinks they have the better symbol. And perhaps that's the point.

Congress

When did Congress cede its responsibility to legislate to the White House?

First Spouses

As long as they don't embarrass us, let the poor people just be themselves....

Electoral College

Sure, the people can't be trusted. But the current system left the candidates visiting just 13 states. Is he (or she) the president of the United States or the president of the Battleground States?

Liberals

"Liberal" means "broad-minded." And just how is that a bad thing?

Re-call Elections

AU political science professor Jane Sabes is fast becoming an expert on re-call elections. And if Dr. Sabes is dubious, that's good enough for the CC. Except in rare cases, re-calls seem to be the brainchild of people whose primary thought is: "Na na, na na na."

Democracy

The worst form of government "except for all the others" isn't really a ringing endorsement.

CAMPUS CACHE

A Frowsy Fallacy

Two in the hand is worth one
in the bush.

Two in the hand means you
have something to carry.

Therefore, Bush and Kerry
are equally worthy.

Showers of Blessings

Standing tall (126 ft.) above campus is a familiar and functional landmark: the AU water tower. Purchased in 1963 from General Motors for \$300,000, the voluminous structure holds 250,000 gallons of treated water. According to one frustrated male, that is approximately enough water to supply morning showers for three Lamson Hall residents.

Fun-da-mental Facts

THE SEASON FOR RECALL: According to the Constitution posted on the Andrews University Student Association's web site: "The President and Vice President shall be elected by a majority vote of the Assembly in the winter." The current AUSA President and Vice President were elected in Spring 2004. Does that make them illegitimate?

FRUITY BY-LAWS: The AUSA By-laws contain seven lines of text dealing with meetings of the AUSA membership (student body); the same by-laws contain 139 lines of text devoted to impeachment proceedings against AUSA officers. Apparently, it's far easier to deal with 3000 good bananas than one bad apple.

POWER BROKE(RS): The Andrews University Senate is "the highest deliberative and review body in the University outside of the Andrews University Board of Trustees." The CC is not aware, however, that there is much competition for the 53 seats on the Senate. Maybe the CC doesn't fully understand the meaning of "highest."

Speed bumps

In an effort to bring the off road experience to campus pavement, construction crews recently finished adding speed bumps to heavily trafficked AU roadways. The four new "bumps," located on the circle near PMC, on the drive between PMC and Lamson Hall, in the Administration building parking lot, and at the three-way intersection of Grove and Timberland, are slightly taller than your average compact car. No word yet on whether more elaborate traffic controls are on the way, as the effectiveness of the speed bumps is unquestioned; other than the occasional vehicle that is launched airborne, the new obstacles appear to be keeping drivers to posted speeds.

STUDENT SPOTLIGHT

Political Gains

"I want to become a politician." That is the response I give when someone asks me about my career goal. When I say this around campus, I often see expressions of shock and disgust. I then am asked why I am attending Andrews University. Seventh-day Adventist colleges in general, including Andrews University, are not known for political activity or producing budding politicians. Contrary to possible stereotype, I find Andrews University to be a nearly ideal place to study and prepare because of its service opportunities, its diversity, and its emphasis on strengthening personal relationships with God.

At Andrews, the service opportunities seem endless.

Personally, volunteering in the city of Benton Harbor has been a blessing. The awesome feeling of service in this ministry is not just because of what I do for the children of Benton Harbor, but what they have done for me. The challenges many of these children face are almost unimaginable for many Andrews students.

Children are from broken homes where drug-and-alcohol use is prevalent. The lack of proper housing and the failure to meet basic living standards reflects poorly on our society. It is revealing when a child that attends a ministry program asks during snack time for two snacks because his sister could not attend and then proceeds to put the unwrapped cookie in his pocket. I am grateful for the lessons taught to me when these children allow me to enter their lives.

Encouragement overcomes me when their eyes twinkle and their faces radiate when they see a student from Andrews.

Being at Andrews has allowed me to interact with students from around the United States and the world.

With over 100 nations represented, the Andrews culture is rich and amazing. Most of these students have opinions and are not afraid to voice them. I find the students here to be aware of

"We Adventists pray, as we should, for our leaders. Perhaps we ought to join them"

the current political issues and candidates. During this presidential election year, televised debates, student debates, mock voting, and voter registration has filled the campus with political activity and curiosity.

The predominant politics of today's society is one side versus the other. It is a distortion. A nine-year-old girl in the fourth grade who is elected by her classmates to represent them in the student council shares the same core duty as any elected official of this country, including the President of the United States. The young class representative and the President are both charged

with the responsibility of representing the entire class/nation, not just those who voted for them. Successful politicians serve their own constituency to the best of their ability; memorable ones serve all. I believe that politicians maximize their ability to serve when they have a relationship with God. Many people believe that politicians are dishonest and immoral human beings who serve only to advance their own interests. This should never be said of a truly God-fearing man or woman. A politician who seeks God will view issues from different perspectives and never alone. A politician who seeks God will strive for ethical and moral decisions. A politician who seeks God will serve with humility, not bravado. My goal in life is to become a successful politician who serves the constituency, not self-interest, and works with the opposition, not against them. A continuous and close relationship with God is essential for me to gain wisdom and to stand firm for what I believe in.

As I continue to work towards my goal of becoming a politician, I realize that a career in politics alone is insufficient. By seeking knowledge, I learn information and create a path toward wisdom. By affirming faith, I gain the courage to believe that I can change the world. We Adventists pray, as we should, for our leaders. Perhaps we ought to join them. The unique opportunities for service, unparalleled diversity, expectations of excellence, a hunger for God's leading and vision to make any dream a reality is what I continue to experience daily at Andrews University.

Guillermo Moreno is a Sophomore Political Science/Communications major at Andrews University. When not keeping up with political issues, he enjoys playing tennis with his friends.

Donor Honor Roll

2003-2004

Andrews University would like to thank the thousands of friends of the institution who provided generous support during the 2003-2004 school year. Your gifts contribute mightily to funding the important work and mission of our university. With nearly 3000 students from countries all over the world, Andrews University strives to meet the needs of our global church through a rigorous academic program accentuated by a culturally rich and diverse social environment. More importantly, Andrews offers students the spiritual nurturing that enables them to grow in Christ. With your on going support, Andrews students will continue to "Seek Knowledge, Affirm Faith, [and] Change the World."

ENDOWMENT UPDATE

During the 2003-2004 fiscal year, alumni and friends of Andrews University established six endowed scholarship funds. An endowed scholarship fund is activated at Andrews when it reaches a minimum of \$15,000. The interest earned from these endowments is used for student scholarship assistance. New endowments range from \$15,000 to more than \$1 million. Individuals and families can create an endowment fund for the purpose of memorializing a friend, a relative, a group, or an event. Endowment funds provide important scholarship support for worthy students.

This past year, over 657 students at Andrews University received financial assistance in the amount of \$1,426,476 from named endowed scholarships. Faculty support, research, lectureships, community service activities, library materials, or other specialized equipment are also possible areas of support that can be derived from endowments.

For information concerning the establishment of an endowment fund, please write or call the Office of Development. Andrews University, Berrien Springs, Michigan 49104-0660; 269.471.3592; development@andrews.edu. The following are descriptions of the six newly established funds:

DR. HARLEY & ELEANOR ANDERSON FAMILY

ESF: This scholarship was established in July 2003 from the estate of Dr. & Mrs. Harley Anderson. The funds will benefit employees of the Seventh-day Adventist denomination who are seeking PhD in educational administration or curriculum & instruction.

ROBERT KINGMAN ESF: This scholarship was established in September 2003 by the alumni, faculty and staff of the Andrews University Physics Department. This scholarship will be awarded annually to physics majors with demonstrated leadership potential who are enrolled at Andrews University and are recommended by the physics faculty. At the time the principal reaches \$500,000.00, this scholarship fund will automatically convert to the Robert Kingman Endowed Chair Fund. The proceeds will support a half-time teaching salary for a physics faculty member with an external research grant for half-time research.

HERTA AND PIETRO E. COPIZ ESF: This scholarship was established in October 2003 by Pietro E. Copiz, Danilo M. Copiz and Stefan R. Copiz, in memory of Pietro's wife Herta Kipp, and in honor of Danilo's and Stefan's parents, Pietro and Herta. This scholarship will be awarded annually to foreign students coming from Europe who are not permanent residents in the United States, with preference going to Romanian students, then Italian students, and finally students from other European countries. In case no European students qualify, according to the order of priority mentioned above, the scholarship will be awarded to students coming from Africa.

JAMES LAMAR HALL, IV AND LESTER J. MILLER

ESF: This scholarship was an estate gift established by Dr. James Lamar Hall, IV and Lester J. Miller, in 1995. Andrews received the gift in October 2003. This scholarship will be

awarded annually to students enrolled in pre-med programs in the chemistry or biology departments.

CLASS OF 1954 ESF: This scholarship was established, in May 2004, and funded by the alumni of the Class of 1954. This scholarship will be awarded annually to undergraduate students who show a commitment to Christian values, are either a sophomore, junior, or senior, and have a GPA of 2.75 or above.

CENTER FOR ADVENTIST RESEARCH OPERATING

EF: This endowment was established by Merlin Burt and George Knight, in May 2004, for the purpose of collection development, outreach, special projects and to augment the operation of the Center for Adventist Research.

Alumni Giving 1994-2004

Year	Number of Alumni Gifts	Total	Average Gift
1993-1994	3,233	\$915,769	\$270.95
1994-1995	3,376	\$596,149	\$176.58
1995-1996	5,117	\$1,612,091	\$315.05
1996-1997	3,213	\$995,597	\$309.87
1997-1998	4,507	\$1,184,977	\$262.92
1998-1999	4,035	\$1,212,809	\$300.57
1999-2000	2,864	\$1,244,298	\$412.34
2000-2001	5,340	\$812,045	\$152.07
2001-2002	3,922	\$1,591,842	\$405.88
2002-2003	3,401	\$3,055,158	\$898.31
2003-2004	3,367	\$3,117,334	\$925.84

DONOR HONOR ROLL

Italicized names denote 1874 Founder's Club membership, which is offered to those giving a cumulative amount of \$10,000 or more.

CLASS OF 1928

Purden L Lausten
Elizabeth B Lust

CLASS OF 1930

Marjorie M Hayward, deceased
Purden L Lausten

CLASS OF 1931

Martha L Benjamin
G Elaine Giddings, deceased

CLASS OF 1932

Muriel B Pusey

CLASS OF 1933

Grover R Fattic, deceased
Willard F Shadel
Mary E Shull
Bruno W Steinweg, deceased

CLASS OF 1934

Lorna E Curry
G Elizabeth Manley

CLASS OF 1935

Betty R Garber
Dorothy S White

CLASS OF 1936

Arlene N Grimley
Lillian W Lindegren
L Maxine Mosher
Gordon D Skeoch

CLASS OF 1937

Clare E Luke
Arnold A Michals
Leona G Running

CLASS OF 1938

Nevana L Barclay
Dorothy L Christman
Elsbeth G Ferguson
Cyril F Futcher
Margaret A Schlager

CLASS OF 1939

Mildred E Buller
Alice J Carlson
Ruth E Husted

CLASS OF 1940

Mercedes D Dyer
Julia F Fox
Paul E Hamel
Frederick E Harder
Herbert A Holden
Adeline E Kleist
Majel V Langworthy

CLASS OF 1941

Frances I Bartlett
Allan R & Mildred E Buller
David P Duffie
Dyre Dyresen
Paul T Jackson
Clarence N Kohler
Lewis R Langworthy
Wellesley P Magan
Norma J Medford
L Maxine Mosher
Noble B Vining

CLASS OF 1942

Orren W & Rachel E Bacheller
Edward N Elmendorf
Lora G Neumann
Alson E & Muriel B Pusey
Mary L Thorrez
Edna A Williamson
Clark M Willison

CLASS OF 1943

Alta L Axford
Harold L Bailey
Elsie L Buck
Janette H Buck
James I Crawford
Neal C Hamel
Dorothy L Henry
Helen R Hyde
Geraldine A Reefman
Marvel J Sundin
William L Van Arsdale

CLASS OF 1944

Virgil L Bartlett
Marion J Blanco
Edward R & Lila M Bloomquist
Edwin F Buck
Bonnie A Byers
Wayne W Byers
Frank S Damazo
Marjorie L Dunn
Alice J Fahrbach
Dorothy V Ford
Richard J Hammond
Mary F Henderson
June E Hooper
Erma L Huffaker
Ross E Hughes
Rosemary R Iles
Muriel A Jacques
Ingrid C Johnson
Junius B Johnson
Robert C & Jean L Johnson
M Sue Magoon, deceased
Daphne J Odell
Kenneth S Oster

Floyd L Pichler
Verla C Van Arsdale
Marijane Wallace
N Louise Wolcott

CLASS OF 1945

Norma L Ashlin
Loy G Foll
Arlene I Friestad
Margaret B Gemmell
M Dale Hannah
Herbert A Holden
Darrell D Holtz
Herbert H Hosford, deceased
Lawrence F & Wilma O Kagels
Walter A Kolmodin
Marion J Merchant
Robert W Merchant
Dorothy G Oster
Sibyl E Richards
Daniel W Schiffbauer
Florence A Sniegon
Steven P Vitrano
James M Whitlock
R Andrew Wolcott
M Samuel Yoshimura

CLASS OF 1946

Virginia E Eakley
Charles G Edwards
Robert E Edwards, deceased
Jeanne W Jordan
Erna M Koch
Mary E Koudele
Idana E Noel
Betty C Prosser
Charlene L Vitrano
Hampton E Walker

CLASS OF 1947

Harold L Bailey
Fred M Beavon
Frank S Damazo
Wilma S Darby
Sakae Fuchita
Fredrick E Harrison
Ronald A Hershey
Tetsu Hirayama
Marian K Kiuchi
Shirou Kunihira
Roy E Olson
Leroy W Otto
Virginia D Reedy
Ursula L Whiting
C Ray Wyatt

CLASS OF 1948

A John Anders
Raymond S Benson
Edward R Bloomquist
Irma P Church
Marilyn V Fivash
Eldon J Green
Paul E Hamel
Pauline M Hill
Betsy T Hirayama
Ruth E Husted
Robert C Johnson

Charles W & Patricia A Mauro

Arthur M Moyer
Sanford E Peck
David K Peshka
Howard B Peterson
Everett D Smith
Lola N Smith
Kenneth D Spaulding
Bruno W Steinweg, deceased
Florence F Tamanaha
Julian P Ulloth
William L Van Arsdale
Betty C Weakley

CLASS OF 1949

Shirley L Beary
Hazel B Beck
George N Benson
Betty J Brassington
Thomas L Brown
Bruce V Christensen
Max J Church
Warren M Clark
Mabel F Cowling
James I Crawford
Alice J Fahrbach
Evelyn M Faurote
Dwain L Ford
Arnold R Friedrich
Sakae Fuchita
Charles G Graves
Joseph F Heitsch
Raymond C Hill
E Annabelle Hough
Gilbert A Jorgensen
Leo E Keiser
Esther G Kerr
Thomas C Kessler
Marjorie L Koenig
Joyce R Lattu
Bruce E Lee
Robert W Olson
Virginia S Olson
Walter R Olson
Florence T Otto
Earl E Peters
Carol T Pontynen
Richard H Rasmussen
Hugh M Riley
Barbara A Ross
Richard W Schwarz
Earl H Seaman
Everett D Smith
Roger C Smith
Forrest K Sykes
Horace E Walsh
David K Wilburn
George Yamashiro
F Donald & Lois L Yost
Vivian S Young

CLASS OF 1950

Ester D Acker, deceased
Martha J Anderson
Paul W Anderson
Clarice R Antor
Gilbert J Bertochini
Lewis B & Della M Carson
Vivian J Chaij
Eugene R Cowling
James O Cunningham
Jack Dassenko

Robert H Day
L Weldon Fivash
Roberta M Foster
Howard A Gustafson
Herbert W Helm
Ruth V Hervig
Alvin J Hess
H Ward Hill
Marilyn J Jorgensen
William E Koenig
Dick H Koobs
Walter C Lacks
Harold M Leffler
Irena A Lundin
Lennart O Olson
George K Peck
John H Plake
Donald E Prosser
Lawrence J Pumford
Arthur Richards
Marguerite S Ross
Lawrence R Show
Allen E Siegel
Marjorie A Snyder
John V Stevens
Kenneth L Vine
Arl V Voorheis
Wyman S Wager
Horace E Walsh

CLASS OF 1951

Cedric A Allen
George A Arzoo
Alyce J Bakland
E Louise Bender
Barbara H Bengston, deceased
Bonnie J Costerisan
Dorothy E Cress
Thomas J & Lucille B Dill
John P Erhard
Donald C Fahrbach
Martin M Fishell
William L Fitch
Thelma L Gilbert
Harold M Grundset
Warren G Hamel
Frederick E Harder
Fredrick E Harrison
William F Hawkes
Richard L Hill
David E Hodge
Charles K LaCount
Johanna M Leonora
Dennis P Litzinger
Donna J Livingston
Raymond L Mayor
John F Neumann
William E Newton
Ibrahim V Pourhadi
Lester Rasmussen
M Evelyn Robison
A Ralph Sawvell
Donald C Schlager
M Maxine Sears
Stuart C Snyder
Ardith M Tait
Herman R Trout
Kenneth L Vine
Jacob I Waldon
P Joan Wildman
George Yamashiro
Mary Yamazaki
Roderick L Yip

DONOR HONOR ROLL

Naomi Zalabak

CLASS OF 1952

Thor C Bakland
Ruth E Christiansen
Marguerite A Dixon
Lorraine M Drew
Harvey A & Eleanor E Elder
O Stewart Erhard
Darwin O Finkbeiner
Genevieve R Goosey
E Darlene Hall
Mary L Herr
Esther B Jones
Karl K Kellawan
Thomas M Kelly
Thomas J Kempton
Herman L Kibble
Ruth Kloosterhuis
Lloyd A Knecht
Thelma J Knutson
Kenneth H Livesay
Donald V Mason
James R Mercer
David K Peshka
David H Pillor
Richard K Powell
Herbert W Pritchard
Frederick M Ruf
Lois M Strand
Naomi A Weidner
Durward B Wildman
Robert D Williams

CLASS OF 1953

Clifton S Allen
James L Anderson
Dalton D Baldwin
Walter M Booth
Clayton B Breakie
Evelyn J Cherry
Michael Chiomenti
Elwyn L Christensen
Floyd L Costerisan
Verne W Ferris
Catherine H Gordon
Harold J Greanya
Donald L & Rolene J Hanson
Richard A Hoshino
Sarah A Jordan
Robert E Knutson
Joseph T Krpalek
Delmar F Lovejoy
William A Loveless
Mylas W Martin
Bernyl G Mohr
Paul Muffo
C Glenn Nichols
Svein R Nilsen
Dora M Oyerly
Emil W & Janeth M Peterson
Carol J Rasmussen
Lawrence J Rice
Ivar Salvesen
Walter Schwertsinske
Edward J Sheldon
Frederick R Stephan
Phylis A Tacket
Evelyn M VandeVere
Clifford E Vixie
Donald A & Joyce M Webster
Joan L Wilson
Margaret M Yip

CLASS OF 1954

Ernest E Anger
Willard D Beaman
Douglas L Benson
Dorothy E Bradford
Gordon L Burton
Glen M Carley
Roy C Churchill
Roger C Cook
Daniel L Cotton
Paul F Cress
Ruth F Davis
Arnold R Friedrich
Harold E Green
Robert R Greve
Charlotte V Groff
Herald A & Donna J Habenicht
Roland R Hegstad
Walter L Hunt
Alvin R Klein
Robert J Kloosterhuis
LaVern Link
Russell G Lucht
Joaquin P Matar
Melvin E Mathers
Marcell L Moore
Esther Ottley
Lorraine A Parker
Joseph H Rasmussen
Jack W Santee
Georgia M Schellas
Stanley E Schleenbaker
Frances L Schleicher
Gerald L Shadel
Ardith M Tait
Asa C Thoresen
Roger C Van Arsdell
Douglas F Wacker
Marguerite A Ward
Edward F Willett

CLASS OF 1955

Gerald R Abel
Kenneth H Ackerman
Edith M Ashlock
Carl I Berg
Victor L Bigford
H Laverne Bissell
E Marilyn Boram
Jerome L Bray
Alma R Bylsma
Daniel A Chaij
Joanne L Coon
Jerry R Coyle
Philip W Dunham
Gilbert B Dunn
Mary F Dunn
Dyre Dyresen
Luz M Earp
James A Gooch
Fritz Guy
Fred E Hernandez
William A Hilliard
Florence A Jerome
Robert M Johnston
James M & Averille E Kaatz
Ruth H Kaiser
George R Kempton
Catherine J Lang
Bernard R Marsh

Lester Medford
Joseph A Miller
Shirley J Minisee
Konrad F Mueller
Johannes G Nikkels
Jessie A Oliver
Beverly E Rhodes
John D Rhodes
Robert L Rowe, deceased
Leona G Running
Clinton L Shankel
Gunnar A Sjoren
Donald B Spaulding
James H Stirling
Stella D Strickland
Virgil Tacket
S Reid Tait
Bernice M Taylor
F Douglas & Laurel D Thoresen
Jeanne F Upton
J D Westfall
Nancy J Whitens
Evelyn A Wiesner
Kenneth A Wilkinson
Robert A Wonderly
W Bruce Zimmerman

CLASS OF 1956

Richard L Applegate
Anita J Ashton
Dalton D Baldwin
Erich C Bekowies
Esther N Brummett
Lawrence R Burtnett
Barbara J Byrd
Daniel L Cotton
H Carl Currie
Herbert E Douglass
Lyle G Euler
William A Geary
Malcolm D Gordon
James E Grove
Norman R Gulley
Wilbur E Hainey
William H Hessel
Deryl R & V Ann Hoyt
William F Justinen
Barbara E Keyes
Marion E Kidder
Charles K & Ruth N LaCount
Wanda L Lowry
Wesley E McNeal
Robert W Olson
Dale V Rhodes
Lois J Schell
Herbert Silver
Russell L Staples
Minerva E Straman
Ralph R Trecartin
John Wang
James A Washington
Burton L Wright
James E Yoder
Myrtle D de Carmo

CLASS OF 1957

Jean M Anderson
David H Bauer
Twila L Beaver
Betty J Benson
Jack J Blanco
Eva M Booth

Ruth G Calkins
Hugo W Christiansen
Adell H Claypool
Robert D Davis
W Duane Dodd
Herbert E Douglass
Harold E Fagal
Timothy S Greaves
Richard H Gutsche
Donald R Halenz
George S Haley
Theodore R Hatcher
Clifford V Hoffman
Stephen B Kantner
Curtis L LaCourt
Cadwell C Lloyd
Konrad F Mueller
Bruce D Oliver
Beverly E Price
David G Rand
Richard G Schell
Richard H Shepard
Gunnar A Sjoren
Eldene A Smith
Albert D Smouse
Elton H Stecker
Rheeta M Stecker
Donald Swensen
Maxine J Taylor
Miles Thomas
S D Waterhouse
Herold D Weiss
Clarence R Williams
Ralph C Workman

CLASS OF 1958

Sydney E Allen
Robert T Andrews
Edith J Applegate
Jack J Blanco
Cecil R Booth
Elizabeth K Brantley
Carroll V Brauer
Harold T Burr
Gordon L Byrd
James E Carr
Donald A Copsey
Douglas W Cross
Chester H Damron
Larry L Davis
Robert D Davis
James R Dodd
Peter D Durichek
Vito Fragola
Linda S Freitag
Virgil T Fryling
Malcolm D Gordon
Duane E Grimstad
Norman R Gulley
Carl Hartman
Fred E Hernandez
Clifford V Hoffman
J Fred Hughes
Kenneth W Hutchins
Walter E Kloss
S Charles Knapp
David F Kuebler
Marvin R LaCourt
Elayne Laabs
Nancy A Learned
Larry M Lewis
Fern V Losie
Elmer L Malcolm
Duane E Marietta

Lucille R Mathewson
D Malcolm Maxwell
Clark B McCall
M Kathryn Mork
Robert A Murray
Ronald R Neall
Edward M Norton
J Gordon Paxton
Beverly Y Pottle
Balbino M Rabanal
Edwin J Reading
Donald H & Jean L Rhoads
Herman H Ricketts
Ivar Salvesen
Harry K Show
Gunnar A Sjoren
Thomas A Stafford
Russell L Staples
Joyce E Swanson
Charles R Trubey
Clifford E Vance
D Louis Venden
Steven P Vitrano
Robert E Wall
Reginald Yeo
Kenneth C Zeck

CLASS OF 1959

A John Anders
Harry J Bennett
Orley M Berg
Donald R Borg
Reynold C Brandt
Ralph L Burlingame
Josephine E Clayburn
Glenn A Coon
Roger W Coon
James E Curry
Forrest P Davis
Roger L Dudley
Clarence U Dunbebin
Virginia E Eakley
Gordon A Frase
Forest E Halvorsen
Robert T Hirst
Marion E Kidder
Robert G Kuhns
Barbara A LaCourt
Nelson L Mathers
Louis E Merkel
Don L Mulvihill
Leslie C Neal
John L Nerness
Marion M Newhart
Edward M Norton
Darrel G Opicka
Delio V Pascual
Donald R Pierson
David G Rand
David M Reeves
William E Richardson
Charles W Robertson
Bruce A Ronk
Ross Salyer
Hovik A Sarrafian
William G Seth
Donald K Short
Raymond O Swensen
Duane F Wardecke
Mervyn A Warren
Ralph J Wendt
Kenneth H Wood
Ralph C Workman

DONOR HONOR ROLL

CLASS OF 1960

Russell R Adams
Ina M Barton
Ruth G Calkins
Carole J Colburn
Gregory J Constantine
Norma Dagnelli
Wanda G Davis
Lois DeWitt
Joe H Engelkemier
Virgil & Cheryl Erlandson
Lee H Fletcher
Harold L Greer
Greta V Hines
Robert T Hirst
E Lenore Hodges
A Rae Holman
Lowell V Jordan
Donna J Justinen
Helen D Knittel
Carol I Kober
Ralph J La Fave
Kenneth H Livesay
Rosalyn D Nash
Leslie C Neal
Kenneth S Oster
Gary B Patterson
Judy Y Patterson
Lavonne S Peak
William W Pohle
Earl T Prest
Balbino M Rabanal
Edwin J Reading
William E & Sandra K Richardson
Frederick M Ruf
David L Russell
James S Russell
Esther M Sias
Gary D Strunk
Donald Swensen
Sharlene Tessler
Gordon S Travis
Gordon D Weidemann
Herold D Weiss
R Andrew Wolcott

CLASS OF 1961

Arthur E Anderson
Dale L Anderson
Stanley J Applegate
R R Atkinson
Duane A Barnett
Albert G Beierle
Gilbert J Bertochini
Jack E Blume
James T Bradfield
George W Brown
Lawrence R Brunke
Paul C Chapin
John D Christenson
Herbert E Coe
Larry R Colburn
Duane R Dice
Yvonne I Douglas
Howard W Drew
Celia V Dunning
Vera W Emrick
Gordon F Evans

Howard Flynn
Yvonne F Foster
Lyndon G Furst
Harold L Greer
Harold N Grosboll
Fritz Guy
E Clifford Herrmann
William H Hessel
C Lee Huff
William J Keith
C Burton Keppler
B Jake Knight
Ursula J Konegen
Philip A Lewis
David E Love
Wilma K McClarty
Richard L McCluskey
William J & Elaine G McGee
John J Mendel
Frederick D Meseraull
Larry J Milliken
Kenneth C Morrison
Juanita M Neal
Bryce F Newell
Murvin E Pelto
Horace C Peterson
Leo J Poirier
John P Russo
Milo C Sawvel
O Kenneth Scheller
Lewis A Shipowick
David L Taylor
J B Taylor
Miles Thomas
Norman Versteeg
Marvin S Ward
Mervyn A Warren
Robert G Wearner
Carl Wessman
Arnold N White
Robert A Wilkins
Donald E Wilkinson
Steven A Willsey

CLASS OF 1962

James L Anderson
Bruce O Babienco
Eileen B Brown
Robert G Burgess
Patricia L Clanton
Wendell J Cole
Charles A & Jane E Cutting
Arlene L Dennison
David J Dobias
Don J Donesky
Walter B Douglas
Daniel A Ekkens
David W Ellis
Dean E Flint
Charles W Foote
Darrow A Foster
Joyce H Franz
Maxine B Gilliland
Charles J Griffin
Carolyn B Hammond
Richard L Hill
Greta V Hines
C Lee Huff
Shahin Ilter
Barbara J Jacobson
William E Jamerson
Harold E James & Violet S Allison James
R Elaine Janzen

Sandra E Jaster
Kathleen R Jones
Donna E Kanna
Paul Kantor
Marilyn E Karlow
Robert C Kurzynski
Loretta M Laing
Lavonne D Lounsberry
J Ken Marsh
Wilma K McClarty
E Virginia Meseraull
Ardyce V Moravetz
Carol S Murray
Sandra A Negley
Daniel M Patchin
David J Prest
LaVern A Rice
Allan W Robertson
Bruce A Ronk
Lois B Rowe
Charles H & Janet R Schlunt
Jerome G Schwartz
Wilmer R & Janet L Snyder
Martin F Sotala
Minerva E Straman
Izella P Stuvenga
Carol A Sumner
Leonard J Tessier
Frederick G Thomas
Jamie Trefz
Neal J Vanderwaal
Frederick Veltman
David F Walther
Myron F Wehtje
Burton P Wendell
Violet V Wentland
Evaline E West
John B Youngberg

CLASS OF 1963

Clinton J Anderson
Howard B Bankes
Joseph J & Adrienne L Battistone
Mildred O Bouit
Phyllis J Bradburn
Georgia A Bronson
Dorothy M Comm
David K Cromwell
Juanita M Curtis
David J Dobias
Boaz J Dompas
Walter B Douglas
Virginia E Eakley
Linda L Fattic
Marvin A Feldbush
Betty R Garber
Lawrence T Geraty
Ronald B Graham
Janis M Gregston
A Josef Greig
C R Hartlein
Verna-Ruth S Herman
Pauline M Hill
James H Hudgins
Arnold R & Sharon L Hudson
Calvin E Huset
Milton S Hwang
Stephen B Kantner
Karl Konrad
Donald A Learned
Cecil L Lemon
Fern V Losie
Gerald W Marsa

Patricia A Mauro
Lawrence L McNitt
Edward J McWilliams C
Emil D & Ruth M Moldrik
Norman G Moll
Kenneth C Morrison
Floyd M Murdoch
C E Nicholl
Carol M Nieman
James J North
Leroy W Patterson
Charles D Poole
Verlaine I Racine
Raymond D Roberts
Clyde L Roggenkamp
Ruth I Satelmajer
Glenn R Saunders
Arlene Scott
Bruce W & Jeanette E Stepanske
Bernice M Taylor
Harold L Walker
Douglas C Wartzok
Myron F & Renate E Wehtje
Leland H Zollinger

CLASS OF 1964

Rosalie A Allison
Charlotte N Anderson
Leila M Ashton
Joseph J Battistone
Kenneth M Beane
Lester L Bennett
H Leverne Bissell
Stanley A Blabey
Walter M Booth
Peter N Bragg
Roberta M Braun
Ansel L Bristol
Sharon J Brunnabend
Edwin F & Elsie L Buck
Russell C Burrill
Duane D Carlson
John B Chrispens
Caroline A Cook
Robert C Davidson
Homer H Dever
Boaz J Dompas
Atilio R Dupertuis
Marjorie M Eggers
James D Erskine
Harold E & Ruth E Fagal
Richard D Fearing
Duane F Ferguson
Joyce H Franz
Barbara J Gatewood
A Josef Greig
Harold N & Anne M Grosboll
Carol B Guild
Hagop Y Hagopian
William R Harbour
Stuart C Harrison
Gordon T Hewlett
James R Hoffer
Milton S Hwang
Edward R Iglar
Helen M Jackson-Gibbs
John W Janzen
Donald C Johnson
John R Jones
Jeanne W Jordan
Ruth H Kaiser
Olav M LaBianca
David W Ladd

Darayl D Larsen
Calvin C Layton
W Richard Leshner
David L Lewis
David V Lounsberry
Edward N Lugenbeal
Marcene E Marsa
Myrna I McClain
E Virginia Meseraull
Lawrence F Moore
Bruce C Moyer
David P Mummert
Floyd M Murdoch
Mishael S Muze
John R Pangman
Jacqueline Y Peck
Frances S Perkins
Beverly J Phillips
Edwin L Racine
Phyllis A Regester
Sam C Robinson
Lawrence E Schalk
Roland M Smith
Charlene A Starlin
Richard O Stenbakken
Frederick R Stephan
Lois M Strand
Don K Sullivan
Mitchell A Tyner
Ellen D Welch
Clarence R Williams
Sylvia L Williams
Clark M Willison
Steven A Willsey
Virginia D Wilson
Dalores L Winget
Ramona E Wisthoff
Dixie L Wong
James Y Yong

CLASS OF 1965

Niels-Erik A Andreasen
Lynne K Ball
Joan D Banks
Harold W Baptiste
David G & Marilyn G Bender
Harry J Bennett
T P Bonney
Harold E Brown
G Edward Bryan
Grace S Carlos
Wilton E Clarke
Duane M Corwin
Edith C Davis
Robert Donesky
Edwin Eisele
Sharon A Ekkens
Gordon F Evans
James W Fell
Verne W Ferris
Robert W Fillman
Carol S Fuller
Lyndon G Furst
Lawrence T & Gillian A Geraty
Camille T Gilley
Farrell L Gilliland
Charlotte V Groff
Hagop Y Hagopian
Elsie C Harper
Stuart C Harrison
Darrell H Hicks
A Rae Holman
John R & Patricia L Jones

DONOR HONOR ROLL

Robert J Kloosterhuis

Albert Konrad
Olav M LaBianca
Genevieve M Lee-Loy
Duane R Lemon
Larry M Lewis
Marilyn P Lugenbeal
Paul M Matacio
Jeanan A McConnell
Michael J McInerney
James D McKee
Cheryle L Morrison
Patricia B Mutch
David I Okamura
Gordon Pearse
Douglas M Pond
John D Rhodes
David H Rhys
M Warren Schlatter
Martha C Schneider
Roland M & Carole V Smith
Richard O Stenbakken
C Torben Thomsen
Betty L Westmaas
Robert J Wieland
Donald E Wright
C Lloyd Wyman

CLASS OF 1966

Lloyd A Ahlers
Niels-Erik A Andreasen
Anita J Ashton
Daniel A Augsburg, deceased
Daryl A Bair
David G Bell
Eugene A Blackman
Gordon A Booth
Genevieve C Bothe
Carol M Burbridge
Thomas D & Caroll J Burns
Gideon H Chen
Leo H Christensen
Ralph M Coupland
Haysmer E Cox
Robert L Crounse
Walter B Douglas
Vera C Dunigan
Jon L Dybdahl
David B Ekkens
Martin W Feldbush
Kathleen E Fillmore
Ronald M Flowers
Kaarina O Fordham
Ronald L Forrester
Marshall E Foster
Raymond C Gager
William E Garber
James W Gilley
Farrell L Gilliland
F E Greig
Glen H Hamel
Dallas T Harding
Stuart C Harrison
Charles L Hart
James H Hartung
Dale V Heller
William H Hessel
Melva D Hicks
Eberhard Hiob
Delbert H Hodder
Minoru Inada
Antoine G Jabbour
William G Johnson
Robert M Johnston

Annabelle R Kantor
Herman L Kibble
Aileen K King
George R Knight
John A Kroncke
Margrace K Ladd
Kathryn L Macklin
Joyce A Marsh
Leo A Mathewson
Mary A McNeilus
John J Mendel
Keith I Messersmith
Patricia J Morrison
G William Mutch
Clyde E Ondrizek
Dorothy G Oster
Rachel Y Pangman
Earl C Pate
Herbert D Peak
C Lloyd Penrod
C Genie Philo
Myrtha E Pizarro
Barbara J Randall
Bill D Reeves
Richard L Regester
Linet M Riley
Hovik A Sarrafian
Margaret A Schlager
Samuel D Schmidt
Carolyn J Shell
Dorothy J Show
Donald D Siewert
James D Simpson
Howard M Smith
Richard C Sowler
Gordon J Standish
H John Steffen
Gary D Strunk
Ella-Marie Tautfest
Sandra J Thiede
Bonita J Thomas
Alden L Thompson
Janet E Tooley
Virginia C Tubbs
D Louis Venden
Merle J Whitney
Patricia B Wiley
Richard T Williams
Glenda L Willis
Jeffrey K Wilson
Kenneth R Wilson
Robert G Wilson
Charles G & Sara L Winters
James Y & Lily L Yong
Warren R Zork

CLASS OF 1967

Imogene A Akers
Donald J Albers
Vernon L Alger
Joanne L Andersson
Orren W Bacheller
Gerald L Baker
William A Baker
Luanne J Bauer
Allen N Beardsley
Duane I & Eloise A Beardsley
Eugene A Blackman
Alice E Brantley
Rondal E Clark
Thomas L Codington
William L Coolidge
Peter Cooper
Helen C Craig

Nancy L Cross
Chester H Damron
Raymond D Davis
Marilyn L Delinger
Jon L Dybdahl
Elly H Economou
Gary R Erhard
William D Fisher
William L Fitch
Myrtle M Fitzgerald
Gary O Fordham
Ronald A Francis
Stuart J Freeman
Ruth M Frobel, deceased
Guy L Gatewood
Gordon P Guild
William L Guth
Gideon A Haas
Richard G Habenicht
Raymond J Hamblin
Glen H Hamel
Marjorie M Harder
Lottie M Harris
Edwin Hill
Eberhard Hiob
David E Hodge
Douglas J Hosking
R Elaine Janzen
Dean M Jewett
Elaine M John
Warren H Johns
Donald L Johnson
Patricia J Karp
Eldyn L Karr
Rachel A Kemberling
Jack W King
George R Knight
H J Koehn
Albert Konrad
M Larry Kyle
Alice C Lankford
J Lynn Martell
Donald R Martin
Naim B Mashni
Henry F Mattson
Morris L & Carol A Mattson
Edward D Motschieder
Sandra A Negley
Bryce F Newell
Michael L Nickless
Sharon S Overton
Lucy J Parlor
Marcel E Pichot
Glenn G Poole
Ellen Y Richards
Kenneth L & Linet M Riley
E Arthur Robertson
Ralph E Robertson
Slimen J Saliba
Robert O & Pamela R Samms
Samuel D Schmidt
Don C Schneider
Kimber L Schneider
Ruth H Schultz
Carlos A Schwantes
Richard L Scott
Richard D Show
Dan M Shultz
Brenda L Sommer
Arthur M Spent
Kathryn D Stromeyer
Delbert C Sumner
John T Thiel
Alden L Thompson
Samuel R Tooley

Virginia C Tubbs
Cynthia C Vest
Nancy J Vyhmeister
Valerie A Weaver
Robert C Willison
Oliver K Wilson
Robert G Wilson
Norman A Yeager
Maxine K Young

CLASS OF 1968

Koei Aka
Sallie J Alger
Karen S Allred
Carl W Anderson
Jean E Bartz
Edwin C Beck
Gordon G Bietz
Russell C Blair
Paul A Bornhauser
Ansel L Bristol
Robert W Caster
Robert Chism
Janice E Cobb
Loya M Coffin
James W Coleman
Edner & Virginie Corbier
Gladys B Crider
Jaime Cruz
Robert D Davis
Ann L Diamond
Terrence L Dodge
Dao N Down
Verland V Erntson
Raymond F Etheridge
Linda L Fattic
Martin W & Martha J Feldbush
Ronald M & Karen M Flowers
Virgil T Fryling
Michael V & Shirley D Gammon
Lynn E Gatz
Paul G Gibson
Jerri J Gifford
Linda K Grow
Cherry B Habenicht
Janet S Ivey
Donald John
Loretta B Johns
William H Johnson
Oliver L Johnston
Richard B Jordan
Carole D Kilcher
Helen D Knittel
Richard P Lamon
Donald A Learned
Barbara J Lee
Marilyn P Lugenbeal
Frieda J Mattson
Dwight J Mayberry
Duane C McBride
Eva P Munar
Dewey A Murdick
R Elaine Myers
Roy B Nabors
Peter & Virginia L Nachreiner
Thelma M Nation
Rhoda M Nelson
Michael L Nickless
Echo R Olson
Kenneth S Oster
Stephen O & Rose E Paden

J Gordon Paxton
Jacqueline Y Peck
Zoanne H Perez
Myrtha E Pizarro
Michael A Plumb
Ellen Y Richards
Juanita H Ritland
Nikolaus Satelmajer
Samuel D & Olga H Schmidt
Keith L Seidenstricker
William D Smith
Gabe H Taylor
Charles H Tidwell
Dennis C Uffindell
Damaso R Villalba
Werner K Vyhmeister
John H & Lilya V Wagner
Lynne C Waihee
Robert G Wearner
Kay F White
Robert T Willsey
Jeffrey K Wilson
Dalores L Winget
Joyce F Yeager
Vera J Yukl

CLASS OF 1969

Koei Aka
Carl W Anderson
Antoinette E Armando
G Robert Bainbridge
Linda L Banks
Bruce L & Linda C Bauer
Jerry S Bell
Erskine L & Esmee J Bovell
Melvin W Boynton
Leona R Brooks
Frederick B Brown
Gordon E Bullock
Hugh J Caggiano
Bonnie D Carley
Jacqueline C Castelbuono
June Y Christensen
Kenneth W Cobb
Marjorie E Cole
Lowell C Cooper
Walter W Cox
P Gerard Damsteegt
Paul E Dixon
Paul A Down
Robert W Engstrom
Gary O Fordham
Raymond C Gager
Donna L Gatz
Margaret B Gemmell
Gary D Gifford
Charles D Griffin
George L Grow
Gloria M Gyure
Michael R Hackleman
Dorothy L Henry
William H Hicks
Claude C Hines
Jeannette R Hodge
Theodore R Holford
Benjamin R Holt
Frederick W Irish
Bruce E Ivey
Warren H Johns
Betty A Johnson
Esther B Jones
Gloria R Jones
William J Keith
John G Keyes

DONOR HONOR ROLL

Herman L Kibble
Douglas R Kilcher
Hans-Joachim Krenz
Frieda H Lee-Blanchard
Graham H Lello
James D Lewis
Marvin G Lowman
Patricia A Lykins
Daniel E Marshman
James R Massena
Keith E Mattingly
Daryl L Meyers
Dennis R Meyers
Kathleen A Mitchell
August J Monge
David L Morris
Arthur M Moyer
James L Olson
Beverly J Phillips
Glenn O Phillips
Leslie H Pitton
Raymond J Plummer
G Edward Reid
Glenn O Rogers
Slimen J & Patricia A Saliba
Zack S Saliba
Olga H Schmidt
Lloyd H Sellers
John P Stafford
Donald E Troyer
Charlotte A Van Camp
Charlene L Vitrano
Gordon D Weidemann
Woodrow W & Margaret J Whidden
Alice C Williams
Rhoda J Wills
James R Wilson
Kenneth R Wilson
Elvina G Wolcott
C Lloyd Wyman

CLASS OF 1970

Rosalie A Allison
Karen S Allred
Alan D Anderson
Eric D Anderson
Benjamin Baker
Carla B Baker
Elia A Becerra
Bonnie J Beres
Janet C Bermingham
William G Besenyei
Darold F & Barbara J Bigger
Brent A Bills
Jean-Jaques Bouit
Jacci S Christopher
Pek S Chu
Charles C Crider
Paul Dara
Jo Ann Davidson
Raymond D Davis
Ann DiCicco
Karl L Dickerson
Ingrid Dooms
Michael J & Arlys B Fillman
James R Fisher
James E Garber
Annetta M Gibson
Compton S Girdharry
Kathy E Goddard
Glendamae Greene
Douglas L & Faith A Gregg
Robin B Griesman

Richard G & Sheridan L Hannon
William R Harbour
Bonnie J Hicks
Jeannette R Hodge
Maryellen Holford
Gary G Huffaker
Everett H Jackson
Eliseo A Jimeno
Gordon E Johns
John C Jordan
Vilma H Jornada
Donald A Klinger
Margaret E Kroncke
David W Ladd
Luane S Logan
Constance R Lorenz
Melvin E Mathers
Robert W Matthews
James R McConnell
Michael J McInerney
Jane S Morrison
William G Murdoch
William A Murrain
Thelma M Nation
Judith R Nelson
Audre V Parker
Sharon A Plummer
Mark B & Lydie J Regazzi
Edward L Richardson
William E Richardson
Donald R Sahly
Carole A Sannes
Esther E Sellers
Kathryn A Shaw
Jon A Shell
Rollin L Shoemaker
Erling B Snorrason
Charles W Snyder
John M Stephenson
Donna J Stretter
Ernest L Stromeyer
Joan M Stumbaugh
Claude Thomas
Arthur R Torres
Nancy A Troyer
Martha A Turner
Allie T Valentine
Ines E Vazquez
Richard P Verhelle
John D Waihee
Darla M Waln
Ann E Williams
Kenneth R Wilson
Deane L Wolcott
Ernest N Yap
Norman A Yeager

CLASS OF 1971

Glen F Abbott
Samuel D Alexander
Linda K Alger
S Ifechukwu Anuligo
Suzanne Austin
Phyllis F Baillif
Robert A Barnhurst
Enrique Becerra
Roy A Benton
James J Bermingham
Sandra M Beucier
Esme J Bovell
Michael W & Glenda J Brenner
Ivan L Buck
David D Buckman

Paul R Caggiano
Roy R Carley
Frederick Christensen
Earl M Clough
Virginia A Crouse
Drucinda L Cwodzinski
Grace Dara
Richard M Davidson
Dianne K Dickerson
Martha M Donesky
Cynthia M Dukes
David B Ekkens
Lanny H Fisk
Howard Flynn
Shirley E Gager
Lynn S Gray
Glendamae Greene
Soneeta L Grogan
Karen R Hamlin
Marjorie M Harder
David H Hass
Mary Z Henderson
Theresa A Henriques
Willietta F Hufana
Helen R Hyde
Nancy A Inquilla
William H Jenson
Belgrove N Josiah
Linda K Klinger
H J Koehn
Harry W Kohles
Oystein S LaBianca
Sharon M Leach
Lynn S Leipold
Graham H Lello
Yvonne J Lev
Sharon M Lewis
Susan K Lewis
William A & Linda L MacCarty
Linda J Mack
Manoucher Manoucheri
Joyce A Marsh
Marvin L Martsching
Lauren R Maticio
Margarita C Mattingly
Patricia A Mauro
Ramon H Maury
Margaret McFarland
Thomas N Millhoff
Steffen A Moller
Mary J Monroe
C Barton Moore
Phyllis C Morales
Gail E Morris
M Jean Murdoch
Jack A Nash
Ralph E & Beatrice M Neall
Terrance T Nennich
James D & Maria M Newbold
Ronald R Ninala
Harold A Oetman
Dorothy G Oster
Linda K Peabody
Jack G Pester
Daniel M Peters
James D Pimentel
Jane A Reding
Dale V Rhodes
Karen A Rhodes
Carmelita V Richardson
Wesley A Ringer
Stanley E Rittenhouse
Jack W Santee
Nikolaus Satelmajer
Lawrence E Schalk

Clarence Simmons
Cherilyn J Smith
Katherine B Smith
Erling B Snorrason
Verlyne B Starr
Ronald G Stretter
Peter M Van Bemmelen
Kathleen C Walter-Martin
Steven E Warren
Gary S Waterhouse
Donald W Weaver
Ellen D Welch
Bonnie J Wilbur
Donald E & Merrie L Williams
Waithley L Williams
Robert L Willis
Robert C Willison
Danielle E Wuchenich
John B Youngberg

CLASS OF 1972

Janet D Aldea
Loretta J Anderson
Ann I Atkins
John C & Patricia H Banks
Adrienne L Battistone
Connie J Beehler
Ronald L Bishop
Paul S & Lenore S Brantley
Marvin E Budd
Donald E Casebolt
Jacqueline C Castelbuono
Willard L Chapman
Cleveland C Cleary
Thomas G & Renee K Coffee
James P Coffman
Ralph E Connell
Ralph M Coupland
Earlene E Currier
George R Daniel
Paul Dara
Alberto M Dos Santos
Gorden R & Cheryl D Doss
David A Faehmer
John E Franke
Lynn E & Donna L Gatz
Maxine B Gilliland
Miguel A Gonzalez
Deborah L Gray
Thelda V Greaves
Cherry B Habenicht
Lloyd E Hallock
Fidela S Hechanova
Ronald D & Christine H Herr
Carolyn J Howson
Carlos A Irizarry
Ruby J Jackson
Ralph B Juriansz
Kenneth A Kirkham
Alice C Lankford
Marvin L Lavanway
Benjamin E Leach
Theodore M Lewis
Linda J Mack
Kathryn L Macklin
Keith E Mattingly
Ramon H Maury
Norman L McBride
Douglass M McKinney
Carol J Meert
Allen L Middaugh
Kathleen A Mitchell
Patrick B Morrison
Loralee F Nennich

Kit-Ying Ng
Roy D Nichols
James R Nix
Ronald S & Marla J Norton
Garry F Nudd
Aubrey C Osmond
Eurydice V Osterman
Cameron E Parrish
Peter O Peabody
E Eugene Platt
Galen E & Rita J Pusey
Gary E Randolph
Mariellen R Reiber
C Murray Robinson
Bonnie L Rowland
Gary E Russell
David G Saliba
David C Smith
Jeanette A Snorrason
Edwin V Sormin
Estelle C Stehman
Ottis B Strother
Terry C Sudlow
Carol A Sumner
Sue A Viar
Robert Villanueva
Robert G Wearner
Earl E West
James A White
Glenna N Widicker-Gow
Daniel T Widner
Carolyn L Wieder
James R & Muriel L Wilson
Ramona E Wisthoff
David W Wohlers
Larry B Wolcott
Ernest N Yap
Charles H & Joyce A Young
Nestor I Zamora

CLASS OF 1973

Derek A Aab
John W Allen
S Ifechukwu Anuligo
Leonard E Atkins
Benjamin Baker
Darlene S Barnhurst
Mary K Becker
Skip Bell
Dorothy J Buckman
Daniel C Bundy
David B Burke
Martin R Butler
Richard M Cadavero
Bruce N Cameron
Wanda L Cantrell
Deborah L Carlson
Ronald M Christman
Robert L Cochran
John I Collins
Helen C Craig
Alvin L Davis
Richard L Donaldson
Judith I Doty
Sandra J Erickson
Daniel S Escamilla
Helene J Evans-Helling
Larry R Evans
Thelma L Gilbert
Salvatore E Golisano
John A Gruzensky
Stephen J & Gail A Hall
Peter J Haynal
Randall R Hicks

DONOR HONOR ROLL

Douglas E Holford
 Esther L Jarrette
 James R & Donna P Jeffery
 Ertis L Johnson
 Frank L Jones
 Candace M Jordan
 Vilma H Jornada
 Donald A Klinger
 Joyce E Krantz
 John A Kroncke
 Sunimal J Kulasekere
 Melvin G Landers
 Leonard O Lewis
 Ivan N Mallernee
 Carolyn E Mattson
 Steven D Mauro
 Larry R Moore
 Carol M Nieman
 Donna M Nudd
 Lynn L Olmstead
 Kenneth W Osborn
 Charlotte M Osterman
 Robert G Peck
 Ardis C Peterson
 Arthur L Peterson
 Alejo Pizarro
 Gregory R Prout
 Jerry C Prouty
 Robert S & Diane K Prouty
 Kenneth E & Carol E Rasmussen
 Naji Y Razzouk
 Rosalyn M Reeder
Mark B Regazzi
 Sandra K Reiber
 Gordon W Rhodes
 Wendell N Row
 Glenn A Sackett
 Donald R Sahly
 Arlene M Saliba
 Louise E Schneider
 David L Scofield
 Robert D Self
 Carrell V Shuler
 Kenneth E & Christine C Simpson
 Carolyn O Smith
 Lis D Soule
 Allen Sovory
 Brenda M Streicher
 Kathleen C Walter-Martin
 Mark J & Pamela M Wilburn
 Ted N Wilson
 Gary T Wuchenich

CLASS OF 1974

Teresa C Allen
 Douglas R Anthes
 Benjamin Baker
 Steven W Becker
 Patricia J Benton
 Harry E Bilton
 Dennis H Braun
 Cordell A & Mellie E Briggs
 David B Burke
 Margaret J Cameron
 Marilyn L Castelbuono
 Sharon G Chamberlain
 Kenny H & Shelley N Chan
 Willard L Chapman
 Joyce E Christman
 Douglas R Clark
 Beverly J Cobb
 Daniel J Cristancho

Deborah L Davis
 Steven A Davis
 Patricia A Dickerson
 Linda J DuBose
 Atilio R Dupertuis
 Kelly G Eick
 Carol E Fisk-Owais
 Janette F Gann
 Wendy H Godfrey
Donna J Habenicht
 Jan C & Marcia L Haluska
 Jenene E Hardy
 Douglas J Hay
 Candace K Hess
 Ronald H Holt
 Carol J Hooker
 Judd C Johnston
 Patricia J Karp
 Eldyn L Karr
 Darlene E Kelley
 Dennis J Kiley
 John A Kroncke
 Kimber J Lantry
 Duane R Lemon
Fred M Manchur
 Beverly A McDonald
 Gail D McKenzie
 Szabolcs I Mera
 Jerry A Moon
 Ronald A Neumann
 Michael L Nickless
Gregory N Otto
 Kenneth E Rasmussen
 Susan C Robinson
 Timothy C Rosenboom
 Gary E Russell
 Roma J Sanders
 Joseph G Saufl
 Kimber Z Smith
 Alfred A Stagg
Janet F Stoehr
 Lynn D & Pamela L Stolz
 Brian E Strayer
 Marvin E Taylor
 Max C & Linnea A Torkelsen
 Daniel P & Patsy J Towar
 David C Trott
 Sandra A Umek
Rebekah M Wang Cheng
 Donald E Wilkinson
 Donald E Williams
 Rhoda J Wills
 David W Wohlers
 Linda M Wysong
 Daniel H Zinke

CLASS OF 1975

Lloyd A Ahlers
 Adan A Alcala
 Cordelia M Andrews
 Wilma M Atkinson
 Charlene A Bainum
 Robert L Barker
 Bruce L Bauer
Marilyn J Bauer
 James E & Katherine J Baugher
 Donna J Becker
 Terry Bitters
 C Bruce Bowen
 Dollis C Bowman
 Wendy L Bryson
 Sylvia M Budd
 Jon M Butler
 Willard L Chapman

Ronald M Christman
 Dale E Creech
 David A Dassenko
 Alvin L Davis
 Fredrich H & Polly L Dengel
 Sheri A Dewitt
 Gorden R Doss
 Nina M Elmendorf-Steele
 Carlos A Flores
 Elvin S Gabriel
 John C Gann
 Patricia J Gustin
Debbie D Habenicht
 Janet E Hailey
 James R Hayley
 James L Hayward
 Dennis H & Candice C Hollingsead
 Aleen A Hooper
 Enacio G Hunt
 Kurt W Johnson
 Sally H Johnson
 Esther R Jones
 Frank L Jones
 Annabelle R Kantor
 James F Knight
 R Kent Knight
 Paul G Koles
 Robert M Korzyniowski
 Jack Krall
 Vaida M Lantry
 Rudolf Maier
James R Massena
 Henry F Mattson
 Steven D Mauro
 Rose A Mauro
 Cillon E McKenley
 Michael S Miller
 Devadas S Moses
 Lawrence H Murrill
 Anna M O'Reggio
 Lavern H Opp
 Kenneth S Oster
 Eurydice V Osterman
 Julianne K Paul
Nicholas E Reiber
 Ulena B Robinson
 Barbara J Roy
 Debbie J Schultz
 Anita J Shadler
 Clinton L Shankel
 Joetta M Simpson
Robert T Smith
 Joan P Stafford
 Mark A Umek
 Gerald L Van Laecke
 Jeanie L Weaver
 Lorne R Weis
 Melody S Wheeler
 Daniel T Widner
 Timothy P Wieder
 James Wolfer

CLASS OF 1976

Lori J Aab
 Clinton J Anderson
 S Ifechukwu Anuligo
 Steven W Becker
 Gordon G Bietz
 Cheryl J Brandt
 Michael B Brownfield
 Larry F Cangelosi
 Doris M Capicotte
 Roy R Carley

James E Clayburn
 William G Collard
 Jean A Dassenko
 Larry F DeHaan
 Bruce A Dillon
 Richard C DuBose
 Donna J Eick
Frances M Faehner
Gregory I Fenner
 Carlos A Flores
 Sallyann G Gabriel
 Emilio Garcia-Marenko
 Michael D & Joanne M Gilkey
 Galette D Grogan
Laurence E Habenicht
 Iva G Hailey
 L Edwin Hall
 Jacqueline K Ham
 Clell J Harper
 Sheila Z Haynal
 Steven W Hildebrand
 Ronald H Holt
 Darlene F Huckabay
 Meredith J Jones Gray
 Dorothy G Jones
 Mervyn R Joseph
 Carolyn J Kibler
 Marian E Koleczek
 Michael D Korpman
 Arthur J Kroncke
 Charles A Land
 Gayle A Land
 Leroy B Liburd
 Scott S Longacre
 Colleen L Mamani
 Ruth A Milburn
M Louise Moon
 John R & Judith H Nay
 Sandra A Negley
 Dwight K Nelson
 Beverly D Olson
 Jonathan K Paulien
 Aletha L Pineda
 Raymond J Plummer
 John M Ratzlaff
 Suzanne G Renton
 Margery L Rich
 Marsha H Riggins
Susan K Ringwelski
 David G Saliba
 Philip G Samaan
 Trudy D Sirany
 Graham M Staples
 Barbara A Strutt
 Jeanette R Teller
 Donald E Troyer
E Fran Wilkins
 Maisie L Willie
Elizabeth A Wilson
 Allan W Wolfson
 Frederick M Woolley
 David B Zima

CLASS OF 1977

Robert T Andrews
 Brian M Bakewell
 Bradley S Bateman
 Rebecca D Becker
 Eileen M Bernard
 H Lerverne & Juanita M Bissell
 James L Brauer
 David Campbell
 Leo J Campbell
 Richard G Carlson

Joycelyn A Chase
 Lydia I Chong
 Kwang R Chough
 Kontee Chuenchob
 Mary J Chun
 Linda J Colwell
 Daniel P Cress
 Daniel J Cristancho
 Edward M Culp
 Laurel A Damsteegt
 Charles S & Deborah S Davis
 Karl L Dickerson
 Alberto M Dos Santos
Roger L Dudley
 Pamela A Durant
 Sandra J Fallon
 Catherine J Farkas
 David A Fernandez
 Janice E Fleming
 Shirley E Gager
 Leonard K Gashugi
 Gregory A & Nancy A Gerard
 David C Grellmann
Donna J Habenicht
 Lester M Hands
 Carol A Harding
 Magaly R Hernandez
 Stanley D Hickerson
 Jacquelyn S Hilderbrandt
 Becky S Holt
 David A Hooker
 Sonia K Hopkins
 Esther L Jarrette
 Barbara K Johns
 Noelene T Johnsson
Madeline S Johnston
 Meredith J Jones Gray
 Mervyn R Joseph
 Ivan C Juhl
 Hugo A Kennedy
 Miroslav M Kis
 Edmund M Komorowski
 Philip B Lambert
 M Allen Lincoln
 Melchor R Liwag
 Beverly J Matiko
 Rebecca L May
 Kenneth L Mayberry
 Cindy S Merz
 Glen D Middaugh
 John I Middaugh
 David J Moll
 Richard W & Cheryl J Moushon
 Shirley A Mulkern
 Duane N Nelson
 Jean A Nelson
 Gwen W Ong
 Harold A Palmer
 Gerhard Pfandl
 Anees J Razzouk
 Gregory D Reiber
 James R Reinking
 Linda L Rice
 Valerie K Ristau
 David L Ritter
 Ashley C Robertson
 Earl L Robertson
Rhonda G Root
 Timothy C Rosenboom
 Steven M Rude
 Beverley A Scheider
 Nancy J Schmidt
 Richard P Schwarz
 Stephen L Schwarz
 Eric W Shadle

DONOR HONOR ROLL

Jeanette M Smith
 Carolyn M Snyder
 Alfred A Staggs
 Thomas S Stone
 Helena K Stout
 Speranca K Szana
Bernice M Taylor
 Douglas W Teller
 Marjorie G Ulloth
 Jack D Vance
 Roy E Vartabedian
 Manuel Velazquez
 Paul E Viar
 William D Warcholik
 Verlie Y Ward
 Patricia G Warner
 Audrey A Weir-Graham
 Merille G & Claudia M
 Weithers
 Charles H & Joyce A Young

CLASS OF 1978

Janet D Aldea
 Kim V Amor
 Pamela E Anderson
 Anonymous
 Carol A Barnhurst
 Gyl E Bateman
 Jim D Beck
 Victor L Bigford
 Carol A Blehm-Klismet
 H Dean Boward
 David H Braun
 Martin R Butler
 Judy A Carlson
 Steven A Charbonneau
 Allan A Chase
 Kwang R Chough
 Rodrick A Church
 Roy A Clark
 William S Clarke
 Valerie A Combie
 Melina E Conley
 Cary D Costello
 Jaime Cruz
 Ruthann M Demsky
 Dorenda K Dodge
 Jacques B & Lillian U
 Doukhan
 Michael H Eastman
 Richard D Fearing
 Julie L Ganske
 Emilio Garcia-Marenko
 Loreen C Haag
 Cynthia K Hall
 L Edwin Hall
 Patricia E Hart
 Marc D Hayes
 Kathy J Hill
Gloria A Hippler
 Clive W Holland
 Elwyn C Hyde
 Carl S Johnston
 Elva A Jones
 Frank L Jones
 Robert E Jones
 Juliet E Knight
Thomas R & Susan J Knutson
 Arthur J Kroncke
 Leroy R Kuhn
 Steven J Lemon
 Christine O Lewis
 Larry L Lichtenwalter
 James H Mann
 Beverly J Matiko

Frieda J Mattson
 Frederick J Matusik
 Beverly A McCoy
 Michael L McKenzie
 James B Milburn
 Debra L Millet
 Carlos R Molina-Diaz
 Mary A Murrill
 Bruce E Nicola
 G Edward Noseworthy
 Kathryn E O'Connor
 Lynn M Orcutt
 Janet L Patrick
 Peter O Peabody
 Daniel M Peters
 Steven N Poenitz
 Peter G Rampton
 John D Riggs
Susan K Ringwelski
 Terry D Robertson
S Clark Rowland
 L Jane Ruf
 Slimen J Saliba
 Julia I Samuel
 Lorraine Scannella
 C Dennis Semos
 Claude Shaw
 Whitford A Shaw
 Charles B Simpson
 David C Smith
Robert T Smith
 Graham M Staples
 Karin E Strom
 Glenn R Szana
 David E Thomas
 Daniel P Towar
Nancy J Vyhmeister
 Richard D Wall
 Janet A Way
 Michael G Weakley
 Albert T & Donna M
 Williams
 Kathleen E Wohlers

CLASS OF 1979

Alfred K Adonu
 Cordelia M Andrews
 Beverly A Archer
 Pollyanna P Barnes
 Bradley S Bateman
 Lester L Bennett
 Lyle D Bennett
Daniel R Bidwell
 Timothy G Bishop
 Edson L Bovell
 Ruth I Bradley
 Jeffery J Brown
 Willie A Bussey
 Otoniel Cabrera-Figueroa
 Rebekah I Case
 Licette A Church
 Barbara L Clarke
 Thomas G & Renee K Coffee
 Michael D Conley
 Daniel P Cress
 Janet F Culp
 Jo Ann Davidson
 Raquel A Diaz
 Gloria D Doll
 Boaz J Dompas
 Donna J Donesky-Agostino
 Stephen R Earp
 Jeffery A Erhard
 Joyce A Gaitan

Gary A Glenesk
 Nancy L Green
 Edward O Greve
 Vicki L Hall
 Cindy L Halye
 Vivian A Hatcher
 Minerva E Haugabrooks
 Carroll L Heskey
 John J Hilderbrandt
 Lawrence N Howard
Helen R Hyde
 Grace R Ivey
 Janice A James
 Douglas L Janssen
 David C James
Oliver L Johnston
 Gerald H Jones
 R Clifford Jones
 Philip J Kijak
 Charles F Koerting
Janet G Kosinski
 Katherine A Koudele
 Paul Kovalski
 Calvin J & Sally M Kubo
 Vaida M Lantry
 Sharon B Lawrence
 Christine O Lewis
 Dennis D Lundgren
 Donald P & Vickie L Marsh
 Lauren R Maticio
 Kristin E McIntosh
Patti L McKenney
 Debra A Montcalm
 Fred B Moor
 Marie J Nisbeth
 Gregory L Owens
 Deborah L Pedersen
 Karen F Pongo
 T Michael Porter
 Robert S Prouty
 Barbara F Quaile
 Carlos R Ramirez
 Reid D Regester
Mark B Ringwelski
Rhonda G Root
 Warren B Ruf
 Glenn E Russell
 L Astrid Sadler
 Lynn S Sams
 Charles H Schlunt
 David A Schmidt
 Samuel D Schmidt
 Gloris P Shaw
 Kathryn A Shaw
 Kathleen A Shelley
 Eustace M Sheppard
 Daniel G Smith
 Keith A Snyder
 Walter L & Meredith M
 Snyder
 Nady Y & Muna F Soltan
 Lauren K Strach
 Minerva E Straman
 Alice G Voorheis
 Judith L Wharff
Ronald H Whitehead
 Paulina T Wilander-Janevski
 James P Williams
 Sara L Winters
 Burton L Wright

CLASS OF 1980

Teryl J Allen
 Patricia E Anderson

Austin C Archer
 Stephen D Baptist
 John M & Judy A Bedell
 Norman E Boundy
 Dollis C Bowman
 Richard J & Nancy J Camara
 C Dawn Campanello
 Rodrick A Church
 Louann P Clark
 Lyndel D Dickerson
 Clarence U Dunbebin
 Cheryl A Emoto
 Darla R Erhard
 Trevor S Forbes
 Vazgen Ghoogassian
 Ricardo B Graham
 Gary R Gray
 Cynthia K Hall
 Stephen J Hall
 Gregory C Henkelmann
 Charles H Heskey
 Catherine K Horinouchi
 Elwyn C Hyde
 Karen M Johnson-McWilliams
 Carl S Johnston
 Paul M Johnston
 Douglas A Jones
 Helen C Juman
 Carole D Kilcher
Esther F Knott
 Gary P & Davona J Kruger
 Richard E Kuykendall
 Donn W Leatherman
 Debra L Lemon
Theodore M Lewis
 Michael R Lombardo
 June A Mathis
 Frederick J Matusik
 Heather L Meyer
 Linda K Minty
 Jeffrey D & Ann E Mitzelfelt
 Kevin M Ong
 Pamela L Opulskas
 Mark A & Debra K Pendleton
 Deborah K Peshka
 Raymond R Pichette
 Michel L Porcena
 Vicki L Price
 Kynaston M Ramsey
 Carole A Rayburn
 Bruce E Reichert
 Carmelita V Richardson
 Terry D & Yolande A
 Robertson
 Joseph E Rodrigues
 Judith E Ronk
 John A Rorabeck
 Pamela T Rouse
 Steven M Rude
 Terry L Rusk
 Ina J Salisbury
 Alio C Santos
 James F Sawtell
 Frederick J Schmidt
Roy A Schmidt
 Debbie J Schultz
 Christine M Semos
 B Carol Serle
 A Royce Snyman
 Boris Tabakovic
Ellen M Tambunan
 Elizabeth M Thacker
David W Tilly
 Gary K Uehara
 Larry S & Lally J Ulery
 Nancy A Wallack

Cynthia R Warren
 Kit B Watts
 Marvin R Wilson

CLASS OF 1981

Vonnie J Acre
 Alfred K Adonu
 Chun S Ahn
 Patricia E Anderson
 Thomas L Baker
 John C Banks
 Dale J Barnhurst
 James R Battenburg
 Iris R Bentz
Daniel R Bidwell
 Victor L Bigford
 Borivoje R Bjelica
 Cheryl J Brandt
 Joseph F Branson
 Phyllis I Brass
 Steven W Brown
 Pamela S Burton
 Keith G Calkins
 Wanda M Christensen
 Nancy L Church
 Rene A Church
 Jeanne K Clayton
 Janice E Cobb
 Ralph M Coupland
 Margaret A Crishal
 Laura F Dancek
 Richard M Davidson
 Gethsada E Davis
Margaret D Dudley
 Mark C Dziedzina
 Larry R Evans
 Olufemi G Fadaka
 Catherine J Farkas
 B Thadius T Gaban
 Shirley E Gager
 Gregory A & Nancy A Gerard
 Vazgen Ghoogassian
 Sharon A Gillespie
 Charles J Griffin
 John R Harding
 Ray C Hartwell
 Gary C Heckman
 Thomas R Heslop
 Ruby L Hinrichs
 Dean T Horinouchi
 Christina M Hudgins
 Raymond C Irby
 Robert L & Grace R Ivey
 Susan L Ivey
 Dean L Johnson
 Harvey P & Marcia A Kilsby
 David A Knight
 Kenneth G Laughlin
 Ronald W & Nadya E Lewis
 Roger L Mann
 Daryl L Meyers
 James K Minty
 Phyllis C Morales
 Susan E Murray
 Lois J Nicholas
 Wilbert H Oliver
 Pamela L Opulskas
 James E Pedersen
 Yvonne D Pichette
 Theresa C Popp
 Paul J & Barbara J Ray
 Ricardo I Rincon
 Ives M Roberts
 Luzia T Rock

DONOR HONOR ROLL

Kathleen E Roth
Colleen R Roux
Sharon B Russell
Marjorie E Samuels
Patty A Schwab
Norbert & Christine D
Schwer
David L Scofield
Beaman T Senecal III
Larry G & Irene H Sibley
Ella L Simmons
Allan L & Mary A Smith
Gregory P Smith
Paul G Smith
Garnet P Spence
John P Stafford
Reginald T Swensen
Boris Tabakovic
Bradley D Tait
Birgit E Trubey
Nephtaly & Elaine K Valles
Gregory N Vanderwaal
Joan Weekes
Barbara S Wohlers
James Wolfer
Alan Wong
Lesly J Zurita

CLASS OF 1982

Paul A Amos
Thomas M Andersen
Lyle M Arakaki
David H Bauer
Mirian L Bildner
Brenda K Black
Keith S Blair
Jean-Jaques Bouit
Dollis C Bowman
Kenneth J Breyer
Yolanda M Brownlee
Antonio Bueno
Frederick M Burghardt
Larry D Burton
Jon M & Sari H Butler
Keith G Calkins
Roberto Carbonell
Pedro I Carrera
Sylvester Q Case
Miranda F Cerovski
Lydia I Chong
Gregory F Clark
Pamela J Curry
Edward M Dancek
Thomas J & Sally A De Wind
Richard L & Valerie J
DeFluiter
Paul H Denton
Atilio R Dupertuis
Edwin Eisele
Daniel L Engle
Diana C Fishell
Daniel J Freedman
Eileen G Fuller
Olga Gashugi
Vida J Giddings
Courtney L Gimbel
David W Girardin
Karen L Gotshall
Deborah L Hall
Alma J Hanson
Melisa J Heber
Desiree E Hissong
Debbie M Hittle
Mark J Ivey
Cheryl J Jetter

Brigitte M Johnson
Carol L Johnson
Terence B & C Renee Johnsson
Sharon L Johnston
Stanleigh D Jones
Diana Kyles
Faith A Laughlin
Steven J Lemon
Affif E Leonor
George W & Elaine R Lindsay
John J Markovic
Donald K Mathis
Kellie B May
Kenneth L Mayberry
Susan J Meyers
Sharon E Mohr
Craig M Morgan
Ralph E & Beatrice M Neall
Gregory N Otto
Rachel Y Pangman
Mark A Pendleton
Richard E Peters
Margaret A Philbert
Royce K Regester
Bernard B Reid
Gloria J Roberts
Julia I Samuel
Beverly A Scheider
L Melody Senecal
B Carol Serle
Edward E Shakespeare
Theodore W Shea
David B Sherwin
Thomas B Slikkers
Arthur T Smith
Keith A & Elizabeth A Snyder
David J Stinson
Franice L Stirling
Ronald W & Pamela L Stout
Karin E Strom
Daniel L & Karen S Tilstra
Eva S Visani
Herman N Visani
Carl W & Diane O Voigt
Steven R Walikonis
Shelley R Williams-Jackson
George K & Janice K Wolfer
Ronald A Wotring
Devin D Zimmerman

CLASS OF 1983

James A Acre
Victoria L Batiste
Mariann M Bjelica
Susan L Bossenberry
Leroy W Bruch
Beth M Burghardt
Mirna B Cabrera
Sheryl A Calhoun
Fernando Canale
Nancy J Carbonell
Della M Carson
Steven A Charbonneau
Marjorie J Cholin
Robert G Christensen
Joya L Cleveland
Andrew Coetzee
Charles O Daramola
Mark L Darrough
Patrice A Douglas
Margaret D Dudley
Jeffrey A Easton
Rene M Evans
Randall S Fishell
Scott W Forner
David D Freedman
Nancy L Frye
Sallyann G Gabriel
Philip E Giddings
Violet Gill
Deborah L Gray
Joe I Grider
Eugene A Hamlin
Frank W Hardy
Joseph M Hellman
Robert T Helm
Cheryl L Henley
Millene S Heslop
Charles R Hoge
John R Hood
Tae-Ho Im
Daniel R & Lillian S Jardine
Donald R Jardine
David H & Janice R Kijak
Wafia F Kinne
Katherine A Koudele
Barbara J Lee
Anita S Lewis
Vesna Z Markovic
Bonnie S Mayne
John K McVay
Paul D Merling
Bernard Moore
Carol D Mullins
Steven R & Karen A Nash
John R Nay
Issumael Nzamutuma
Mattahais E Patrick
Lori C Payne
Herbert D Peak
Deborah L Pedersen
Heather J Pederson
Renee C Peters
Rawle F Philbert
Michel L Porcena
Carolyn S Ramsey
John M Ratzlaff
Hildegard A Reichert
William E Richardson
Paul H Riess
Ives M Roberts
Randall D Robertson
Yolande A Robertson
Obed B Rutebuka
Roy G Rylander
Johannes Schaepper
David M Scheider
Carolyn B Scheller
Charles H Schlunt
Christine D Schwer
Jane A Sherwin
Richard D Show
Dean D Sigsworth
Carolyn O Smith
Richard DB & Gale M
Sylvester
Boris Tabakovic
Colleen C Tallen
Smari Thordarson
Meylan C & Theresa D
Thoresen
Datha S Tickner
Kent H VanArtsdell
Larry J Walker
Susan D Welke
Marvin R Wilson
Pamela J Wilson
Michael A Wixwat
Robert M Wood
Rodney W Wright
Charles H & BeVerly G

Zacharias

CLASS OF 1984

James A Acre
Austin C Archer
Sally A Bell
E Melinda Blystone
David P Breyer
Vasco S Brown
Ervin & Janette S Buba
Cheri A Byrd
Terri L Calkins
Mikal K Campanello
Mildred M Carnes
Lisa A Carreno
Bradley J Christensen
Nancy J Clayburn
Doyle A Cook
Charlotte M Coy
Sandra E Curtice
Gary B Dooks
Rebecca A Easton
Daniel L Engle
Kevin R Erich
A Wayne Ferch
Ann T Fisher
Benjamin Gardner
C Ruthellen Gardner
Patricia L Greene
Deborah L Groda
Dale A & Rosanne E Grove
David P Hamberger
Sharon R Heling
C Dunbar Henri
Humberto S Hernandez
Ann-Marie G Herry
Jacquelyn S Hilderbrandt
William B Hold
Darlene F Huckabay
Laura J Hutchins
Joshua K Kigeya
Jeffrey D Kinne
Sheila M Kipp
Barbara L Kreaseck
Leroy R Kuhn
Arlene J Lambert
Joseph O Lawal
Jose A Legrand
Edmund T & Karen L Lewis
Pe L & Renie S Lingas
Timothy A Mayne
Andre R McGarrell
H Phillip Muthersbaugh
Virginia L Nachreiner
Terrance A Newmyer
Issumael Nzamutuma
Dora M Oyerly
Rose E Paden
Richard E Peters
Raymond R Pichette
Fern A Piper
Paul J Ray
Daniel R & Lynette E Reichert
Randall D Robertson
William J Roche
Kristine G Schauff
Ernest R Schwab
Andres E Sequera
Joetta M Simpson
Gregory P Smith
A Christopher & Sharyn
R Smoot
Garnet P Spence
Alan M Stotz
Reginald T Swensen

Eileen J Tambunan
Itaru Uemae
Carol A Van Antwerp
Gayle L Visani
Werner O Williams
Bruce R Wright

CLASS OF 1985

Paul A Amos
Pamela K Anders
Gordon Anic
David W Bailey
Carmen T Barahona-Pena
Baldwin S Barnes
Michael J Bauer
Sally A Bell
Lorena L Bidwell
Brian H Bish
Carey D Bozovich
Lanette K Bradow
Kevin W & Margaret K Brown
Jeffrey B Burns
Sari H Butler
Thomas G Butler
Wanda L Cantrell
Sylvester Q Case
Rick A Casebier
Gregory S Christensen
Roy A Clark
Susan K Collatz-Krug
Cami L Cress
Sandra E Curtice
Byron L Davis
John L Delinger
Garren J Dent
Peter J DiPietrantonio
D Gregory Dunn
Kevin H Dunn
Jeffrey A Easton
Andrew J & Sheila R Evans
Kathleen A Forner
Daniel J Freedman
David W Girardin
Albert Grashuis
Thane D Gruesbeck
Jack B Hart
Melisa J Heber
Deborah M Hess
A Rae Holman
David A Hooker
Nancy A Inquilla
Brian S Kendrick
Raymond E & Catherine
L Kohne
Linda M Krause
Howard P Krug
Donn A LaTour
Allen C Martin
William K & Sally A Miller
Cyril L Millett
Martha A Morton
Ekkehardt Mueller
Martha E Nelund
Gregg A Nicholas
Linda L Nieb
Edward M Norton
Trevor E O'Reggio
Lein E Odabe
Virgeana F Olberg
Lisie B Orjuela
Raffy & Carmie D Ouzounian
Bonnie J Peden
Julia B Peyser
Karen S Pierson
Douglas A Popp

DONOR HONOR ROLL

Bernice J Ratter
Barbara J Ray
Glen D Rick
Marleen A Rinkus
Debra J Robertson
Karen J Roche
Alan R Ruggles
Horace A Russell
Steven J Sherman
Denise M Small-Concha
Donald B Starlin
Patricia Y Stewart
Timothy M Straman
Roland R Swanson
David Tambunan
Bolivar Tejada
Edgar Vega
Donaldo H Visani
Carol J Warner
Michael A Wixwat
Stuart S Yoon

CLASS OF 1986

George A Arzoo
Stephen D Baptist
Michelle D Barnes-Marshall
Barbara L Bernard
Lorena L Bidwell
Don W Bovell
Phillip M Brantley
Debra L Bryson
Cynthia D Caballero
Mirna B Cabrera
Lael O & Lena G Caesar
Terri L Calkins
Miranda F Cerovski
Phuichun R Choi
Dori K Coetzee
Edward M Culp
Byron L Davis
Susan C DiBiase
Sharon J Dudgeon
Nancy A Engle
Penelope E Escalante
Liesbeth G Fernandez
J H Denis Fortin
David W & Karen L Gotshall
Charlotte V Groff
Michael R Hackleman
Dawn M Hahn
Eugene A Hamlin
Candace S Harvey
Edwin I Hernandez
Frances E Hinsey
Ronda G Hodge
Lyle D Jepson
William P Kantor
David E & Sheila M Kipp
Allen G Knecht
Auville M Krause
Delcy L Kuhlman
Stacey P Kuhlman
Gary A Marsh
Terrell R McCoy
Matthew F McMearty
Sylvia L Middaugh
Clyde N Morgan
Dwight K Nelson
John W Nelund
Basit A Nisbeth
Gayle C Norton
Betty F Nugent
Peter S Oh
Gustavo A Ortiz
Andrew J & R Deborah Poole

Pierre A Ramseier
Eugene W Rau
Barbara J Ray
John T & Ann-Marie R
Reichert
Richard R Remmers
Karol A Richards
Dexter A Richardson
Paul H & Anita F Riess
Conrad J Robichaux
Judith E Ronk
Richard W Schell
Eustace M Sheppard
Bernard A & Tamara L
Sittlinger
Ronda L Spaulding
Trudi J Starlin
Wanda M Swensen
Richard DB Sylvester
Daniel J Tambunan
Paul W Tickner
John Turon
Eric F Umali
Nephtaly Valles
Joan N VanArsdell
Curtis J Vanderwaal
Marjorie R Walker
Melanie D Wixwat
Deborah D Young

CLASS OF 1987

Jean M Aldridge
Laquita G Anderson Powers
Richard T Barker
Dale J Barnhurst
Barbara L Bernard
Derek C Bowe
Eunice N Boykin
Roy D Burke
Michael G Constantine
Robert Cornelisse
Connie S Cramer
Grace Dara
Robert D Davis
Claudia H Davisson
Gorden R Doss
Evelyn V Eisele
Ruben A Escalante
Samuel E Foster
Sylvia K Fowler
Douglas J Frood
Arthur R Fuller
Mary E Gantt
Cletus R Georges
Charles J Griffin
Rodney D Hahn
Beth A Haubrich
Daniel W Heintz
Bernard D Helms
Sharon J Hibbert-McKenzie
Ramona L Hyman
Rick Jones
Brian S Kendrick
Marcia A Kilsby
David A Knight
Esther F Knott
Howard P Krug
David M Leffler
Julia S Lindsay
Bonnie D Lloyd
William A MacCarty
Orlando A Mastrapa
Silas & Sophie N Masuku
Steven D Mauro
Donald L May

Electra A Moses
Ekkehardt Mueller
Michael A Myers
Rodney D Neal
David A Nelson
Marion M Newhart
Onesimus Nzabalinda
Gustavo A Ortiz
Jonathan K Paulien
Scott E Powers
David G Rand
Edwin E Reynolds
Philip G Samaan
Cynthia J Santos
Daniel G Smith
Lorna A Thomas
Donna R Umali
Peter M Van Bemmelen
David P Village

CLASS OF 1988

Richard A Aldridge
Lynette K Anderson
Gordon Anic
Gregory S Arihood
Deborah L Bennett-Berecz
Suzanne B Buell
Devon T Caines
Lloyd A Cannon
Jon F & Debra M Carithers
Peter E Cerovski
Iris R Clute
Renee L Copeland
Stanley W Cottrell
Jane E Cox
J Patricia Cruz
Brian J Curry
Steven G Darmody
Susan C DiBiase
Margaret D Dudley
Eunice I Dupertuis
Liesbeth G Fernandez
Randall S Fishell
Mary E Gantt
Wayne Goffin
Heidi L Griggs
Christine E Haddix
Rodney D Hahn
Diedra B Hayman
Robert T Helm
Sharon J Hibbert-McKenzie
Cedric Z Hinds
Curtis S Hinrichs
Marcia L Irwin
Monty S & Geraldine D
Jacobs
William F Kendall
Lawrence S Kidder
Paul S Kim
Edward J Kunitz
Christine O Lawal
David M Leffler
Roger L Mann
Jorge L Mastrapa
Timothy A Mayne
Stephanie C Merling
R Michael Mohr
Karen A Nash
Ruth I Neff
Marie J Nisbeth
Olajide A Ojo
Gregory N Otto
Gillian Phillips
Gregory A Powers
Cheri L Rettstatt

Myrtle C Robinson
Alio C Santos
Rocco V Sarli
Ruth I Schaefer
Keith R Shaw
Wanda L Sheppler
Michael A Speegle
Garnet P & Jacqueline J
Spence
Ian N Stanaway
H Edwin Stickle
G Sharon Stone
Radivoj Suvacarov
Roland R Swanson
Reginald T Swensen
Gary F Thurber
Sharyl R Turon
David P & Sarah B Village
Howard L Williams
Wilfrid K Wixwat
Norman A Yeager
Kong Y Yoong
Bryan von Dorpowski

CLASS OF 1989

Charles S Ahn
Nereyda A Alonso
Emilio D Balay
Michael R Berglund
Canute R Birch
Walter M Booth
Peter N Bragg
Suzanne B Buell
Merlin D Burt
Nancy J Carbonell
Jon F Carithers
Linda J Carr
Patricia E Cove
Denise L D'Allura
Christopher A Davisson
Conrad L Demsky
Bonny D Dent
Mark-Erik Di Biase
Julianne K Duffie
Kevin H & Wendy-Lynn Q
Dunn
Christian Y Dupont
Jeffery A Erhard
James T Fazio
Thomas J Feist
Betty L Gibson
Vida J Giddings
Wayne Goffin
Vicki L Hall
Kenneth M Hanig
Daniel W Heintz
William F Kendall
David E Kipp
Karen A Little
David N Mbungu
Ruth E Merkel
Larry L Mitchell
Valerie K Moniaci
Denise A Myers
James J North
Jonathan R Peters
Aubrey S Porter
Matthew L Rappette
Richard R Remmers
Rocco V Sarli
Nikolaus Satelmajer
Angelo Scorpio
Steven J Sherman
Renee A Skeete
Jacqueline J Spence

Ian N Stanaway
Donald B Starlin
Radivoj Suvacarov
Clifford F Sweet
Lorna A Thomas
Monte L Torkelsen
Sammy Touma
Sarah B Village
Jennifer J Ward
Janelle R Wixwat
Paul S Yim

CLASS OF 1990

Donald L Bedney
Sammie R Benson
Paulette Bently
Kimberly Berent
Barbara L Bernard
Larry W Boughman
Debra M Carithers
Bryan E Cassagneres
Ann M Chen
Michelle L Chin
Robert W Coffen
Myrna E Constantine
Stanley W Cottrell
Wilma L Demaree-Fox
Garren J & Bonny D Dent
J Ann E Fraser-Hinds
Russell D Furst
Todd A Gardner
Miguel A Gonzalez
Keith L Hallam
Lloyd E Hallock
David P Hamberger
Gerald M Hazekamp
Brendan D Hornick
Chang-Ho Ji
Pamela J Kantor
Laurie A Kelly
David E Kipp
Kip O Koehler
Raymond E Kohne
Brendan C Krueger
James M Lim
Karen A Little
L Elaine Manley
Jose Martinez
Robert N & Janean M Mason
Hillis C Mitchell
Richard W Moushon
Michael A Myers
Juhyeok Nam
George A Noonan
Gerd I Peters
Karen A Petersen
Gerhard Pfandl
Elvie R Philbert
Teresa L Reeve
James W Rochester
Nancy K Rodier
Claress R Rodriguez
Caren C Rossow
Pamela T Rouse
Horace A & Hope A Russell
Steve K Schell
Karon L Schwartz
Marcia D Scorpio
Rollin L Shoemaker
Theodore J Shull
James E Slater
Barbara L Standifer
Ivadean G Suddon
Timbul T Tambunan
Birgit E Trubey

DONOR HONOR ROLL

Craig B Van Rooyen
Edgar Vega
Randall S Walikonis
Douglas W Wamack
Hyveth M Williams
Gregory L Woodard
Susan J Woolford
Joseph M Zumbo

CLASS OF 1991

J Raymond Ammon
Oliver B Archer
Baldwin S Barnes
Donald L Bedney
Arlene M Bell
Kimberly Berent
Michael R Berglund
Hinsdale Bernard
Larry W & Carolyn A Boughman
James E Brandenberger
Jesse H & Harumi N Burns
Keith G Calkins
Christina M Carlton
Victoria N Carvalho
Bryan E & Leslie S Cassagneres
Dianne M Charity
William S Davis
Joy-Ann S Deane
Thomas B Ekkens
Sean Facchinello
Christina M Fleming-Gabriel
Lynette M Gardner
Rene M Gelder
Brent G Geraty
Vicki L Hall
Shelly L Hass
Paul C Herrmann
Trudy A Holmes-Caines
Philip A Johnson
William F Kendall
Boo-Jung Kim
Kip O Koehler
John M & Lori S Laswell
Julianne J Lim
Pamela S Litvak
Linda J Lockwitz
David R Lofthouse
Randall D Lonto
Victor J Maddox
Janean M Mason
Irma S Pennington
Jonathan R & Gerd I Peters
L M Pittman
Michael R Quion
Delores R Ratcliff
Conrad A Reichert
Howard H Rogers
Athanase K Rutebuka
Julio J Santana
Dorothea L Sarli
Carole V Smith
Karen S Smith
Lynn E Steil
David B Sturtevant
John Turon
Karl D Weber
Steven A Willsey
David L & Caryn M Wooster
Joseph M Zumbo

CLASS OF 1992

J Raymond Ammon
Richard E Barrett

Theodore F Baze
Kristine L Bennett
Kimberly Berent
Brent L Buell
Harumi N Burns
George M Bustos
Devon T Caines
Lisa C Carlson
Daniel S Charbonneau
David S Charbonneau
Dianne M Charity
Valerie A Combie
Charles E Creech
D Ivan Davis
Fawcett C Dunstan
Londa L Edsell-Bishop
Karen D Ekkens
B Thadious T Gaban
Melinda K Gill
Alipia R Gonzalez
Sarah E Herrmann
Chang-Ho Ji
Barry C Kimbrough
Juliet E Knight
Janet Y Lara
Brenda K Leavelle
Joannie B Leung
Quincey L Lighthouse-Ingram
Jennise M Logan
Esther T Lonto
Henock Louis
Sharon L Lucas
Ben A Maguad
Tami K Martinez
Michelle N McFarlane
Radivoje Milosavljevic
Lynette M Nachreiner
Juhyeok Nam
Gustavo A Ortiz
Charles R & Quetah M Osborne
Robert G Peck
James W Proctor
Joseph A Rector
John W Reeve
Pamela T Rouse
Cynthia J Santos
Scott E & Brenda L Schalk
Renee A Skeete
Carita Stenfors-Berglund
Deena J Stern
Cathrine L Stone
Lisl H Sukachevin
Susan S Svendsen
Eunice N Vega
Marilyn J Vontz

CLASS OF 1993

Jannel Albury Cherrington
Daniel V Anderson
Judy L Bair
Joseph M Bauer
Iris R Bentz
Sally A Berkuchel
Layra I Boneta-Ruiz
Mark A Brown
Robert L Burns
Clifford Q Cabansag
Wanda L Cantrell
Daniel S Charbonneau
David S Charbonneau
Nicola A Connor
Carol A Coursey
Stephan J Davis
Maria A Dominguez

Joan W Dos Santos
James L Dunn
Lorna J Dwyer
Gregory S Edris
Karen D Ekkens
Stephen J Faehner
Thomas M Gammon
Judith L Hack
Kay M Harris
Mary E Hook
James H Huff
Beryl P Johnson
Anthony E Khalil
Brenda S Kis
Sean A Kootsey
James A Kosinski
Gary R Larson
Brenda K Leavelle
Jaihyun Lee
Annabelle I Lopez
Carol J Loree
Waveney V Martinborough
Tami K Martinez
Donita J Massengill
Jorge L Mastrapa
Jerry A Moon
Karen M Morris
Ryan D Nachreiner
Jeff L Newell
John M Nickless
Lisa M Oetman
John P Pitton
Kelly R Potts
Nicholas D Ratcliff
John D Riggs
Gary E Russell
Athanase K Rutebuka
Arlene M Saliba
Robbie J Sandberg
Scott E & Brenda L Schalk
Daniel T & Janine J Show
Donald R Sibbles
Paul D Smith
Jeanette A Snorrason
Deena J Stern
Susan S Svendsen
Karl & Lily M Tsatalbasidis
Julie C Verhelle
Lisa J Ward
Robert F Warda
Douglas R Webb
Misty M Wood
Cheri L Woodcock
Xiaoming Xu
Elaine B Zimmerman

CLASS OF 1994

Anonymous
Oliver B Archer
Kendall S Beaman
Jason D Bergmann
Layra I Boneta-Ruiz
George W Bulgin
Terrance S Chilson
W Todd Chobotar
Nicola A Connor
Barbara A Cornell
Kimberly D Davis
Henry G Delgado
Pherbia A Engdahl
Isaac K Eshun
Kathleen A Forner
Lynette M Gardner
Jim A Gatton
Lillian A Grass

Deborah L Gray
Trevor J Ingold
S Melek Jones
Janelle K Klein
Douglas R Krull
Donita J Massengill
Evelyn E Mastrapa
Paul A Mavrakos
Richard T McLaughlin
Zeljka B Milosavljevic
Ekkehardt Mueller
Margaret W Mwangi
James E Peterson
Christopher C Randall
Jennifer E Randall
Nicholas D Ratcliff
Ann-Marie R Reichert
Edwin E Reynolds
Wendy L Ronto
Adam D & Charissa D Rose
Daniel S Santos
Samir D Serrano
Whitford A Shaw
Pamela G Snowden
Frank W Spangler
William R Spence
Carita Stenfors-Berglund
Claes U Svendsen
Maria K Tambunan
Susan D Vanderwaal
Scott T Verhelle
Manuel S Vitug
Dale L Walker
Douglas R Webb
Lisa M Willer
Wilma J Zalabak
Hua Zhang

CLASS OF 1995

Luis E Alferez
Darlene S Barnhurst
John A Bazile
Carol L Beal
Priscilla K Beaman-Glenn
Francine L Bergmann
Ryan T & Heidi L Bergstrom
Carolyn G Brooks
Larry D Burton
Cynthia M Carter
Kirsten Cathell
Jeannine A Chobotar
Bjorn J Clouten
Roberto H Clouzet
Nicholas S Conner
Douglas H Cote
Stephen D & Lisa Y DeWitt
Robert C Deininger
Ann T Fisher
Cherryl A Galley
Beth A Haubrich
Kevin H & Rhonda L Hicks
Trudy A Holmes-Caines
Albert H Im
Kimberly K Ingold
Kevin R Jacobs
Chang-Ho Ji
David C Jones
Vernon A Jordan
Jerry V Kantor
Andrew H Knowlton
Rebecca J Kronauge
Douglas R Krull
Giovanni A & Kimberly G Leonor
Richard & Cynthia Liebelt
James J & Janine M Lim

Rick A Marden
Paul A Mavrakos
Richard T McLaughlin
Joel R McQuistan
Andrzej Mikolajczyk
H Phillip Mothersbaugh
Ronnalee G Netteburg
Verna J Ochieng
Michelle L Oetman
Daniel S Oh
Gregory B Park
Oriol Paulino
Denise K Petersen
John P & Charity R Pitton
Marvin R Puymon
Carolyn S Ramsey
Conrad A Reichert
Rudolf D & Wendy L Ronto
Bonnie L Rowland
Donna P Ruedinger
William L Scott
Henry Y Seo
Deborah M Serrano
Robert N Smith
Roland M & Carole V Smith
Lauren S Spaulding
Travis W Spore
Arthur J Stag
Veronica L Sutter
Radivoj Suvacarov
Wanda M Swensen
Slavoljub Vulicevic
Howard Weems
Lisa M Willer
Donaldson W Williams
Myung J Yi
Sofia Zanzarella
Lisa Ziegele

CLASS OF 1996

Lynn R Ahlberg
Gordana Bajanski
Jennifer A Bishop
Dennis H Braun
Jeannine A Chobotar
Cynthia A Chu
Kimberly A Clark
Heather A Conner
Robert C & Lisa K Deininger
Crister L DeLaCruz
Londa L Edsell-Bishop
Karen M Flowers
Joe E Francisco
Junko Y Fukushima
Julie M Grosse
Donna T Hall
Kevin H & Rhonda L Hicks
Frances E Johnson
Paul J Kluskowski
Bela & Diane K Kobor
James L Kolumban
Janine M Lim
Philip O Mainda
Silas & Sophie N Masuku
Paul D Merling
Ryan T Orrison
Paul Piskozub
David R Poloche
Troy D Reynolds
Stephen S Richardson
Carla M Roach
Warren B Ruf
Athanase K Rutebuka
Eddie L Sanker
William L Scott
Harry J Sharley

DONOR HONOR ROLL

Sonya K Shull
Rahela C Vulicevic
Wendell K Ward
Myung J Yi
Sofia Zanzarella

CLASS OF 1997

Pamela S Alley
Joyce E Askew
Margaret A Barnaby
John M Bedell
Robert R Benson
Derek K Bradfield
Pamela S Burton
Jean C Church
Kimberly A Clark
Jose H Cortes
Brynja K Davis
Lisa K Deininger
Sandra M Dickhaut
Jovan C Djordjevic
Eunice I Dupertuis
Nina M Elmendorf-Steele
Eric L Engen
Dana E Etheridge
Mark A Feldbush
Trevor S Forbes
Jim A Gaton
Julie M Grosse
Richard G Habenicht
Cleveton A Jack
David A Jeffrey
Jeremy L Johnson
Joseph S & Sara S Kim
Catherine A LeBlanc
Larry L Lichtenwalter
Pamela S Litvak
Judith D Mackie
Salomon Maniraguha
Arlene C Martz
Zeljka B Milosavljevic
Robert W Mulkern
Dawn M Mumper
Ryan T Orrison
Ashley C Ortiz
Julius D Panjaitan
Won K Park
Edwin C & Julianne V Patru
Frank D Peden
Ned A Peterson
David R Poloche
Depa J Reddy
John W & Teresa L Reeve
Howard J Reynolds
Troy D Reynolds
Carla M Roach
Lisa M Rose
Sonya K Shull
Bart J Soper
Gillian M Sukachevin
Philip P Thomas
Karl Tsatalbasidis
Jeffrey S Wait
Rachel E Whitaker
Daniel T Widner

CLASS OF 1998

Valerie R Anderson
Pollyanna P Barnes
Elynda A Bedney
Michael F Bernoi
Glynis M Bradfield
Gary W Burns
Eduin N Caballero
Peggy I Casebier

Sharon G Chamberlain
Seong Cho
Jean C Church
Nora E Clouzet
Muriel E Crow
Cheryl D Doss
Nina M Elmendorf-Steele
Daniel Y Faakye
James R Fisher
Emmanuel Gahoua
Olga Gashugi
Alicia J Goree
Glendamae Greene
Harold Guizar
J Jeremy G Hall
Christopher W &
Christine L Hamstra
Kelly L Harden
Sara M Hildebrant
Richard A Hoffer
William G Hrovat
Jason G Hughes
Sylvia H Hyde
Janell L Jones
Jeffrey G Karst
Janine E Lechleitner
Liwana Liwag
Kristi A Lloyd
Judith D Mackie
Melony E Magoon
Arlene C Martz
Keith E Mattingly
Morihiro Nakahara
Shawn L Noseworthy
Jason A & Jennifer N Payne
Jorge Perez
Kendra K Perry
Karen S Peterson
Kelly J Pettijohn
Janelle D Randall
Chandler D Riley
William H & Brenda J
Robertson
Mark S Rose
Ruben E Rothermel
April J Scott
Sidni A Smith
Rhonda M Snorrason
Robert J Steele
Gillian M Sukachevin
Gale M Sylvester
Johannes R Van Zyl
Sandra J VanHorn
Jo-Anne G Vizcarra
Mona E Yearly
Danette Zurek

CLASS OF 1999

Jose A Arias
Margaret A Barnaby
Kimberly Berent
Kelly J Blazer
Christian Bokich
Kristine L Briggs
Cynthia A Chu
Michael G Clarke
Rochelle G Consignado
Isaac D Evans
DonnaLee R Forraht
Thelma F Francisco
Paola M Franco de Oudri
Denise S Freeman
Emmanuel Gahoua
Roy A & A Monise Hamilton
Christine L Hamstra

Jeremy K Hildebrant
Jason R Jeffery
Alvin A Jornada
Mary E Kloster
Martha A Kohn
Jasmine M Maletic
Dilian E Marquez
Brent T Miller
Jennifer M Morse
Melissa N Mortenson
Dewey A & Joanna C Murdick
Andrew T & Jennifer L
Nichols
Gerardo Oudri
Jay L Perry
David R Poloche
Helene D Riggs
Lauren J Rogers
Markus A Schellenberg
Brenton F Sedgwick
Shiv M Shah
Lori J Sharley
David F Steele
Rodney L & Tiffany Z
Summerscales
Gale M Sylvester
David E Thomas
Robert E & Brandy M Tucker
Cynthia O Williams
Andrew C & Kristin S
von Maur

CLASS OF 2000

Luis E Alferez
Sallie J Alger
Esther M Aust
Francine L Bergmann
Susan A Beyreis
Lori L Bliven
James E Bollin
Martin D Bradfield
Kristine L Briggs
Laurence G Burn
Lloyd O Caesar
Terumi K Capeling
Matthew J Carlson
Erica C Chavez
Rene A Church
Tonya T Cosey
Jovan C Djordjevic
Ruben & Ana C Duarte
Erica G Erhard
Daniel Y Faakye
Bernadin Fleurima
Todd L Freeman
Hans R Habenicht
Mark P & Linda M Haddad
David S Hall
J Jeremy G Hall
Robert L Henley
Cynthia A Jack
David T Jarnes
Jamilyn D Jeffery
Amy D Lee
Seung Y Lee
Joshua P Leets
Damarice E Mainda
Jasmine M Maletic
Allen L & Jacqueline O
Mitchell
Nancy A Mitchell
Jennifer M Morse
Kendra K Perry
Edelweiss J Ramal
Paul J Ray

Mark B Regazzi
Katherine R Shaw
Rodrick D Snow
Robert E Tucker
Eric N Velez
Tracy L Wood
Paul K Ziegele

CLASS OF 2001

Ruth F Abbott
Michael R Allison
Lori L Bliven
Jennifer P Boyles
Neil M Brown
Jeanne M Buckman
Cynthia L Burrill
Arthur Chang
Sonya L Christensen
Marlie E Clay
Tonya T Cosey
Paull E Dixon
J Ann E Fraser-Hinds
Leon L George
Johnny Groda
Roy A Hamilton
Cynthia L Hayes
David W Hinds
Jamilyn D Jeffery
Reginald R & Alexandra
N Johnson
Jennifer M Kavy
Melissa E Kenney-Castrejon
Amy C Kimball
Janelle K Klein
Kristine M Knutson
Gunter W Koch
Annabelle I Lopez
Paul D Lowe
Philip O & Damarice E
Mainda
Ronald H McWilliams
Carla E Nelsen
Grace A Otieno
Pamella K Paulien
Gerson Payan
Emely Poloche
Eli Rojas
Dixie L Scott
Kathleen A Shoemaker
Daniel T Show
Cloveth R Smith
Sally J Smith
Sharon A Staple
Aaron K Valentin
Madeline C Vazquez
Elizabeth D Watson
Lauri N Wood

CLASS OF 2002

Marie J Agesilas
Kim V Amor
Bruce K & Coreena O Blum
Aurora P Burdick
Keith G Calkins
Laura S Chung
Lynna J Cobrall
Jonathan R Cook
Pamela J Curry
Antonio L De Oliveira
Catherine L Founé
Trisha J Hay
James A Hippler
Iman J Hutabarat
Donna P Jeffery
Jimmy D Kim

Heidi J Leets
Yolanda L Leffler
Florin & Livia P Liga
Shirleen T Luttrell
Dilian E Marquez
Radivoje Milosavljevic
Tamara L Phillippe
Sabin C Popescu
Christina M Rasmussen
Andrea E Richardson
Andrew C Shaw
Harold Thomas
Larry R Uceny
Ginna A Wenger
Gilbert Williams

CLASS OF 2003

Daniel V Anderson
David M Brown
Merlin D Burt
Stacey R Campbell
Lisa Y DeWitt
Joseph R Flowers
Harold Guizar
W Brandt Hay
James A Hippler
Jason R Jeffery
Kelly J Knowlton
Marlene Kreidler
Joy S Lee
Heidi J Leets
Tina Lekic
Dale J Mancini
Jean A Papandrea
Pamella K Paulien
Juan O Perla
Matthew L Rappette
Eva M Ryckman
Janine J Show
Karen E Stockton-Chilson
Aaron K Valentin
Nickilos J Wolfer

CLASS OF 2004

Alfred K Adonu
Coreena O Blum
Heidi D Cerna
Beverly J Cobb
Laura E Flores
W Brandt Hay
Jennifer E Jones
Elizabeth M Tchakarova
George Wei

FRIENDS

V Carol Aalborg
Thomas A & Sara B Abbott
Rami Z Abdel-Sayed
Isaac Abella
Barbara V Abrams
Jessylin Acebuche
Rita Achenbach
Beverly J Ackles
Aissa L Acosta
Jose A Acosta
Douglas & Margaret E Adams
Harold Adams
Paul S Adams
Ruthann Adams
Leticia S Addai
Ian C Agard
George S & Elizabeth M

DONOR HONOR ROLL

Agoki
Sun H Ahn
Aivars Aistars
George H Akers
Robert V Akins
Hiam Akrawi
Consortia P Alabata
Nelda C Alamay
Patrick G Albert
Kenneth Albertsen
William H Albright
Audrey J Alderfer
Joan Aldous
Juanita M Alexander
Judy I Alexander
Edgardo M Alido
Charles R Allen
Charles W Allen
Elisabeth D Allen
Kenneth W & D Delight
Allen
Mildred Allen
Pamela J Allen
Virgil L Allgeyer
Harvey C Allison
James K Allred
Vernon W Alspaugh
Wesley D Alspaugh
Irvin G Althage, deceased
Dean Amelung
Karl Ameriks
Ronald L Amor
James E Anderson
Judy E Anderson
Lois L Anderson
M R Anderson
Patricia A Anderson
Roger K Anderson
Roy K & Arlene Anderson
Sharon L Anderson
Knut A Andersson
Demetra L Andreassen
Michael C & Marie B
Andreassen
Stacy D Andrew
Kenneth C & Pearl E Andrews
Shirley Andrews
David L Anthony
Robert M Anthony
Frederick A Antor
Isaac & Theresa A Anzures
Anselma M Apostal
Deborah Appelget
Mary W Appelt
Sue L Apple
JoAnn Appleby
Margaret C Appleby
Stephanie Appleby
George J Aranowski
Charles E Archer
Mistee T Arias
Gene F & Ruth Armstrong
Betty J Arndt
Timothy J Arner
Eve A Arnett
Paul A & Doris E Arnold
Terry A & Ilia E Arnold
Teresa Arocho
Jean E Arzoo
Kathryn A Aschliman
William V Ashlin
J Bruce Ashton
John W Asma
Martha Athanas
James E Atkinson
Richard E Atkinson

Chase C Atwood
Georges R Augsburg
Joyce P Augsburg
Stephen J Aust
Joanne B Averill
Eric Ayars
Austria A Azaceta
Marilyn Babienco
Alton J Backs
Edward Bacon
Jocelyn Badovinac
Elaine M Baell
Carole A Bailey
Doralee S Bailey
Ellen Bailey
Neva J Bailey
Niesha S Bailey
Ernest A Baillif
Phyllis J Bainbridge
Lorraine Bair
Milton B Bairagee
Gregg P & Tonya L Baitinger
Donald K Baker
Juanita F Baker
Kenneth Baker
Miriam W Baker
Leona P Bakewell
James O Baldwin
Tamara Ballen
Mitzi A Bame
Genevieve J Banfy
Howard F Bankes
Mary T Banks
Mary E Barber
Janiece M Barbknecht
Bethel R Barger
Sheryl A Barker
D M & Diane M Barlow
Michael E Barked
William H Barnhurst
Kenneth L & Dianne L
Barnum
Donald J Barr
Anna M Barrett
J M Barroso
William E Barrs
Dorothy H Bartkus
Jean Barton
Richard Bartz
Merle E & Verla J Bascom
Teresa Bascom
Carolina O Basit
Elva C Bates
Jacqueline P Batill
Albert W & Ann G Bauer
Joseph P Bauer
Ruth Ann Bauert
Virginia E Bauhof
Ulrich E & Liene V Bauman
Shelli E Baze
William G Beadenkopf
Gerald N Beal
Orville C Beal
Mary F Beardsley
M Eric Beaven
Velma B Beavon
Audrey Becker
C Warren & Sophie A Becker
Larry R Becker
Laurie K Becker
Mark S Becker
Ralph J Becker
Robert R & Jean D Becker
Richard L & Cynthia G
Beckermeyer
V Jeanne Beckner

Kathryn A Beckrow
Doris C Beebe
Raelynn K Beeman
Nikki M Beidleman
Rosalee J Beierle
Karen Bekowies
M Ann Bell
Mike Bell
Richard K Bell
Stanley M Bell
Mary G Benedict
Ralph L & Beverly E Benedict
Ruth A Benjamin
William H Benner
Bobby H & Delia N Bennett
Elizabeth M Bennett
Ercel M Bennett
Joanna K Bennett
Susan B Bensinger
Barbara G Benson
Carol E Benson
Lois E Benson
Rodney A Benson
Elvin Benton
William A Beppler
John M Berecz
Carla L Beres
Rita J Berg
Cindy S Bergeman
Joe Berger
Robert C Berger
Jill D Berglund
Bastian P Bernard
Ivalo Bernard
Verna A Bernoi
Aniela Berreth
Anne Marie Berta
Bette M Bertochini
Gordon Beuker
Donald R Beveridge
Beverly O Beyer
John A Bicknell
Steven L & Mary J Bielas
Bertha A Bigford
Ikaros Bigi
Margaret Bimberg
Brian K Binning
Roystan G & Joy H Binns
James J Birch
Ron Bird
Brenda A Bishop
Bryan P Bixby
Carol S Bixler
Marla Blackmond
Esther Blankenship
William Blanton
Clarence E Blay
Marvin W Block
Carolyn Blosser
Donald A Blystone
Lowell L Bock
Emma J Boehmke
D Neal & Valerie A Boger
Gloria M Bolduc
Dorothy L Bolinger
Margaret D Bollinger
Linda Bolt
Cleone D Bond
Bruce J Bondurant
Mel Bookout
Richard W & Marcie A
Boomsliter
William F & Jacqueline A
Boomsliter
Charles E Boonstra
Samir & Sudesh Bose

Joaquin E Bosque
J M Botero
J W Bothe
John T Boughton
Jean Bouvier
Marie G Bouzy
Lucinda A Boven
Denise J Bowen
Barbara J Bowman
Mark S Bowman
Mary K Bowman
Norma J Boyer
William Brace
Rosalie R Braddock
Carol L Bradfield
Kenneth O Bradfield
Shelley-Jean H Bradfield
William P Bradford
Elodia E Bradie
Fay Bradley
Rodman S Brahman
Jay L Brand
David C Brandow
John D Brantley
Melvin E Brass
M Alice Brauer
Lois M Bray
Alice L Breakie
Ernst A Breisach
Patricia A Breitweiser
Stanley J Brenda
Wayne Brenneman
Lois R Breuker
Kimberly J Bridgeman
Wilfred G Brill
Carole M Brinkmann
Bartolome & Rebecca Briones
James R Broadbridge
Jack M & Margaret
Broadhurst
David A Brockway
Howard W Broecker
Cora A Brooks
Walter Browe
Alfred J Brown
David M Brown
Jacob E Brown
Joan K Brown
Nita L Brown
Nyal M Brown
Susan F Bruce
Janet F Bruel
Daniel G Bruetman
Clete Brummel
Clarence F Brummett
Sheila I Bruniga
Loubens Bruno
James Bruser
Debbie K Bryan
D Lynn Bryson
Walter Brzezinski
Sue Bucher
Karen J Buck
Liliane N Bueno
David W Bugge
Elizabeth D Bujak
Ruth E Bulgin
Viola J Bullock
Alan M Bunner
Charlotte M Burch
Janet V Burch
Nancy N Burch
Gary W Burdick
Jean L Burgdorff
Thomas R Burgdorff
David K & Verna R Burghart

Ruth A Burlingame
Charles R Burnett
Lesa Burnett
Miriam L Burnett
Maryann W Burns
Nina Burrell-Klee
David B Burrell
Dan Burtnett
Conrad L Burton
Ann M Burzycki
Alan F Bush
Russell L Busse
Lois E Butler
Mary J Buzolich
Isabel D Byers
Harold W Bylsma
Nancy C Byrne
Pamela J Byrne
Priscilla Byrns
Lawrence R Cain
James F Calkins
Bruce Callahan
Angelina Cameron
Gordon R Cameron
Christopher A Campbell
Margaret Campbell
William L & Lavonne W
Campbell
Jose R Campillo
Alma B Canada-Neal
Mary J Canaday
Mirta N Canale
Laurie L Canfield
William D & Evangeline
Cannell
Ruth R Carey
Arthur Carkeek
Janet E Carlile
John Carlos
Betty M Carlson
Carl D Carlson
Harold L Carlson
Sharon M Carlson
Brian T Carlton
Mary Jane Carpenter
Janet K Carr
Carey C & Dorothy A
Carscallen
Lois K Carscallen
Glenn E & Jennifer F Carter
Daisy Casasnovas
Patricia K Case
Mary A Casebolt
Robert A Cashbaugh
Andrew B Casper
Thomas Cassidy
Stacie J Caster
Evangeline P Castillo
Michael V & Valerie J Castillo
David L Castleberg
Robert L Catania
Charles E Cates
Kaye L Centers
L K Cerbin
Fonda L Chaffee
Paloma M Chalker
George D Chaney
Charlene E Chapman
Muriel E Chapman
Suzanne S Chapman
Adel J Chareq
Howard H & Miriam J
Charles
Shirley F Chavit Habaradas
Linda S Cheek
Goldie Cherry

DONOR HONOR ROLL

Gloria Chichester
Bennett D & Sandra A
Chilson
Rebecca D Chilson
Guy F & Barbara M Chilton
John Chipman
Janet Chlebek
Bill & Ruth T Chobotar
Myoung H Choi
Richard Choi
DeMonte Christens
Carl F Christ
Daryl Christ
Lee A Christ
Carol Y Christensen
Marilyn R Christensen
Rebecca S Christensen
Kyle Christenson
Margaret Christian
Martha L Christian
Merilyn R Christian
Susan D Christian
Donald R Christman
Rebecca L Christner
Helen G Christoffel
Kim L & Iris Chuah
Seok J Chung
Dulene Cipriano
Donald J & Maryanne Clark
Ramona R Clark
Richard I & Virginia Clark
Sylvia J Clarke
Linda J Clausen
Donald W & Betty J Claussen
Bevin T Clayton
Camille Clayton
Lorinda Clayton
Marilyn Clay
Laura L Cleary
Kathleen K Clemens
Marjorie S Clemens
Keith H & Ngaire A Clouten
Neville H & Norene M
Clouten
Jack E Clum
Daniel E Cobb
Liz Coe
Cynthia P Coetzee
Harold G & Emma Coffin
Annatha Coffy
Charles W Cole
Elizabeth S Cole
James E Cole
Jean Cole
Alden M Colehour
Joseph A Coleman
Betty L Collard
Denise L Collard
Robert S Collard
Billee A Collins
Margaret Collins
Orla L & Ellen H Collins
William E Colson
Kathryn S Colten
Daniel Conklin
Margaret A Conrad
Sharon L Constantine
Steven E Constantine
Steve Coody
Beverly K Cook
Darlene Cook
Grafton H Cook
Ruth A Cook
Jeannette K Cooke
Max A Coon
Audrey C Cooper

Bernard H Cooper
Daniel Cooper
David R Cooper
Dorothy Cooper
Gloria Cooper
Peter J & Laurie L Cooper
Leon V Copeland
R Selwyn & Frances
Copeland
Stefan R Copiz
Jane Copping
Lenora J Copsey
Beth Corbin
Merle D Corbin
Paul A Corbin
Wanda D Corbin
Teresa A Cornelisse
Edward L Correes
Ellen A Council
Astri H Coupland
Peter S Cousins
Kevin A Covert
Julie A Cox
Gerald W Coy
Judith A Coy
Bilene Crabill
Paula Crabtree
Winston J & Marilyn J Craig
Helene V Crawford
Imogene E Creakbaum
Jennie R Cristancho
Randall J Croak
Wallace H Croak
Eileen Crolepy
Jack E Crossley
Marion Crossman
Frederick J Crosson
Florence H Crumley
William P Crumpacker
Grace Cruz
Deloris B Cruzen
Geza Csapo
Kalman Csia
Hal Culbertson
Richard J Cullar
Lorene B Cummings
Robert B & Louise A
Cummings
Sharlene K Cummings
Elmer Cupino
Edwin W Curran
Carol J Curry
Myrtice H Curtis Riley
Diane B Curtis
Lynden Curtis
Annette L Cyrus
Rosemary Czech
Charlotta Dadson
Elizabeth J Daering
Catherine Daggy
Carolyn L Dailey
Mary J Damron
Marcia B Darden
Joni L Darmody
Ellen M Darrah Schenk
Sheri S Darrough
Bernice Darvill
Linda J Dassenko
Charles C Datz
Karon S Daubert
Linda L Daugherty
Glenda E Davidson
*William W & Jacquelyn M
Davidson*
Richard Davies
Delmer I Davis

Duane J Davis
Elsie S Davis
Janice M Davis
Orlie A Davis
Sarah M Davis
Vera L Davis
Yvonne R Davis
Laura Daw
William M Dawson
Lawrence D Day
Jerome De Young
Kimberley DeCelles
Dawnine DeFauw
Frank J DeFrancesco
Flori M DeGuzman
Louis M DeShantz
Raymond C DeVault
Phillip E DeVore
Mary H DeVries
Earl D DeWitt
Kenneth E & Joan R DeWitt
Raoul & Louise Dederen
Joshua W Dee
Roger L Dehn
Franklin J Deisch
John M Delio
Harry Delle
Ronald D Demblowski
Kathleen M Demsky
John P DenHartigh
Daniel W Dennis
Beverly B Denton
Karen K Deogracias
Reynaldo L & Linda M
Descalso
Corbin & Dixie Detgen
John F Devendorf
Cyril Devliegher
Chrisie C Dewitt
Marco J & Erika B DiBiase
Nicholas DiLernia
Al Dickerson
Alan R Dickey
Loren Dickinson
Susan Dietrich-Reed
Donna R Dietz
Joan M Dillon
Louise Dilts
Edwin A & Bettie L Dippo
Judith L Dircks
Audrey Dirksen
Robert G Distler
Ronald H Dixon
Gordon H Dockerty
L E Dodd
Natalie Dodd
Mary E Dodge
E J Doering
Henry Doll
Robert E Doll
Wilbur J Dornsife
Mondy Dorsainvil
Norman L Doss
Gary L Doty
James P Dougherty
Robert B Dow
Randall L Dowell
Michael P Down
Janet L Doyle
John C Doyle
Marilyn M Doyle
Royal R Drake
Dena M Drane
Dale W & Marjorie M Driscoll
John E & Joan M Dudd
Ruby L Dudley

Ronald G Duerksen
Shirley J Duerr
Danny L Duis
Dawn I Dulhunty
Marilyn J Dulmatch
Charles E Duncan
Mary L Duncan
Helen P Dunn
Robert M Dunn
William C Durant
Darrel & Anita Dutcher
Kathryn G Dybdahl
Howard Dybedock
Kenneth S Dykman
Sue E Dykstra
Robert A Earp
Donna D Eastman
Thomas H Eaton
Mary L Ebner
John D Edison
Luna Edmond
Jeff B Edmunds
William W Ednie
Sandy Edstrom
Steve & Ellen Edwards
Charles L Egbert
Shirley Eger
Henry M Egner
Marilyn L Ehman
Reginald A & M J Eighme
Kathleen J Ekkens
James Elden
Donald E Eldred
Harold J Elenbaas
Arlen J Eller
Daniel O Ellerbrook
Colin W Elliott
Fran Elliott
David R Ellis
Meta M Ellis
Stanley & Dorothy W
Elmendorf
Douglas Elrick
Verlyn Elvin
Kevin M Elzinga
Harry L Emerick
William K & Arlene H Emery
Marilyn K Enery
Michelle L Engel
Gladys M Engelkemier
Gordon & Blossom L Engen
Melvin S & Nancy M
England
Donald F & Margaret J Eppley
Barbara E Erhard
Beaty R Erhard
Patricia A Erhard
Elizabeth A Erhardt
Sharla D Erich
Comfort Eshun
Louis J Essiambre
Alvena Evans
Carolyn G Evans
Joann A Evans
Ronald L Evans
Edward A Everett
Jim Everett
Thomas Everett
Leigh Y Everhart
Edwin E Everman
Annette K Everson
Barbara J Ewing
Lynne J Facchinello
Frank H & Joy K Faehner
Mark E Faehner
Abiola J Fakeye

Duane C & Carol S Fancher
Daniel L Farmer
Elizabeth Farrington
Hazel G Fattic
Mildred M Feather
Suzan Fehring
Charles R Feirrell
Rebecca L Feldbush
Kaye L Fenner
Fernetta M Ferch
Forrest W & Dorothy F
Ferguson
Kathreen J Ferguson
Elizabeth S Fernandez
Doris M Ferris
Jeff D Fiebelkorn
Lorene M Fiebig
R Dean Fiess
Melanie Filipac
Lloyd J Fillio
Thelma F Fillman
Roger M Finder
Stewart S & Marian N Finkler
John E Finlay
M J Finske
Mildred I Fiore
Michael S Fiorenzo
Robert E Firth
David W Fischer
Dorothy M Fischer
Shelley N Fischer
Marlene Fischle
Irene Fishell
Barbara S Fisher
Bette J Fisher
Joan H Fisher
Dawn C Fiske
Jean E Fitch
Walter H Fleeger
John T Fleming
Thomas J & Dorann S Fleming
Olive Fletcher
Thomas P Flint
Nettie V Flora
Mary E Flynn
Joan M Foley
Ruth N Foll
Mauro C Fonacier
Wafiya F Foote
Imogene G Forbes
Sharon A Forbes
Enid L Ford
J M Ford
Lorraine M Ford
Richard A & Alice B Ford
Richard Forster
John Fouch
Patricia L Fowler
Kathleen A Fox
William Fox
Michael R Fracker
Bernice W Frame
Emma Francisco
Norma H Frank
Clyde O Franz
Dorothy I Frase
Joseph R Fraser
Loretta Frasher
Sylvia J Frattallone
William Freedman
Betty H Freeman
John D & Ida M Freeman
Earl C & Kathryn J Frey
Theresa F Frick
Barbara K Friesen
Franklin F Friesen

DONOR HONOR ROLL

Lorraine Frobel
 Patricia A Frye
 Isabelle G Frymire
 Mary Anne Fuchs
 Catherine Fuller
 Edward R Fuller
 Reva A Furst
*Wilfred G & Rowena F
 Fitcher*
 Pamela E Gabriel
 Gordon A & Marjorie E
 Gadway
 Frances B Gainey
 John M Gaitan
 Donald G Galow
 Jack Gannon
 Bernice Garber
 Carolyn Garber
 Charles F Garber
 Taylor L Garber
 Gregory A Gardner
 Richard R Gardner
 Harold Garrett
 Cindy L Garstka
 Sue Gartley
 James A & Phyllis A Garwood
 A K Gast
 V Jean Gast
Warren E Gast
 Jane N Gaton
 Barbara Geary
 Douglas Geisler
 Joan F Gelow
 Lois J Gemmell
 Joe B Gemmill
 Dennie A Gentry
 Mark S Gerig
 William M Gerig
 Albert H Gerst
 Betty J Gibson
 Stephanie Gigante-Pitts
 Anita C Gilbert
 Donald P Gillespie
 Monte C Gillespie
 Delores F Gilliland
 Florence C Gillman
 Catherine Gilvary
 Sally R Ginter
 Barbara K Girardin
 Henry R & Gertrude Girr
 Joseph E Giver
 Jane Glascott
 David L & Tomasa Glenn
 Barbara K Globensky
 Brett Godush
 Abraham Goetz
 Barbara J Goffin
 Joseph B Gold
 Sam Goldberg
 Barbara J Goldsberry
 Susan A Gombos
 Ruth M Goodsite
 Howard T Goodwin
 Joan M Goodwin
 Douglas E & Lisa S Goolsby
 Walter Gorbacz
 Marion Gordon
 Mary E Gordon
 Dan Goronzy
 LeRoy A Goss
 Rhonda L Goss
 Iona L Gould
 Karen K Goulet
 Robert V Gouwens
 Robert E Goyne
 Dianna L Grady

Arlene J Graham
 Jean C Graham
 Melinda A Grashuis
 Lori A Gratner
 Willis C Graves
 Samuel A & June M Gravitt
 Betty A Gray
 Linda B Grdina
Carol J Green
 Nathan A Greene
 Brian L Greenhaw
 Jerry G & Ramona K
 Greenhaw
 Robert W Greenleaf
 Susan K Gregory
 Carrie L Grellmann
 Norman A Gremel
 George P Grenon
 Emma Grentz
 Brenda S Greve
 Nancy L Greve
 Ona M Greve
 R E Grewe
 Melinda K Griesman
 Marcia A Griffen
 Linda Griffin
 William F Griffith
 Robert J & Eleanor F Grimm
 Paul R Grimstad
 Elizabeth M Grise
 Nancy Groff
 Betty Grootendorst
 Donna F Grove
 Carolyn M Grubbs
 Mildred M Gruenfelder
 Phyllis A Gruesbeck
Elaine M Grundset
 Miguel B Guevara-Alonso
 Michelle F Guevara
 Arthur S Guffin
 Joseph P Guiltinan
 Dolores H Gunn
 Damayanti S Gurubatham
 Floyd D & Hilda Gustafson
 Sharon K Guth
 Marcia J Guy
 Maurice Guy
 Edmund C Guyer
 Janet Haag
 Lester Haag
 Lucile E Haagenrud
 Helen H Haase
 Bethel E Habenicht
 Della V Habenicht
 Donald E & Edith I
 Habenicht
 Holly L Habenicht
 Ronalyn S Hackleman
 Barry Hadley
 Keith Hadley
 Maude-Alice Hadley
 Jack Haeger
 C Don Hager
Zerita J Hagerman
 Ann E Hague-Shephard
 Joyce E Hahn
 Frances H Haidler
 Ethan T Haimo
 John Haizlip
 Kimberly Hakeem
 James N Halder
 Vincent S Hale
 Elaine S Halenz
 Barbara J Haley
 Brian C Hall
 Connie L Hall

Janet F Hall
 Juanita Hall
 Kathryn J Hall
 Mardell E Hall
 Tara G Hall
 Walter Halloran
 Bette G Haluch
 John M Ham-Ying
 Karen R Hamberger
 Madlyn C Hamblin
 Sam R Hamburg
 Anneliese M Hamel
Esther Hamel
 Harriet H Hamer
 Lloyd A Hamilton
 Ramon D & Nancy M
 Hamilton
 Shirley Hamilton
 John T Hammond
 Marjorie E Hammond
 H Nicholas Hamner
 James R & Renae Hamstra
 Tara Hands
 Allan R & Janet A
 Handysides
 Amelia E Haney
 James E Hann
 Spencer R Hannah
 Calvin J Hanson
 James D Hanson
 Frances G Hardcastle
 Phyllis V Harding
Leonard N & Esther L Hare
 Orvid I & Carol M Harju
 Michelle Harmon
 Jennifer Harold
 Mary H Harrington
 James D Harris
 Patricia A Harrison
 Diane M Hart
Merlin M & Marian M Hart
 Alan R Hartfield
 Robert E Hartje
 Catherine C Hartman
 Rosalind S Hartman, deceased
 Jeanne D Hartwell
 Hilde S Hasel
 Diane K Hass
 Kathleen J Hathaway-Lloyd
 Dorothy J Hathaway
 Laura J Hathaway
 Allen G Haughey
 Dawn L Hausch-Cooper
 Dorothy J Havlik
 Christine M Hawkins
 Marlene Hawley
 Timothy J Hayden
 Esther Z Hayes
 Robert Hayes
 Ruth D Hayes
 Bob Hayward
 Daniel J Healy
 Eileen M Healy
 William G Healy
 Terri Hebard
Demetrio Hechanova
 Jennifer Heemer
 Stella M Hegstad
 Eugene H Heidenreich
Harold E & Dorothy E Heidtke
 Louis Hein
 Elizabeth R Heinrich
 Helen Heintzelmen
 Richard R Heisman
 Cecilia Held
 Hubert M Helfer

Doris D Helm
 Cynthia M Helms
 Diego A Henao
 Lorraine D Henri
 John P Henry
 Perry R & Maria F Heppler
 Thomas A Herbon
 Mary Ann Herendeen
 Edward F Herford
 Yvonne Hering
 Alba Hernandez
 Glenda R Hernandez
Marilyn M Herrmann
 Henry & Pearl Herzog
 Geraldine T Hess
 Beverly B Hessel
 Catherine L Heston
 Daniel A & Lola J Heuer
 Kathryn L Hickerson
 Donna Hicks
 Richard D Higgins
 Ernest & Delores Hildebrand
 Carol L Hill
 Eloise Hill
 Geraldine W Hill
 Joanne K Hill
 John E Hill
 Mariellyn F Hill
 Michael R Hilton
 Harry R Himes
Lynda Hirsch
 J Britt Hissong
 Neil K Hoag
Robert S Hoch
 Paul R Hochstetler
 Gregory B Hocking
 Richard G & Evelyn R Hodder
 Richard W Hodgman
 Herman Hoeksema
 Janice Hoffman
 Marion J Hogenboom
 Joanne Holden
 Marian C Holder
 Florence A Holford
 Carmen Holland
 Karen J Holland
 Michael E Holland
 Stephen P & Kathleen
 Hollenberg
 Donald W Hollister
 Aletha J Holloway
 Rosalie Holloway
 Dianne L Holmes
 Larry Holmes
 Vikki D Holmes
 Gregg Holycross
 Consuelo G Hood
 James A Hood
 Richard E & Nancy E Hood
 Ruth E Hood
 Louis S Hoodwin
 Dorothy Hooley
 Betty L Hoover
 James H Hoover
 Joel R & Sandra C Hoover
 John K & Karen F Hopkins
 Arthur Hora
Elizabeth H Horn
 Walter H Hornberger
 Lirlie J Horner
 Pat J Horsman
 Ruth B Horton
 David M Horvath
 Grant Hosford
 Elizabeth Hosnedl
 Gloria Hostetler

Kathleen E Hostetler
 John M Hough
 John D Houk
 Sharon L Housand
 Janet N Houseman
 Harold & Gwen M Howard
 Marjorie E Howard
 Randall W Howard
 Thomas G Howe
 Robert L Howson
 Jane Hoyer
 Jerry D Hoyle
 Pearl L Huber
 Donna G Hubert
 Robert W Huckabay
 Shirley J Huddleston
 Michelle Hue
 Frank A Hufana
 Margaret F Huff
 Richard L Huff
 Eileen L Huggins
 Rena Humerickhouse
 Eldon L & Nancy D Hummel
 Joyce V Hummel
 Constance S Hunt
Mary W Hunt
 Yvette A Hunt
 Thomas Huntington
 N D & Ruth A Hupp
 Susan J Huron
 Barbara A Huset
Julia Im
 V M Imgrund
 Belva J Ingersoll
 Jose A Irizarry
 R D Irvine
 William M Isaac
 Ellen F Isidro
 Eleanor D Jabagat
 Jerome B Jablonski
 Angela M Jackson
 Nora C Jackson
 Theodore A & Elsie P Jackson
 Sandra L Jacobs
 Brian Jaglin
 Hans G Jakobsons
 Gerald Jank
 Patricia S Jankowski
 Charles Janovski
 Coral A Janssen
 David G & Lisa D Jardine
 Tamara K Jardine
 Jeanne B Jarnes
 Christine Jarvis
 Beverly K Jenkins
 Earl & Ruth Jenkins
 Lyle H Jensen
 Marlin Jeschke
 Jonathan E Jesse
 Joe Jilek
 A D & Carolyn M Jimenez
 Catherine P Johnas
 Wayne L Johns
 A S Johnson
 Aleitha Johnson
 C D Johnson
 Carol J Johnson
 Dorothy E Johnson
 Elizabeth A Johnson
 Esther M Johnson
 Glenn & Carlene L Johnson
 Harry D Johnson
 James P Johnson
 Julie J Johnson
 Katie C Johnson
 Marguerite A Johnson

DONOR HONOR ROLL

Melinda O Johnson
 Melvin A Johnson
 Pauletta R Johnson
 Ronald D Johnson
 Ronald L Johnson
 Steven H Johnson
 Carol A Johnston
 Ella Johnston
Eunice L Johnston
 Judy K Jolliffe
 Barbara B Jones
 Barbara S Jones
 Charles M & Earline R Jones
 J Tim Jones
 Mary Ann Jones
 Robert L Jones
 Ronald D & Norma J Jones
 S Charles Jones
 S Joyce Jones
 Serita A Jones
 Sheila F Jones
 Thomas C Jones
 William H Jones
 Andrea L Jordan
 Diana L Jordan
 James R & Carol L Jordan
 Richard D Jordan
 Wanda J Jordan
 Betty J Jorgenson
 Abner M Jornada
 Chari D Jornada
 Marise D Joseph
 Calvin N Joshua
 Betty Judd
 Robert L Judd
 Clayton Judy
 Jeffrey K Juneau
 Norman O Jung
 Margaret Jurkiewicz
 Liane E Kabel
 George G Kahle
 Margaret M Kaiser
 Joseph M Kanamueller
 Jerry V Kantor
 Nancy C Kantor
 Richard L & Glenice Kaping
 Ruediger W Kappe
Larry D & Donna J Karpenko
 Mary E Karstedt
 Frank J Karth
 Tunde Kashimawo
 Daniel J Kasson
 Renee Katrib
 Laura L Kaufherr
 Richard R Kay
 James Keech
 Brenda S Keel
 Agnes M Keene
 Wilma J Keifer
 James H Keil
 Janet Y Keim
 Gary L & Kim L Keiser
 Suzanne R Keller
 John Kelley
 Mary K Kelley
 Leonora C Kelly
 Justine Keltz
 Kathryn Kempf
 Jean A Kendall
 Robert S Kendall
 Laurice S Kennel
 Elizabeth Marie Kerns
John W Kershner
 Kaye Kerstetter
 Michael E Kiewel
John Kijak & Carla Y Kijak

Maiga Kildiss
 Joseph E Killian
Choong-Man J & Charlyn Y Kim
 Jason & Wendy K Kim
 Jin S Kim
 N Roland Kim
 Soo Y Kim
 C Dean & Gretchen I Kimble
 Joan B King
 Nancy King
 R Kreig King
 William S King, deceased
 Dawn L Kingman
Robert E & Lillis L Kingman
 Roy E & Vera Kingman
 Stephen F Kinney
 Marjorie Kinsey
 Jacqueline L Kinsman
 Victoria Kirk
 David & Elaine Kirshenbaum
 Ruth Kissinger
 Lori A Kizer
 Rebecca Kizer
 Richard F Klee
 Doralee Klein
 Edward A Kline
 Camilla Klinesteker
 Richard L Klitzke
 John E & Audrey M Klooster
 Henry J Klos
 Mary L Knapp
William E & Dorothy L Knecht
 Billie J Knight
 Elizabeth L Knight
 Frank A Knittel
Ronald A Knott
 Pamela S Knowlton
 Edna Knox
 Christof W Kober
 George J Kochjar
 Robert L Koenig
 Gretchen W Koerting
 Juan Kokiong
 Mildred Koliadko
 Grace H Kolmodin
 Anna F Kolumban
 Mary Kominiarek
 Cheryl A Komorowski
 Esther Konrad
Ardyce H Koobs
 David Koppana
 Jonathan & Donna W Korzun
 Janet Kosacek
 Ann C Kosinski
Frederick A Kosinski
 David R Koval
 Peter J Kovalski
 Suzanne Kowalski
 Tim Kraegel
 Edward J Krason
 David S Kreager
 T H Kreiser
 LaDonna J Krenz
 Rodney & Sharron Krieger
 Beth I Kristick
 Norman Krogstad, deceased
 Shirley Krogstad
 Mark A Krueger
 Dwight A & Patty Kruger
 Thomas & Claudia L
 Kselman
 Denise A Kuehner
 Thomas W Kuhlman
 Evelyn P Kuhn
 William E Kuhn
 Wolfgang P & Sylvia W Kunze

Joanne B Kurczaba
 Martin C Kurtz
Mickey D & DeAnn Kutzner
 Philip Kwiecinski
 Mary F Kynast
 Lee R & Beverlee L La Dow
 Asta S LaBianca
 Sherrill LaCourt
 Doris Lamb
 Leonard R Lamberson
 Kent T Lancaster
 Gary G & Edith M Land
 John & Anita M Landgraf
 Cheryl D Lane
 Dick S & Rene A Laney
 Raymond D Laney
 Harold H & Violet R Lang
 Harold R & Janice Langland
 Norma R Lantz
 Randy F Lapuebla
 Andrew A Larsen
 Christy L Larsen
 Edwin W & Grace E Larson
 Judith G Larson
 W G Larson
 Bruce L Larva
 Mary E Lauda
 Ann W Lauer
 Frances W Laughlin
 Rebecca R Laurent
 Barbara Lausten
 Robert O & Margaret S Laven
 Robert G Lavery
 Warren J Lawrence
 Wendell D & Linda L
 Lawrence
 Beverly E Lawton
 Janice Le Claire
 James E LeBlanc
 Albert H LeMay
 Marcia A LeMay
 Gilbert A Leach
 Shanna L Leak
 David T Leaman
 Gregory A Leavitt
 Joyce Lebrecht
 Thomas E Lechleitner
 Samuel L Lee-Loy
 Elaine L Lee
 Jae Hyun Lee
 Ran Hee Lee
 Sheldon B Lee
 Beverly J Leffler
 Agnes M Lehman
 Hildegard Lehmann
 Arthur R Leinen
 Philip S Leman
 Cloice D & Myrna Lemon
Ruey A Lemon, deceased
 Lida Leonarduzzi
 Gerald F Lerman
 Eileen F Leshner
 Veda E Leshner
 Eric P & Audrey K Lester
 William Lesterhouse
 John K Letherman
 Albert P Levin
 Beverly J Lewis
 Charles H Lewis
 Dagmar Lewis
Daniel G & Carol L Lewis
 Ernest L Lewis
 Marian E Lewis
 P Alexandria Lewis
 Theaster Lewis
 Katherine J Lichtenwalter

Frederick F Lighthall
 Inga Lind
 Jason D Lindower
 Arlyn L Lindskog
 Susan Lingar
 Ruby M Link
 Mark E & Francesca T Lippi
 Norma L Lippi
 Julieanne Little
 May E Little
Robert M & Ann R Little
 Harry C Lloyd
 Bruce W Lo
 Edgar L Lockwitz
 Gary Lockwood
 Ruth A Locuson
 James N Lodwick
 Barbara B Loeb
 Gunnel B Lofgren
 Rosemarie M Long
 Gary K Longfellow
 Ernest L Longway
 Deborah Longworth
 Ernesto J Lopez
 Elmer W Lorenz
 Lester E Lorenz
 Mildred E Lorntz
 Mary J Lovett
 Donald E Lowe
 Peter W Lowe
 Reba E Lowe
 Frank E Lucas
 Theodore L Lucker
 Robert R & Nona M Ludeman
 Ruth Ludwig
 Carol A Lueck
 Margaret C Luecke
 Virginia M Luke
 Ralph Lundgren
John V & Helen M Lungu
 Philip Lunsford
 Claire Luther
 Delmar Lutz, deceased
 Robert D & Donna J Lutz
 Judith E Lyman
 Colin J MacKenzie
 D G MacNeill
 William E MacWhorter
 Clifford Machacek
Edward A Mack
 Richard N Mackie
Marianne Macklin
 John J Madigan
 Marlene D Magnuson
 Donald L Mahoney
 Susan E Mahoney
 Hildegard E Maier
 Scott Mainwaring
 Catherine Maize
 Philip H Maki
 John P & M J Makowski
 Christine Malaykhan
 Vincent L Mallory
 Dennis R Mally
 Richard A Malott
 Jeannette L Malterer
 Thomas B Mance
Mary Kaye Manchur
 Phyllis Mandigo
 Eufemio O Mandujano
 Pauline M Maniraguha
 George F Manley
 Lauretta C Mann
 Marion Manthe
 Douglas Marchus
 Karl H Marcussen

Vennita L Marcussen
 Vickie L Markavitch
 Lucile R Markel
 Marla P Marsh
 Patricia A Marsh
Shirley Marsh
 Linda J Marshall
 Ellis Marshburn
 Donald B Marti
 Betty S Martin
 Daisy M Martin
 Margaret W Martin
 Valerie A Martin
 Denise D Martinez
 Virgilin S Masibay
 Daniel L Mason
 Fred L Mason, deceased
 Robert S & Sherry R Mason
 Mary J Mast
Selma A Mastrapa
 Maxine S Matacio
 Julia A Matousek
 Lionel Matthews
 Gina M Matury
 Judith I Matusik
 Gerard Mauze
Pauline G Maxwell
 Noel C May
 Susan E May
 Carol E Mayes
 Donald O Maylath
 Alfred L Mayor
 David L & Judy R Mayor
 Ramon Mayoral
 Roland L Mays
 Esther W Mbungu
 J J Mc Ghehey
 Daniel W McAdoo
 James M & Rose D McAuliff
 Robert T McBain
Amelia R McBride
 Dale R McBride
 Nancy L McBride
 David H McCain
 Lois L McCamy
 Margaret T McCann
 Gale D McCarty
 Sandi E McCash
 Helen M McCauslin
 James B McClain
 Mildred E McConnell
 Robert & Ilea A McDaniel
 John C McDonald
 Catherine E McDonough
*Leland R & Harriet J
 McElmurry*
 Donald McElvain
 Dianne J McFadden
 Frances K McFadden
 Sandra L McGregor
 Louis J & Betty E McGuire
 Dale W McKee
 Delauna M McKee
 Joan McKenna
 Marilyn McKinley
 James S McKinney
 Barbara A McLaughlin
 Mick McLaughlin
 Valerie E McManus
 Michael G McMaster
 Lyle E McMichael
 Albert W & Frances J
 McMullen
 James O McNamee
 Mary S McNeal
 Donna McNeilus

DONOR HONOR ROLL

Marnelle McNeilus
 B Louise McNelly
 Jeannette C McNitt
Margaret E McNitt
 Janice M McQuere
 Blanche A McVay
 Pamela S McVay
 Carolyn A McWilliams
 Reuel Mcgann
 Tracy L Mead
 Penny D Meade
 Patricia Medford
Ernesto Y & Loida S Medina
 Gideon L & Corazon D Medina
 Norma L Meehan
 John M Meeks
 Arnold J Meert
 Graydon M Meints
 John R Melnick
 Janice A Meltzer
 Shirley Menhardt
 William A Menser
 Fred Mensinger
 Leilani Mercado
 Agnes L Merchant
 David L & Brenda S Merkel
 Nathan M & Phyllis I Merkel
 Robert W Merritt
 Robert M Merryfield
 Mary Jo Mersereau
 William Merz
 Elden Meschke
 Gina Metelica
 Dorothy M Metzger
 Marilyn K Metzger
 Gary Q Metzler
 Thyra Metzler
 Ardis M Meyer
 Grant Meyer
 Inga G Meyer
 Jeanne J Meyer
 Clarice L Mickelsen
 Dennis T Miczulski
 Arthur J Miles
 Sharon L Miller Davis
 Arthur J Miller
 Arthur R Miller
 Doris J Miller
 Erma J Miller
 Herschel E Miller
 Jerry A Miller
 Lacie M Miller
Lester J Miller, deceased
 Margaret I Miller
 Marvin J Miller
 Richard J Miller
 Sibyl G Miller
 Sylvia Miller
 Wayne & Leabell Miller
 John J Million
 Anne T Mills
 Joyce Mills
 Mary Mills
 William D Minear
John R Minesinger, deceased
 James C Minor
 Martha F Minter
 Albert C Miorin
 Alan F Mitchell
 Delores J Mitchell
 June M Mitchell
 Josip Mocnik
 Ann L Molenda
 Robert J Molhoek
Dorothy C Moll

Sharon D Moll
 Violet Molnar
 Irwin N & Gail J Moniot
 Wiliam B Montgomery
Robert D Moon
 Susan K Moon
 Tove M Moon
 Amy C Moore
 Barth Moore
 Barth P Moore
 Brian D Moore
 David J Moore
 Elizabeth S Moore
 Janet L Moore
 Lucile M Moore
 Margaret M Moore
 Raymond E Moore
 Robert S & Viola L Moore
 Wanda Moore
 Teresa J Moraca
 Floyd E Moreland
 Catherine E Morgan
 Timothy J Morgan
 Richard I & Jeanette Morris
 Roger F Morris
 Lisle E Morrow
 Cameron J Mortenson
 Myrtle G Mosley
 James C Mould
 Carol Moutray
 Shirley Moyer
 Geri S Mueller
 Norman Muller
 Daniel T Mullins
 John T Mulvihill
 Patsy Mummert
 Jimmer B & Ida Mun
 Sharon Munnecke
 Ruth E Murdick
 J L Murdoch
 Todd M Murdoch
 Dorothy A Murphy
 Dorothy L Murphy
 Donald W Murray
 Keith B Murray
 Leona M Murray
 Marlene N Murray
 Milton J Murray
 Y HudyardMuskita
 Lore P Musser
 Tricia Muth
 Debbie R Muthersbaugh
 Dawn M Mutz
 Anoush Myers
 Bob Myers
 Donald L Myers
Kathryn B Myers
 Delsie Nairne
 Helen Nash
 Janice E Nash
 Jerome Nayigiziki
 Eric A Neal
 Joan Neall
 Donald E Necas
 Charles D Neely
 Pauline Neighbors
 Theophilus Neives
 Juliette Nelles
 Alfred A Nelson
 Arlan P Nelson
 Karen O Nelson
 Lawrence W Nelson
 Marjorie Nelson
 Maurice A & Jo-Anne Nelson
 Yvonne Nerness
 Kermit L Netteburg

Marjorie A Neufeld
 George D Neumann
 Jenny Neumann
Magaly M Newmyer
 Lillian Ng
 Ralph W Nicholas
 Joyce J Nichols
 William H Nichols
 Edith Nicholson
 Mary Elizabeth Nicholson
 Eldora B Nickel
 Merrilynne K Nickless
 Susan S Nicol
 Klyde D Nieb
 Philip E Niece
 Norman P Nielsen
 Rolf Nieman
 Nancy J Nimtz
 William C Nixon
 Alice R Noah, deceased
 Beverly A Noble
 Michael D & Linda A Noble
 Ulrich J Noorman
 Shirley A Nordgren
 Audrey C North
 Crystal North
 Gerald Nosotti
 D David & Judith L Nowack
 Robert S Nowack
 Thecla M Nowicki
 Samuel Ntawiniga
 Fausto E & Maria L Nunes
 Sanny Nutter
 Paul E Nye
 Arne M & Sharon J Nystuen
 Kerry M O'Connor
 Arthur P O'Leary
 Shirley Oates
 Belle Oberg
 Mabel B Oberg
 Chris N Odabe
 Joseph J Odehnal
 Robert E Odell
 William E Odell
 Kazimir J & Dorothy Odrac
 Beth M Oeseburg
 Blanche A Oetman
 Ella L Oetman
 Wallace Oetman
 Mary M Ogas
Merlene A Ogden
 Lavon Oke
 Elmer Olenick
 Cathy L Oliver
 David M Oliver
Kathleen Oliver
 Kathyleen I Oliver
Mabel Oliver, deceased
 Walter J Olmstead
 Anita N Olsen
 Ellis E Olson
 Harry E & Janet M Olson
 Helen Olson
 Shirley Olson
 Arthur & Charlotte Omohundro
 Timothy Onkka
 Lawrence W Onsager
 Anna J Opicka
 Barbra Opie
 Patricia A Oppenheim
 Melissa F Orrison
 Richard T & Sharon L Orrison
 Ray J & Marie E Ostrander
 David C Ott
 William Otte

Samuel Owusu-Ababio
 Emerald L & Marian A Oxley
 George A Oyerly
 Marvin G Pacer
 Barbara A Page
 Lester E & Barbara W Page
 E J Pagunsan
 Eugene A Palmieri
 Jillian J Panigot
 Beatrice R Pantelleria
 Sandra A Pappas
 Kathleen B Paquette
 Alan J Parcells
 Dennis E Park
 Ralph Parker
 Scott B Parker
 Charles E Parnell
 Mary P Parrett
 Maurice L Parrish
 Catherine E Pascual
 James H Patterson
 Robert D & E Jean Patterson
 Timothy C Patterson
 Dwayne Paul
 Charles J Pauler
 Gertrude Paulien, deceased
 Donald J Paulson
 Louise M Paxton
 Mayra G Payan
 C Brooks & Susan F Payne
 Cynthia M Payne
 Julia Pazder
 Charles D Peach
 Michael D & Karen J Pearson
 Beverly Peck
 Helen Peck
 Miriam J Pede
 Dorothy A Pedtke
 Lois I Pegel
 Paul W Pelley
 Donna J Pelto
 Robert L & Ellen F Pelton
 Adolf Pelzer
 Adan F Pena
 Loida M Penaflores
 Cabaluna
 Mark M & Jean Penwell
 Arthur Perez
 Roberto Perez
 R Crews & W Jo Perkey
 Donald R Perkins
Justina B Peshka
 Edmund R Peters
 Esther Mae Peters
Judith L Peters
 Douglas L Petersen
 Donald A Peterson
 Dorothy G Peterson
 Duane L & Beulah A Peterson
 Edith B Peterson
 Sadie Peterson
 Shirley N Pettis Robertson
 Joseph L Peyser
 Virginia Pfeifle
 Chester L Pflugrad
 Charles T Phelps
Harold R & Betty L Phillips
 Victor E Phillips
 Donald Philo
 Sylvie Pichot
 Maria L Pickell
 Roger & Sharon A Pickell
 David H Pierson
 Elizabeth L Pierson
 Martha C Pieszak
 Edward P Pilarski

Clarence L Pillsbury
 Konimi L Pimentel
 Corrie A Pinkster
 Eleanor T Pippenger
 M M Piser
 Anna T Piskozub
 Scott M & Janet L Pittman
Thomas D & Maxine D Pittman
 Doris O Pitts
 James Pjesky
 Richard L Plank
 Ellen L Plano
 Kaaren M Plant
Diana L Platt
 Gilbert Plested
 Vivian G Plumb
 Curt & Sue Plummer
 Henry R Podgorny
 Alvo W Polson
 Linda L Pomeroy
 Geraldine J Pomrening
 Marilyn Pond
 Burton A Pontynen
 Alice E Poole
Margaret A Poole
 Merlin C & Wanda L Poole
Rose M Poole
 Marciana L Popescu
 Helen L Popoway-Holiak
 Gregory S & Mary Kay Porter
 Ralph D Porter
 Carole A Potter
F Norman Pottle
 Nicholas D Poulos
 Beresford W Powell
 Larry Powell
 Ray M Powell
 Jay E Prall
 John S Preheim
 Werner & Fayrene L Pressnitz
 Barbara E Prest
 Harriet M Preston
 Pine S Price
 Elsie Priest
 Jo-Ann Priest
 Cynthia A Prior
 Judy G Pritchard
 Bea Proctor, deceased
Derrick L & Bonnie C Proctor
 Jerry W & Marie J Prouse
 Edward D Pullen
 Jo Pulliam
 Florence C Pumford
 Malinda Purcell Brown
 James F Purcell
 Matthew & Delisa J Purchase
 Mary J Pyles
 Donald R & M S Quackenbush
 Frederick E Quaille
 Remy Quenin
 Charles F Quinn
 Melanie C Quion
 Eleanor Raab
 Blaine A Rabbers
 Monica M Radecki
 E R Radtke
 Usha S Ram
 Max E Rambow
 Marjorie L Ramey
 Gene S Ramsbey
 Heidi H Ramsey
 Audrey Randall
Bernadette Randall
Charles E Randall
 Karen Randolph
 Karyn Rannebarger

DONOR HONOR ROLL

Susan K Ransbottom
Dennis A Rasbach
Elmer Rasmussen, deceased
Mary Rasmussen
Walter E Rast
Edward S Ravine
Mary Ann Rayl
John Read
Tracie A Read
David T Ready
Ginger S Ready
Alice L Reamer
Resa L Recalde
Nancy A Redford
Gerald L Reed
Kevin J Reed
Robert C Reed
Robert F Reed
Steven L Reed
Charles W Reel
James A Rees
Gaylene F Regester
Stephanie J Regester
Candy M Reichert
Kathy E Reid
Edgar C Reihl
John T & Marlene M Reilly
John M Reinsch
Kenneth P Reising
Eva L Remboldt
Claude D Renshaw
Shari N Rettig
Connie L Reynolds
Elyse Reynolds
John E Reynolds
Floyd L Rheinheimer
Helen S Rhodes
Clevelyn M Ricalde
Linda L Rice
Dan Rich
Scott I Richards
Lance R Richmond
Carol L Rick
Dorothy M Rideout
Judy J Ridley
Fritz & Mary E Riedel
Dolores M Riedl
Cheryl A Riedmiller
Philipp & Nancy Riess
Rita A Rifenberg
C Michael Riggins
Charity Riley
Norman W Riley
Jerry J Rimelspach
Isabel Rincon
Robert W Ringer
M Robin Rinkewich
May Rippon
Glen Rishaug
Richard M Ritland
Teresa A Ritter
Sylvia N Rivera Gonzalez
Melba D Rivera
Jerry L Robbins
Gary L Roberson
Norma Roberts
Philip D Roberts
Ruth M Roberts
W H Roberts
Charlene Robertson
Linda M Robertson
Glendon I Robinson
John P & Elizabeth C
Robinson
Charles W Roboski
Thomas W Roby

Jack A Roderick
Isabel A Rodrigues
Melissa Roeder
Barney D Roepcke
Mary Cecilia Roerner
Floyd G Rogers
Jeanine Rogers
Patricia A Rogers
June A Rollinger
Alvin Rollins, deceased
Carolyn J Rollins
Isabella Rollins
Marta Ronaszedi
Bruce A Ronk
Fred R Roosenberg
Placido M Roquiz
Herbert & Marilyn Rorabeck
Michelle L Rosas
Gary L Rose
Lana D Rose
Roberta E Rose
William R & Ruth M
Rosegrant
Jane A Rosen
Vicki Rosenberg
Mary Nell Rosenboom
Elliot D Rosenstock
Robert W & Barbara L Ross
Roberta J Ross
Ronald G Ross
Fred D Rowe
Barbara A Rowland
David G Rowley
Dionnie M Roxas
Edmond E Roy
Emily P Roy
Margaret J Roy
Leian E Royce
Jessie P Ruberto
Randal C & Margaret A Ruchti
Edward J Ruetz
Max Rusher
Evangeline R Rusk
Loren L Russcher
Beverly M Russell
Diane L Russell
Gail H Russell
Gary G Russell
June S Russell
Malcolm B Russell
Sharon M Russell
Joel S Sabangan
Jane Sabes
Donna E Sackett
Joseph D Sage
Sara Sage
Glen Saha
Weslynn C Sahly
Elmar P & Darilee F Sakala
Charles M Sallman
Linda J Salvesen Watson
Alice E Salyer
Winifred N Salyer
Lilly S Samaan
Henry M & Patricia D Samples
Donald H & Sheila Sanborn
Mary B Sanborn
Cinda S Sanner
Virginia B Sansone
Emmanuel L Santiago
Marciano B Santiago
Anne M Sather
Donald G Sather
Marianna Saul-Cullar
Richard L & Helen E Sauls
Noel Sawada

Phyllis Sawvell
Norbert & Mary E Schaaf
Karen Schaeffer
Diane D Schaeverle
Connie L Schaffer
Wayne M & Marie L Schaffer
Judith D Schalk
Edward I Schalon
Eleanor Schamberger
David Scharton
Mark D Schauer
Richard C Scheibelhut
Paul D Schilke
Daniel S & Margaret A
Shipani
Jack E Schleicher
Don A Schlinkert
Eddie Schlisner
Mike E & Kelli C Schmeling
Cynthia S Schmidt
Darice J Schmidt
David A Schmidt
Donna L Schmidt
Norma J Schmidt
Orville D & Sandra K Schmidt
Wolfgang Schmidt
Alan J Schneider
Anita A Schneider
Virginia L Schneider
Catherine M Schodorf
Sylvia Y Schoepflin
Richard & Janet S Scholtes
Phyllis J Schoonover
William P Schreiber
Colleen C Schrier
Mary Jane Schrock
Merle Schrock
Cathy Schroeder
Clarence Schroeder
Frederick C Schultz
Robert N & Sally V Schut
Mary A Schwantes
Linda G Schwartz
Betty J Schwarz
Joyce Schwarz
Judith S Schwarz
David E & Anna M Schwinn
Carolyn M Scorpio
Kathryn A Scott
Lucille B Scott
Nancy B Scott
Olga Seals
Kelly J Seebree
Lawrence J Sehy
Llewellyn D Seibold
Shirley A Seidenstricker
Beverly L Selent
John L Selky
Paul Selman
Carlos A & Donna A Serna
Barbara L Setnik
Elizabeth L Sexton
Hershel Seymour
Pamela J Shadle
George W Shane
Mable M Shankel
Jean W Sharp
Nancy W Shave
Marjorie M Shaver
Gary Shaw
Terry K Shaw
Gregory Shawaryn
Mary B Shea
Margo Shearman-Howard
Adda C Sheldon
William Shepard

Ethel Sheppler
Earl A Sheridan
Jeanette Sherman
Thomas W Sherman
Ernest Sherrill
Rolland & V R Sherwin
Lois Shipperley
Michael D Shlakman
Sue A Shobe
Virginia E Shobe
Brian D Show
Phyllis A Show
Ruth E Show, deceased
Diana Shubert
Isabel A Shuler
Susan K Shuler
M Wesley & Joan Shultz
William A Sias
Gerald Siebold
Albert T & Geraldine L
Siekman
Myrtle B Siewert
Lesia D Sikora
Tina Simeck
Joyce S Simko
Earl L Simmons
Nord A Simmons
Helga Sinaiko
John P Sjoquist
Neusa J Skeoch
Thomas E Slager
Jennifer L Slater
James M Slevin
Barbara L Slikkers
David A & Mary Slikkers
Leon & Dolores E Slikkers
Jay & Kim Sloan
Michael D & Cynthia G Sloan
Mark A & Mary B Smalley
Lois J Smart, deceased
Brian C Smith
Charles E & Angelene E Smith
Esther L Smith
Jonathan T Smith
Kenneth R & Charlotte R
Smith
L Louise Smith
Lloyd K Smith
Louis L Smith
Maureen A Smith
Norman A Smith
Paul D Smith
Ransom D Smith
Ruth P Smith
Stanley S Smith
Susan C Smith
Verona E Smith
William A Smith
Brian J Smolinski
J Grady Smoot
Mark L & Vicki R Smucker
Scott O Snedden
Amy Snider
Carla S Snow
Andrew J & Julia T Snyder
Beulah Snyder
Jeannine Snyder
Patricia Snyder
Warren R Snyder
Laurie S Snyman
Eve Sobol
Marjorie Soland
Angelina C Soliven
Ralph A Sommer
Francis A & Eunice Soper
Melanie R Soper

Duane C Soule
Lenny E Souza
Claudia A Sowler
Jean C Spelman
John H Spelman
Richard E & Alice N Spindler
Neal A Spiva
Rocky Spooner
Linda E Spore
Donna C Spotts
Burch H Springer
Glenn W & Geraldine B
St Clair
Valerie L Stacey
Carolyn K Stacik
Erin E Stagg
Karyn D Stagg
Kathryn L Stalter
William Stanczyk
Phyllis Standen
Eleanor C Stanhiser
Phyllis A Staples
E Jane Stark
Thomas & Genevieve Starkey
David F Starlin
Wayne L Starr
Otto E & Mardell Stebner
Beverly M Steele
David A & Linda L Steen
Janetta R Steffen
Donald Steiner
Ardis D Stenbakken
Sylvia E Stephan
Desiree Stephenson
James Stephenson
Doris J Sterling
Timothy A Stern
Vernon Sternhill
Douglas W Stewart
Joan G Stewart
Sylvia M Stiles
Carol A Stockman
Edith L Stockwell
Mary A Stockwell
Robert M & Esther D
Stockwell
Naor U Stoehr
Paul A Stokstad
William J & Vienna L Stone
Ella M Stoneburner
Judith I Storffell
Keiko Storn
Donald C Stout
John F Stout
Susan C Stout
Glenn Strait
Bonnie B Strawder
Linda K Stright
Sharon Stringham
Dorothy Strom
William C Strom
William L & Jean C Stroud
John L & Jean E Stull
George C Stump
Joanna L Suds
Chakarot Sukachevin
Robert E Sullivan
Julie Summerfield
Robert H Sundin
Francis L & Lorraine L Surdal
Glenn C Sutton
Clarence J Swallen, deceased
Angela M Swanson
Margaret M Swanson
Richard O Swanson
Thomas L Swanson

DONOR HONOR ROLL

Louise N Swartz
Cecil & Erma J
Swartzendruber
Katherine E Swartzendruber
Alan Swearingen
John H Sweeney
Freda F Swensen
Lydia Swerbinsky
Gary T & Carol Y Swinyar
Ruth A Sykes
David L Symonds
Myrtie J Symonds
Donald T Szeszycki
Naomi M Szto
Lucian A Szymanski
Helen C Tabakovic
David Taber
Janice A Taber
William M & Tuula M
Tadevich
Jill R Tait
Edward & Barbara Talbot
Percival M Tamayo
Steven G & Esther Tarangle
Margaret M Tarpo
Aloilevao L Tauelia-Lafo
Dorothy Taylor
James I Taylor
Robert H Taylor
Robert M Tebo
Alice M Teeters
Virginia Tejada
Laurel J Teller
J Richard & Sharon E Terrell
Jerome D & O Jane Thayer
Bonnie L Thiel
Adelaide A Thomas
Anna L Thomas
Frieda A Thomas
James & Veidre M Thomas
John H Thomas
Loralee J Thomas
Sara L Thomas
Deborah L Thompson
Lori A Thordarson
Shirley A Thoresen
Milton E & Millicent G
Thorman
William A Thorne
Margaret A Thornton
Ruth E Tidwell
James E & Lucia A Tiffany
Liberty F Tigno
Jeannie M Tillay
Catharine S Tingley
William Tippens
Marcia L Toledo
Robert S Tomes
William C Tomlinson
Paul E & Virginia Tompkins
Maria Tooker
Frederick S Torkelson
Erick N Torosian
Linda H Torres
Quirino G & Remedios D
Tortal
Segundito G Tortal
Jeanne K Tosi

Wolfhard & Irene O Touchard
Larry L Townsend
David H Trachte
Verna M Travis
Ardyth Trecartin
Linda C Trent
Joan Trossen
C Troup
Carol J Troxel
Ardith E Trubey
Jeff E Trubey
Ramona D Trubey
Betty A True
Ray L & Shirley J Truhen
Donald B Trull
Carla L Trynchuk
James C Tsai
Nicholas J Tuit
Ronald E Turk
Rita M Turner
Patricia A Twitchell
Rebecca Twomley
Carol G Tyler
Douglas E Tyler
Esther V Tyler
Patsy L Tyner
Traci L Umali
Thomas A Umbaugh
Ethel K Umble
Eleanor G Umek
Louise Udem
Verna Unger
Betty L Unruh
David F Upton
Mary L Upton
Stephen E & Elizabeth V Upton
Arlene Urquhart
Martha Utt-Billington
Milan & Lilijana M Vajdic
Pankaj Vakharia
Reita F Valentine-Bandy
Timothy Vallender
Marcia E Van Arsdell
Paul D & M Arlene Van Belle
Jacoba H Van Bemmelen
Florence Van Deventer
John Van Eizenga
Arnold J Van Lummel
David D Van Luven
Mary F VanBree
Kathleen R VanDenBrink
Janice E VanVleck
Max A VanWickle
William Vanarsdale
Barbara J Vance
Bonnie L Vance
Nancy J Vandemark
Marilynn R Vander Kolk
Mark Vander Kooy
Joan T Vander Mei
Peter J VanderLinden
Jennifer K VanderWaal
Mary A Vanderkam
Robin Vandermolin
Elba L Vanek
Bruce L Vannoster
Frank A Varker
Ligsma Varpa

Charles M Vaughn
Teunisje Velthuizen
Marjorie E Venden
Jeffery J Veness
Keith A Versaw
Sherlina R Verzosa
Judith Villeneuve
John C Vingren
Lope A & Josephine D Vitangcol
Filomena A Vitug
Donald K Vixie
Patricia Vixie
Ester T Vizcarra
Ralph Vogel
Elmer L Vollmer
Sueann K Von Gunten
Wolfgang Von Maack
Alfred L & Donna Voth
William B Vroegop
Alwin Vyhmeister
Corinne Wade
Theodore E & Karen A Wade
Robert H Waechter
Jack W Wagner
Kimberly S Wagner
Ruth I Wagner
Paul F Wahby
Richard A Waichler
Dana L & Dawn M Wales
Bradford H Walker
Carol E Walker
Elmer A Wall
Ethel L Wall
Joy A Wall
John G Wallace
Jere Wallack
Linda Wallenfang
Charles F Walmsley
Willyta R Wamack
Karen A Wandell
Anne B Ward
John D & Marilyn C Ward
Maylin D Warda
Melodie J Wardecke
Darrel D & Jeanie Ware
Blair H Warman
Mary Warner
Russell S Warner
Barbara J Warren
Jerome C & Susanne W
Warren
Joseph W Warren
Wilma J Warren
Phyllis P Warrick
Myron Warshaw
Diana V Washington
Rosemarie B Washington
Sarah E Washington
Arna D Waterhouse
H R Waterhouse
Lorna Watson-Williams
Ann C Watson
Gary M Way
Alice L Weakley
John E Weakley
Robert E Weaver
Sandra Weaver
Kay A Webb

Janice I Webber
Bruce F Weber
Marjorie L Weber
Richard J Weber
Veneta J Webster
Wilma L Webster
Sharon Wedin
Tearesa L Wegscheid
Jerry Wei
Georgia T Weichel
George H Weichsel
Janet A Weidemann
Michael H Weigand
Ruth I Weimann
John D Weimer
John C & Berniece N Wein
Adolph Weinstock
Aida C Weiss
Eugenia V Welch
Rex M Welch
John Weltevreden
Kent A Werger
Jack C Werner
Conalee West
Robert P & Lorraine S West
James N Westbrook
Bette M Westfall
Pamela Westfall
Ronald F & Pauline M Westman
E Elaine Westra
George L & Donna M Wheeler
Anthony J Wheeler
Douglas E Wheeler
Joe L & Connie L Wheeler
Judith M Wheeler
Lois C Whitcomb
Cleone E & Sandra M White
E L White
Eric J White
James F White
Mary G White
R Q White
Richard E White
Betty Whitehead
Dale W Whitehead
Lionel Whiting
Vincent T & Vesta Whitmore
Alice F Whitney
James A Whittington
Valerie C Whyte
Marian Wick
Allan L & Joann G Widerquist
Charo Widner
Roy R & Cleo M Wightman
David T & Luella J Wilber
W John Wilbur
Joyce E Wilburn
Maralyn Wileman
Michael J Wiley
William P & Antoinette
Wilkinson
Beverly A Williams
Charles R Williams
David R Williams
Gary D Williams
Richard W Williams
Ada M Willison
Patricia B Wills

Janet K Wilsey
Carolyn J Wilson
Don L Wilson
G Gene & Blanche Wilson
Marilyn M Wilson
Mary E Wilson
Mary Z Wilson
Nancy L Wilson
Natasha D Wilson
Norman L & Donna M Wilson
Sharon K Wilson
Thomas M & Marlene A Wilson
Kelsa L Winchester
Edward E & Cheryl L Wines
Jane Wingard
Gloria N Winn
Bradley H Wire
Leroy Wise
George A Wit
Ruth Wittenkeller
Judith Wittmann
Scott M Witwer
Patricia D Wolf
Martha J Wolfer
Lester M & Esther Wolfson
Elsie Wollens
Kenneth G Woltman
Evelyn Wonderly
Peter A Wong
Bryant G Wood
Darlene J Wood
Jarrod J Wood
Minnie I Wood
Miriam G Wood
Ralph C Wood
Sara E Wood
Dennis & Betty L Woodland
Charles & Delores E Woods
Edward J & Edith G Woods
Lee B Woodward
Donald A Woolever
Dorothy J Woolever, deceased
Thelma G Woolever
Dan C & Julie A Woolf
Lois Wouch
Bette L Wozniak
Gerald P Wright
Judy C Wright
Julie Wright
Valerie M Wuchenich-Nelson
Bernhild Wyatt
Stephanie Wycoff
Daniel D Wysong
Tom & Michelle A Yaste
Karen J Ybanez
Larry & Roberta A Yeagley
Margaret Yeo
Anne Marie Yoder
James A & Lois Yoder
John D Yoder
L Marie Yoder
Nancy R Yoder
Samuel G & Arleta R Yoder
Kyoung H Yoo
Sumi Yoshimura
John L Yost
Colleen K Young
Ethel L Young

Although great care was taken to verify the accuracy of all records, errors may have occurred during the preparation of this report. We apologize for any errors. If you notice errors or omissions, please contact the Office of Development at (269) 471-3592. Anyone interested in making contributions should contact the Office of Development at (269) 471-3592.

Andrews University

educates its students for generous service to the church and society in keeping with a faithful witness to Christ and to the worldwide mission of the Seventh-day Adventist Church.

Accordingly, students are challenged

to be inquisitive

to think clearly and communicate effectively

to explore the arts, letters, and sciences within the context of a Christian point of view

to develop competencies in their chosen fields of study

to prepare for a meaningful position in the work place

to respect ethnic and cultural diversity

to embrace a wholesome way of life

to heed God's call to personal and moral integrity

to nurture life in the Spirit, and

to affirm their faith commitment.

Getting Their Just Desserts

On October 7, following the departmental assembly sponsored by communication, English, history and political science, student success, and behavioral sciences, all those in attendance were served these patriotic treats. Students were asked to vote against either political party by biting the head off of the appropriate cookie—donkey or elephant. These two students clearly relished the opportunity!