

Fall 2005

ViewPoint

**REMEMBERING THE
EARLY DECADES**

From horse and buggy to Model T Ford

editorial viewpoint

Thea Hanson with
Lois Berry at Lois’
home in Angwin.

Lois (Wheeler) Berry, att. ’22-’23, is my heroine—my mentor. Whenever I feel like complaining, I think of Lois. I can still picture her across the road from my house, at 100 years of age swinging that pick ax and doing battle against the star thistles in her yard. After 100, she said, “I felt it wasn’t smart to be out there anymore.” So she hired a gardener.

As we started working on this issue of *ViewPoint*, looking for glimpses into life at PUC many decades ago, I couldn’t help but think of Lois and the wealth of memories stored in her sharp mind. I was thrilled with her stories and the pictures she shared with me.

It was especially intriguing to hear Lois’ story about the history of the dormitory at the original Healdsburg campus: The boys and girls stayed in the same dormitory, but with separate staircases leading to their respective floors. Then after PUC moved to the Angwin campus in 1909, Lois’ father leased the

Dormitory at PUC’s
original Healdsburg
campus, where Lois
grew up.

THROUGH THE YEARS | by Thea Hanson

For years I watched Lois walk by my house early in the morning and again in the evening, doing the rounds with her little grey dog, Fifi. When I first moved into Lois’ neighborhood, Lois was 83 years old and walking nearly two miles every day. Even at 102 years, she still walks around the neighborhood today, but she adds, “Instead of taking 12 minutes, it now takes me 40 minutes.”

former Healdsburg dormitory and turned it into a hospital and the living quarters where Lois grew up.

When I showed her the Class of ’23 photo, Lois immediately started naming her classmates and teachers. “There’s Noah Paulin ... And there’s my roommate ... Oh, my brother-in-law Joe ... That must be Charles Weniger ... Why, that can’t be me, surely doesn’t look like me ...”

As I continued listening to Lois’ stories, I realized that a large number of her family members had also attended PUC. We added up the numbers: 50 relatives had attended PUC through the years. Well, that spurred a new competition, which we have included on page 30. If your family can beat this number, then be sure to check out the rules.

With this issue of *ViewPoint* it was our hope to create a scrapbook of pictures and tales from students who attended PUC during its early years. So we sent out an email requesting help. I chuckled at our first response: “What will be even more interesting than the pictures and anecdotes you are asking for will be the names of 90- and 95-year-olds who can scan their pictures into their computers!” Fortunately, our alumni are resourceful, and with the help of family members we got enough responses to make this scrapbook a reality. Thank you for sharing your memories with us!

viewpoint

STAFF

Executive Editor Michelle Konn Rai, ’97 | mrai@puc.edu
Editor Thea Hanson, ’74 | thanson@puc.edu
Editorial Assistant Lainey S. Cronk, ’04 | lscronk@puc.edu
Alumni Editor Herb Ford, ’54 | hford@puc.edu
Layout and Design Heidi Bristol Lukowicz, ’99 | hlukowicz@puc.edu
Art Director Cliff Rusch, ’80 | crusch@puc.edu
Photo Editor Heidi Bristol Lukowicz, ’99 | hlukowicz@puc.edu
Contributing Photographers Thea Hanson, ’74; Judy Park ’03; Bob Wilson, att. ’77-’78
Contributing Writers Richard Utt, ’45
Copy Editor Thelma Winter

PUC ADMINISTRATION

President Richard Osborn
Vice President for Academic Administration Ileana Douglas
Vice President for Financial Administration John Collins, ’70
Vice President for Advancement Pam Sadler
Vice President for Student Services Lisa Bissell Paulson

ALUMNI BOARD

Ron Stretter, ’68, President; Carla Aagaard; Tureic Cordis, ’78, ’80; Lena Escandon, ’71; Tom Hopmann, ’61, ’71; Kellie Lind, ’82; Martha Utt-Billington, ’44, ’70; Barbara Youngblood, ’47

CONTACT US

E-mail ViewPoint@puc.edu
Phone (707) 965-6303
Fax (707) 965-7101
Post ViewPoint Editor
Pacific Union College
One Angwin Avenue
Angwin, CA 94508-9797

www.puc.edu/viewpoint

Vision Statement: *ViewPoint*, the Journal of Pacific Union College, aims to be a vehicle for the school’s motto: “Thinkers, not mere reflectors of other men’s thoughts.” *ViewPoint* provides PUC’s alumni and friends with features that further the college’s educational and spiritual ideals, with news about the college and its alumni, and with means to unite, motivate, and inspire.

Produced by the Pacific Union College Office of Public Relations.
© 2005, Pacific Union College
Printed in USA.

Volume 29 no. 2

4 **Charles & Miriam**
Student pioneers acquire education
and find love at PUC

10 **Remembering the
Early Decades**
From horse and buggy to Model T Ford

15 **At the Top of the Hill**
Memories of graduation 2005

- 14 **President’s corner**
- 19 **News**
- 22 **Announcements**
- 23 **Class Notes**
- 26 **Obituaries**
- 29 **Pastimes**

Charles & Miriam

Charles and Miriam (Clark) Utt
as newlyweds in 1917.

by Richard Utt and Thea Hanson

Pacific Union College's pioneer students exhibited a determined spirit, undaunted by makeshift housing conditions and strict regulations. The men "roomed" in tents. Men and women had to stay an arm's length away from each other. But in spite of such challenges, scholars emerged and love blossomed. Here is the story of two early pioneer students.

The year was 1909 when PUC officially opened its doors after moving from Healdsburg to Rancho La Jota—now Angwin. Those were the years when buildings were inadequate and winters were cold; there was no men's dormitory the first two years, hence the male students slept in tents.

One of those students was Charles Daniel Utt. Three years later, Miriam Elizabeth Clark also enrolled at the college. Charles and Miriam became acquainted during that time. That was no easy feat in those days, since students of the opposite sex were encouraged not to fraternize or come within an arm's length of each other. One way around that rule existed on Saturday nights, when the men washed the dishes and the ladies were allowed to dry the dishes. Undoubtedly there existed a plentitude of helpers in the dishroom on those nights!

By 1916 Miriam graduated from PUC, having distinguished herself as an excellent student and having served as secretary of her class. She went on to become a school teacher.

Charles was also a busy student, taking a vast array of classes, ranging from Antiquity, Caesar and Greek, to Astronomy, Navigation, Surveying, Logic and Hydrotherapy. It was also during his student days that Charles, skilled in typing and shorthand, served as secretary to the first president, Charles W. Irwin, besides managing the PUC general store for a time. By 1917, as president of his class, Charles graduated for the third time from

PUC: from academy, from a business course, and finally with a college degree.

In spite of courtship challenges imposed on PUC students, Charles and Miriam were married in 1917. Over the ensuing years they had five sons, including Walter, who later served as history professor at PUC for 34 years; Richard, a missionary, editor and writer; Ted, a physician and psychiatrist; and Merrill and Harold, both dentists.

Charles as a young faculty member at PUC
in 1921, where his favorite pastime was
conjugating Latin, Greek and Hebrew verbs.

Miriam with son Walter in 1922.

Following their marriage and one year of working in the Central California Conference of Seventh-day Adventists, Charles and Miriam embarked on a lifetime career in education, starting at PUC, where Charles taught Greek and Latin for three years, and Miriam taught Spanish and secretarial subjects including typing and shorthand.

The Utts' next move was to Atlantic Union College in Massachusetts, where they taught for 10 years before returning to PUC for another 10 years. Miriam's students remembered her as a jovial, outgoing person, but one who required excellence from her students, with close attention to correct grammar and spelling. One student, trying to talk Miriam out of giving a quiz, passed her a note: "Please give us students a brake." She hastily wrote him a reply: "Dear young friend, what you need is not a brake, but an accelerator."

Miriam died in 1964 in Mountain View, California, as she neared her 70th birthday. Charles died in 1969 in Athens, Greece, at age 76. They had been a part of PUC history from its earliest years and lived up to the highest traditions of the College on the Mountain as they spent their lives in the cause of Christian education.

REMEMBERING THE EARLY DECADES

*Peek into the pages of our scrapbook.
The memories evoked will stir a
nostalgic feeling deep down in your
soul. So much has changed; yet so
much remains the same.*

Replete with iPods, P.A. systems, and packed parking lots, today's campus sports an array of modern fashions, technology and perspectives that presents a world very different from that of just 30 years ago—let alone 100 years ago. Different icons marked the days of the early 1900s: the first Fords, long skirts at the volleyball courts, and students living in tents.

A movie of the campus watched in rewind would show the drastic metamorphosis of architecture and

layout, dress and transportation, pastimes and academic subjects. But for all the changes over time, some things remain the same. The full, lively schedule of the college students, the peaceful beauty of the forested hills, the atmosphere of community found in worship and social activities ... These endure through every generation and give PUC its defining qualities.

On the following pages we present a sampling of life in those "olden days" of PUC.

REMEMBERING THE STYLE OF LIFE AT PUC

One fine Sunday in 1934, the students had the pleasure of attending the school picnic. Of course, there were faculty members present, and they were not happy with the conduct of some of the students who were noticeably in love. Shortly thereafter, girls' dean Miss Dauphinee arranged for Mrs. Caviness to lecture the girls about the way they should act around young men. Mrs. Caviness made it very plain that young ladies should keep young men at a distance, stressing several times that an arm's length would be appropriate. At the conclusion of the worship service, Miss Dauphinee announced the closing hymn, saying, "Let us sing 'Nearer Still Nearer.'"

-Submitted by Helen (McKinsey) Mathisen, '33, '37

Students and faculty enjoy the convenience of the Ford.

*"We have excitement, too,
especially when the horse
gets frisky while taking
the milk to the kitchen."*

AN EXCERPT FROM "THE CREAM OF LIFE" BY HOWARD CART
PRINTED IN THE 1920 Mountain Echo, P. 14.

College Bus, 1903,
built by students
in the college
carriage shop.

"It is with fond recollections that I remember my first ride up Howell Mountain ten years ago. It was a hot, sultry day in September, and I received the impression that the wonderful location of the College, of which I had heard so much, was far from ideal. However, after three hours of tiresome bumps and jolts, we arrived at PUC, covered with dust from head to foot.

"In comparison with these ancient modes of travel, the modern seeker after knowledge is conveyed to his place of learning from the depot in from thirty to forty-five minutes. Even if this is by a Ford, it is a vast improvement over the old horse-and-buggy age. And I expect, ere long, when we wish to go to town, we shall go out and step into our aerial limousines, and, in the time often used in cranking a Ford, we shall be in the suburbs of the city of St. Helena."

-An excerpt from "Fords and Tractors" by John Newton, printed in the 1920 Mountain Echo, p. 22.

Photos from Edison
Driver's "College"
photo album.
Edison attended
Healdsburg College
from 1900-1901.

Photos submitted by
relatives Jean (Brauer)
Burt, '50, & Jeanette
(Burt) Brantley, att.
'68-'70.

SENIORS

Senior class picnic, April 19, 1921.

REMEMBERING THE STUDENTS AT PUC

In the 1930s, permission was given to couples who had a written permit from the president to spend one hour together on Friday afternoon in the parlor of Graf Hall. During that hour there were usually at least a dozen couples in the parlor. Every so often the assistant dean, Evabelle Winning, would go through the parlor to feed the fish or whatever else she could find to do, in order to check on the behavior of the couples. Inevitably, the fish all died—from overfeeding, according to the couples.

Submitted by Helen (McKinsey) Mathisen, '33, '37

Women relaxing in the Healdsburg College parlor in the early 1900s. Photo from Edison Driver's "College" photo album.

"It is the students, not the buildings, nor the teachers, nor the equipment that truly represent the school."

MAY 13, 1933, Campus Chronicle

The Class of 1915 was the first class to graduate from PUC at its Angwin location.

Martha Alice (Taylor) Lagreide (left) was the first student to enroll at PUC when it moved to its Angwin location in 1909. During the ensuing years she married, had children, and taught school, but never gave up her dream to graduate from PUC, which finally became a reality in 1933 when she graduated as valedictorian of her class.

Agnes Caviness, PUC's first graduate, with her husband, Leon.

Agnes (Lewis) Caviness was the first—and only—graduate of PUC in 1912 at its new location in Angwin. In the afternoon of graduation day, she and Leon L. Caviness were married at her home. They both returned to PUC years later ('35-'62) as faculty members, with Agnes teaching French and such forward-looking classes as Family Relations and Homemaking, and Leon teaching in the theology department. Submitted by daughter-in-law Anne (Neergaard) Caviness, '43.

"A brainy chap who doesn't waste his time. To him a life of study is sublime"

SENIOR PORTRAIT OF PAUL FOSTER. 1925 Mountain Echo.

Paul Foster, '25, is an example of determination, since his wife died in childbirth during his senior year. He persisted, and following graduation went on to become a teacher. He later earned his master's degree in chemistry and became a college teacher.

Submitted by daughter Louise (Foster) Ruckle.

Page from the 1925 Mountain Echo.

Dear Mom...

Alta Ellegard enrolled in the “normal course” at PUC in 1928, embarking on a full and lively two-year adventure. She wrote faithfully to her mother in Oakland, and the compiled and typed letters amount to about 40 pages of information, gossip and appeals for money! Here are a few snippets from those letters home and photos from her scrapbook.

“A Cappella”
choir performing
outdoors.

Choir trips became the highlight of Alta’s PUC experience when she joined the “A Cappella” choir directed by Professor Greer. “With [Greer] leading us, we traveled the length of California, performing in churches, schools, wherever—even outdoors under the redwoods,” she reminisces. Not everyone was so thrilled about the choir trips: “It was at PUC that I met Virgil Robinson [future husband] who resented my being away,” Alta explains.

“Pacific Union College will never be forgotten for so many reasons,” she writes—“friendships, love, happiness.”

SEPTEMBER 24, 1928: Dear Mom, The other day I had to go see Miss (Alma) Graf to promise solemnly I wouldn’t wear my skirts above 14 inches. Then she asked me if I have a curling iron in my room. I said “No.”

OCTOBER 2, 1928: Hold your breath and prepare for a shock. I am in the A Cappella choir. Greer asked to see me this afternoon. He tested my voice and put me in on second alto. That means a trip to every academy, nearly, in California, expenses paid. I’m so glad I’m about busting into pieces. I have to buy a robe between now and Sabbath—about two dollars. I may have to borrow some of the money or they might let me charge it. It’ll be fun singing at G.G.A. and Oakland with all those distinguished persons. We sing here on Sabbath. Isn’t that KEEN?

Sunday morning I got up at 4 a.m. and went for a two-mile hike with some other girls. It was pitch dark and full moon. It was beautiful. We went to Inspiration Point and watched the sun rise over the mountains in the distance. After that we returned to the Springs, made a bonfire and cooked breakfast. ... They let us wear knickers up here, but I think it’s crazy the way they do. We have to wear skirts over them till we get past North Hall, then we take our skirts off, hide them behind a tree, and HIKE. I borrowed Gladys Nelson’s knickers and wore my smock over them until we passed North Hall.

JANUARY 2, 1930: New Year’s Eve was very peaceful, not a thing doing until midnight. Then the fire alarm rang, some fireworks went off in front of South Hall and a motorcycle tore up and down the road with its muffler open. The kids rushed up and down the hall, etc.

JANUARY 9, 1930: It’s COLD this morning. Snow is on the ground, covering the lawn, sidewalks, road, etc. ... There’s a crowd outside now having a big snow battle.

FEBRUARY 6, 1930: (An “A Cappella” choir trip) We had a flat tire on the way down. But we got there and had a keen feed. We sang our best also. We had a beautiful hall, and it was crowded. On the way home the boat ride was keen, but when we reached Yountville, sputter and we were out of gas at 2 a.m. We waited 20 minutes for Caleb Davidian to come along in his car. He found some old chicken wire and towed us along slowly. Then Elmer Smith caught up with us and gave us a gallon of gas. But we continued being towed anyway. When we were opposite the San school, the tow rope broke, and we went on our own power to Greer’s father’s place, where we robbed his gas tank and got home without further happenings. I piled into bed at 3 a.m., got up at 7 and attended classes all day.

Love,
Alta

Professor Greer
standing by the
choir bus.

A group of
“farewellers”
see “A Cappella”
off as their bus
departs from the
College Store.

president's corner

President Richard C. Osborn and his wife, Norma, associate pastor of the PUC Church, with a Russian Orthodox priest.

The 197th Generation | by Richard C. Osborn

I met a most inspiring Russian Orthodox priest on PUC's short-term mission trip to Russia during our 2005 spring break. He said something so profound that his words continued to echo in my mind as I presided over this year's graduating class of nearly 350 graduates.

It all started when Norma and I joined 54 PUC students on a mission trip to Russia, where we stayed at Zaoksky Adventist University, two hours south of Moscow. I told the Russians about the typical American public college student, who usually goes somewhere warm for spring break, perhaps a Florida beach. But our students each paid \$1,260 for this trip, knowing it would be bitterly cold with wind chill temperatures well below zero degrees. They also knew they would have only two days for sightseeing, instead putting their energies into visiting several hundred orphans and renovating the childrens wing of a nearby government hospital.

So how did the priest influence my perspective of college students? When we entered his icon-filled church late one Sabbath afternoon, the priest took the hands of each student into his hands, kissing their hands, and giving the sign of the cross as he pronounced a blessing encouraging each person to think about the needs of others. He then kissed their cheeks three times.

When the priest—who is married and has ten children—finished his blessings, he made a remarkable statement. "I am the 196th generation from St. Andrew. You have been blessed not by me but by St. Andrew." (The disciple Andrew is the patron saint of Russians.) I was immediately struck by the sacred responsibility this priest felt to actually trace how many generations had passed since Andrew had learned from Jesus. But what impressed me even more was the thought that if he was the 196th generation from Andrew, that meant that I, as an Adventist educator, was also the 196th generation from Andrew.

Andrew was the great networker of all the disciples, constantly looking for opportunities to build teams and bring others to Jesus. In the Bible, he is always mentioned with someone else. Who else would have known that a little boy had five loaves and two fish for Jesus to bless and feed a multitude? He went about his work in a quiet, anonymous manner, never seeking recognition, attention or power.

As the 196th generation from Andrew, one of our obligations is to foster Andrew's spirit among our students. Norma and I merely served as sponsors of this trip; three gifted students conceived the trip, organized all the details, handled the large budget, networked as Andrew would have done with many classmates, and served as the leaders. Jamey Hiday, '05, Adam Weeks, '05, and Aimee Veness, '06, were our Andrews.

More significantly, Jamey, Adam and Aimee have now become the 197th generation from the disciple Andrew, ready to take on the challenges of their millennial generation in living lives ready to serve Jesus Christ. I feel confident, knowing that the 197th generation is led by this new body of PUC graduates.

left to right: Jamey Hiday, Aimee Veness and Adam Weeks, with our student translators receiving t-shirts with "Pacific Union College" written in Russian.

by Lainey S. Cronk
photos by Bob Wilson

AT THE TOP OF THE HILL

2005 Class Vita

Graduates	
Men	110
Women	228
Total Graduates	338

Degrees	
Associate	88
Bachelor	260
Master of Arts	2
Total Degrees	350

Teaching Credentials	
Elementary	5
Secondary	6
Early Childhood Education	3
Credentials (not degrees)	
SDA	26
CA	42

Largest Departmental Groups	
Nursing	117
Business Administration	46
Education	39
Behavioral Science	27
Biology	22

Academic Distinction and Honors	
Summa Cum Laude	15
Magna Cum Laude	24
Cum Laude	51
With Honors	15

Geographical Locations Represented

USA		Puerto Rico	1
Arizona	4	Texas	1
California	276	Utah	2
Colorado	4	Washington	8
Florida	1	Wisconsin	1
Guam	1		
Hawaii	6	International	
Kentucky	1	Canada	3
Louisiana	1	Indonesia	1
Maryland	1	Japan	1
Michigan	1	Kenya	2
Montana	2	Nepal	1
Nevada	3	North Korea	1
New York	1	South Korea	2
North Carolina	1	Uganda	1
Oregon	9		

The pine-scented air explodes with corn tortillas tossed against the blue sky. A beach ball suddenly emerges over the cheering crowd of black-garbed graduates.

Finally, their work is being acknowledged with more than a grade penned on the margin; finally, they're at the top of the hill.

For an event that has happened with regularity for nearly 100 years, Commencement produces an astonishing supply of enthusiasm. In many aspects the event is formal and laden with academic sobriety; but the sense of accomplishment, relief and exuberance that the graduates feel is far from containable.

Fulton's Surprise

Escorted by his gleeful wife and children, a surprised Aubyn Fulton made his way to the platform amid an uproar of applause to receive the 2005 Educator of the Year award.

In a frank, good-natured style that reflected the active spirit of this senior class and the dedication of its officers, senior class president Joshua Okallo jestingly reproved his classmates for such crimes as eating all the cafeteria's chocolate chip cookies before he got any.

Karl Haffner gave an address encouraging the graduates to "Join the Revolution for Goodness' Sake." Haffner, an author, speaker and senior pastor of the Walla Walla College Church, emphasized that "it's easy to stand in the sidelines, but the real fun happens when you get out into the field."

The hubbub following the recessional was astonishing. Swarms of people were veritably shoulder-to-shoulder in the grove, as fathers burst their buttons and mothers took hundreds of digital photographs of Mary Beth Sue in her graduation getup. Friends and faculty

wanted to give hugs and cards; flowers were in profusion; congratulatory remarks came fast and thick.

The graduates experienced this day with mixed feelings. "It is very difficult to leave PUC," said Morgan Wade, "knowing that you are leaving a family behind."

Katie Chrowl added, "I will miss being at PUC because of the great friendships I developed while I was here. It will be difficult not being a short walk away from my friends."

But the sadness of leaving couldn't smother the exuberance of the students—and their parents. One proud and relieved mom who was prancing around the grove in the highest of spirits declared, "I feel like I'm graduating, I'm so happy!"

Wade summed it all up eloquently: "We depart a lot wiser, a bit worn, and better prepared to face the world!"

Aubyn Fulton with Academic Dean Ileana Douglas, accepting his Educator of the Year award.

Each year the identity of the recipient is kept strictly secret until the all-school colloquy at which the award is presented. And the friends, students, colleagues and family members who contributed good-natured "roasting" for this year's ceremony delighted to tell the audience how Fulton had been trying to avoid the Award all these years, but had finally been caught!

Fulton, who graduated from PUC in 1981 and has been a faculty member since 1988, acquired his M.A. and Ph.D. from Fuller Theological Seminary. Between comic jabs made at Fulton's lecture mannerisms and the white tennis shoes he always wears, the message was very clear about his high academic expectations, his active involvement in his field, his influence on students' lives, and many other characteristics that make him a beloved and respected figure on campus. Scott Fillmore, one of the student presenters, explained, "In the last two years of being a psych major, I've become a different person—and I owe that to my psych teachers, especially to Dr. Fulton."

New Faces in Ministry

At the same time as new professors are bringing their talents and ideas to PUC's classrooms, the campus is also experiencing the revitalizing power of some new ministry leaders. Jessica Shine, '01, has returned to be the worship and outreach pastor for the college church. Shine was Student Association religious vice president for two years while attending PUC. She then went on to seminary. Since her recent arrival on campus, her down-to-earth charisma has been present in any number of places, from leading music in church to spending time with the children at Vacation Bible School.

Also new this year is Roy Ice, stepping into the role of campus chaplain. Ice comes to us from the Azure Hills Church, where he served as an associate pastor working with youth and young adult ministries. He is also a member of the Christian band Big Face Grace. Ice explains his vision for working with PUC students: "College was the most transformational time in my life. Because of key faculty, I came to know my best friend, Jesus Christ. It changed me from being a stressed-out, greed-driven student into a joy-filled success story. People need to see, like I did, that this Christianity stuff is for real and does make their lives better today."

Studying Around the World

With 31 students in Argentina, France, Spain and Italy last year, PUC was well represented around the world.

Every year, the PUC students who participate in the Adventist Colleges Abroad program return with excellent reports. “I can’t think of a better education I could have received about life,” reflects Cheri Wild, who spent the year in Sagunto, Spain. “Being put in a different culture made me become intuitive, flexible, patient and teachable.”

Of course, one of the main goals of ACA study is to become fluent in the language by immersion in the culture. “In my opinion there is no other way to learn a language,” says Wild. “The education came just as much from the everyday life experiences as it did from our lessons in the classroom. Nothing can replace the conversational practice I had with my roommate, or the listening comprehension practice from going to worship services.”

Another effect of study abroad is a new awareness of society and culture. Nathan Blue, who also studied last year in Sagunto, comments, “Living in a foreign culture has given me an outsider’s view of my own culture and country, showing me where we have room to grow. More than this, though, it has made me forever grateful for my own country and for the opportunities it’s given me.”

Studying abroad helps students embrace different cuisines, languages, music, art, and political and religious expression.

Eric Anderson having fun at his Texas-themed going away party.

A Presidential Departure

For 30 years, Eric Anderson has been propounding historical discussion in Irwin Hall. That’s plenty of time to get thoroughly involved in campus life, make a lasting impression on countless students, and build rapport and memories with colleagues. Which is exactly what Anderson has done. “Anderson has been part of the academic soul of PUC,” says President Richard Osborn. Anderson has been the chair of the history department, director of the Honors Program, presiding officer of Academic Senate and Educator of the Year—to name a few.

“He’s done remarkable things on our campus,” adds Academic Dean Ileana Douglas.

In spite of his involvement in so many aspects of PUC, Anderson’s main role has been in the classroom, where his teaching interests included African American history, the American South, and American political thought. These interests spilled over into three published books, plenty of shorter writings and a stint as Fulbright Professor at Ionian University in Greece.

Midsummer, Anderson received and accepted the offer to become president of Southwestern Adventist University in Keene, Texas. Osborn, who explains that Anderson “served as an invaluable personal advisor as I transitioned into PUC’s presidency,” calls Anderson’s appointment “an honor for PUC.” And though Anderson’s colleagues wish him a successful transition, it is very clear that he will be immensely missed on campus.

left to right, front row: Jimmy Ha, Stephen Eyer, Shauna Finley, Margo Haskins, Jeni Guth, Debbie Marks, Susan Bussell and Rosalie Rasmussen. back row: Andrew Caldwell, Ross Winkle, Lindsay Petersen and Bruce Rasmussen.

New Faces in the Classroom

Fortunately for the college, the turning over of the school year doesn’t just bring farewells; we also have the pleasure of welcoming new team members.

Coming to the music department and Paulin Center for the Creative Arts are Debbie Marks and Bruce and Rosalie Rasmussen. Marks, who has been the director of the PUC Junior Orchestra program, ensemble conductor, and strings teacher at the Paulin Center for the Creative Arts, now joins the college music department as an assistant professor while continuing her work with PCCA. Bruce Rasmussen, B.Mus., M.Mus. and D.M.A., has taught music since 1981. He joins the PUC music department as an associate professor and director of choral and vocal studies. His wife, Rosalie, B.Mus., M.Mus., will take over the directorship of PCCA and will be an assistant professor of music education.

The visual arts department welcomes film and digital video producer Stephen Eyer, ’98, to their faculty. Eyer comes from San Francisco, where he has been working as a producer for Trillusion Media, Inc. His producing and editing experience includes documentaries, commercials and narrative projects.

Margo Haskins comes from Columbia Union College in Maryland to join the education department as a professor of early childhood education. Haskins has a doctorate in education with a major emphasis in child development. She has lived in four different countries and is currently writing a book about cross-cultural early childhood education.

Jimmy Ha, ’91, currently a doctoral candidate in systematic theology at Andrews University, comes to the PUC religion department from Modesto, Calif. Prior to his doctoral studies, Ha worked as a youth and young adult pastor for ten years. Ross

Winkle, joining the religion department to teach Old and New Testament classes, has also been working on his doctorate at Andrews. Previous to that he pastored in Oregon for nearly 13 years.

The nursing department welcomes Susan Bussell, Jeni Guth and Shauna Finley to the on-campus program. Bussell previously taught medical-surgical nursing in PUC’s off-campus programs. She has a master’s degree from the University of California at San Francisco and is an acute care nurse practitioner with emphasis in cardiac and pulmonary care. Guth graduated with an associate degree in nursing from PUC in ’03, completed a pediatric nurse residency at LLU’s Children’s Hospital, and has begun work on her master’s in nursing degree. She previously worked as a neonatal intensive care nurse at LLU. Finley graduated from PUC in 2004 with her BSN degree, then went on to work in Charmichael and Woodland as an E.R. nurse. She is also getting her master’s in nursing education from Andrews. Finley will teach Fundamentals classes for the nursing department.

Lindsay Petersen joins the modern languages department as assistant professor of French and German. Petersen received his bachelor’s degree from the University of the Western Cape, his master’s degree from Andrews University, and his doctorate from Fordham University. Lindsay has also worked as a secondary school teacher and administrator.

Andrew Caldwell, ’05, is teaching in the history department this year before heading for graduate school next year. Caldwell’s areas of special interest are 19th-century America and the American Civil War.

announcements

births

- 1. Sebastian Jaiden Da Silva**, son of Heidi (Atchison, '97) and Pablo ('97) Da Silva of Mission Viejo, Calif. Born: 3-24-05.
- 2. Noah Bradley Balatgek**, son of Kirsten (Liebelt, '01) and Brad Balatgek of Gilbert, Ariz. Born: 5-01-05.
- 3. Nina Cecilia Gregorutti**, daughter of Sylvia (Rasi) and Adrian ('99) Gregorutti of Rutherford, Calif. Born: 4-10-05.
- 4. Jaymes Michael Hamilton**, son of Jeniffer (Sabino, '96) and Michael Hamilton of Hughson, Calif. Born: 5-5-05.
- 5. Rachael Ann Littman**, daughter of Renee (Fitzpatrick, att. '97-'00) and Travis Littman of Lansing, Mich. Born: 4-19-05.
- 6. Sophia Kealani Rai**, daughter of Michelle (Konn, '97) and David ('97) Rai of Angwin, Calif. Born: 5-22-05.
- 7. Alexis Grace Rosenthal**, daughter of Amy (Rebok, '98) and Gregory Rosenthal of Napa, Calif. Born: 5-9-05.
- 8. Jake Taran Ryu Yamada**, son of Joelle (Reed, '93) and Brent (att. '88-'94) Yamada of Cornwall, UK. Born: 7-11-05.

weddings

- 1. Bridget Adriane Lupton and Timothy Steven Slaton ('90)** in San Diego, Calif.; 8-20-05.
- 2. Ruth Fitzpatrick ('02)** and CPT Donald Anderson, MD, in St. Helena, Calif.; 6-26-05.
- 3. Cinda Jaynes ('74)** and Brian Leo Muth in Angels Camp, Calif.; 10-23-04.
- 4. Emily Moran ('04)** and **Nicholas Hubbard ('05)** in Sonora, Calif.; 6-26-05.
- 5. Marlo Woessner ('05)** and **Steve Waters ('79)** in Healdsburg, Calif.; 7-3-05.

Do you have an announcement? Please send information to ViewPoint at One Angwin Avenue, Angwin, CA 94508 or e-mail ViewPoint@puc.edu
Births: Send full name of baby and birth date, names of parents, graduation year(s) or year(s) attended, and mailing address. (Photo optional).
Weddings: Send names, graduation year(s) or year(s) attended, location of wedding, date of wedding. (Photo optional).

class notes

COMPILED BY HERB FORD

June L. Handley

1940
June L. Handley, '47, who has served as an executive medical business manager with the Santa Maria Valley Pathology Medical Group, is now retired. She and her husband, Mark, a physician, live in Surprise, Ariz.

1950
Recently three members of PUC's "Men of Grainger" organization held a mini-reunion at the home of **Walter and Margaret (McGavok) Marshall**, both '51, in Delta, Colo. **Richard Carlson, '50**, and his wife, Doris, and **Norman Morris, '50**, and his wife, Muriel, joined the Marshalls for a weekend of "great remembering" about PUC. Norman declares it was "a time that may not be repeated until Jesus comes!"

1960
Dennis Neuharth, '64, is serving as Foreign Language Chair at the new Cesar Chavez High School in Delano, Calif. He and his wife, Claire, live in nearby Bakersfield. Dennis has been teaching and involved in educational administration in California and Michigan since his graduation from PUC. He earned an M.S. degree in French from Middlebury College Language Schools in 1979. Dennis plans to retire from teaching in June 2006.

On July 12, 2005, California Governor Arnold Schwarzenegger appointed **Franklin E. Bondonno, '65**, as a judge of the Santa Clara County (Calif.) Superior Court. Frank, who makes his home in Los Gatos, Calif., has more than 32 years of trial experience, mostly in the area of environmental law. Since 1997 he has been managing partner of Popelka Allard, A.P.C. In 1972 and 1973 Frank served as deputy district attorney for Santa Clara County, and he has also served as a judge pro tempore for the Santa Clara Superior Court. Frank earned his J.D. degree from the University of Santa Clara (Calif.).

Curtis Church, '69, pastor of the Mountain View (Calif.) Seventh-day Adventist Church, leads a successful "Recovery Church" program in which alcoholics in the community learn more about the "higher power," which Alcoholics Anonymous (AA) suggests they appeal to in their recovery process. "It is refreshing to see the excitement Recovery Church members get from understanding forgiveness and God's acceptance," says Curtis of the program.

1970
Joseph A. Jones, '70, who has been serving as pastor of the Fresno (Calif.) Westside Seventh-day Adventist Church, is now director of African-American Ministries of the Central California Conference of Seventh-day Adventists.

Donald A. Dudley, '74, is now serving as superintendent of education of the Southeastern California Conference of Seventh-day Adventists, a role in which he oversees the education of some 4,800 students in 24 schools in the conference territory. Don has served in the conference for 30 years as a teacher, school principal and associate educational superintendent. The conference's educational system is one of the largest in the North American Division of Seventh-day Adventists.

Jorge P. Soria, '74, is now serving as director of Hispanic Ministries of the Pacific Union Conference of Seventh-day Adventists, which is headquartered in Westlake Village, Calif.

Jeffrey S. Hardesty, '77, continues to teach and develop the latest procedures in urogynecology in the department of obstetrics and gynecology at Loma Linda University, School of Medicine.

Keith Jacobsen, '77, and **Loyd Henderson, '78**, both former pastors of the Palo Cedro Seventh-day Adventist Church in Northern California, recently returned for the congregation's 25th anniversary.

Richard L. Applegate II, '78, is currently vice chair of the department of anesthesiology at Loma Linda University's School of Medicine. He also serves as director of perioperative services in the department.

Richard E. Chinnock, '78, is now serving as chair of the department of pediatrics of Loma Linda University's School of Medicine. He follows the 28-year tenure of Dr. John W. Mace.

Ivan Wortman, '78, now practicing medicine at an urgent care center in the Orlando, Fla., area, says he would appreciate e-mail correspondence at goivanho@earthlink.net from former classmates. After graduating as a nurse, Ivan worked at Glendale (Calif.) Adventist Hospital and at Loma Linda (Calif.) University Medical Center. He then entered LLU's medical school, graduated as a medical doctor, and took a residency in family practice in Florida. Ivan and his wife, Jeanne, have two children, the eldest of whom is now a college student.

Gary R. Stier, '79, is a member of the teaching faculty of the department of anesthesiology at Loma Linda University's School of medicine, and has recently been named director of critical care medicine.

Lynne (Warren) VonKuster, '79, is in graduate school at Middle Tennessee School of Anesthesia to become a nurse anesthetist. "After graduation I worked as an ASN for many years," writes Lynne, "and in 2002 I completed my BSN. I would love to hear from friends at kvkrn@hotmail.com."

1980

John Lenart, '80, has recently been selected as a new faculty member of the department of anesthesiology of Loma Linda University's School of Medicine.

James M. Pappas, '81, a faculty member of the department of pathology and human anatomy of Loma Linda University's School of Medicine, provides a year-long course in laboratory management to students of the university wishing to further their careers in medicine and dentistry.

Dale Galusha, '82, has been named president of the Pacific Press Publishing Association (PPPA) in Nampa, Idaho. A 10-year veteran

marketing executive with the publishing association, Galusha pastored in California before joining PPPA in 1995.

Tim Erich, att. '83, now serves as director for educational affairs and youth outreach of the North American Religious Liberty Association-West; **Kara Lewis, '01**, is the organization's recording secretary. NLRA-West seeks to advance the cause of religious liberty in the halls of government and in the community.

Harold W. Hopp, '83, has been appointed as a judge of the Riverside (Calif.) County Superior Court by California Governor Arnold Schwarzenegger. Harold, who lives in Palm Desert, Calif., has practiced law in Riverside County for 17 years. Most recently he has served as counsel to the Quinn, Emanuel, Urquhart, Oliver & Hedges law firm, where he has practiced civil litigation since 1990. His legal experience includes serving as an associate with Best, Best & Krieger and with the firm of Paul Hastings, Janofsky and Walker. In 1986 Harold received his J.D. degree from the University of Southern California's School of Law.

In March of this year, **Basil Bell, '85**, pastor of the San Marcos (Calif) Seventh-day Adventist Church, welcomed hundreds of members and friends to the grand opening of the congregation's new church.

Teresa L. Thompson, '86, a faculty member of the department of anesthesiology of Loma Linda University's School of Medicine, has recently completed writing the chapter on "Pediatric Cardiac Transplantation" for the book *Pediatric Cardiac Anesthesia*.

Larry Rich, '89, and his wife, **Molly (Thomas), '91**, have moved to Tacoma Park, Maryland, where Larry is now the principal of Sligo Adventist School, and Molly is an ultrasound technologist at Health South in Bowie. Their daughters, Amanda and Ashley, are now in 7th and 6th grades, respectively. Larry's parents, **Ellis, '48** (retired director of PUC's audio visual department and PUC flight instructor) and his wife, **Emita** (retired PUC church secretary), have also moved to Maryland.

1990

When **Captain Saul Castillo, '90**, a U.S. Army Reserve chaplain, received orders to begin military duty in Iraq late last year, he received more than just one call. At a meeting of the

Central California Conference of Adventists' Executive Committee, Saul was ordained into the gospel ministry shortly before he left the U.S. Saul was serving as a teacher and chaplain at Valley View Academy in Arroyo Grande, Calif., when his call to military duty came. He is now stationed in Iraq with an aviation battalion,

Jose Tony Arias, att. '91, has joined the pastoral staff of the Las Vegas (Nev.) Mountain View Seventh-day Adventist Church. Tony previously served as senior pastor of the Stafford-Wilcox district in Arizona, and associate pastor of the Phoenix (Ariz.) Camelback Seventh-day Adventist Church.

Arthur W. Giebel, '91, is the director of Loma Linda University School of Medicine's department of ophthalmology residency program at the Jerry L. Pettis Memorial Veterans Administration Hospital in Loma Linda, Calif.

Esmond Chi, '92, rejoined the faculty of the division of general surgery of the department of surgery at Loma Linda University's School of Medicine upon completion of a fellowship in colorectal surgery at Cedars-Sinai Medical Center in Los Angeles, Calif.

Julie A. King, '94, who completed a residency in ophthalmology in the department of ophthalmology of Loma Linda University's School of Medicine in the summer of 2004, has begun a corneal fellowship at the Jules Stein Institute at the University of California, Los Angeles.

Richard F. Wahl, '94, has been appointed Public Affairs Liaison to the State Board of Equalization First District of California. Formerly business development director of Precision Graphics Print & Design in San Leandro, Calif., Richard assumed his new duties in April of this year. The state board collects taxes and fees that provide 34 percent of the annual revenue of California's state government, counties, cities and special districts.

John J. Kim, '95, has recently been named a full-time faculty member in the department of obstetrics and gynecology at Loma Linda University's School of Medicine.

Bonnie H. Song, att. '95, has recently been named a faculty member of the department of anesthesiology at Loma Linda University's School of Medicine.

Christopher S. Chun, '97, has been named the first research fellow to study under the research fellowship in critical care medicine, which was recently created in the department of anesthesiology at Loma Linda University's School of Medicine.

Nathan J. Rudometkin, '97, who completed a residency in ophthalmology in the department of ophthalmology of Loma Linda University's School of Medicine in 2004, is now in Denver, Colo., taking a fellowship in retina of the eye.

Andrea Thorp, '97, a pediatric resident physician at Loma Linda University (Calif.) Children's Hospital, has been awarded a two-year fellowship by the Kiwanis Cal-Nev-Ha Foundation in pediatric emergency medicine. The program, made possible by the fellowship, allows Thorp "to care for children in the hospital's emergency department; research ways to improve the care of acutely ill and injured children; develop important communication skills with children, their families and medical personnel; and to develop outreach programs to rural areas where there are currently no pediatric emergency medicine specialists." Thorp is a fellow of the American Academy of Pediatrics.

Stephanie Anderson, '98, after battling a host of learning disabilities in childhood, has become the first special education teacher at Redding (Calif.) Adventist Academy. "I made up my mind at 13 that I was going to be a special education teacher," said Stephanie. With the encouragement of Redding's Principal **Gary Brown, '74**, she earned her special education credential from Chico State University, and since applying her new skills has seen dramatically successful results in students with disabilities at the academy.

2000

Tina Souders, '04, currently an emergency room nurse at Hanford (Calif.) Community Medical Center (HCMC), upgraded from PUC's licensed vocational nurse program (LVN) to graduate from its registered nurse (RN) program. Souders, widowed at age 27 with three young children to care for, found the upgrade program tailor-made to her needs. "If I could do it, anyone can," she said.

Rich Family

obituaries

COMPILED BY HERB FORD

PUC Faculty Obituaries

Margaret (Peggy) R. Bell, '51, former faculty member of PUC's Paulin Center for the Creative Arts, wife of retired PUC Academic Vice President Charles Bell, and mother of PUC faculty member David Bell, died July 4, 2005, at her home in Angwin, where she had lived since 1984.

Born August 7, 1930, in Esperanza, Mexico, Peggy received a Bachelor of Science degree in secretarial science at PUC in 1951, and in 1980 was awarded a Bachelor of Arts degree in music from Walla Walla College (Wash.). She and Charles were married in 1954 in Pasadena, Calif. Her work included service for the Stanford University Linear Accelerator, and she also served as secretary for the music departments of Mississippi State University, Walla Walla College and Pacific Union College.

A teaching and performing flutist, Peggy was a member of the Glendale Symphony, the Walla Walla Symphony and the La Sierra University Symphony. She was also a key musician in the Napa Valley Taize and a Paul Harris Fellow of Rotary International.

Peggy is survived by her husband, Charles; sons, Michael, Carey and David; four grandchildren; and two sisters, Virginia Jenson and Bonnie Helen Johnson.

PUC Alumni Obituaries

Courtney A. Allen Jr., '68, who was a part of Operation Whitecoats during the Vietnam conflict, died April 17, 2005, in Portland, Ore. Born May 9, 1941, in Lovell, Wyo., he was a church school teacher, public relations staff member and floor manager of a Mervyn's department store. Courtney is survived by his wife, Mary; daughters, Ginal Olds, Shauna Neidigh and Carissa Werner; sister, Marjorie Roberts; and five grandchildren.

Geneva K. Beatty, '32, a medical doctor who lived in Garden Grove, Calif., died on October 30, 2004. She was born on June 13, 1911.

Minnie A. (MaGee) Bird, '32, who lived in Loveland, Colo., died February 3, 2005. She was born October 2, 1910. Minnie is survived by two daughters, Carolyn Drollinger and Evelyn Kantymir; and a son, Robert.

Lucille K. (Pollock) Boster, '43, a nurse, died March 19, 2005, in College Place, Wash. She was born on June 16, 1916.

Irene A. (Neumann) Clark, '33, who made her home in Inchelium, Wash., died March 24, 2005. Irene is survived by a daughter, Ivalee.

Nadia (Kamille) Dickinson, '70, who lived in Chowchilla, Calif., died April 23, 2005, in Merced. She was born on November 1, 1946, in Cairo, Egypt. She is survived by her husband, Vernon; a daughter, Tina; and three sons, Roger, Robert and Ray.

Edgar W. Duff, '49, an electronics/radar specialist who lived in Carmichael, Calif., died on September 17, 2004, in Roseville, Calif. He was born April 20, 1921, in Omaha, Neb. Edgar is survived by his wife, Christina; three daughters, Janeen, Beverley McGhee and Debbie Dudley; a son, Rodney; four grandchildren and two great-grandchildren.

Edward T. Fong, '50, a retired dentist who lived in Sacramento, Calif., died April 20, 2005. He was born on May 3, 1926. Edward is survived by his wife, Anne.

Maritza Glasper, att. '95, whose home was in South San Francisco, Calif., died October 17, 2004, in San Mateo, Calif. She was born June 20, 1975, in San Francisco, Calif.

Hilary Anne Blount Gregory, '00, a nurse, died July 5, 2005, in the Napa Valley. She was born on March 17, 1979.

Marcella (Sally) Hess, att. '79, a PUC employee of many years at the College Market and the airport, and wife of Fred Hess of PUC's plant services, died April 22, 2005. She was born on January 31, 1942. Sally is survived by her husband, Fred; a daughter, Luana; and three sons, Jim, Jerry and Steve.

Merritt C. Horning, '38, a physician who was chairman of the board of the Lassen Foundation for Research and Preventive Medicine, died July 1, 2005, in Chico. He was born in Chico on April 28, 1915, into a pioneer family of Butte County, Calif. Merritt is survived by his wife, Beverly; a daughter, Kathleen; and two sons, Chuck and Philip.

John W. Kellar, '51, a physician, died February 20, 2005, in Lodi, Calif. He was born on September 13, 1925, in India while his parents were missionaries in that country. A U.S. Army veteran of World War II, John was in general medical practice in Stockton, Calif., for 30 years, and at the time of his death was medical director of HealthCare Evaluations in Stockton and two convalescent hospitals. He is survived by his wife, Joan; son, John; daughter, Nancy; five stepchildren, 13 grandchildren and three great-granddaughters.

Vivian M. Kemper, '81, a retired teacher, died April 13, 2005, in Napa, Calif. She was born on December 2, 1919, in Puiggari, Argentina. Vivian is survived by her husband, Paul; two daughters, Gwen and Brenda; and a son, Ed.

Sarah H. Kim, '00, a nurse, died July 5, 2005, in the Napa Valley. She was born on October 10, 1979.

Benjamin Fulton Marbury, '37, died January 17, 2004, in Riverside, Calif. He was born on July 31, 1911, in Tampa, Fla.

Louise H. Montgomery, '60, who served as a nurse at hospitals and other medical facilities in California, Massachusetts, Tennessee and Missouri, died May 22, 2005, in Bristol, Va. She was born on July 30, 1918, in Enosburg Falls, Vt. Louise is survived by four daughters, Ruth Heminger, Martha Fasola, Mary Jane Lewis and Judy Jarnes; two sons, David and Daniel; 14 grandchildren, four great-grandchildren, two step-grandchildren, three step-great-grandchildren.

Ronald M. Moore, att. '77, died March 24, 2004, in Fresno, Calif. He was born on May 13, 1929, in Loma Linda, Calif. Ronald is survived by his wife, Ann Marie; two sons, Ronald Jr. and Bill; stepsons, Jack, and John Tolmosoff; stepdaughter, Linda Costa; 12 grandchildren and one great-grandchild.

Jean Marie Putz, SHSHSN '63, died March 13, 2005, at Ewa Beach, Hawaii. She was born June 21, 1942, in Oxnard, Calif. Jean Marie is survived by her husband, Vernon; a daughter, Carol Jean Zirkle; a son, Stuart; and four grandchildren.

Sylvia M. Robinson, '69, who lived in Gladstone, Ore., died January 3, 2005, in Portland, Ore. She was born December 11, 1910, in Panama, Central America. Sylvia is survived by two sons, Ronald and Wilmer; four grandchildren and six great-grandchildren.

Bertram M. Sabo, '56, whose home was in St. Johnsbury, Vt., died October 1, 2004. He was born on March 31, 1934.

Marcia Santee, att. '65-'68, a registered nurse and licensed massage therapist, died June 14, 2005, in Florence, Ore. She was born June 11, 1946, in Grants Pass, Ore. Marcia is survived by two daughters, Barbara Cannard and Allyson Johnson; four grandchildren; and a sister, Glenda Dale.

Merritt M. Santos, '84, a dentist who lived in Loma Linda, Calif., died May 1, 2005. He was born on January 29, 1961.

George E. Smith, '47, died on April 15, 2005, in Prescott Valley, Ariz. He was born in Eustace, Tex., January 9, 1920. He had a long and successful career in Seventh-day Adventist education and in the pastoral ministry of the church. An ordained minister, his service was in Arizona, California, Ohio and Michigan. From 1995 to 2003 he directed educational orientation for students from India and Pakistan at Andrews University in Michigan. George is survived by his wife, Nancy; a daughter, Kathy; a son, Ernie; four grandchildren, five great-grandchildren and two great-great-grandchildren.

Eldwin W. Striplin, att. '45, who served as a Seventh-day Adventist minister in Oregon, Washington and California, died January 3, 2005, in Keene, Tex. He was born on June 14, 1915, in San Fernando, Calif. Eldwin is survived by two daughters, Loree Frakes and Cheri Babyak; and three grandchildren.

Jack E. Staddon, '63, died May 11, 2005, in Boise, Idaho. He was born September 2, 1938. Jack is survived by his wife, Beverly; three daughters, Rhonda Murouske, Rosalie Sidale and Raylene Franklin; and six grandchildren.

Lillie L. (Coltrin) Wagner, '30, died March 15, 2004, in Grand Terrace, Calif. She was born on March 29, 1909, in Mississippi. Lillie is survived by two sons, Ernest and Douglas; a daughter, LaVona Dill; and eight grandchildren.

Mack Zolnerzak, att. '46-'47, died November 20, 2004, in Atwater, Calif. He was born November 15, 1914, in Pittsburg, Pa. Mack is survived by a niece and two nephews.

Margaret (Penny) Aaen
by Audrey & Bruce Anderson
by Brenda & Ed Carlson
by Lilly & Yew Chong
by Roberta & W.M. Crooks
by Patricia & Clinton Emmerson
by Sharon & Newell Erickson
by Vera Dean & Earl Gregg
by Jayanthi & Lucas Koh
by Rajani & Stephen Lim
by Radha & Chacko Mathews
by Jarana & Sunder Nambiar
by Esther Viola & Roberta Penhallurick
by Candace & Greg Schneider
by Debra Stewart

Charles L. Anderson, '36
by Candace & Greg Schneider

Peggy Bell, '51
by Rosemary & John Collins
by Patricia & Clinton Emmerson
by Anita & Herbert Ford

Hilary Blount-Gregory, '00
by Marie & Ray Carlton
by PreferredOne

Nancy Cromer
by Joyce B. White

Lora Hilderbrand
by Patricia & Clinton Emmerson

Clifford Hosner
by Randall R. Butler

James C. Little
by Randall R. Butler

Thelma G. Reed, '40
by George J. Arakaki

Evelyn Rittenhouse, '43
by S. Jean Vanek

Briscoe Al Root
by Patricia & Clinton Emmerson

John Arthur Saunders
by Vivian Kleinkopf & Family
by JoAnn & H.L. Roberts &
Family (Don, Marianne & Brad)
by Virginia M. Roberts
by Penny & Harry Saunders
by Richard Saunders

Richard J. Vizcarra, '87
by F & K Assam Family, LLC
by Samuel R. Assam
by Bonnie Chi-Lum
by Carolyn Chow
by Iris & Paul Chung
by Marie Djang & Eiwu Djang
by Susan & Dexter Gensolin
by Karen Herrle
by Ruth Hoffman
by Glenda Huse
by Sarah Hwang
by Ellie Kim
by Mr. & Mrs. Paul Kim
by Esther & Gregory Nakashima
by Barbara M. Nies
by Eleanor & Eric Ngo
by Mr. & Mrs. Dennis O'Brien
by Lt. Col. & Mrs. David C. O'Meara
by Vicki Ong
by Debra & Allen Osterhoudt

by Fatima Pejoro
by Portland Adventist Medical Center
Staff, Intensive Care Unit
by Marlene Quibell
by Patricia Rise
by Kim & Tom Russell
by Patricia Sanchez
by Donna Sharp
by Scott C. Slattery
by Amabel & Eric Tsao
by Rodney Vizcarra
by Pauline Vorderstrasse
by Carol Wenzel
by May Wong
by Patsy Wong
by Mr. & Mrs. Peter Wong
by Stephanie Wong-Lin
by Zelve Lu H. Zamora
by Charlotte H. Zane
by Dorothy L. & Ernest Zane

Edward T. Wong, D.D.S., '50
by Helen & Roger Fong
by Mary Lau

IN HONOR OF

Alice Holst
by Linda & Norm Manzer

Louis Normington
by Linda & Norm Manzer

Sherman Nagel, '35
by Anonymous
by Kathy Piper Erickson
by Mildred & Jacob Teske
by Vando & Verna Unger

Be Our Guest!

Want to find old friends, view photos from Homecoming Weekend, or make a secure donation online? This information and more is available at your fingertips! Simply log onto <http://alumni.puc.edu> to get started. See you there!

The World Around

In 1909, while PUC was busy shifting from Healdsburg to Angwin, the world around was full of developments and news. See how many of these names and breakthroughs you can pinpoint.

1. Robert E. _____ reached the North Pole.
2. The famous Mary _____ starred in her first films.
3. Clarinet player (and "King of Swing") Benny _____ was born.
4. Charles Pathe showed the first _____ in a Paris theatre.
5. Louis _____ was the first person to fly across the English Channel.
6. _____ became the 27th president.
7. Sergei _____ composes *Piano Concerto No. 3* for American tour.
8. The *New York Times* publishes the first _____ review.
9. Selma Lagerlfs of Sweden is the first woman to win a _____
in literature.

word bank

Taft	Pickford
Peary	movie
newsreel	Nobel Prize
Bleriot	Goodman
Rachmaninov	

1909: Dedicatory service in the PUC chapel, formerly the dance hall of Angwin's resort.

Can the Berrys be “Bested”?

We are searching for the student/alum with the most blood relatives to have attended Pacific Union College (or Healdsburg). So, dig out those family trees and discover how many of your relatives have attended PUC. Here are the rules:

A. Only blood relatives will count—parents, grandparents, siblings, children and cousins (including distant cousins who are blood relatives). Aunts, uncles, nieces and nephews count only if they are blood relatives.

B. The relatives may have attended PUC or Healdsburg. They do not have to be alumni—they still count even if they attended for just one year.

This month we are featuring Lois (Wheeler) Berry’s family. See if you can beat them by naming more than 50 PUCites from your family. Send your names to ViewPoint@puc.edu or to ViewPoint Editor, One Angwin Avenue, Angwin, CA 94508.

1. Lois Wheeler-Berry
- SIBLINGS:
- Ethel Wheeler-Hyatt
 - Rollo Wheeler
 - Lela Wheeler-Baldwin
 - Mark Wheeler
 - Mae Wheeler-Porter
 - Vera Wheeler-Johnson

- AUNTS AND UNCLES:
- Lilla Wheeler-Winning
 - Frank Bond
 - Walter Bond
 - Will Bond
 - Lester Bond
 - Jessie Bond-Johnson
 - Edith Bond-Dillon

- NIECES AND NEPHEWS:
- Ruby Wheeler-Hamilton
 - Ira Wheeler
 - Vera Wheeler-Petrocchi
 - Walter Wheeler
 - Lawrence Wheeler
 - Evadna Wheeler-Austin
 - Lester Wheeler
 - Warren Wheeler
 - Charlotte Porter-Mushler
 - Lois Mae Johnson-Stauffer
 - Dorothy Johnson-Muir (faculty)
 - Ethel Hyatt-Bisel
 - Delma Hyatt-Mott

- GREAT NIECES AND NEPHEWS:
- Joe Wheeler
 - Charles Wheeler
 - Jim Stauffer
 - Margaret Stauffer-Atchison
 - Tom Stauffer
 - Douglas Hamilton
 - Stephen Hamilton
 - Gerald Bisel
 - Avenelle Bisel-Newall
 - Stanley Bisel
 - Jenny Muir-Goss

- GREAT-GREAT NEPHEW:
- Michael Hamilton

- FIRST AND SECOND COUSINS:
- Evabelle Winning
 - Alice Bond
 - Paul Bond
 - Carroll Bond
 - Catherine Bond-Downs
 - Richard Bond
 - Rosalind Bond-Hartman
 - Elsa Bond-Reed
 - Marjorie Dillon-Gillespie
 - Donald Gillespie
 - Zoenne Gillespie-Glavich

Lois working in the PUC kitchen as a student in 1923. Front row, left to right: Josephine Jones, Lyle Spears, Harriet Bulpitt, Lois Wheeler, Hulda Hoen.

Two of Lois’ uncles, Walter Bond (left) and Frank Bond (right), worked in the Healdsburg broom factory while attending college from 1901-1905.

calendar

November 5
November 5

Organ Concert: Gretchen Longwell, Sanctuary, 4 p.m.
Rasmussen Art Gallery: Gerald & Kelly Hong, Cheryl Constantini and Mikio Matsumoto, *Collaborations in Clay*, Opening Reception, 7-9 p.m.

November 6-7
November 6
November 9
November 10
November 12
November 12
November 14
November 18-26

College Days
Fall Festival, Pacific Auditorium, 3-9 p.m.
Blood Bank, Dining Commons, 12-8 p.m.
Career Day
THRIVE for Women, 8 a.m.-3:30 p.m.
Concert: Symphonic Wind Ensemble, Paulin Hall, 7 p.m.
General Student Recital, Paulin Hall, 7 p.m.
Thanksgiving Recess

December 1
December 4
December 5
December 8
December 10
December 16-January 7

Christmas Tree Lighting, Campus Mall, 7 p.m.
Women’s Residence Halls Christmas Open House, 6-9 p.m.
General Student Recital, Paulin Hall, 7 p.m.
Bookstore Christmas Open House, 5-8 p.m.
Christmas Concert: Music Department, Sanctuary, 4 p.m.
Christmas Vacation

January 8
January 9
January 14

New Student Orientation
Winter Quarter Begins
Rasmussen Art Gallery: Janice Nakashima, *New Work*, Opening Reception, 7-9 p.m.

January 18-21
January 21
January 25-28
January 28
January 28

Week of Prayer: Jimmy Ha
Violin Concert: Rachele Davis, Paulin Hall, 7 p.m.
Academy Band Festival
Concert: Academy Band Festival, Paulin Hall, 7 p.m.
Organ Concert: Malcolm Anderson, Sanctuary, 4 p.m.

February 2-4
February 2-4
February 4
February 6-7
February 9
February 16-19
February 18
February 18

Academy Keyboard Festival
African-American Cultural Emphasis
Organ Concert: Kimo Smith, Sanctuary, 4 p.m.
Education Days
Senior Recognition Colloquy
College Days
Organ Concert: Wendy Markosky, Sanctuary, 4 p.m.
Rasmussen Art Gallery: Visual Arts Faculty, *New Work*, Opening Reception, 7-9 p.m.

February 22-25
February 25
February 26-27

Academy Basketball Tournament
Organ Concert: Hans Hielscher, Sanctuary, 4 p.m.
Math/Science Workshop

VIEWPOINT
PACIFIC UNION COLLEGE
ONE ANGWIN AVENUE
ANGWIN, CA 94508-9797

ADDRESS SERVICE REQUESTED

NON PROFIT
U.S. POSTAGE
PAID
COLOR PRESS
99324

PHOTO BY JUDY PARK

The rock in the center of PUC's prayer chapel symbolizes Christ as the center of our lives.

... "You are my God. You are my Rock and Savior." Psalms 89:26