

THE JOURNAL of PACIFIC UNION COLLEGE

ViewPoint

Spring 2005

*Making the
Vision Real*

Special Issue • Philanthropists of 2004

alumni viewpoint

A WINNING TEAM

This issue of our alumni journal brings a great deal of gladness to my heart. I look at the various lists, charts and features of this special issue of *ViewPoint*, and I see an accounting of the

**Ronald G.
Stretter, '68**
*PUC Alumni
Association
President*

love, kindness and prayers of hundreds of members of the Pacific Union College Alumni Association and other friends. It all brings a warm glow to my heart.

"They give because they care," I tell myself as I look at the host of names on the following pages. And I know that your care involves much more than just dollars—it is certainly related as much to the heart as to the billfold or purse. And beyond the giving are the prayers of so many—prayers on behalf of "Our College on the Mountain."

I am confident that prayer is the steam that drives the engine we call "Pacific Union College." The Bible has promised that the fervent prayers of those who follow after righteousness avail much, and PUC is a big example of that promise. Thank you for your prayers on behalf of our alma mater.

As I look at the accomplishments in terms of philanthropy for Pacific Union College during the year 2004, I'm very impressed by the corporate power generated by the members of the Pacific Union College

Alumni Association. That power, both spiritual and material, never ceases to amaze me. Its greatest expression lies in the vibrancy and "upward mobility" of the college these days. I see it in the changed lives of many of the students on campus; students whose vision of life has been broadened to include a service to others—a clear indication that PUC's mission of preparing students for "productive lives of useful human service" is being fulfilled.

Needless to say, the PUC Board of Trustees, the administrative team, the faculty and the staff of the college thank each of you who have invested your support in Pacific Union College in 2004. If your name is one of the hundreds that appear in this *ViewPoint*, know that you are a valued member of the winning Christian education team at Pacific Union College.

viewpoint

STAFF

Executive Editor Michelle Konn Rai, '97 | mrai@puc.edu
Editor Thea Hanson, '74 | thanson@puc.edu
Editorial Assistant Lainey S. Cronk, '04 | lschronk@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 Eckhard Hubin, Heidi Bristol Lukowicz, '99, Judy Park '02, Michelle Konn Rai, '97, Cliff Rusch, '80
Contributing Writer Herbert Ford, '54 | hford@puc.edu
Copy Editor Thelma Winter
Cover Photograph Heidi Bristol Lukowicz, '99

PUC ADMINISTRATION

President Richard Osborn
Vice President for Academic Administration Ileana Douglas
Vice President for Financial Administration John Collins, '70
Vice President for Advancement, interim, Herb Ford, '54
Vice President for Student Services Lisa Bissell Paulson

ALUMNI BOARD

Ron Stretter, '68, President; Joseph Charles, '03; Tureic Cordis, '78, '80; Lena Escandon, '71; Tom Hopmann, '61, '71; Kellie Lind, '82; Tim Mitchell, '76; 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 28 no. 4

4 Making the Vision Real

Sketches of benevolence

10 The Perpetual Scholarship

Honoring a family member

12 Thank You

The spirit of philanthropy

MAKING THE VISION REAL

Many Pacific Union College alumni are seeking to establish a balance between meeting life's material needs and taking a philanthropic interest in their alma mater. A growing number of these alumni are finding satisfying solutions in various trust and annuity agreements that are offered by PUC's Office of Estate Planning. These philanthropic agreements represent the wishes of those who make them. They provide for the donors themselves, their families, friends, charities and other interests, all according to the individual's preferences. The following sketches of several alumni and friends are a small representation of the growing number who are finding satisfaction in the trust relationship they have established with Pacific Union College.

PUC's Office of Estate Planning can be reached at 707-965-6596 or estateplanning@puc.edu.

DR. JUNE HORSLEY

GIFT: Unitrust

Martha June (Gardner) Horsley, '41, and her sister Earla Aagaard, '42, grew up as children of medical missionaries in Penang, Malaysia. June and Earla came to PUC in 1938 after spending a year at school in Cologne, France. June, 16 years old, started at PUC as a sophomore; Earla, 15, was a freshman. Miss Minnie Daphne was their dorm dean, with Evabelle Winning serving as assistant dean.

"We fondly remember Elder French, who taught Bible," recalls June. "And our French classes from Dr. L. L. Caviness were a cinch because we spoke fluent French as a result of our study in Cologne."

A highlight in their Christian experience came as both sisters were baptized in the outdoor baptismal pool located near Grainger Hall. After three years at PUC, June went off to medical school at the College of Medical Evangelists in Loma Linda. Earla joined her the following year. Later, both graduated as physicians.

In 1947, June married Thomas Arthur Horsley, whom she had met earlier at Loma Linda. They bought the Mojave (Calif.) Hospital, where they treated a number of aviation pioneers who worked at nearby Edwards Air Force Base.

After several years at the hospital, June decided to specialize in obstetrics-gynecology. In the early 1950s, their two daughters—Candace and Janeth—were born. When June returned to the practice of her medical specialty, she was employed by the Kaiser health care organization. She served in the Kaiser organization until she retired at age 75.

Now living in retirement in Ukiah, California, with daughter Candace, '77, who is the city's manager, June is enjoying the memories of a life well spent in serving others. Her unitrust agreement with Pacific Union College is a daily source of satisfaction as it provides a continuing source of funding to meet the material requirements of living.

BURTON AND CAROL PONTYNEN

GIFT: Annuities

From a Finnish town by the Russian border, to Iron Mountain, Michigan, to the village of Angwin on Howell Mountain, the road was long—and the story captivating.

Burton Pontynen, a friend and former PUC faculty member, began life in that Finnish town as the son of an American missionary couple. Six years after his birth in 1924, the family returned to the United States, where his father was a Seventh-day Adventist minister among the Finnish people in Minnesota. The next decade brought many moves for Burton, as the Pontynen family was called to new pastorates.

World War II found Burton serving as a hospital corpsman at a naval hospital in Panama. Following his discharge, he attended and graduated from the University of Wisconsin with both bachelor's and master's degrees in industrial education.

Meanwhile, at a church service in Iron Mountain, Michigan, immediately following his discharge from the Navy, Burton spotted a young lady among the congregants—"The prettiest woman in the church," he recalls. Two years later that young lady, Carol Trecartin, became Carol Pontynen. She taught school while Burton was employed in public education.

In 1953 the Pontynens moved to Angwin—Burton to teach industrial education at PUC, and Carol to complete the last two years of her bachelor's degree in elementary education. Carol, however, was persuaded to delay her studies in favor of teaching part-time for one year at the PUC Elementary School. In 1955 she completed her bachelor's degree and went back to teaching. During this time Carol also raised their two children, Cynthia and Curtis. In 1968 Carol received her master's degree and thereafter began serving as the first director of PUC Elementary's kindergarten program.

Burton retired from teaching in 1982, with Carol ending her teaching career a decade later. Retirement brought opportunities for Burton to use his construction skills to build quite a number of homes in the Angwin area. As that phase of retirement ended, he turned his attention as a volunteer to the many needs of PUC at both the Angwin campus and the Albion Field Station. Many areas of both campuses have been significantly improved by his tireless skill.

Burton and Carol both have an abiding love for Pacific Union College, which is expressed in a continual flow of both spiritual and material support. It is their wish that PUC will continue to serve Adventist youth and others interested in an education in a Christian environment.

EDNA SWEN

GIFT: Unitrust

Edna Swen, a long-time friend of Pacific Union College, was born in Shanghai, China, on the eve of civil unrest in that country. As she grew into her teens and began attending an Adventist training college on the Yangtze River west of Shanghai, violence flared throughout the country. With others, Edna fled to Hong Kong, where she was able to complete a pre-medical degree.

An opportunity opened for her to come to America, and in 1952 Edna graduated from the College of Medical Evangelists with a major in medical technology. Three years later she married Samuel Han-tung Swen, a PUC student who graduated in 1954. She had known Samuel in China before coming to America. Samuel was also a medical technologist.

As the years went by, four children entered into the Swen home. Each one of them attended PUC.

In 1974 Samuel was employed as a medical technologist at the Mendocino Coast Hospital, and Edna worked for the City of Fort Bragg's water treatment plant. During this time the Swens came into half ownership of a convalescent care facility in the city. The additional responsibility connected with this facility meant countless hours of extra work.

In 1978 the Swens moved back to Angwin to be near St. Helena Hospital due to Samuel's illness. After he passed away, Edna continued working in a leadership position at the blood bank of the St. Helena Hospital, a position she held for nearly 20 years until her retirement.

Facing retirement with many unanswered questions in terms of financial stability, Edna turned to one of her sons, who recommended that she talk to an estate planner at Pacific Union College. Out of the options available, Edna chose an agreement called a Unitrust, which would assure a steady income for the rest of her life.

"It is a joy to me and my family to have the assurance of a steady income and the peace that goes with that," said Edna. "It was a very easy plan to activate, and in the future it will do some good for PUC."

DR. J. ANDREW CRANE

GIFT: Endowed Scholarship

When Andy Crane came up Old Howell Mountain Road to attend Pacific Union College in 1929, his mind was set on being a physician. Throughout a life that has spanned nine and a half decades, the healing of human ills has been his major concern.

Transferring from PUC to Sacramento State College (for their foreign language program) before completing his pre-medical studies, Andy went on to study medicine at the College of Medical Evangelists in Loma Linda, California.

Even before coming to PUC, Andy had close connections to the college: His grandfather, William C. Grainger, was the fourth president of Healdsburg College and the man after whom Grainger Hall is named.

Following Andy's graduation from the College of Medical Evangelists in 1939, he opened a medical practice in Berkeley, California—a practice that was to continue for 40 years until his retirement in 1975. During a portion of that time he also served as president of Berkeley's Herrick Memorial Hospital and was a member of its board of trustees.

While at Loma Linda, Andy married Delpha Marchus. Three children—Sharon, Michael and Philip—came to bless their lives. Delpha passed away in 1997.

Turned down as a volunteer for active service with the U.S. Navy during World War II, Andy nevertheless provided medical care at the nearby U.S. naval shipyard at Mare Island, California, to family members of active duty sailors.

The condition that precluded his service with the navy did not stop Andy from vigorously pursuing his interest in tennis, an activity that may have contributed to his long life. His tennis skill resulted in several championship awards, including the Father-Son Championship (with son Michael) at Forest Hills, New York. Another long-standing interest has been stream fishing in a number of California rivers.

The language skill Andy acquired at Sacramento State College served him well for years as a pilot/physician with LIGA International, Inc., the flying humanitarian organization that serves countries south of the U.S.-Mexican border.

Andy's interest in Christian education has led not only to consistent annual contributions but also to the establishment of the J. Andrew Crane, M.D. Scholarship at PUC. The annual earnings of this endowed scholarship provide tuition assistance for students in the college's biology and nursing departments. It is Andy's hope that others might also have the opportunity to study in a Christian environment.

DR. ALICE DING

GIFT: Revocable Living Trust

Alice Ding, a tiny woman barely 4 feet 10 inches tall, arrived at Pacific Union College in 1949. She was virtually penniless, without a family, and without a home. Borrowing money to buy passage on a ship bound for America, she had fled Mao Tse-tung's China. "I thought America was the land of gold," she recalls.

In San Francisco's Chinatown, Alice tried to sell religious books to pay for a college education so she could fulfill her dream of becoming a medical doctor. Most of her potential customers, all Chinese, told her to keep her books; but they gave her money anyway when she told them of her educational dreams. With just enough money for a down payment, Alice began her studies at PUC.

Alice remembers her college years as hard ones—little sleep, no money. She would arise at 4 a.m. and be in bed no earlier than midnight. For days she'd eat a banana every morning for breakfast and an apple for dinner. "But sometimes for a change I'd have the apple for breakfast and the banana for dinner," she said as she laughed at the recollection.

Alice didn't know the English language, and she failed English class. But she excelled in science and math, graduating in three years. She then attended medical school in Kansas, where she also completed her medical residency. In 1958 Alice, now a medical doctor, settled in south central Los Angeles and began her medical practice.

"I bought a doctor's office when he retired," she said, "and then my practice was busy because he had been there for 30 years. I delivered babies, thousands of them," she added.

During the infamous Watts riots, which engulfed south central Los Angeles, Alice's medical office burned to the ground. She then moved her practice to Huntington Beach, California.

In 1963 Alice married Jim Magnera. When he died in 1999, her world shattered. "My hopes and dreams all vanished," she said. "I became helpless."

Despite the hardships endured, Alice has found unquenchable joy through her faith in God. She is quick to express that joy in conversations with strangers and friends alike. Alice is especially happy that she was born on Thanksgiving, since it allows her to "always celebrate with friends—I was born on a lucky day."

Alice is also thankful she was able to attend PUC many years ago. Today she "wants to see PUC grow stronger both spiritually and materially. Now I have the opportunity to help make that happen, and I am happy for that opportunity. I shall ever be grateful to 'Our College on the Mountain.'"

The Perpetual

Do you have a relative—a parent perhaps—or a special friend you'd like to see honored at Pacific Union College? If so, you may consider establishing an endowed scholarship bearing that person's name, like those listed below.

The minimum principal amount to establish a named scholarship is \$18,000—about the amount of this year's tuition. Each year this minimum increases slightly to keep up with corresponding tuition rate increases. The college uses only the interest from these endowed funds, leaving the principal in perpetuity.

Individuals who want to establish an endowed scholarship, but are not able to give the full amount, may give lesser amounts than the minimum. The college holds these funds until the contributions add up to full funding and the scholarship becomes active. If you'd like more scholarship information call 707-965-7500, or e-mail advancement@puc.edu.

Hattie Andre Scholarship

This fund provides for tuition assistance to students who have financial need.

Endowment principal: \$25,959.

Clyde R. & Lela Baldwin Scholarship

A sophomore or junior who is a member of the Seventh-day Adventist church may apply for financial aid through this scholarship.

Endowment principal: \$29,349.

Cloice H. Biggins, M.D. and Martha C. Biggins Scholarship

This scholarship is for Christian freshmen who need financial aid. Students who receive help from this scholarship are encouraged to replace the funds when they become financially able.

Endowment principal: \$53,954.

Doris & Randall Butler Scholarship

This scholarship benefits recommended junior and senior students in consultation with relatives of the founders.

Endowment principal: \$41,105.

Wah Choy & Grace Lin Chang Family Scholarship

This family scholarship makes funds available to students who meet standards set by PUC's scholarships committee.

*Endowment principal: \$16,000.**

Jack & Fern Christensen Scholarship

Funds from this scholarship are provided to PUC students on a matching basis with their personal earnings.

Endowment principal: \$567,292.

Ellen Gibson Christian Nursing Scholarship

Honoring a long-time chairperson of PUC's nursing department, this scholarship gives tuition support to recommended nursing students.

Endowment principal: \$26,201.

John Christian Memorial Scholarship

Honoring a former PUC academic dean and history teacher, this scholarship provides tuition grants to history majors who are recommended by the history department.

Endowment principal: \$18,853.

Percy Christian History Scholarship

A former PUC president is honored by this scholarship, which grants tuition funds to students recommended by the history department.

Endowment principal: \$21,010.

Class of 1967 Scholarship

This scholarship helps finance the education of worthy students with a minimum GPA of 2.0 who are enrolled to receive a four-year degree.

Endowment principal: \$20,066.

Class of 1994 Scholarship

This scholarship helps finance the education of worthy students with a GPA of 2.0 who are enrolled to receive a four-year degree and have financial need.

Endowment principal: \$20,925.

Edgar M. Cleveland Family Scholarship

This family scholarship provides financial assistance for a married senior student who is recommended by the PUC business department.

Endowment principal: \$36,223.

J. Andrew Crane, M.D. Scholarship

Departmentally recommended students of the PUC biology or nursing department may receive tuition assistance from this scholarship, which was created by a physician alumnus.

Endowment principal: \$19,800.

Irma L. and Lavere Grounds Scholarship

Honoring two long-time residents of Angwin, this scholarship provides tuition assistance to students with financial need.

Endowment principal: \$56,494.

Jack and Freda Craver Scholarship

Honoring the memory of a long-time PUC faculty member, this scholarship provides funds for recommended students or for the development of technology faculty.

Endowment principal: \$112,157.

Ruth A. Davis Woman's Scholarship

This scholarship applies to sophomore, junior or senior female students who are

United States citizens.

Endowment principal: \$48,191.

Joseph G. Fallon Biology Scholarship

Honoring a long-time PUC professor, this scholarship provides tuition assistance to sophomore, junior or senior biology majors who are members of the Seventh-day Adventist church.

Endowment principal: \$24,847.

Herbert Ford Journalism/PR Scholarship

Upon recommendation by the PUC communication department, this scholarship provides funds to students majoring in journalism or public relations.

*Endowment principal: \$17,086.**

Franklin & Laurie Hoyt Scholarship

This scholarship provides

tuition assistance to students

who have financial need.

Endowment principal: \$96,930.

Madge Haines Scholarship

Inspired by an author and teacher of elementary education, this scholarship assists students majoring in elementary education who are recommended by the education department.

Endowment principal: \$37,141.

Edmund C. Jaeger Award

This award is for male junior or senior students who have a particular interest in natural history and are recommended by the dean of men and the biology department.

Endowment principal: \$18,026.

Scholarship

Jim Hanson Memorial Physical Education Scholarship

Physical education majors with a 3.0 GPA may receive tuition assistance through this endowed scholarship, which honors a former PUC teacher.

Endowment principal: \$19,569.

Peter E. Hare Scholarship

This scholarship is available to a junior or senior chemistry major who shows financial need and good academics.

Endowment principal: \$20,000.

Elmer Herr History Scholarship

Honoring a former PUC history professor, this scholarship provides tuition assistance to history majors with financial need.

*Endowment principal: \$11,946.**

Doris Smith-Howlett and Soletha Miriam Smith-Howlett Scholarship

Junior or senior office administration or elementary education majors with financial need are aided by this fund.

*Endowment principal: \$2,730.**

Fred Landis Minister/Teaching Scholarship

Students who train for the ministry or as educators are qualified upon departmental recommendation for this scholarship.

Endowment principal: \$18,045.

Glenn Miller, M.D. Memorial Scholarship

Tuition assistance is provided by this scholarship for students with financial need.

Endowment principal: \$31,408.

John R. Minesinger Scholarship

This scholarship is awarded to an Adventist student with a 3.0 GPA and no grade below a 2.0 GPA.

Endowment principal: \$4,206,111.

Pacific Union Association Scholarship

Funds from this scholarship provide tuition assistance to students who have financial need.

*Endowment principal: \$16,366.**

Pacific Union College Foreign Student Scholarship

Funds from this scholarship provide tuition assistance to foreign students who have financial need.

Endowment principal: \$37,408.

Pacific Union College Scholarship

Funds from this scholarship provide for tuition assistance to students who have financial need.

Endowment principal: \$1,209,552.

Dorothy A. and Ernest Patton Scholarship

This scholarship is granted by the PUC scholarship

Dr. Edmund C. Jaeger

scholarship grant This grant is for male students who are recommended by the education department, are in need of financial aid, have a humanitarian interest, are honest and helpful, and are going into the field of teaching.

Endowment principal: \$279,561.

Ralph Jones Memorial "Class of 1948" Scholarship

Students with financial need receive tuition assistance from this scholarship.

Endowment principal: \$28,474.

D. Malcolm Maxwell Scholarship

Honoring the longest-serving president of PUC, this scholarship assists students from Napa County who are in financial need and good academic standing.

*Endowment principal: \$12,401.**

Mayes Music Ministry Scholarship

This scholarship, making tuition grants available to recommended music majors, honors the memory of Albert Mays, a Seventh-day Adventist music evangelist.

Endowment principal: \$18,045.

Latin American Advisory Scholarship

This scholarship supports Latino students who have financial need and are motivated in academic achievement.

*Endowment principal: \$13,690.**

Rick Jackson Memorial Scholarship

The chemistry department grants this scholarship to a chemistry major with good citizenship and a need for financial aid.

Endowment principal: \$43,882.

Barbara & Richard Lewis Music Scholarship

Two lovers of classical music have endowed this scholarship that provides tuition support for students recommended by the music department.

Endowment principal: \$90,484.

Ministerial Training Scholarship

Students recommended by the religion department who are studying for the ministry in the Seventh-day Adventist denomination are eligible to receive assistance from this endowed scholarship.

Endowment principal: \$57,990.

Elton L. Morel, M.D. Scholarship

This scholarship, honoring the memory of a

beloved physician, provides tuition assistance to students who have financial need.

Endowment principal: \$216,922.

Nashed Family Scholarship

This scholarship, established by long-time members of the Angwin community, aids students in financial need who have high academic achievements.

Endowment principal: \$143,506.

Opportunity with Legacy Scholarship

This tuition assistance award is made to biology majors who, in the opinion of the PUC biology department, have made significant academic achievement.

Endowment principal: \$31,408.

Dr. and Mrs. Howard Osborne Scholarship

Mexican-American students whose ancestors were born in Mexico may qualify for this scholarship.

*Endowment principal: \$16,366.**

Pacific Union Association Scholarship

Funds from this scholarship provide tuition assistance to students who have financial need.

Endowment principal: \$4,206,111.

Pacific Union College Foreign Student Scholarship

Funds from this scholarship provide tuition assistance to foreign students who have financial need.

Endowment principal: \$37,408.

Pacific Union College Scholarship

Funds from this scholarship provide for tuition assistance to students who have financial need.

Endowment principal: \$1,209,552.

Dorothy A. and Ernest Patton Scholarship

This scholarship is granted by the PUC scholarship

committee to students who show financial need and academic achievement.
Endowment principal: \$45,618.

Pritchard Family Scholarship Honoring the name of former Adventist missionary Fred C. Pritchard, this scholarship assists students planning to serve as missionaries.
Endowment principal: \$21,179.

Ralph & Fern Prout Teaching Scholarship Honoring a former teacher, this \$500 scholarship helps provide tuition assistance to recommended education students.
*Endowment principal: \$17,470.**

Paul and Mae Quimby Religion Scholarship Tuition assistance for students studying in PUC's religion department is made possible by this scholarship, which honors a beloved PUC missionary/educator couple.
Endowment principal: \$81,117.

Nancy Wonderly Simpson, M.D. Memorial Scholarship This scholarship is available to female graduates of Monterey Bay Academy who are taking pre-med and have at least a 3.0 cumulative GPA.
*Endowment principal: \$7,688.**

Student Missionary Scholarship Students who serve in the student missionary program are granted scholarships from this endowment in the year following their mission service.
Endowment principal: \$95,059.

21st Century PUC Scholarship Funds from this scholarship provide for tuition assistance to students who have financial need.
*Endowment principal: \$15,512.**

Charles & Miriam Utt Scholarship The parents of well-known former PUC Professor Walter C. Utt are honored in this scholarship, which provides

annual tuition awards to students majoring in education.
Endowment principal: \$62,747.

Walter Utt History Scholarship Honoring a former PUC history professor, grants from this scholarship are awarded to recommended students of the history department.
*Endowment principal: \$4,165.**

Peter V. and Eleanor E. Wall Family Scholarship This scholarship provides tuition assistance on a rotational basis to students in the departments of art, music, and communication with financial need and academic achievement.
Endowment principal: \$47,787.

Charles and Roberta Wheeler Pioneer/Piano Scholarship Recommended PUC piano majors meeting specific eligibility requirements may receive tuition support from this scholarship.
Endowment principal: \$20,241.

Pam Wheeler Accounting Scholarship Students recommended by the business department receive tuition assistance from this scholarship, which honors the memory of a former PUC teacher.
*Endowment principal: \$16,027.**

Carl and Carolyn Williams Collegiate Loan This endowment provides funding for the Collegiate Loan system that PUC has established for students.
Endowment principal: \$196,085.

Eabelle Winning Scholarship This scholarship, which honors a dean of women who served at PUC for more than 20 years, provides tuition assistance to young women.
Endowment principal: \$86,918.

John F. and Anna Wuerth Scholarship This scholarship rotates between ten academic departments. The students

Miscellaneous Endowed Funds

Clark Hall Museum Fund – for the procurement and maintenance of animal specimens on display in the Clark Hall Museum. >> \$ 30,905

Wilmer C. Hansen Faculty Advancement Fund – to improve teacher excellence. >> \$ 760,513

Herber Family Faculty Development Fund – to improve teacher excellence. >> \$ 89,461

Paul C. Heubach Lectureship Fund – for a stimulating, annual lectureship series designed to present a clearer picture of God. >> \$ 35,764

Frank A. and Florine A. Longo Lecture Fund – for an annual lecture series that focuses on faith, knowledge and human values. >> \$ 94,994

Barbara Phipps Library Fund – for the development of comprehensive print and electronic reference collections, and for the development of instructional resources to teach students and faculty to search, identify, and evaluate information. >> \$ 215,810

Pat and Frances Ricchiuti Endowment Fund – to spur the building and subsequent maintaining of an adequate administration building on the campus of Pacific Union College. >> \$ 413,132

Charles E. Weniger Award for Excellence – given to a member of the Seventh-day Adventist church who has demonstrated the qualities of inspiration, motivation and excellence that are found in the life of former PUC Professor Charles Elliott Weniger. >> \$ 9,179*

receiving benefits are recommended by their respective departments.

Endowment principal: \$18,201.

Elenor Zumwalt Memorial Scholarship This scholarship is awarded by PUC's scholarship committee to qualified students.
Endowment principal: \$32,915.

Information on starting an endowed scholarship can be obtained by using the envelope in the centerfold of this ViewPoint.

**These scholarships and funds are not yet fully funded or active.*

Herbert Ford, '54
Interim Vice
President of
Advancement

The *Founders* represent a group of alumni and friends who individually contribute one dollar multiplied by the number of years PUC has existed. This group has grown considerably this past year. During 2004 each of the nearly 1,300 *Founders* gave \$122, honoring the 122 years of our alma mater's existence. That resulted in nearly \$160,000!

Another loyal group of supporters is represented by the 162 members of the college's *faculty and staff* who made annual contributions. These are people whose jobs are not dependent on whether they financially support the college or not—but more than half of all the college's employees have chosen to make such gifts! This is a clear indication of loyalty from a group whose salaries are among some of the lowest of all colleges in the country. A special THANK YOU to this group of generous givers.

We note among the grant-making *Foundations*, which supported PUC during 2004, names such as the Deloitte & Touche Foundation, the Chan Shun International Foundation, Inc., and the Archie Tonge Education Fund. These *Foundations* have consistently blessed PUC with significant funding over a number of years. And we welcome some new grant-makers in

thank you...

FOR YOUR ANNUAL GIFTS IN 2004

The 2004 annual giving total of more than \$2 million by hundreds of alumni and friends should be a cause for rejoicing by all who wish Pacific Union College well. In the lists that follow are several groups of donors who deserve special mention:

2004, including the Wilsey Foundation, whose headquarters are located in nearby San Francisco.

Also noted are the growing numbers of alumni and friends whose names appear in the lifetime giving groups called *Advocates* (lifetime cumulative gifts of \$500,000 to \$999,999) and *Trustees Circle* (lifetime cumulative gifts of \$1 million to \$2,499,999). These gift totals often represent years—sometimes even decades—of consistent philanthropic giving to Pacific Union College.

But in the final analysis, *all the gifts* noted in the pages that follow are special to Pacific Union College. Some gifts may be large, others quite small, but each gift is a helpful gift, and for each one PUC is truly thankful.

It was Mother Teresa who once said, "To keep a lamp burning, we have to keep putting oil in it." With heartfelt thanks for what you and you and you have done, that is the message of our alma mater to all who would support it: Without your "oil" of prayers and financial support given on an ongoing basis, PUC's "lamp" of teaching could flicker and grow dim. Thank you for supplying that vitally necessary "oil."

*The greatest thing this generation
can do is to lay a few stepping
stones for the next generation.*

CHARLES F. KETTERING

THANK YOU!

**The list that follows recognizes the significance of the spirit
of philanthropy and acknowledges those who demonstrate,
through leadership and generous cumulative support, their
concern for continuing the tradition and mission of Pacific
Union College. Your gifts make a positive impact on students
both now and in the years to come.**

Class of 1923-1928 4 Philanthropists Total Gifts \$3,633	James M. Lee Helen A. (McKinsey) Mathisen Eva A. Miller Ruth (Lantz) O'Dean Marge H. (Hodge) Jetton E. Harold Shryock*	Muriel A. (Spear) Fischer Lois M. (Stump) Henry Martha J. Horsley M. Jean (Stevens) Jenks Anabel L. (Scheppler) Knapp Nellie I. (Niemeyer) Williams	Dorothy M. (Nelson) Retzer Fernon Retzer Helmut C. Retzer John D. Rhodes Donald G. Sather Rose V. (Scofield) Shafer-Olson Alfred H. Lui Marjorie E. (Harrison) Millar Naomi H. (Bowers) Munson Vera M. (Cornwell) Reichard John C. Roos J. Paul Stauffer Doris L. (Ham) Strickland	Total Gifts \$1,424 Sue T. (Taylor) Baker Rose-Nell (Garvin) Brandt Carroll V. Brauer Doris M. Crocker Stanley M. Griswold Vivian D. (Lind) Johnson Loella M. (Tonn) Kennedy Elizabeth (Kim) Luthas Pauline (Weitz) Maxwell Wellesley Muir Zelda E. (Forrester) Reiss Herbert R. Runnals Harold H. Ruppert Eugene S. Shreyer Donald M. Warren
Class of 1929 3 Philanthropists Total Gifts \$459	Willetta B. (Raley) Bolinger Doris H. Carlsen* James A. McClenaghan	Ivan E. Cloos Arlene R. (Richards) Goertz Philip G. Hoffman Merrit C. Horning Thomas R. Jeys Joy (Yeaman) Lacorazza Maurice E. Mathisen* Alban W. Millard Dorothy C. (Lukens) Miller Winifred S. (Nakamoto) Oshita Eula (Clark) Porter Siegfried J. Schwantes A. Vernon Winn Kenneth H. Wood Miriam G. (Brown) Wood	Alfred H. Lui Marjorie E. (Harrison) Millar Naomi H. (Bowers) Munson Vera M. (Cornwell) Reichard John C. Roos J. Paul Stauffer Doris L. (Ham) Strickland	
Class of 1930 2 Philanthropists Total Gifts \$72	Lester H. Cushman* Alta R. (Ellegard) Robinson			Class of 1942 16 Philanthropists Total Gifts \$2,991
Class of 1931 2 Philanthropists Total Gifts \$525	Rosalie A. (Brown) Hamilton Verna E. (Hughes) Wolfkill*			Ted W. Benedict Glenn Bowen Dora (Schubert) Buller Theophil Fischer Ejler E. Jensen Iona M. (Clark) Jensen Clarence M. Leary Ruth M. (Hansen) McCoy Doris E. (Hansen) Owens Lloyd L. Owens Ben B. Roberson Donald L. Stilson Mildred A. (Smith) Stilson Enid R. (Thompson) Van Asperen Neal C. Wilson Charles K. Yamashiro
Class of 1932 5 Philanthropists Total Gifts \$5420	>> Shirley C. (Cavin) Johnson			Class of 1943 13 Philanthropists Total Gifts \$2,041
	Geneva B. Beatty Gretchen (Amann) Cummins Noel (Culhane) May Evelyn G. (Dietel) Rice Verna L. (Robson) Unger			Kendall D. Butler Harold F. Clark Winston T. Clark Mildred M. (Pearson) Duncan Jack L. Everett* Juanita L. (Lucket) Freeman Paul Gregoroff Marie A. (Guido) Gregory Norma (Landis) Hilliard Lirlie E. (Elliott) Horner Dorothy O. (Castleman) Johnson Eleanor (Hay) Klein Paul M. Matacio S. Lawrence Maxwell Eileen M. (Jones) Nutter Harvey Retzer Fadelma H. (Taylor) Ruhl Louis P. Schutter
Class of 1933 6 Philanthropists Total Gifts \$89,599	>> Florence I. (Nagel) Howlett			Class of 1946 20 Philanthropists Total Gifts \$5,845
	Wilma E. (Law) Dorward Lua E. (Pickrell) Horning Florence I. (Nagel) Howlett Neva (Waters) Jones Harold B. Stout Jacob M. Teske			Kendall D. Butler Harold F. Clark Winston T. Clark Mildred M. (Pearson) Duncan Jack L. Everett* Juanita L. (Lucket) Freeman Paul Gregoroff Marie A. (Guido) Gregory Norma (Landis) Hilliard Lirlie E. (Elliott) Horner Dorothy O. (Castleman) Johnson Eleanor (Hay) Klein Paul M. Matacio S. Lawrence Maxwell Eileen M. (Jones) Nutter Harvey Retzer Fadelma H. (Taylor) Ruhl Louis P. Schutter
Class of 1934 5 Philanthropists Total Gifts \$1,807	>> Francis W. Ruddle			Class of 1949 26 Philanthropists Total Gifts \$10,056
	Walter M. Bolinger Florence L. (Carter) Innocent Garland J. Millet Virgil E. Robinson* J. Paul Shively			Hollis L. Anderson M. Marlin Clark Bonniita R. (Hagel) Fleischer Beverley L. (Cookson) Galusha Ronald F. Hann Walter D. Hofmann Mae L. (Dickman) Holland Vernon S. Holm
Class of 1935 2 Philanthropists Total Gifts \$3,074	>> Sherman A. Nagel			
	Sherman A. Nagel Horace D. Orr			
Class of 1936 6 Philanthropists Total Gifts \$2,838	>> James D. Baker			
	E. June (Culhane) Casebeer Richard S. Gima* Della V. (Hemme) Habenicht Rosalind (Bond) Hartman* Helen V. (Warren) Lee			
Class of 1937 9 Philanthropists Total Gifts \$449	>> David S. Bowen			
	Mable J. (Walter) Bowen Iris G. (Ford) Dean Thomas S. Geraty			
Class of 1938 16 Philanthropists Total Gifts \$4,486	>> Dorothy A. (Towle) Bowen			
	Margaret I. (Jolin) Campbell Patricia E. (Giddings) Emmerson Emmerson Norman F. Everett			
Class of 1939 12 Philanthropists Total Gifts \$835	>> Muriel A. (Spear) Fischer			
Class of 1940 19 Philanthropists Total Gifts \$2,482	>> Shirley A. Hilliard			
	L. Meade Baldwin Mabel I. (James) Bowers June P. (Lanning) Brunson Elmer J. Bryson Gladys (Kindopp) Clark Dorothy C. (Ayers) Emmerson Kenneth H. Emmerson* Vincent E. Gardner Della L. (Reile) Maguire Douglas C. Marchus Wilma F. (Bridwell) Mathe Ruth A. (Ziprick) Moline Pierce J. Moore Vernette E. (Nord) Morrice Barbara (Howarth) Petr Anna B. (Taber) Poynter Francis W. Ruddle Edith R. (Gallion) Scott Robert G. Wearner			
Class of 1941 19 Philanthropists Total Gifts \$275,069	>> Dorothy A. (Horn) Retzer			
Class of 1942 16 Philanthropists Total Gifts \$2,991	>> George W. Munson			
Class of 1943 13 Philanthropists Total Gifts \$22,035	>> Barbara J. (Mikkelsen)			
Class of 1944 21 Philanthropists Total Gifts \$9,740	>> Winona M. (Slater) Letcher			
Class of 1945 14 Philanthropists				

*The best of life is to invest it in
something that will outlast life.*

—WILLIAM JAMES

Lois A. (Drummond) Stoops
Robert L. Thomas
Class of 1947
>> Barbara J. (Mikkelsen)

Robert T. Hoover
Marion L. (Kittle) Jones
Reldon R. Jones
Robert T. Klingbeil
Winona M. (Slater) Letcher
Betty J. (Mundall) Longo
Lawrence D. Longo

*The manner of giving is worth
more than the gift.*

—PIERRE CORNEILLE

K. Warren Hayashi
Meryl A. (Joseph) Hinkle
Harvey A. Holmes
Beverly (Whalin) Hubbard
Catherine (Poulos) Johnas
Bernarr B. Johnson
V. Kenneth Juler
Miriam O. (Ohta) Kobayashi
Robert G. Letcher
William P. Linnane
Gordon C. Mathe
Ralph M. McCloskey
Jo Ray (Beach) Methereill
W. Allwyn Methereill
Leonard E. Mills
Norman C. Morris
Mary T. Nishimoto
C. Mary Noble
John K. Obata
Orval A. Peterson
Nicholas Poulos
Harold E. Shull
Barbara W. Simons
Lauren L. Smith
Frank E. Strickland
Esther J. (Pavla) Tarangle
Steven G. Tarangle
Nancy E. (Ross) Tikker
E. Wayne Tillay
Jean (Aagaard) Turner
John H. Wallace
Nelda E. (Harris) Warren

Class of 1952
28 Philanthropists
Total Gifts \$19,586

Betty M. (McEachern) Bahr
Karl F. Bahr
Robert L. Bolander
Allen L. Brandt
Juanita (Ballard) Bray
Stanley C. Chaffee
Arthur W. Weaver
Doreen K. (Kitto) Clark
Daniel L. Cotton
Yasuko P. (Miyashiro)
Eastland
Leslie Goodwin
B. Victor Howell
G. Ray James
Doris N. (Nelson-Wittlake)
Alice C. (James) Charlton
Edwin R. Chinnoch
Harold J. Lance
William E. Maddox
Nord S. Nation

Vernon C. Luthas
Susumu Mitoma
Amy (Nakamoto) Obata
Gordon R. Osborn
Donald R. Pearson
Sally (Conzelman) Peterson
Horace L. Spear
Florence R. (Hess) Spurlock
Rhoda F. (Jefferson) Stearns
Maralyn (Woods) Wileman
Thomas E. Wileman

Class of 1951
>> Carolyn S. (Thompson) Williams
35 Philanthropists
Total Gifts \$5,984

A. Eugene Anderson
Margaret R. (Reynolds) Bell
Charles M. Bolander
Dorothy A. (Crisp) Conley
Walter D. Cox
Arne W. Dixner
Lloyd E. Eighme
Marvin L. Fehrenbach
Virginia K. (Knittel) Goodwin
James H. Harris
Donald J. Hopkins
Lynn C. Johnson
C. Rex La Grange
Enok Lohn
Ruth E. (Erskine) Maddox
Phyllis H. (Gaede) Moffatt
Jill (Warden) Parchment
Frances C. (Dunkel) Peyton
Roland E. Plummer
J. Philip Rehgren
Lenore A. (Hardt) Roth
Dorothy M. (Danielson)
Schaber
Thomas H. Sheldon
Eric G. Tarr
Tanya J. (Jarkieh) Tarr
Dortley F. Tikker*

Craig Pearson
Halford R. Price
Elfriede C. (Koelling) Raunio
Edward M. Reynolds
Paul F. Skau
Norman W. Spuehler
Walter L. Taylor
Mary L. (Nord) Tilay
Frank D. Tuzzolino
G. Carleton Wallace
Helen S. (Iha) Yoshida

Class of 1953
>> Patricia H. (Shryock) Wallace
47 Philanthropists
Total Gifts \$12,074

Joyce C. (Powell) Ackerman
Kenneth H. Ackerman
Betty J. (Landstrom) Adams
D. Gordon Anderson
Gwynne L. (Birchfield)
Anderson
John E. Christensen
Robert D. Colton
Milon N. Crickmer
Alice Ding
L. Joy (Swinney) Dutton
Harold F. Ellison
S. La Verne Eng
Robert J. Freitas
Nicholas Germanis*
Milton H. Gitter
Thomas E. Godfrey
Vernon W. Gomes
Ronald D. Gordon
Grace M. Harvey
Ronald A. Hershey
Donald K. Hitman
Robert J. Homer
Robert M. Johnston
Carol H. (Kosky) Jones
Donald A. Jones
George Kuniyoshi
Mildred K. (Kazumura)
Kuniyoshi
Ronald I. Maxson
David Morgan
Samuel A. West
Wendell L. Wilcox
Carl H. Williams
Carolyn S. (Thompson)
Williams
Alice M. (Izuo) Yamanishi
Ernest S. Zane

George G. Evans
Herbert P. Ford
Virginia E. (Baker) Price
Elvifede C. (Koelling) Raunio
Edward M. Reynolds
Paul F. Skau
Norman W. Spuehler
Walter L. Taylor
Mary L. (Nord) Tilay
Frank D. Tuzzolino
Arne W. Dixner
Lloyd E. Eighme
Marvin L. Fehrenbach
Virginia K. (Knittel) Goodwin
James H. Harris
Donald J. Hopkins
Lynn C. Johnson
C. Rex La Grange
Enok Lohn
Ruth E. (Erskine) Maddox
Phyllis H. (Gaede) Moffatt
Jill (Warden) Parchment
Frances C. (Dunkel) Peyton
Roland E. Plummer
J. Philip Rehgren
Lenore A. (Hardt) Roth
Dorothy M. (Danielson)
Schaber
Thomas H. Sheldon
Eric G. Tarr
Tanya J. (Jarkieh) Tarr
Dortley F. Tikker*

Barbara L. (Boardway)
Lammerding
Gerald D. Lammerding
Velma L. (Harris) Gomes
Verna L. (Martin) Hamilton
Peter E. Hare
C. Richard Johnson
Mertz-Roberts
Beverly (Woods) Moody
James J. Myers
Donna L. (Buckendahl)
Nelson
Richard A. Malott
Barbara J. McDonald
Evelyn Mun
R. Merrel Olesen
Howard I. Osborne
Herbert E. Perrine
John D. Pierson
Gilbert L. Plubell
Luis Quan
Onitta M. (Williams) Smith
John M. Staples
Gwynne L. (Birchfield)
Anderson
John E. Christensen
Robert D. Colton
Milon N. Crickmer
Alice Ding
L. Joy (Swinney) Dutton
Harold F. Ellison
S. La Verne Eng
Robert J. Freitas
Nicholas Germanis*
Milton H. Gitter
Thomas E. Godfrey
Vernon W. Gomes
Ronald D. Gordon
Grace M. Harvey
Ronald A. Hershey
Donald K. Hitman
Robert J. Homer
Robert M. Johnston
Carol H. (Kosky) Jones
Donald A. Jones
George Kuniyoshi
Mildred K. (Kazumura)
Kuniyoshi
Ronald I. Maxson
David Morgan
Samuel A. West
Wendell L. Wilcox
Carl H. Williams
Carolyn S. (Thompson)
Williams
Alice M. (Izuo) Yamanishi
Ernest S. Zane

Muriel M. Kaneshiro
Willard G. Loewen
Michel G. Nabti
Arnold E. Plata
Susanne L. (Osborn) Reiswig
E. Ellen (Dunston) Roe
James R. Sconza
Thomas F. Scott
Masih Shafqat
Robert F. Sheldon
Joy L. (Coon) Shreyer
Naomi J. (Jungling) Sica
Alfred G. Smith
Robert G. Spurgeon
Thomas R. Testman
Nancy J. (Weber) Vyhmeister
Marian E. (Toews) Wall
Willie L. (Friend) Watson
E. Robert Wells
Susan L. (Folkenberg) Wilcox
Roy C. Wilkin

Class of 1959
>> Harry A. Van Pelt
26 Philanthropists
Total Gifts \$4,483

Kenneth H. Abbott
Alice M. (White) Archer
Norma B. (Christ) Black
Virgil H. Buhler
Arlen E. Charters
Fredine L. (Crosby) Chevrier
Philip T. Ching
Jeanette (Beasley) Eighme
Virginia R. (Tuchalski)
Hastings
Judith M. (Verlo) Jamison
Richard N. Jennings
Herman J. Johnson
Denise P. (Noujaim) Kafrouni
Leland M. Kahler
Byron S. Moe
Marie L. (Penner) Moon
Robert D. Moon
Ivan T. Nelson
Robert D. O'Neil
Carolyn J. (Neff) Richey
D. Allan Roth
Delbert L. Morel
Sandra J. (Huenergardt)
Peterson
Robert W. Pohle
Ronald L. Sackett
R. Jean (Rushold) Smith
Sandra R. (Millsbaugh)
Stauffer
Rosemayne (Whitney)
Thompson
Albert E. Watson
Ronald B. Wilcox
Donald P. Williams
Peter T. Yoshida

Class of 1960
>> S. Clark Rowland
23 Philanthropists
Total Gifts \$10,750

William R. Alder
Audrey A. (Thompson)
Anderson
Bruce N. Anderson
N. Wesley Blevins
James T. Bradfield
Richard N. Bramham
Gloria F. (Wilson) Carroll
Howard Flynn
Webster E. Gilbert
Edmund B. Blair
Charles H. Brinegar
Norman M. Cole
Ronald D. Cople
John Y. Chu
Lorraine C. (Crager) Crowder
Vivian (Nelson-Smith)
Cushman
Ruth (Yonemori) Hamamura
Aaron Hamilton
Elwin M. Dunn

R. Ervin Taylor
Darlene J. (Beglau) Wilcox
Toppenberg
Nancy L. (Ammon) Tucker
Nancy R. (Martin) Tucker
Bobbie Jane (Wood)
Van Dolson

Class of 1961
26 Philanthropists
Total Gifts \$4,483

Carole L. Warner
Myron L. Whiting
Cleona R. (Vanderwilt) Bazy
Philip Borisevich
David L. Bramham
Peter A. Wong
J. Timothy Work
Alex W. Young

Class of 1963
>> Arleen L. (House) Downing

Lawrence G. Downing
Ronald I. Kaneshiro
Donald R. Kellogg
Carol R. (Huff) King
George C. Lee
Edward Lewis
Gilbert J. Muth
Sui I. (Young) Nakano D.
Marilyn (Brandt) Nieman
Alice M. (White) Archer
Norma B. (Christ) Black
Virgil H. Buhler
Arlen E. Charters
Fredine L. (Crosby) Chevrier
Philip T. Ching
Jeanette (Beasley) Eighme
Virginia R. (Tuchalski)
Hastings
Judith M. (Verlo) Jamison
Richard N. Jennings
Herman J. Johnson
Denise P. (Noujaim) Kafrouni
Leland M. Kahler
Byron S. Moe
Marie L. (Penner) Moon
Robert D. Moon
Ivan T. Nelson
Robert D. O'Neil
Carolyn J. (Neff) Richey
D. Allan Roth
Janice (Spaulding) Simmons
Joseph H. Simmons
Charles L. Smith
George E. Stearns
Arthur Y. Yahiku

Class of 1962

46 Philanthropists

Total Gifts \$2,536

Jeannette A. (Patterson)

Anderson

N. Walton Anderson

Ronald S. Chevrier

David E. Crew

Rachelle M. (Whitney)

Dederer

Darald M. Edwards

Reginald A. Eighme

Lawrence T. Geraty

Wilfred A. Geschke

Marlene V. Grayson

Earl C. Hackett

Janice A. (King) Hackett

Warren H. Halversen

Howard O. Hardcastle

H. William Hawkins

Arthur E. Jackson

Sandra J. (Smith) Larsen

Frederick M. Lee

George M. Lessard

Connie (Sherman) Lewis

Karen L. (Weber) Martell

Barbara E. (Suelzel)

McLaughlin

Ronald M. Neish

Monika H. (Schnierl) Nelson

Robert G. Nelson

Donald L. Olson

James J. Preston

Lois J. (Jensen) Sherman

Eugenja M. (Hughes)

Shipowick

Douglas C. Smith

Joan V. (Haglund) Barber

C. Rueben Basconcillo

Carol J. (Church) Belleau

Lyn E. Belleau

Charles W. Teel

Marta (Pastor) Teel

Richard A. Bonjour

Class of 1964

44 Philanthropists

Total Gifts \$5,825

Barbara L. (Stalker) Bostwick

K. Elaine (Reiswig) Bradshaw

Forrest R. Bryant

Elizabeth (Branum) Bursey

Ernest J. Bursey

Dudley Cheu

Linda A. (Whalin) Christensen

J. Richard Dederer

Eden L. Smith

Susan M. (Pollett) Sollecito

Linda M. (Farbo) Thorbus

Jeanine (Purdey) Wearer

W. John Wilbur

Alfred V. Winn

Anita J. (Werner) Winn

Karran H. (Kirkle) Wolff

Frank C. Wyman

Class of 1966

>> Thomas G. Bunch

37 Philanthropists

Total Gifts \$6,199

Margaret L. (Erwin) Anderson

Marian A. Babb

Robert D. Baldwin

K. Karen (Reiswig) Bond

Julianne M. (Davies) Bourdeau

Thomas G. Bunch

Joyce F. (Abby) Conner

Jerry L. Cravey

Marilyn R. (Hopkins) Davidian

Tim H. Eickmann

Wiley M. Elick

Rosemarie A. (Morikone) Emori

Ann (Thompson) Fisher

Alan B. Frost

Adaline R. Gibson

Donn M. Greaves

Henry A. Huff

Melvin M. Ing

Carol L. Isaacs

Ezbon Jen

William T. Johnson

Don P. Lane

Philip A. Lewis

Sharon L. (Corbari) MacLafferty

Dorothy F. McCart

BUILDING A SCHOLARSHIP FUND

Several PUC alumni, who have initiated but not yet completed the funding of an endowed named scholarship, are looking for ways to guarantee that their named scholarship will become fully funded and thus operative. Others, whose scholarships are already operative, want to increase their scholarship's principal amount so more students can be helped. There are a number of ways these objectives can be accomplished.* (The following scenarios use fictitious names and monetary values.)

Provide a bequest in your will. John Green, age 63, established an endowed scholarship a few years ago. He recently updated his will and made the following bequest: "Ten percent be given to Pacific Union College, a California not-for-profit institution, to be added to the John Green Endowed Scholarship."

Fund a charitable remainder unitrust. Steve and Ann Brown, ages 57 and 56, transferred investment property worth \$200,000 to a charitable remainder unitrust. They elected to receive a five percent payout for the remainder of their lives. Besides deferring 100 percent of the capital gains from the transfer, they will also receive an up-front tax deduction of \$49,806. Upon the survivor's death, the remainder of the unitrust will be added to their already established endowed scholarship.

Fund a charitable gift annuity. Richard and Mary White, ages 78 and 77, used \$25,000 from a maturing 2.5 percent certificate of deposit to fund a charitable gift annuity with Pacific Union College. Based on

>>

Ivan L. Hanson	Richard H. Lukens	Susan L. (Crider) Becroft	Kathleen S. (Westergaard) Finley	Richard J. Galloway	Stephen B. Davis
Carl R. Heft	Janice D. (Larsen) McHenry	Lynna S. Belin	Sandra L. (Amundson) Fischer	David H. Gibbs	Marcia J. (Hinkle) Diaz
Marjory J. (Dunscombe) Hillier	William M. Moon	Alan R. Bishop	Anton Fritz	Colleen P. Goffar	Darla J. Duran
Thomas F. Hillier	John A. Mooy	Diane L. (Clark) Boatright	Patsy D. (Fink) Garoupa	Jose A. Gorbea-Colon	David Duran
John G. Jacobson	Betty J. (Cochran) Newman	James I. Boyd	Norman L. Goss	Jennifer (Muir) Goss	David W. Fischer
John T. Koot	Kenneth J. Newman	Bonnie J. (Movry) Braren	Candace R. (Scheidemann) Hadley	Terry L. Griswold	Arlene E. (Harned) Foster
Taiko T. (Takaya) Lacey	Charlotte L. Nutting	Maurice J. Brooks	Hadley	Karin C. (Kolstad) Hesseltine	Terrance J. Foster
Cary M. Lai	Josephine A. (Murray) Peters	Linda J. (Tucker) Buller	Dean A. Hadley	Randy C. Horning	Kathleen J. (Johnston) Frodahl
David B. Lovenguth	Ronald E. Rau	Barbara (Keim) Case	Bryan C. Hartnell	Manly R. Hyde	Jacqueline A. (Portney) Gaede
Robert L. MacLafferty	Paul M. Stirling	Lois A. (Vipond) Case	John F. Hemphill	Arthur O. Johnson	James P. Garrison
Dale L. Morrison	Ronald G. Stretter	R. Ernest Castillo	Duane E. Hilliard	Janet L. (Hanson) Johnson	Cindie A. (Shafer) Hamm
Sharon A. (Hamrick) Nakazawa	M. Edward Stump	Iris (Buhler) Cathey	Robert J. Hillock	Ruth M. (Hanson) Johnson	Bryan L. Henry
Max G. Norwood	Gary B. Swanson	Linda S. (Stockton) Cochran	Gary E. Jones	Keith D. Johnston	Patricia A. (Benson) Henry
Jeanne (Byrd) Nygard	Andre B. Van Niekerk	Patrice M. (Stewart) Coke	Patricia L. (Kaderly) Jones	M. Yolanda (Fabela) Johnston	Richard A. Henry
Roy W. Peters	Linda E. (Webber) Walls	John I. Collins	Susan J. (Jansen) Jones	Lester J. Jones	Dean T. Horinouchi
Donna R. (Schaefer) Petersen	Janice R. Wood	Jerry D. Fessler	Gwynne M. (Peterson) Martin	Cheryl C. (Peters) Kattenhorn	Loralyn N. (Wileman) Horning
William R. Price	Class of 1969	Deo F. Fisher	David G. McGann	Cheryl A. (Rogers) Komorowski	Mark D. Johnston
Alyce J. Pudewell	47 Philanthropists	Karen L. (Vipond) Fisher	Susan J. (Han) McGann	Russell R. L. Laird	Linda M. (Buller) McDonald
Richard D. Rockwell	Total Gifts \$39,727	Alice L. Fong	Daniel M. McManus	Timothy J. Landis	Laurel A. (Jones) Munson
Barbara (Isaacs) Rogers	Anonymous	Lois M. (Pullen) Gifford	Verline G. (Zimchek) Miguel	Barry G. Miller	Randolph E. Neall
Candace E. (Lord) Schneider	Earl M. Aagaard	Barbara J. (Epp) Hassard	Fred J. Hassard	Carol A. (Turnick) Moore	Aurora Neuvenheim
Thomas G. Staples	Gail L. (Selby) Aagaard	Kenneth E. Hodgkins	Kenneth E. Jensen	Edwin L. Moore	Wayne G. Nielsen
Judith A. (Stilson) Stirling	Nancy C. (Jones) Adams	Linda L. Jensen	W. Douglas Klein	Rebecca A. (Eller) Murdoch	Karen N. Oshiro
Donna J. (Greer) Stretter	Terry L. Anderson	Elsita E. (Emery) Klohs	Elsita E. (Emery) Klohs	Linda S. (Troeppl) Pappas	Barbara J. Ricketts
Nancy J. (Willis) Sukosky	Kenneth D. Baker	Eugene L. Klohs	Wellington F. Mathison	Gregory R. Trout	Wonona A. Schmidt
Janis G. (Aaby) Tucker	Shirley J. (Payne) Bobst	David L. McIntosh	David L. McIntosh	Richard L. Regester	Jeanine E. (Rosenthal) Talge
Stephen M. Walls	Sarah E. (Rodriguez) Castillo	Glenda R. (Miller) McLin	Glenda R. (Miller) McLin	Joan C. (Edwards) Rockwell	Heather J. (Coeur-Barron) Trevino
Ronald L. Wearner	Peter T. Chan	Margaret (Russell) Mooy	Margaret (Russell) Mooy	David A. Schmidt	Albert Y. Umez
Gerald W. White	James D. Chase	Miki (Umez) Morck	Miki (Umez) Morck	V. LaRae (Bliss) Schutt	Alejandro Valdez
Peter W. Wiedemann	Curtis C. Church	David W. Nelson	Monica M. Neumann	Larry A. Siemens	Wanda M. (Lewis) Westcott
Darrell Woodruff	Judith A. (Saulsbury) Cizmar	Monica M. Neumann	Janis (Stephense) Newborn	Virginia A. (Strube) Siemens	Carolyn M. (Jackson) Winchell
Lessie K. (Follett) Young	Rosemary L. (Hardcastle) Collins	Janis (Stephense) Newborn	Claudette S. (Engel) Ottman	Cauleen A. (Wilson) Soper	Marvin Wray
Class of 1968	Susan C. (West) Cornwell	Claudette S. (Engel) Ottman	Walter D. Squires	Irwin M. Staples	Leona R. (Bell) Zackrison
>> Anita G. (Halvorsen) Hansen	Robert Day	William J. Pritchard	Gary K. Uehara	James F. McLin	Walden M. Zane
49 Philanthropists	Rose M. (Pope) Fletcher	Clyde D. Reiswig	Harry C. Wang	Class of 1974	
Total Gifts \$10,367	David L. Gifford	Carolyn B. (Gregory) Scheller	Janice Y. (Nakashima) Wang	46 Philanthropists	
Samuel D. Alexander	Christena E. (Keszler) Graves	Donna L. (Clauson) Schmidt	Deborah L. Wheeler	Total Gifts \$10,511	
Susan R. (Calkins) Alexander	James A. Hazley	Paul J. Shelton	Yvonne M. Wilson	Barbara J. (De Bock) Adams	
E. Marcie Anderson	Rosemarie I. (Vyhmeister) Hill	Donna L. (Norheim) Song	Merry L. (Willis) Whitcomb	Arlene A. (Emerson) Badzik	
Harley E. Bagley	Ingrid T. (Rogers) Jacobs	Cleo F. (Swift) Staples	Myron K. Widmer	Claudia (Brand) Benson	
Stewart W. Bainum	Wanda J. (Gibson) James	Linda M. Trujillo	Alan R. Yee	Craig R. Brauer	
Lawrence M. Ballew	Lynette A. (Murray) Lame	Cynthia A. (Nelson) Lockwood	Joy A. (Nomii) Zane	Emily A. (Goltermann) Brueske	
Perry K. Birkby	Linda D. (Slackman) Layland	John Patrick Magan	Class of 1972	Kathleen E. Burnham	
Margaret S. (Willis) Bishop	Yvonne J. (Tuchalski) Lev	Judith F. (Hammer) Metzen	>> Robert D. Sewell	Lee T. (Kao) Chee	
Douglas L. Bolejack	Cynthia A. (Nelson) Lockwood	Roland Y. Nakata	77 Philanthropists	Lois D. (Littlejohn) Clark	
Harvey D. Clark	John Patrick Magan	Craig H. Newborn	Total Gifts \$7,557	Richard C. Cochrane	
Robert E. Coombs	Judith F. (Hammer) Metzen	Roger K. Ottman	Anonymous	Corla J. Crase	
David M. Crabtree	Herbert W. Powell	James C. Pappas	Bob E. Acquistapace	Dwight H. Crow	
James R. Fisher	Patricia R. (Saxby) Reynolds	Herbert W. Powell	Frederick L. Anderson	Deborah K. (Johnston) Dietrich	
Karen E. (Storz) Ford	Cecil F. Riter	Cecil F. Riter	Mickey Ask	Donn P. Gaede	
Robert E. Ford	Marilyn L. (Mohr) Roberts	Marilyn L. (Mohr) Roberts	Shesley E. Auman	Linda M. (Wright) Wysong	
Waldena J. Gaede	Josue Rosado	Josue Rosado	Bruce H. Babbitt	Class of 1973	
James S. Gleason	Warren E. Rushold	Warren E. Rushold	James R. Becroft	50 Philanthropists	
Marilyn A. (Stickley) Greene	Edward R. Russell	Donald A. Catalano	Sheila K. (Brown) Bertram	Total Gifts \$14,464	
C. Jeanie (Baldwin) Gregory	Valerie (Hallowell) Smith	William L. Cochran	Pamela G. (Heiser) Bivens	Elmer A. Beck	
Joyce L. (Ingle) Hakkin	Graham M. Staples	Rosalie Coles	James R. Borges	Lloyd E. Best	
Anita (Halvorsen) Hansen	Myrna L. (Bresee) Steffensen	Robert O. Benson	Joanne C. (Ridgley) Borges	Diane M. (Eller) Boyko	
Terrence A. Hansen	Helene Jayne (Knittle)	Sharon F. Brock	Elizabeth A. Bossert	Dan M. Brownell	
Dorothy M. (Winn) Heft	Stubbert	Carol J. (Pedersen) Brooks	Edwin E. Bowen	G. Robert Buller	
Martha A. (Whitney) Hendrickson	Suzette R. (Gibbs) Swanson	Melanie K. Brown	Diane T. Bradley	Jean N. (Nanney) Buller	
Georgia D. (Mowery) Hopson	Corliss W. Vander Mei	Marvin D. Butler	Lee D. Carter	Lee D. Carter	
Dorothy M. Jewell	Duane H. Wall	Donald A. Catalano	Donald H. Clausen	Donald H. Clausen	
George E. Johnston	Joseph W. Westphal	William L. Cochran	Julia R. (Scharffenberg)	Julia R. (Scharffenberg)	
Margaret A. Johnston	Dale A. Wolcott	Rosalie Coles	Courtney-Williams	Prisca E. (Madiedo) Crabtree	
Sharon K. (Torkelson-Perry) Jones	Lucy D. (Williams) Beck	E. Irene (Strom) Coon	Kathryn L. (Hutchinson)	Marsha L. (Morris) Crow	
Gary T. Kishida	Class of 1970	Barry J. Cox	Dexter	Dianne M. (Souza) David	
Christine M. (Brown) Klein	>> Charles A. Pereyra-Suarez	Cynthia (Hesseltine) Davidson	Maitland A. Di Pinto	Joanne F. (Fenderson)	
David R. Larson	51 Philanthropists	Kathryn L. (Hutchinson)	D. Raylene (Myers) Eilers	Cochrane	
Sandra L. (Clawson) Le Vos	Total Gifts \$17,489	Dexter	Lena H. (Moore) Escandón	Luci M. (Armenta) Daley	
A. Dale Lent	Thomas J. Amato	Maitland A. Di Pinto	Susan E. (Gorham) Excell	Virginia L. (Morton) Frost	Bessie M. (Hull) Lobsien
Marlene L. (Seibel) Lovenguth	Gloria A. (Duncan) Bascetta	D. Raylene (Myers) Eilers	Jeannie (Utt) Galloway	Carlos C. Lopez	Carlos C. Lopez
	Lucy D. (Williams) Beck	Lena H. (Moore) Escandón	Jeannie (Utt) Galloway	Linda F. Lukman	Linda F. Lukman
		Susan E. (Gorham) Excell	Jeannie (Utt) Galloway	Charles J. Mallinson	Charles J. Mallinson
				Timothy E. McCormick	Timothy E. McCormick
				Cinda L. Moose	Cinda L. Moose
				Valerie S. (Hamel) Morikone	Valerie S. (Hamel) Morikone
				James L. Munson	James L. Munson

SYMBOLS: >> Class Agent * Deceased

>>

their ages, they will receive an annual income of 6.6 percent or \$1,650 per year for the rest of their lives, as well as an immediate tax deduction of \$9,382. At the survivor's death, the remainder of the annuity will be added to their existing scholarship.

Gift your retirement account. Ron Black, age 72, named Pacific Union College as beneficiary of his individual retirement account (IRA). He directed the college to add any proceeds received from this account to the Ron Black Scholarship. Because the retirement account is distributed directly to a charity (the college), all the deferred income tax is avoided.

Set up a life reserve. Agnes Gray, age 80, is in good health and plans to live at home for as long as possible. She recently gave her \$180,000 home to Pacific Union College but retained the right to live in her house for the remainder of her life. Upon her death, the house will be sold, and the proceeds will be added to her named scholarship.

Make a cash donation. Robert Blue, age 40, received a promotion and doubled his income this year. In order to reduce the amount of income tax he is now responsible for, he made a cash donation (up to 50 percent of his income is allowed as a charitable donation) to the already established Robert Blue Scholarship.

If you would like more information about funding scholarships or other projects at PUC, contact the Estate Planning Office at 707-965-6596 or estateplanning@puc.edu.

*These methods are not limited to funding scholarships only—they may also be applied to other projects on campus, such as building projects, faculty development, lecture series, or whatever the donor wishes to establish.

Bruce E. Nicola	Class of 1976	Richard E. Driver	Craig M. Ellison	Carl J. Imthurn	Jamie L. (Brown)	Genoveva (Ramirez)	William L. Lubke	Jeffrey M. Daggett	Michael L. McKee
Karen L. (Brown) Norman	55 Philanthropists	Vicki L. (Gomes) Driver	Ronald M. Georgeson	Guadalupe M. (Haro) Johnson	Sanbonmatsu	Gloria N. Lubib	Debora J. (Legge) Donohew	Alyssa (Ford) Morel	
Cheryl C. (Neall) Patten	Total Gifts \$7,520	Debra L. (Dees) Duckett	Dave G. Gurr	Taffy L. (Fjari) Johnson	Richard L. Sanders	Gregory A. Cheek	Todd E. Driver	Elon L. Morel	
Bonnie E. (Gregoroff) Peterson	Jana M. (Ford) Aagaard	Wayne E. Enos	Marla I. (Grigsby) Gurr	Karin L. (Hellerud) Knowles	Philip D. Shelton	David M. Colwell	Robert E. Dunn	Arthur N. Narita	
James L. Sadow	Robert B. Aitken	Charles G. Evans	Pamelia J. (Weidemann) Haas	H. James Lance	Ludmilla (Volkov) Smith	Robert D. Donesky	David C. Dutcher	Cynthia L. (Dennis) Park	
Linda G. (Phillips) Sakaino	Daniel P. Bates	Crystal L. (Keeney) Ewert	Terrill R. (Van Ornam) Haenny	Beth S. (Moses) Le Masters	Robert G. Spurgeon	Gregory T. Eastman	Craig S. Eberlein	Marvin E. Patterson	
Jerome E. Sather	Lyle D. Bennett	Timothy B. Excell	Connie S. (Wahl) Harmon	Scott E. Lebard	George E. Thomsen	Sandra L. (Way) Eastman	Sharon M. (Odegaard)	Craig E. Philpott	
Daniel G. Smith	Sylves Benson	John M. Facundo	Bobbie J. (Aitken) Harr	Dee-Anna J. (Thorman) Lutz	Ruth J. (Petersen) Walker	Kevin R. Erich	Erickson	Hilton R. Raethel	
Nancy D. Stephens	Joy R. (McIntosh) Bergquist	Jacqueline F. (Helm) Godfrey	James C. Harris	James C. Mason	William O. Wheeler	Larry H. Errett	Joseph R. Feikes	Kirstin V. (Bolander) Rich	
Catherine L. (Patterson) Walton	Barbara J. Brown	Guy P. Guiffoy	Patrick F. McLeod	Rodney W. Wright	Rodney W. Wright	Julia A. (Meller) Narducci	Stewart A. Gately	Debbie L. (Hempel) Richmond	
Howard G. Walton	Gary E. Brown	Wayne A. Hamra	John W. Morgan	Gregg W. Young	Ramona M. (Coombs)	Timothy M. Pentecost	Ray I. Georgeson	Kipling A. Roach	
Jennifer J. (Schmunk) Wareham-Best	Victor F. Brown	Rodney O. Hardcastle	Lonnie H. Hudgins	Germanis	Germanis	William C. Richards	Frank Godfrey	Michael E. Schlemmer	
Aletha L. Wehtje	Sheryl A. (Fraser) Buckley	Jeffrey S. Hardesty	Dollene M. (Folk) Jackson	Terri J. (Wilson) Mulvihill	Martin L. Hamilton	Theresa E. (Kirby) Schmitz	Terri J. (Gouillard) Henningson	Gary D. Street	
David V. Westcott	Judy L. Champaign	Robyn L. Hardesty	Gary L. Jacobsen	Heidi (Brockmeier) Nelson	David G. Happel	Michael D. Teichman	Steven E. Hodgin	David D. Stuart	
Nancy E. (Plummer) Wilkinson	Terence T. Chan	William H. Hardt	Patrick J. Johnson	Daniel C. Oliver	Steven C. Herber	Lisa A. (Benfeld) Thorman	Lynelle I. Jarschke	Juliana L. (Hopmann) Tam	
Class of 1975	Sergio V. Collins	Frank M. Hartwick	Sandra L. (May) Leggett	Allen K. Oshiro	Laura J. (Leijniks) Hicks	Patricia S. (Wein) Tresenriter	Dana R. (Miyashiro) Jensen	Diane L. (Hulse) Thompson	
>> Steven L. Nelson	Randall E. Cullen	Naedo A. (Brauer) Henry	Eric Magi	R. Byron Palmer	Larry L. Innocent	Samuel A. Wallington	Kelly A. Kinsley	Pamela Y. (Nakanishi) Tsuchiya	
51 Philanthropists	Randall E. Currier	Stanley B. Hirst	Frederick R. Mathews	Leeanne Y. (Spencer-Smith) Patterson	Jeffrey A. Jessen	William A. Westerhout	Beth L. (Wileman) Loredo	Bradley D. Tym	
Total Gifts \$72,853	Alfred De La Torre	Steven M. Hopmann	Rosalie E. (Meyer) McArthur	Gloria M. (Preiner) Pfeiffer	Barry K. Johnson	Brian D. Wilcox	Robin L. Madgwick	Steven E. Zane	
Glenda L. (Casey) Abildgaard	Anne M. (Peterson) Dunn	Colleen S. (Harnett) Isbell	Janet S. (Borisovich)	Julie A. (Purcell) Pflug	Douglas R. Kingsfield	Marina R. Williams	Helen H. (Hopp) Marshak		
William H. Abildgaard	Susan J. (Price) Frost	John E. Jackson	Mezenov	Nellie A. Philpott	Jaesung Lee	Herbert C. Wolfsen	Robert P. Mason		
Bruce D. Bainum	Carolyn S. Gaskell	Julie A. (Marxmiller) Lewis	Michael R. Michaels	Diane R. (Kincl) Plumlee	Trina K. (Tilstra) Castille	Samuel S. Young	Art R. Mirasol		
Marlene A. (Rattay) Bass	L. Jeanne Gemmell	Herman G. Liem	Rendon C. Nelson	Martha S. (Perez) Sanchez	Glenn R. Christensen	Joachim D. Ziebart	Randall J. Moon		
Peter N. Berbohm	Constance L. (Barr) Haglund	John S. Lobo	Daniel D. Newbold	James E. Shipp	Steven R. Cochran	Pearl G. (Harrison) Zimmerman	Llewellyn L. Mowery		
Randall L. Bivens	Ruth Hanson	Donald J. Logan	Eriko S. (Sato) Nozaki	W. Faith (Church) Shipp	David A. Collings	Zimmerman	Gary D. Myers		
Nancy J. (Cullen) Brown	William L. Henry	Leonard G. Lutz	Jere L. Ortner	Helen A. (Kellogg) Sierra	Terri L. (Nickel) Collings	Beverly R. (Roda) Zumpano	Cynthia M. (Balassu) Pentecost		
Hubert D. Cisneros	Elwin R. Hutchins	Eric J. Mortensen	Pamela A. (Goodwin) Palmer	Surin Srikuareja	Jeff A. Coy	Richelle L. Malott	Julienne C. Piankoff		
Lucille L. (Trujillo) Cisneros	Sandra L. (Nichols) Hutchins	Stephen D. Mulder	Lawrence W. Patterson	Gary R. Stier	Elaine D. (Pierson) Dryer	James I. McMillan	Sheila K. (Clark) Rivas		
Lynnette J. (Johnson) Clement	B. Rodney Jabola	Rickey L. Neff	Julie M. Perry	Rodney T. Vizcarra	Loren D. Dryer	Karen E. (Mallorca) Mirasol	Ralonda R. (Lelko) Roach		
Bonnie J. (Hernandez) Comazzi	Natalie A. (Russell) Jutzy	Philip A. Nelson	Kathleen M. (Lau) Peverini	M. Drew von Pohle	A. Wayne Ferch	Lilia E. (Peverini) Moncrieff	Karen E. Roth		
James L. Comazzi	Sunie E. (Nelson) Keller	Melodee R. (Rossov) Newbold	Ricardo L. Peverini	Steven R. Waters	Fernetta M. (Breitigam) Ferch	Karen E. (Garrett) Abbas			
Douglas W. Dunn	Raymond W. Larsen	Karen R. (Cond) Nicola Elliott C. Osborne	Alben B. Porter	Gregory B. Webster	Craig A. Flint	Jeanine M. Aitken			
Linda F. (Schutter) Dunn	Sharon E. (Emmerson) Lemons	Elliot C. Osborne	Dennis C. Reese	Elle V. (Wolfeil) Wheeler	Leslie T. Fong	Karen E. Anderson			
Richard E. Dunn	Bryan D. Lewis	Tom A. Powers	Janet R. (Mundung) Reese	Andrew L. Wong	Aubyn S. Fulton	Shellie E. (Hickerson) Baze			
Steven D. Findley	Lilia N. Loredo	Ronald E. Reece	Nel M. (Nomi) Rittenbach	Vivien W. (Chan) Wong	Editha I. (Patricio) Gasmin	Howard K. Tsuchiya			
Margaret J. Friedrich	Gary R. Mitchem	Shelley A. Reynolds	John W. Stearns	Class of 1980	Joan M. (Woods) Gately	Clinton W. Walker	Tanya R. (Seltzer) Enriquez		
Janine M. Goffar	Doree L. (Silber) Morgan	Harold M. Richards	Valerie D. Stump	Todd O. Batiste	Vonzell G. Graham	Jenny L. (Erickson) Welch	Linda M. (Bates) Friday		
Gary B. Haffner	Margaret E. Nicola	Jerome R. Richards	Judy M. (Northrop) Tinker	David R. Bowen	David E. Grey	Scott A. Wendt	Laurie L. Wilson		
Diana K. (Dokos) Hergert	Deborah A. (Anfenson) Norsworthy	Dolly N. (Kiss) Roehl	Judy M. (Northrop) Tinker	Janet M. (Bungard) Wallenkampf	Carolyn K. (Carpenter) Hamilton	Patrick R. Benner	Rodney C. Wilson		
Jack L. Hunt	Barbara R. (Ledington) Plubell	Bethany A. (Campbell) Rogers	Alvin Umeda	W. Lee Wan	Ronald L. Hebard	John E. Cartwright			
Michael L. Jacobsen	Dennis L. Plubell	H. Jim Roy	Merrilee J. (Hadley) Scofield	Carey D. Bozovich	Karla (Wyckoff) Helm	Craig W. Chow	Laurie L. Goldring		
Janet M. (Carpenter) Johnson	Tim Mitchell	Merrilee J. (Hadley) Scofield	David B. Smith	Suzanne Bralier	Dee C. (Silber) Hindman	John Y. Chung	Jefferson A. Hamlin		
Bonnie J. (Anderson) Jordan	Gary R. Mitchem	Ronald E. Reece	Alben B. Porter	Charles R. Burt	Scott E. Hopgood	Thomas G. (Mehling) Turano	Raymond H. Hancock		
Richard C. Jordan	Doree L. (Silber) Morgan	Shelley A. Reynolds	Alvin Umeda	Danna M. (Jacobs) Burt	Thomasina R. Horsley	Clifton O. Van Putten	Barbara J. Hill		
Barbara Kvamme	Margaret E. Nicola	Harold M. Richards	Wallenkampf	Lynden R. Chapman	Devon K. Igashishi	Barbara E. Ward	Kurt T. Miyashiro		
Kay F. Lehman	Deborah A. (Anfenson) Norsworthy	Jerome R. Richards	Judy M. (Northrop) Tinker	Timothy K. Colwell	James G. Kiyabu	Kevin Welch	Gregory A. Mowery		
Ivan T. Loo	Barbara R. (Ledington) Plubell	Dolly N. (Kiss) Roehl	Judy M. (Northrop) Tinker	Cynthia R. (Ford) Evans	Bonnie R. (Hilliard) Koenig	Sherri A. (Dickinson) Wheeler	Kelaine M. Nick		
E. Clay Maddox	Dennis L. Plubell	Bethany A. (Campbell) Rogers	Alvin Umeda	Deborah P. (Pontynen) Godt	David J. Koenig	Michael A. Youngberg	Leroy B. Pascal		
Susan E. (West) Maddox	Ronald L. Preast	H. Jim Roy	Merrilee J. (Hadley) Scofield	43 Philanthropists	Lisa R. (Schott) Lechuga	Carl E. Zimmerman	Belinda J. Peshock		
Arthur W. Mason	Teri Ann Ricchiuti	Merrilee J. (Hadley) Scofield	David B. Smith	Total Gifts \$5,472	Margaret S. (Karl) Lin		Sylvia R. (Kissig) Sandefur		
John T. McLarty	Donald A. Richards	Debra K. (Thomas) Stanciu	Alvin Umeda	Todd O. Batiste	Frederick B. Littlefield		Ramona M. (Love) Thurman		
Daniel C. Morikone	Paula J. (Smith) Sanderson	Deborah L. (Morel) Tonella	Wallenkampf	Joann F. (Burgard) Wallenkampf	Joel H. Lutes		Richard J. Vizcarra		
Joanne L. (Lee) Mow	Frederick D. Schmidt	James A. Van Arsdale	Judy M. (Northrop) Tinker	Deborah P. (Pontynen) Godt	James J. Morikone		Wallace O. Weishaar		
David L. Murphy	Robyn R. (Oblander) Stearns	Cheryl M. (Morita) Van Ornam	Judy M. (Northrop) Tinker	58 Philanthropists	Herbert B. Mortenson		Marion L. (Pasard) Williams		
Steven L. Nelson	Gerald T. Tamura	William R. Van Ornam	Judy M. (Northrop) Tinker	Total Gifts \$62,232	Ethan E. Mulvihill		Patti A. (Booth) Withers		
Terry L. (Maydole) Parsons	Shellie M. (Green) Vasquez	Debra K. (Thomas) Stanciu	Alvin Umeda	Class of 1979	Sandra D. (Storing) Ormerod				
Raymond N. Petersen	Ronald L. Preast	Debra S. Stewart	Cheryl M. (Simmons) Horner	58 Philanthropists	Scott K. Ormerod				
Rhea C. (Schimke) Pivetti	Donald T. Wong	Paul D. Wilcox	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Robert T. Osborne				
Jeanene A. (Koehl) Preast	David M. Woodhouse	Elizabeth J. (Michals) Wright	Cheryl M. (Simmons) Horner	Class of 1979	James M. Pappas				
Renae J. Reiswig	Shirley A. (Nelson) Wheeker	Elizabth J. (Michals) Wright	Cheryl M. (Simmons) Horner	58 Philanthropists	Sharon L. Patalon				
Duanna D. (Corwin) Richards	Werner E. Wiedemann	Elizabeth J. (Michals) Wright	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Dixon L. Robison				
Anne M. (Figuhr) Sather	Robert C. Wilkinson	Elizabeth J. (Michals) Wright	Cheryl M. (Simmons) Horner	Class of 1979	Alan Salazar				
Tomi J. (Cheatham) Smith	Robert L. Withrow	Grace E. (Drachenberg) Woodhouse	Cheryl M. (Simmons) Horner	58 Philanthropists	Michael R. Schneider				
Jerry D. Sommerville	Grace E. (Drachenberg) Woodhouse	Richard G. Brooks	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Jeffrey A. Thesman				
Carol R. (Ramsey) Van Arsdale	Richard G. Brooks	R. Marlowe Burgess	Cheryl M. (Simmons) Horner	Class of 1979	Steve C. Wirth				
Nikki E. (Rees) Wehtje	Victor F. Aagaard	Donald L. Burt	Cheryl M. (Simmons) Horner	58 Philanthropists	Sharon M. (Penaflorida) Youngberg				
Albert T. Williams	John F. Adams	Stephen W. Case	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Catharine C. (Macaulay) Miller				
Elsie W. (Tyrell) Williams	Lawrence J. Beardsley	Mary P. Cason	Cheryl M. (Simmons) Horner	Class of 1979	Al W. Ganir				
April-Lynn M. (Heim) Younker	Stephen R. Bonney	John A. De Armas	Cheryl M. (Simmons) Horner	58 Philanthropists	Mirtha (Hernandez) Miller				
Randall W. Younker	Jack L. Boren	Paul H. Eun	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Anita (Requenez) Moses				
Class of 1977	L. Jeanne Etchell	Bruce L. Evans	Cheryl M. (Simmons) Horner	Class of 1979	Kenneth A. Narducci				
68 Philanthropists	Angela I. (Minagawa) Chan	Bryan L. Fandrich	Cheryl M. (Simmons) Horner	58 Philanthropists	Cherilyn J. (Nelson) Poulsen				
Total Gifts \$42,353	Dennis L. Baker	Peter Florez	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Dennis L. Hatton				
	Mark A. Beckner	David B. Cheek	Cheryl M. (Simmons) Horner	Class of 1979	Wendall P. Poulsen				
	Bradley G. Benson	Laura A. (Mercer) Cheek	Cheryl M. (Simmons) Horner	58 Philanthropists	David N. Procknow				
	Brian D. Branson	Richard E. Chinnock	Cheryl M. (Simmons) Horner	Total Gifts \$62,232	Sherrilyn S. (Smith) Roth				
	Stanley D. Brauer	Ruth E. (Wagner) Chinnock	Cheryl M. (Simmons) Horner	Class of 1979	Hubbard				
	Denise R. (Etchell) Chrowl	Charles F. Haenny	Cheryl M. (Simmons) Horner	58 Philanthropists					
	Marna E. (Frye) Carli	Selwa E. (Berbawy) Hamati	Cheryl M. (Simmons) Horner	Total Gifts \$62,232					
	Michael A. Christianson	Lyle F. Helm	Cheryl M. (Simmons) Horner	Class of 1979					
	Barbara J. (Benson) Detlor	Wayne R. Dawes	Cheryl M. (Simmons) Horner	58 Philanthropists					
	Denver C. Drieberg	Beth L. Drake	Cheryl M. (Simmons) Horner	Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
				Class of 1979					
				58 Philanthropists					
				Total Gifts \$62,232					
</									

There is an aura of victory that surrounds a person of goodwill.

—JAMES L. FISHER

B. Ing Thomas S. Beck

*A bit of fragrance always
clings to the hand that gives
you roses.*

—CHINESE PROVERB

E. Kristina Kang	Donna J. Baerg
Larry E. Lee	Mark J. Cimino
Marilynn D. (Woodruff) Lloyd	Melody A. (Retzer) Cortese
Lorelee N. (Schneider) Lundin	T. Shawn Crombie
Tammy R. (West) Mathis	Gregory D. Dumitru
Eliot Moon	Thomas J. Godfrey
Katherine M. (Ainsworth) Narbona	Robert R. Ingham
Ronald L. Parks	Richard L. Johnston
Sandra J. (Fernandez) Patterson	Albert G. Leung
Cindi L. (Jackson) Rafoth	Frances S. (Nagano) Leung
Beth A. Robertson	Brent S. Lindgren
Lois M. (Tigner) Saunders	Douglas P. Marlow
Lonnie G. Sherman	Kathryn E. Powers
Cynthia M. (Jones) Smith	Reymundo F. Prado
Isidro Valdes	Sharon K. (Vigil) Wallington
Jack G. Waters	Susan F. (Stout) Ware
Ronald C. Whiting	Bonnielea S. (Smith) Watson
Class of 1989	Kelly S. (Bronson) Westerhout
27 Philanthropists	
Total Gifts \$2,744	
Anonymous	
Harold R. Batin	
Elsene B. (Toppenberg) Benson	
Julie M. (Givens) Chorjel	
Cindy L. (Hurd) Colwell	
Pamela E. Fong	
Cheri L. (Elder) Gregory	
Daniel E. Gregory	
Kimberly A. (Bronson) Griffith	
Lori E. (Winn) Hagele	
Gaylene D. (Ilchuk) Hansen	
Darin P. Hubin	
Helene S. (Monier) Lemnah	
Virginia A. (Bueno) MacKenzie	
Ronald K. McKee	
Janice E. (McGee) Minagawa	
Osahon Osifo	
Becki S. (King) Parks	
Carlos G. Penaflorida	
Teresa R. (Nelson) Phillips	
Class of 1990	
>> Michelle M. (Velazquez)	
21 Philanthropists	
Total Gifts \$9,580	
Anonymous	Calixto R. Artigas
Henderson	Lisa M. Bacani

Julie A. (Griffith) Porter	Norman C. Pang
Randy R. Reed	Manuel A. Paredez
Michael T. Reid	Jeffrey S. Smith
Michele J. (Truscott) Smith	Maria-Eva T. (Espinosa) Srikupeja
Cynthia A. (Chin) Terukina	Richard K. Terukina
Everett	Gary T. Wilcox
Virginia J. (Ammon) Ezell	
Sean Faccinello	
Susan D. (Parker) Fleming	
Melody L. (White) Gabriel	
Colleen A. Geniblazo	
Vernon L. Giang	
Daniel E. Hardy	
Steven W. Henderson	
Wendy E. (Maxwell) Henderson	
Class of 1990	
>> Vickie L. (Morrow) Hess	
31 Philanthropists	
Total Gifts \$7,124	
Anita C. (Ramirez) Adorador	Anita C. (Ramirez) Adorador
Gina P. (Proctor) Barnhart	Gina P. (Proctor) Barnhart
Loretta (Hughes) Belton	Cheryl S. Bossert
Cheryl S. Bossert	Dawn L. Broome
Juan Carlos Buller	Juan Carlos Buller
Joy H. Cha	Joy H. Cha
Ann Y. Chang	Brian T. Ching
Brian T. Ching	Jody D. (King) Colegrave
Jody D. (King) Colegrave	Jane E. Couperus
Fidel Delgadillo	Fidel Delgadillo
Annemarie E. Fanselau	Annemarie E. Fanselau
Amy C. Gane	Amy C. Gane
Shana I. Hansen	Shana I. Hansen
Rolinda D. (Gaebe) Harsany	Rolinda D. (Gaebe) Harsany
Vickie L. (Morrow) Hess	Vickie L. (Morrow) Hess
Jon P. Jacobson	Jon P. Jacobson
Hannah S. (Ahn) Kim	Hannah S. (Ahn) Kim
Lance E. Lemos	Lance E. Lemos
Jason E. Lewis	Jason E. Lewis
Marcelo M. Lopes	Marcelo M. Lopes
Albert G. Leung	Albert G. Leung
Frances S. (Nagano) Leung	Frances S. (Nagano) Leung
Brent S. Lindgren	Brent S. Lindgren
Douglas P. Marlow	Douglas P. Marlow
Scott C. Nelson	Scott C. Nelson
Ann L. (Pearce) Ruhl Cash	Ann L. (Pearce) Ruhl Cash
Lanis S. Shearer	Lanis S. Shearer
Marilyn A. (Avelino) Suter	Marilyn A. (Avelino) Suter
Shelby C. Vance	Shelby C. Vance
Zewuditu Yimer	Zewuditu Yimer
Joylin (Hoyt) Zwolinski	Joylin (Hoyt) Zwolinski
Class of 1991	
>> Milbert C. Mariano	
30 Philanthropists	
Total Gifts \$3,230	
Debbie L. Barclay	Donald E. Adams
Sally A. (Bloesch) Beardsley	Norman L. Barnhart
Stephen R. Crook	Brent D. Ching
Jonathan R. D'Avanzo	Lisa (Bobst) Delgadillo
Gregory T. Fayard	C. Joy (Daquila) Essex
Alex F. Fox	Joseph R. Griffith
Kimburli A. (Wilson) Hashim	Jeanie Hodgkin
Kathleen Y. Herrera	Sheila A. (Atiga) Hodgkin
Michael L. Hess	Jonathan M. Crouch
Holly J. (Sutherland) Jeske	Gerald E. Johnson
Christine K. (Singer) Johnston	Dorothy T. Lee
Robert S. Johnston	Krista M. (Adams) Leirmoe
Cheryl L. (Leach) King	Alissa N. Lund
Milbert C. Mariano	John D. Maguire
S. Renee (Bennett) Mathe	Bryce D. Proctor
Kenneth W. Miller	Leticia E. (Rosado) Russell
David Narbona	Todd F. Speed
Marni M. (Miller) Nelson	Karlene C. (Hartlerode) Stivers
Julie M. (Nixon) O'Leary	Claudia (Nelson) Valcin
Class of 1992	
>> Vickie L. (Morrow) Hess	
31 Philanthropists	
Total Gifts \$7,124	
Anita C. (Ramirez) Adorador	
Gina P. (Proctor) Barnhart	
Loretta (Hughes) Belton	
Cheryl S. Bossert	
Dawn L. Broome	
Joy H. Cha	
Ann Y. Chang	
Brian T. Ching	
Jody D. (King) Colegrave	
Fidel Delgadillo	
Annemarie E. Fanselau	
Amy C. Gane	
Shana I. Hansen	
Rolinda D. (Gaebe) Harsany	
Vickie L. (Morrow) Hess	
Jon P. Jacobson	
Hannah S. (Ahn) Kim	
Lance E. Lemos	
Jason E. Lewis	
Marcelo M. Lopes	
Albert G. Leung	
Frances S. (Nagano) Leung	
Brent S. Lindgren	
Douglas P. Marlow	
Scott C. Nelson	
Ann L. (Pearce) Ruhl Cash	
Lanis S. Shearer	
Marilyn A. (Avelino) Suter	
Shelby C. Vance	
Zewuditu Yimer	
Joylin (Hoyt) Zwolinski	
Class of 1993	
>> Joelle L. (Reed) Yamada	
19 Philanthropists	
Total Gifts \$1,282	
Debbie L. Barclay	Donald E. Adams
Sally A. (Bloesch) Beardsley	Norman L. Barnhart
Stephen R. Crook	Brent D. Ching
Jonathan R. D'Avanzo	Lisa (Bobst) Delgadillo
Gregory T. Fayard	C. Joy (Daquila) Essex
Alex F. Fox	Joseph R. Griffith
Kimburli A. (Wilson) Hashim	Jeanie Hodgkin
Kathleen Y. Herrera	Sheila A. (Atiga) Hodgkin
Michael L. Hess	Jonathan M. Crouch
Holly J. (Sutherland) Jeske	Gerald E. Johnson
Christine K. (Singer) Johnston	Dorothy T. Lee
Robert S. Johnston	Krista M. (Adams) Leirmoe
Cheryl L. (Leach) King	Alissa N. Lund
Milbert C. Mariano	John D. Maguire
S. Renee (Bennett) Mathe	Bryce D. Proctor
Kenneth W. Miller	Leticia E. (Rosado) Russell
David Narbona	Todd F. Speed
Marni M. (Miller) Nelson	Karlene C. (Hartlerode) Stivers
Julie M. (Nixon) O'Leary	Claudia (Nelson) Valcin
Class of 1994	
>> Cynthia L. (Hackett) Boskind	
11 Philanthropists	
Total Gifts \$1,082	
An Amanda J. Anguish	
Dena A. Chiassi	
Melissa S. Chun	
Matthew S. Gheen	
Nathanael L. Gibson	
Ryan P. Hawks	
Geoffrey L. Heald	
Irma A. Henning	
Cheryl A. (Gallagher) Hensley	
Esther J. (Champ) Herold	
Corinne M. Hyland	
Cheryl K. Jacobsen	
Jennifer H. Law	
David J. Krussow	
Ruth M. (Herrmann) McConnehey	
Zoe Pamintuan	
Cindy A. Sumarauw	
Charlaine D. (Amey) Wheeler	
Class of 1995	
>> Michael J. Bennie	
17 Philanthropists	
Total Gifts \$3,319	
J. Michael Carey	
Don L. Essex	
Ryan E. Fillmore	
Anita A. (Cavagnaro) Ford	
Melissa E. (Sabo) Gheen	
Kristina J. (Pritchard) Griffith	
S. James Ho	
Denise C. Johnston	
Susan K. (Moon) Labriola	
Merry P. (Puen) Lin	
Lynda L. Peralta	
Kenneth D. Pierson	
Ryan T. Root	
Jennifer S. Rouse	
J'Leen R. (Manning) Saeger	
Robert E. Stretter	
Timothy T. Trujillo	
Class of 1996	
>> Noemi Roman	
14 Philanthropists	
Total Gifts \$5,655	
Katherine D. (D'Adamo) Caron	
Glenn J. Alegre	
Bionet M. (Maldonado) Artigas	
Weiland A. Henry	
Erin K. Jacobson	
Amy L. (Chinnock) Miller	
Michelle Y. (Lee) Piner	
Carol L. (Stewart) Schaffer	
Charles E. Stewart	
Rhonda L. (Hendren) Ysus	
James T. Ywom	
David S. Zecha	
Class of 1997	
>> Michelle L. (Konn) Rai	
11 Philanthropists	
Total Gifts \$5,655	
Angela J. Bateman	
Lorenz Chan	
Jonathan M. Crouch	
Teresa M. (Sabol) Fortuno	
Wesley E. Gates	
Jeremy W. Hanson	
Nancy Seoung H. (Kim) Kwon	
Clifford S. Lim	
Judy E. Kim	
Jere S. Ozaeta	
David A. Rai	
Michelle Lynn (Konn) Rai	
Lana N. (Fiess) Tabuena	
Class of 1998	
>> Amanda J. Anguish	
20 Philanthropists	
Total Gifts \$5,169	
Julie L. Adams	
Class of 1999	
>> Amanda J. Anguish	
20 Philanthropists	
Total Gifts \$330	
Michael D. Acquistapace	
Sonia G. Barajas	
Justin A. Dailey	
Bryan L. Davidson	
Class of 2000	
>> Noemi Roman	
14 Philanthropists	
Total Gifts \$1,539	
Katherine D. (D'Adamo) Caron	
Glenn J. Alegre	
Bionet M. (Maldonado) Artigas	
Weiland A. Henry	
Erin K. Jacobson	
Amy L. (Chinnock) Miller	
Michelle Y. (Lee) Piner	
Carol L. (Stewart) Schaffer	
Charles E. Stewart	
Rhonda L. (Hendren) Ysus	
James T. Ywom	
David S. Zecha	
Class of 2001	
>> Noemi Roman	
14 Philanthropists	
Total Gifts \$770	
Linda K. (Calcaterra) Borders	
Leslie L. Dunston	
Jo M. Eclevia	
Ryan A. Johnson	
Nancy Seoung H. (Kim) Kwon	
Clifford S. Lim	
Judy E. Kim	
Jere S. Ozaeta	
David A. Rai	
Michelle Lynn (Konn) Rai	
Lana N. (Fiess) Tabuena	
Class of 2002	
>> Amanda J. Anguish	
7 Philanthropists	
Total Gifts \$5,169	
Michael D. Acquistapace	
Sonia G. Barajas	
Justin A. Dailey	
Bryan L. Davidson	
Class of 2003	
>> Cheryl J. (Dennis) Griffith	
2 Philanthropists	
Total Gifts \$503	
Amelia J. Anguish	
Dena A. Chiassi	
Melissa S. Chun	
Matthew S. Gheen	
Nathanael L. Gibson	
Ryan P. Hawks	
Geoffrey L. Heald	
Irma	

Doyce Z. Nicola
Quintes P. Nicola
Steve T. Nicola
Douglas C. Norman
Edwin A. Noyes
Mary Nyein
Daphne J. (White) Odell
Jennifer C. (Cotton) Oliver
A. Wesley Olson
Gordon H. Oshita
Naomi (Tsunokai) Oshita
John W. Pak
Geraldine A. (Hanson) Paley
Kimberly A. (Ueyayama)
Palitang
Becky J. Parks

Douglas D. Parks
Shirley J. (West) Parlin
Virginia (Gardner) Paulman
Robert A. Paulson
Charina H. (Correces)
Penafloida
Elisabeth Perez
Nancy A. (Madsen) Perry
Bradley E. Personius
Steven H. Peterson
Linda L. (Dunbar) Philpott
Kenneth W. Pierson
Zachary I. Piner
Winnifred (Larsen) Plubell
Juanita (Hartwig) Plummer
Sophia (Cominos) Poulos

Bonnie E. (Brown) Preston
Dorothy M. (Klemp) Price
Ginger L. Price
Jodi L. (Koontz) Prows
George L. Pursley
Ronald A. Putman
Holly A. (Uechi) Racker
Judith A. (Williams) Ramsey
James R. Rasco
Lynda (De Vries) Reece
Rosemary (Anderson) Reed
Phyllis A. (Zimmerman)
Regester
Linda A. (Klingbeil) Reiss
Jon A. Reiswig
James J. Renslow

Carol A. (Bailey) Retzer
Joyce (James) Rice
Dorothy M. (Scott) Richards
Laura P. (Batch) Richards
Francis Ritz
Douglass B. Roberts
Lizette E. Robinson
Lois R. (Haynal) Robinson
Randall Roehl
Melinda D. (Hamilton) Roos
Stephen A. Roos
Ruth E. (Rodriguez) Rosado
F. Carl Rosich
L. Alden Roth
James R. Rothgeb
Julie K. (Blakely) Rothgeb

Gloria (Werner) Rouhe
Ruth M. (Allen) Rouse
Eric E. Russell
Warren Sakaino
Derek J. Sakata
Clifford Schaber
Orville K. Scheller
William R. Schey
Willis L. Schlenker
Kathryn S. Schneider
Deborah J. (Biggs) Schonert
Ruth Schutter
Eva L. (Nelson) Seibel
Laurence A. Seifert
Marsha J. Serafin
Betty L. (Strever) Sheldon
Jean L. Sheldon
John Shewmake
Virginia M. (Beasley) Shull
Earl Simmons
Ronald R. Simus
Mary A. (Thomas) Skau
David G. Small
Cheryl K. (Lien) Smith
David K. Smith
Louis L. Smith
Marguerite (Gardner) Smith
Rick Smith
Gary Soderstrom
Sally L. (Shurtliff) Specht
Lorie J. (Erickson) Speegele
Loree (McClay) Spurgeon
Joy M. (Conde) Stabel
Phyllis J. (Hegstad) Starr
Thomason N. Steele
John C. Stockdale
Otto A. Stokes
Janice M. (Pontynen) Sturges
John A. Sturges
Cheryl A. Sutton
Charles A. Tam
June Taylor
Kathleen S. (Swanson) Taylor
David A. Teesdale
Janelle D. (Shaw) Teichman
Todd N. Thesman
James D. Thurman
Marcia L. (Brown) Toledo
Marilyn (Dennis) Tooker
Warren Tooker
Darla J. (Mulligan) Torkelson
A. Hovik Torossian
Edith M. (Kubrock) Torossian
Evelyn L. (Smith) Traylor
Jennifer L. (Neufeld) Trujillo
Audra B. Tucker
Clyde Tucker
Dean Turner
Julia A. (Chin) Uechi
Edward W. Urbina
Yolanda (Valdez) Urbina
Gwendolyn W. (Woodward)
Utt
Jessie V. Van Deusen
Pieter VandenHoven
Louis Venden
Eunice O. (Obando) Villasante
Margaret D. (Cochran)
Voegeli
Mark E. Voegeli
Ellen V. (Studebaker) Walker
Gayle M. (Schippell) Walker
Juanita (Knittle) Walker
Linda Walter
D. Robert Watts
Gary R. Watts
Rosemary (Bradley) Watts
Cynthia F. (Oberg) Webster

James L. Webster
Warren Webster
Gary V. Wehtje
Olavi E. Weir
Evaline E. West
Everett S. West
Ruth M. (Wiltse) West
Samuel A. West
Elbert Westcott
Denis R. Westphal
C. Lynn Wheeler
Norma M. (Groome) White
Peter O. White
Kaye E. (Sprengel) Whitney
Marsha E. Wical
Karen S. (Sincarage) Widmer
Donna M. (Brown) Williams
Harold L. Williams
James R. Williams
Barbara (Estey) Wilson
Douglas S. Wilson
Margaret (Aaen) Wilson
Dale L. Withers
Patrick A. Wolfe
Mark G. Womack
Paula G. (Rose) Woods
Darrel Wooley
Betty J. (King) Worthey
Robert L. Worthey
Sandra L. (Garza) Yared
Esther (Requenez) Yialelis
June Yoshida
Kathie (Dickey) Yost
Janice S. (Tso) Young
Roseanne A. Ziebarth

Faculty/Staff

162 Philanthropists
Total Gifts \$85,160

Gail L. (Selby) Aagaard
Thomas J. Amato
Douglas H. Ammon
Calixto R. Artigas
Bruce D. Bainum
Charlene A. (Kubo) Bainum
Lucy D. (Williams) Beck
Charles V. Bell
Carol J. (Church) Belleau
Lyn E. Belleau
Denise M. (Hancock) Benner
Patrick A. Benner
Lloyd E. Best
Carol E. (Taylor) Bobst
Glen L. Bobst
Joann (Frederico) Bowen
James I. Boyd
Charlie E. Brown
Jean N. (Nanney) Buller
Lisa S. (Wilcox) Butler
Monte D. Butler
Nita A. Campbell
Del W. Case
Lois A. (Vipond) Case
James D. Chase
Linda S. (Stockton) Cochran
William L. Cochran
John I. Collins
Rosemary L. (Hardcastle)
Collins
Elizabeth L. (Davis) Cornish
Dwight H. Crow
Marsha L. (Morris) Crow
Anita L. (Huckaby) Davies
James Dick
Debra L. (Dees) Duckett
John C. Duncan
Tania M. Duncan
David Duran

Colin A. Erickson
Douglas E. Ermshar
Susanne E. (Gruwell) Ermshar
Charles G. Evans
Rebecca J. (Thompson) Evans
Margery L. Ferguson
Lenora D. (Bolton) Follett
Anita A. (Cavagnaro) Ford
Herbert P. Ford
Aubyn S. Fulton
Linda L. Gill
Lorne E. Glaim
Marilyn S. Glaim
Geraldine C. Glantz
Richard A. Gore
Arthur B. Goulard
Cherie L. (Jasper) Goulard
Sylvia (Rasi) Gregorutti
Cherry K. Grove
Gayle L. Grove
Darren R. Hagen
Donald R. Halenz
Howard O. Hardcastle
Rodney O. Hardcastle
Barbara J. (Epp) Hassard
Roland Haylock
Geoffrey L. Heald
Michael L. Hellie
Beverly F. (Dickerhoff) Helmer
William M. Hemmerlin
Angel M. Hernandez
Kathleen Y. Herrera
Eckhard Hubin
Joan P. Hughson
John Hughson
Lynal (Uribe) Ingham
Bruce E. Ivey
Janet S. (Dice) Ivey
Vernon E. Jeske
Isaac J. Johnson*
Ryan A. Johnson
V. Kenneth Juler
Tonya Y. (Facundo) Kamaloni
June Koval
Eleanor M. LeBrun
Maynard LeBrun
Nancy J. Lecourt
Jay H. Lewis
Kellie J. Lind
Maria G. Lopez
Joel H. Lutes
Linda E. Maberly
Daniel G. Madrid
Hildet C. (Caetano) Madrid
Milbert C. Mariano
D. Malcolm Maxwell
John N. McDowell
John S. McIntosh
Janet S. (Borisevich)
Mezenov
Mirtha (Hernandez) Miller
Harold L. Mills
Marvin Mitchell
Edwin L. Moore
Thomas G. Morphis
Victoria M. Mukerji
H. Susi Mundt
William C. Mundt
Trevor J. Murtagh
Betty L. (Krier) Muth
Gilbert J. Muth
Julia A. (Meller) Narducci
Kenneth A. Narducci
Philemon N. Onwere
Norma Osborn
Richard C. Osborn
Marie Pak
Lisa (Bissell) Paulson

SYMBOLS: >> Class Agent * Deceased

Robert A. Paulson
R. Monty Perry
LeRoy H. Peterson
Craig E. Philpott
Sheilah A. Potter
Betty R. Price
William R. Price
Michelle Lynn (Konn) Rai
Leo S. Ranzolin
Susan A. Ranzolin
Annette L. (Bliss) Riebe

David Anderson
Fred Baker
Alice D. Baldwin
Lanvin Ballew
Carolyn Baybarz
Linden Beardsley
Charles V. Bell
Darren Benson
S. Kenneth Benson
Clyde H. Best
Gladys M. Best

THANK YOU

As a second year psychology major at PUC, I am receiving tuition help based on my need and scholastic standing. This assistance makes it possible for me to continue my studies, and I thank all those who have contributed to PUC's scholarship funds. This assistance has made a significant difference in my life.

Richard D. Rockwell
Karen V. Roth
H. Jim Roy
Margaret W. (Lindsay) Roy
Eric E. Russell
Leticia E. (Rosado) Russell
Plermchit C. (Charoensaeng-sanga) Sample
Gregory A. Schneider
Kathryn S. Schneider
Gary W. Shearer
Jean L. Sheldon
Jack L. Sherman
Lois J. (Jensen) Sherman
Debra S. Stewart
Donna J. (Greer) Stretter
Robert E. Stretter
Nathan A. Tasker
Lary J. Taylor
Marcia L. (Brown) Toledo
Ivylyn R. Traver
Nancy L. (Ammon) Tucker
Charles T. Turner
Isidro Valdes
Richard T. Voth
Jennifer J. (Schmunk) Wareham-Best
Steven R. Waters
L. Lanier Watson
C. Lynn Wheeler
Myron K. Widmer
Carol J. Williams
Douglas S. Wilson
Dale L. Withers
Patti A. (Booth) Withers
Janice R. Wood
Adugnaw Worku
Lessie K. (Follett) Young

Connie Betat
Jennifer L. Bette
Christopher B. Bias
Arthur W. Bikangaga
John Billington
Douglas S. Bishop
Loretta J. Bloesch
Hans P. Boksberger
Marlene Boyd
Carol Brauer
Les Breckenridge
Delford G. Britton
Eugene Brown
Patricia R. Brown
Eugene L. Brumington
Judy (Muth) Bunch
Dennis E. Burke
Joyce Burke-Estel
Randall R. Butler
Jo H. Butner
Nita A. Campbell
Richard L. Carey
Del W. Case
Marit (Balk) Case
Breana N. Chan
Barbara J. (Johnson) Chase
Rebekah W. Cheng
M. Robert Ching
Shirley Christian
Julia S. Clary
Fred Clayton
Teresa Cleveland
Evelyn Connally
Everett R. Conroy
Mary Kay Conroy
Laurie L. Cordero
Evelyn S. Corros
Claire L. Cortner
Milton W. Crabb
Kelly F. Crane
Marilyn Crane
Lisa Crawford
Jonathan Crouch
Frank Damazo
Jerry A. Davidson
Anita L. (Huckaby) Davies
Ellen (Balk) Dick
Warren H. Dick
LaBretta Dietrich
Lloyd Dietrich

Endowed Teaching Chairs

Pacific Union College has 12 endowed teaching chairs that honor former teachers of the college. Each chair—a symbolic term for a funded position—provides funding both for visiting professors and for sabbatical expenses of PUC faculty members.

Full funding of each chair has been set at \$1,000,000 (with the exception of the Walter C. Utt Endowed Chair in History, which has its own governing board). Only when fully funded does the chair become operative. Full funding for each of the teaching chairs is being sought on an on-going basis from alumni and friends of the college.

	\$0	\$500,000	\$1,000,000
Louise Ambs Endowed Chair in Elementary Education Current Principal \$5,151			
Robert K. Boyd Endowed Chair in Business Administration Current Principal \$673,891			
Harold W. Clark Endowed Chair in Biology Current Principal \$99,132			
Richard Fisher Endowed Chair in Technology Education Current Principal \$4,577			
Lewis Hartin Endowed Chair in Religion Current Principal \$94,524			
Richard B. Lewis Endowed Chair in English Current Principal \$5,436			
Raymond A. Mortensen Endowed Chair in Chemistry Current Principal \$11,961			
Myron W. Newton Endowed Chair in Astronomy/Physics Current Principal \$28,900			
Noah A. Paulin Endowed Chair in Music Current Principal \$3,286			
Walter C. Utt Endowed Chair in History Current Principal \$599,391			
Charles Weniger Endowed Chair in Communication Current Principal \$6,403			
Guy F. Wolfkill Endowed Chair in Education Current Principal \$18,135			

Richard T. Doran
James R. Doyle
Tom Drake
John C. Duncan
Carol I. Dunn
David Eichman
Luther Ekblad
Laverne Emick
Colin A. Erickson
Newell E. Erickson
Douglas E. Ermshar
Ronald C. Evans
Mumtaz A. Fargo
Donald V. Farley
Adeline Farnsworth
Olga M. Fender
Doug Fernandez
Linda Finlayson
Delmer D. Fjari
Albert D. Frederico
Kerrie French
Rodney D. Friedrich
Ellen W. Gallagher
Samuel Geli
Marylois Gibson
Linda L. Gill
Mike Gilmore
Lorne E. Glaim
Marilyn S. Glaim
Tim Gleason
Paul Gong
Marcela Gonzalez
Cherie L. (Jasper) Goulard
Ricardo B. Graham
Eleanor F. Grimstad
Gayle L. Grove
Joan C. Guerra
Michael R. Haack
Eddie Haddad
Lynn M. (Utt) Haddad
Weldon J. Hagen
Barbara J. Hansen
Randy P. Hausted
Robert L. Havens
Carolyn Hawk
Mary J. Haworth
Teresa L. Hebard
Colleen G. Heidorn
Ronald H. Heidorn
Lisa J. (Sprengel) Hellie
Beverly F. (Dickerhoff) Helmer
William M. Hemmerlin
Cheryl Henry
Angel M. Hernandez
Eleanor Herr
Lily Hitchcock
Robert E. Holland
Heidi M. Hoppe
Catherine K. Horinouchi
Dora E. Hornung
Andrew D. Horpeniuk
Eckhard Hubin
Joan P. Hughson
Connie Huitt
Cliff Hyder
David R. Igler
Anne Ilchuk
Bruce E. Ivey
Janet S. (Dice) Ivey
Randall Jacobson
Brian Jarnes
Jody Jessup
Dan Jett
Lyle M. Jewell
Bernice Joffe
John O. Johansson
Ralph R. Joyce

Ellsworth F. Judy
Cher Kablanov
Doreen D. Kaiser
Valerie Kalua
Tara C. Kelly
Christine C. Kirk
June Koval
Walter J. Kramarski
Wilfried J. Kramer
Lorraine Krieger-Webster
Donna J. Krogstad
Barbara Kuchau
Pamela Labate
Michael D. Lalas
Dale F. Lambert
Henry H. Lambert
Mary P. Lauda
Eleanor M. LeBrun
Maynard LeBrun
Nancy J. LeCourt
Herbert H. Lee
Sandra Levos
Gina L. Lewis
Jay H. Lewis
Raymond E. Lewis
Carmencita Q. Lloren
Julie Lloyd
Maria G. Lopez
Martin E. Lopez
Su Ping Ly
Linda E. Maberly
Kaija Maenpaa
Norm Manzer
Sandra P. Mascio
Jeanne M. McCoy
John N. McDowell
John S. McIntosh
Julia Miller
Kim Miller
Harold L. Mills
Sheila S. Mills
Marvin Mitchell
Janice E. Mondavi
Mikhail Morar
Thomas G. Morphis
William J. Moseley
Norine S. Moses
Alfred A. Moss
Thomas J. Mostert
Victoria M. Mukerji
Fran (Damazo) Mullin
Evelyn Mun
William C. Mundy
Carlotta Munson
Trevor J. Murtagh
Marcella Nardi
Ellen Nashed
Yacoub Nashed
Jane (Tikker) Nielsen
Wendy A. Niem
Edwin A. Noyes
Hannah Nunn
Garner S. Odell
Diane A. Offerdahl
Vitaly J. Olinick
JoAline A. Olson
Philemon N. Onwere
Edgar Ortner
Norma Osborn
Richard C. Osborn
Robert E. Osborn
Va Osborne
Marie Pak
William Parlin
Andrew M. Paul
Maria L. Pena
Stephen Pendleton

R. Monty Perry
Louesa Peters
Carol Peterson
Valerie Peterson
Tara C. Kelly
Christine C. Kirk
June Koval
Howard L. Phelps
Lucille Phelps
Audrey L. Pniower
Colleen Polite
Burton A. Pontynen
Charles D. Potter
Sheilah A. Potter
Stanley Press
Betty R. Price
Kathleen M. (Starbuck)
Provonsa
Carol J. (English) Putman
William R. Raley
Nancy J. Recourt
Herbert H. Lee
Sandra Levos
Gina L. Lewis
Jay H. Lewis
Raymond E. Lewis
Carmencita Q. Lloren
Julie Lloyd
Maria G. Lopez
Martin E. Lopez
Su Ping Ly
Linda E. Maberly
Kaija Maenpaa
Norm Manzer
Sandra P. Mascio
Jeanne M. McCoy
John N. McDowell
John S. McIntosh
Julia Miller
Kim Miller
Harold L. Mills
Sheila S. Mills
Marvin Mitchell
Janice E. Mondavi
Mikhail Morar
Thomas G. Morphis
William J. Moseley
Norine S. Moses
Alfred A. Moss
Thomas J. Mostert
Victoria M. Mukerji
Fran (Damazo) Mullin
Evelyn Mun
William C. Mundy
Carlotta Munson
Trevor J. Murtagh
Marcella Nardi
Ellen Nashed
Yacoub Nashed
Jane (Tikker) Nielsen
Wendy A. Niem
Edwin A. Noyes
Hannah Nunn
Garner S. Odell
Diane A. Offerdahl
Vitaly J. Olinick
JoAline A. Olson
Philemon N. Onwere
Edgar Ortner
Norma Osborn
Richard C. Osborn
Robert E. Osborn
Va Osborne
Marie Pak
William Parlin
Andrew M. Paul
Maria L. Pena
Stephen Pendleton

Patricia Thorp-Boyd
Rue Tikker
Francis Toldi
Michele Torres
LeRoy H. Peterson
Paula Jean Peterson
Gloria J. Pfost
Howard L. Phelps
Audrey L. Pniower
Colleen Polite
Burton A. Pontynen
Charles D. Potter
Sheilah A. Potter
Stanley Press
Betty R. Price
Kathleen M. (Starbuck)
Provonsa
Carol J. (English) Putman
William R. Raley
Nancy J. Recourt
Herbert H. Lee
Sandra Levos
Gina L. Lewis
Jay H. Lewis
Raymond E. Lewis
Carmencita Q. Lloren
Julie Lloyd
Maria G. Lopez
Martin E. Lopez
Su Ping Ly
Linda E. Maberly
Kaija Maenpaa
Norm Manzer
Sandra P. Mascio
Jeanne M. McCoy
John N. McDowell
John S. McIntosh
Julia Miller
Kim Miller
Harold L. Mills
Sheila S. Mills
Marvin Mitchell
Janice E. Mondavi
Mikhail Morar
Thomas G. Morphis
William J. Moseley
Norine S. Moses
Alfred A. Moss
Thomas J. Mostert
Victoria M. Mukerji
Fran (Damazo) Mullin
Evelyn Mun
William C. Mundy
Carlotta Munson
Trevor J. Murtagh
Marcella Nardi
Ellen Nashed
Yacoub Nashed
Jane (Tikker) Nielsen
Wendy A. Niem
Edwin A. Noyes
Hannah Nunn
Garner S. Odell
Diane A. Offerdahl
Vitaly J. Olinick
JoAline A. Olson
Philemon N. Onwere
Edgar Ortner
Norma Osborn
Richard C. Osborn
Robert E. Osborn
Va Osborne
Marie Pak
William Parlin
Andrew M. Paul
Maria L. Pena
Stephen Pendleton

Applebee's Neighborhood Grill and Bar
Armadillo's
Bell Products, Inc.
Belo Management Services, Inc.
Boeing Gift Matching Program
Bosko's Ristorante
Britton Tree Services, Inc.
Brix Restaurant
Buchanan Food Service
Buckhorn Grill
Cafe 29 Restaurant
Cafe Sarafornia
Canon Creek Service
Central Valley Builders
Cherokee Memorial Funeral Home
College Book Company of California
Compadres
Duffy's Myrtledale, Inc.
ETS Laboratories
Exertec Health and Fitness Centre
Freemark Abbey Winery
Gillwoods Cafe
Giugni's
Golden Gate Bridge
Hidden Valley Lake Golf & Country Club
High Tech Burrito
In-N-Out Burger
Invensys Systems, Inc.
ITT Industries, Inc.
Jorad and Company
Lolo's Meadowood Resort
Napa Valley Country Club
Napa Valley Wine Train
National Exchange Carrier Association
Nation's Giant Hamburgers
Nature Etc.
NMW Enterprises Inc.
Northern California Conference
Pacific Union College Student Association
GenCorp Foundation, Inc.
Independent Colleges of Southern California, Inc.
Northrop Grumman Foundation
Tecumseh Foundation
Wilsey Foundation

Foundations
8 Philanthropists
Total Gifts \$139,725
Archie Tonge Educational Fund
Chan Shun International Foundation, Inc.
Deloitte & Touche Foundation
GenCorp Foundation, Inc.
Independent Colleges of Southern California, Inc.
Northrop Grumman Foundation
Tecumseh Foundation
Wilsey Foundation

Religious Organizations
5 Philanthropists
Total Gifts \$7,671
Central California Conference of Seventh-day Adventists
Northern California Conference of Seventh-day Adventists
Pacific Union College
Seventh-day Adventist Church
Pacific Union Conference of Seventh-day Adventists
Paradise Seventh-day Adventist Church

Corporations
67 Philanthropists
Total Gifts \$202,338
Adventist Health
Agrilance LLC
Alan's St. Helena Frames
Antler Arts

Sysco Food Services of San Francisco, Inc.
V. Sattui Winery
VALIC
Advisor
\$100-499
Anonymous
Earl and Gail (Selby) Aagaard
Keith and Karen (Garrett) Abbas
David and Judy (Cady) Abbey
Kenneth and Josephine (Garrard) Abbott
John and Barbara (De Bock) Adams
Donald and Theresa Adams
Robert and Marlene (Dollinger) Adams
Anita (Ramirez) Adorador
Lloyd and Marlene (Rattay) Bass
Angela Bateman
Franklin and Shirlee (Colburn) Baughman
Bert and Elaine Beach
Linden and Sally (Bloesch) Beardsley
Arthur Beato
Brady Beck
Lynna Belin
Bell Products, Inc.
Lyn and Carol (Church) Belleau
Ted and Ruth (Hardt) Benedict
Ronald and Joyce (Nilsen) Benfield
Darren Benson
Lois (Wheeler) Berry
Sheila (Brown) Bertram
Craig Best and Carey York-Best

Charles and Meredith Brinegar
Dawn Broome
Charlie and Patricia Brown
Eugene Bruington
June (Lanning) Brunson
Forrest Bryant
Elmer and Merle Bryson
Julie Bryson
Buchanan Food Service
G. Robert and Jean (Nanney) Buller
Gordon and Luella Bullock
David and Kellie (Moe) Bunn
Harold Burden
Robert and Treva Burgess
Dennis Burke
George and Jean Burton
Kendall Butler
David and Luminita (Iorga) Butler
Randall Butler
Jo Butner
Donna Caldwell
Madelyn (Klingbeil) Callender
Ellen Campbell
Steve and Treda Campman
Robert and Marna (Frye) Carli
Richard Carlsen
Gregory and Dana (Hyde) Carlson
Raymond and M. Marie Carlton
Lee and Marilyn Carter
E. June (Culhane) Casebeer
Donald Catalano
Richard and Patti (Smith) Catalano
Central California Conference of Seventh-day Adventists
Central Valley Builders
Stanley and Roberta Chaffee
Thomas and Lupe Chagoya
Judy Champaign and Kenneth Bassett
Peter and Helen Chan
Terence and Angela (Minagawa) Chan
Ann Chang
Jacob and Phoebe (Lee) Chang
Gregory Cheek
Joey Chen
Brian and Julie Ching
Richard and Ruth (Wagner) Chinnoch
Joy Cho
John and Barbara Christensen
Wayne and Denise (Etchell) Chrowl
John Chu
Melissa Chun
Doris (Goldsberry) Clapp*
Douglas Clark
Eloise Clark
Gladys (Kindopp) Clark
Harvey and Sybil Clark
Winston Clark
Julia Clary
Fred Clayton
Steven and Lynnette (Johnson) Clement
Ivan and Cora Cloos
Sara Cloutier
Steven Cochran
Don and Jody (King) Colegrove
College Book Company of California
David Colwell
Timothy Colwell
Compadres
Glendon and Joyce (Aaby) Conner
Everett and Patricia Conroy
David Cooper
G. M. Cople
Claire Cortner
Daniel and Marilyn Cotton
Jane Couperus
Ralph and Astrid (Hesldzleu) Coupland

No man who continues to add something to the material, intellectual and moral well-being of the place in which he lives, is left long without proper reward.

—BOOKER T. WASHINGTON

Walter and Grace Cox
 James Cox
 Kelly Crane
 Marilyn Crane
 Milon and Lila Crickmer
 Stephen Crook and Minou Chau
 Dwight and Marsha (Morris) Crow
 Randall and Kris Currier
 Vivian (Nelson-Smith) Cushman
 Arne Dahlsten
 Frank Damazo
 Jonathan and Lorraine (Antolin) D'Avanzo
 E. Jan and Nancy Davidian
 Marilyn (Hopkins) Davidian
 Bryan Davidson
 Jerry and Cynthia (Hesseltine) Davidson
 Jeffrey Davidson
 Claudia Davis
 Oliver Davis
 Stephen and S. Carol (Morris) Davis
 John and Judith De Armas
 Lindy and Jerry Deganos
 Fidel and Lisa (Bobst) Delgadillo
 James and Kathryn (Hutchinson) Dexter
 Marcia (Hinkle) Diaz
 Austin Dice
 James and Ellen Dick
 Evelyn (Van Hellen) Dickman
 Lloyd and LaBretta Dietrich
 Coralie (Kegebein) Dinger
 Michelle Donto
 Richard and Harrietta Doran
 Shirley (Utt) Downing
 James and Kaye Doyle
 Beth Drake
 Donald and Louise (Howlett) Driver
 Daniel Ducharme
 Benton and Debra (Dees) Duckett
 Eric and Alanna Dunbar
 John and Tania Duncan
 Carol Dunn
 Douglas and Linda (Schutter) Dunn
 Elwin and Beth (Angell) Dunn
 David and Darla Duran
 Jon and Kathy (Trefz) Dybdahl
 Cleo Dymott
 Walter and Lavanne Eberlein
 David Eichman
 Tim and Sandra Eickmann
 Anton and D. Raylene (Myers) Eilers
 Luther Ekblad
 Laverne Emick
 Clinton and Patricia (Giddings) Emmerson
 Kenneth* and Dorothy (Ayars) Emmerson
 Rosemarie (Morikone) Emori
 S. La Verne and Mary Eng
 Kevin and Sharla Erich
 Colin and Mable Erickson
 Edwin and Caryl Ann Ermshar
 Don and C. Joy (Daquila) Essex
 Bruce and Cynthia (Ford) Evans
 Norman and Kathleen Everett
 Exertec Health and Fitness Centre
 Mumtaz Fargo
 Donald and Beverly Farley
 Marvin Fehrenbach
 A. Wayne and Fernetta (Breitigam) Ferch
 Jerry and Debbie Fessler
 Deo and Karen (Vipond) Fisher
 James and Ann (Thompson) Fisher
 Kevin and Stacy Flores
 Lenora (Bolton) Follett

Alice and Ted Fong
 Edward and Anne (Seto) Fong
 Leslie Fong
 Pamela Fong
 Robert and Karen (Storz) Ford
 Alex and Wendi (Carter) Fox
 Albert and Linda Frederico
 Ronald and Colleen Heidorn
 Juanita (Lucket) Freeman
 Freemark Abbey Winery
 Alan Friedman
 Anton and Marlene (Conley) Fritz
 Alan and Virginia L. (Morton) Frost
 Robert and Danetta (Johnson) Frost
 Aubyn and May (Locquiao) Fulton
 George and Winona Gamboa
 S. Jean (Geraty) Gard
 Joyce Garrigus
 James Garrison
 Stewart and Joan (Woods) Gately
 Colleen Geniblazo and Steven Zane
 Ray and Michele Georges
 Ronald and Kara Georges
 Thomas Geraty
 Wilfred and Konnie Geschke
 Julie (Borg) and Robert Ghelfi
 Vernon Giang and Joy Chen
 Marylois Gibson
 Nathanael Gibson
 Linda Gill
 Walter and Betty (Dickson) Gillis
 Lorne and Marilyn Glaim
 Geraldine Glantz
 Matthew and Zoe (Gillespie) Glavach
 James and Jeannie Gleason
 Russell and Deborah (Pontynen) Godt
 Janine Goffar
 Golden Gate Bridge
 Laurie Goldring
 Paul Gong
 Leslie and Virginia (Knittel) Goodwin
 Jose and Terri (Leeds) Gorbea-Colon
 Richard and Zetta Gore
 Thomas and Cheryl (Baldwin) Goyne
 James and Colette Grabow
 Terri and Vonzell Graham
 James Graziani
 Donn Greaves
 Adrian and Sylvia (Rasi) Gregorutti
 Stanley and Marilee (James) Griswold
 Gayle and Cherryl Grove
 Joan and Nolberto Guerra
 Guy and Jean Guiffoye
 Todd and Patricia L. Guthrie
 Delta (Hemme) Habenicht
 Earl and Janice (King) Hackett
 Gary Haffner
 John and Lori (Winn) Hagele
 Darren Hagen
 Donald and Elaine (Spalding) Halenz
 Richard and Ruth (Yonemori) Hamamura
 Justin Hamer
 Francis and Alice (Ruhl) Hammer
 Wayne and Sarapee Hamra
 Ronald and Edna Hann
 Shana Hansen
 William and Barbara Hansen
 David Happel and Claudia Light
 Byron and Genevieve Harbolt
 Howard Hardcastle
 Calvin and Shawna Hare
 James and Dorothy (Westerhout) Harris
 Adam and Rolinda (Gaede) Harsany
 Cyril and Charlotte (Miller) Hartman
 Frank and Roxie Hartwick
 Michael and Sandra (Frick) Haston
 B. Rodney and Betsy Jabola

H. William and Judy (Stevens) Hawkins
 Ryan and Kami (Schey) Hawks
 K. Warren and Patricia Hayashi
 James and Teresa Hebard
 Colleen Heidorn
 Ronald and Colleen Heidorn
 Juanita (Lucket) Freeman
 Lyle and Karla (Wyckoff) Helm
 Steven and Wendy (Maxwell) Henderson
 Irma and Ken Henning
 Alexander Henriques
 Bryan and Patricia (Benson) Henry
 Weiland and Lois (Stump) Henry
 Weiland and Marti Henry
 Angel and Francis Hernandez
 Kathleen Herrera and Juan Carlos Buller
 Roxanne Hertzog
 Michael and Vickie (Morrow) Hess
 Jerome Hew
 Robert and Lily Hitchcock
 Thomas Hitman
 S. James Ho
 John and Jeanie Hodgkin
 Vernon Giang and Joy Chen
 Kenneth Hodgkins
 Frieda Hoffer
 Philip and Mary Hoffman
 Robert and Elaine Hoffman
 Lawrence and Janet Hofmann
 Walter Hofmann
 Matthew and Zoe (Gillespie) Glavach
 James and Jeannie Gleason
 Russell and Deborah (Pontynen) Godt
 Janine Goffar
 Golden Gate Bridge
 Laurie Goldring
 Paul Gong
 Leslie and Virginia (Knittel) Goodwin
 Jose and Terri (Leeds) Gorbea-Colon
 Richard and Zetta Gore
 Thomas and Cheryl (Baldwin) Goyne
 James and Colette Grabow
 Terri and Vonzell Graham
 James Graziani
 Donn Greaves
 Adrian and Sylvia (Rasi) Gregorutti
 Stanley and Marilee (James) Griswold
 Gayle and Cherryl Grove
 Joan and Nolberto Guerra
 Guy and Jean Guiffoye
 Todd and Patricia L. Guthrie
 Delta (Hemme) Habenicht
 Earl and Janice (King) Hackett
 Gary Haffner
 John and Lori (Winn) Hagele
 Darren Hagen
 Donald and Elaine (Spalding) Halenz
 Richard and Ruth (Yonemori) Hamamura
 Justin Hamer
 Francis and Alice (Ruhl) Hammer
 Wayne and Sarapee Hamra
 Ronald and Edna Hann
 Shana Hansen
 William and Barbara Hansen
 David Happel and Claudia Light
 Byron and Genevieve Harbolt
 Howard Hardcastle
 Calvin and Shawna Hare
 James and Dorothy (Westerhout) Harris
 Adam and Rolinda (Gaede) Harsany
 Cyril and Charlotte (Miller) Hartman
 Frank and Roxie Hartwick
 Michael and Sandra (Frick) Haston
 B. Rodney and Betsy Jabola

Gary Jacobsen
 Michael and Gay Jacobsen
 Erin and Amy (Feldkamp) Jacobson
 Jon Jacobson
 G. Ray and Ruth James
 Ezbon Jen
 Eloise Jenks
 Linda Jensen and Louis Marinef
 Jeffrey and Sheryl Jessen
 C. Richard and Katie Jo Johnson
 Gerald Johnson
 Kurt and Guadalupe (Haro) Johnson
 Gary and Janet (Carpenter) Johnson
 Barry and Karen (Hughes) Johnson
 Taffy (Fjarli) Johnson
 Richard and Christine (Singer) Johnston
 Margaret Johnston
 Mark and M. Y. (Fabela) Johnston
 Robert and Madeline (Steele) Johnston
 Gary and Mirtha Jones
 Lenoa Jones
 Jordad and Company
 Ellsworth Judy
 George and Denise (Noujaim) Kafrouni
 Eric and Tonya (Facundo) Kamaloni
 Charles Kamimura
 Lana (McLouth) Kanacki
 Paula Kane
 Edith (Tamanaha) Katada
 Jon and Jeanette (Peters) Kattenhorn
 Tara Kelly
 Chris and Laveta Keszler
 Deborah Kim
 Judy Kim
 Clyde and Gayle Kimura
 Jeffrey and Alicia (Valverde) King
 Russell and Cheryl (Leach) King
 Douglas and Jenna (Wyckoff) Kingsfield
 Kelly and Beverly Kinsley
 Gary and Gail Kishida
 Kathryn (Farley) Klein
 Robert and Shirley Klingbeil
 Louise (Holm) Knecht
 Miriam (Ohta) Kobayashi
 David and Bonnie (Hilliard) Koenig
 June (Shimabukuro) Koide
 John Koot
 Paul and Rochelle (Myers) Kramer
 Donald and Eva (Minick) Hunter
 Elwin and Sandra (Nichols) Hutchins
 Allen and Valerie Hwang

Gerald and Barbara (Boadway)
 Lammerding
 Timothy Landis
 Jody Landry and Greg McAtee
 Kevin and Selena (Krammer) Lantry
 Raymond and Lynn Larsen
 Mary Lauda
 Paul and Lisa (Schott) Lechuga
 Dorothy Lee
 Frederick and Aura (Lindgren) Lee
 Jaesung Lee and Kristina Kang
 James and Irene (Wakeham) Lee
 John Lee
 Marjorie Lee
 Kirk Lehtomaa
 Dennis Leibenson
 Sharon (Emmerson) Lemons
 Lance and Sukanya Lemos
 Robert and Winona (Slater) Letcher
 Albert and Frances (Nagano) Leung
 Edward and Connie (Sherman) Lewis
 L. Lucile Lewis
 Herman and Pat Liem
 Bee Nellie Lim
 Clifford Lim
 Brent and Claudia Lindgren
 Kenneth and Kathryn (Thompson) Lockwood
 Enok Lohne
 Carlos and Kristeena Lopez
 Martin and Maria Lopez
 Samuel and Beth (Wileman) Loredo
 Lilia Loredo
 Mardee (Russell) Lorenz
 David and Marlene (Seibel) Lovenguth
 Lawrence and Jo Ann Low
 Roscoe Lowry
 William and Heide Lubke
 Paul and Anita Lui
 Percy and Marjorie Lui
 Wenceslao and Gloria Luib
 Linda Lukman
 Erik Lundstrom
 Joel and Linda (Stoops) Lutes
 Vernon and Elizabeth (Kim) Luthas
 Su Ping and Cap Thoi Ly
 E. Clay and Susan (West) Maddox
 Robin L. and Julie (Cundari) Madgwick
 Daniel and Hildet Madrid
 J. Patrick and Sharon Magan
 Ruben and Kathryn (Nelson-Rice) Magarian
 Douglas and Lois (Logan) Marchus
 Michael Marek
 Arthur and Helen (Hopp) Marshak
 J. Lynn and Karen (Weber) Martell
 Tony and Gwynne (Peterson) Martin
 James and Karen Mason
 Gordon and Wilma (Bridwell) Mathe
 Paul and Mimi Mathews
 Temple and Sharon (Davis) Matthews
 Jon Mattison
 Glen and Faye Maxson
 A. Graham and Rosalyn (Gildersleeve) Maxwell
 S. Lawrence Maxwell
 James McClenaghan
 John and Mildred McConnell
 John and Marilyn (Ham) McIntosh
 Sean and Barbara (Suelze) McLaughlin
 Jarrod McNaughton
 Meadowood Resort
 Jesse and Kathy (Van Komen) Melendy
 Shirley Mertz-Roberts and Ernest Roberts

W. Allwyn and Jo Ray (Beach)
 Metherell
 James and Cheryl Meyer
 Kenneth and Amy (Chinnock) Miller
 Gary Miller
 Kim and Jeffrey Miller
 Thomas and Sharon (Kuhlman) Miller
 Charles and Bernita (Rasmussen) Miller-Snick
 Garland and Ursula Millet
 Harold and Sheila Mills
 Art and Karen (Mallorca) Mirasol
 Marvin and Odet Mitchell
 Gary Mitchem
 Susumu Mitoma
 Olof* and Ruth (Ziprick) Moline
 Patrick Moon
 William and Shirley Moon
 Edwin and Carol (Turnick) Moore
 Pierce and Dora (Crumley) Moore
 Mary Mooy
 Elton and Alyssa (Ford) Morel
 David and Merle (Billington) Morgan
 Michael and Darla (Jarrett) Morgan
 James Morikone
 George and Vernette (Nord) Morrice
 Dale and Barbara Morrison
 Eric and Dawn Mortensen
 Alfred Moss
 Thomas and Pauline Mostert
 Alfred and Joanne (Lee) Mow
 Gregory and Valerie (Quijada) Mowery
 Llewellyn and Marian (Peterson) Mowery
 Llewellyn and Karen (Boir) Mowery
 Wellesley and Evelyn (Chapman) Muir
 Victoria Mukerji
 Dana and Florence (Rub) Mulder
 Mark and Linda (Dickinson) Mulder
 Evelyn Mun
 William and H. Susi Mundt
 George and Naomi (Bowers) Munson
 David Murphy
 Dale and Daphne (Frisk) Myers
 Gary and Lisa (Weston) Myers
 David and Nadine Nakamura
 Stanley and Sui (Young) Nakano
 Roland and Carol Nakata
 Napa Valley Wine Train
 Kenneth and Julia (Meller) Narducci
 Yacoub and Ellen Nashed
 Nord and Ann Nation
 National Exchange Carrier Association
 Doris (Jays) Neilsen
 David and Beverly Nelson
 Jerald and Beverly Nelson
 Lawrence and Monika (Schnierl) Nelson
 Oren and Willadel Nelson
 Rendon and Heidi (Brockmeier) Nelson
 Robert and Barbara Nelson
 Steven and Janice (Letcher) Nelson
 Craig and Janis (Stephense) Newborn
 Douglas and Georgia Newton
 Christine Ng and Herbert Wolfsen
 Kelaine Nick
 Wayne and Jane (Tikker) Nielsen
 Wendy and Alan Niem
 Mary Nishimoto
 NMW Enterprises Inc.
 Mary C. Noble
 Lavon (Squier) Nolan
 Northrop Grumman Foundation
 Hannah Nunn
 Gilbert and Julie Nye
 John and Amy (Nakamoto) Obata
 Ann (Shumelda) Okerson

R. Merrel Olsen
 Daniel and Jennifer (Cotton) Oliver
 B. Dennis Olmsted
 A. Wesley and Judith (Hill) Olson
 Robert and Rose (Scofield) Olson
 Scott and Sandra (Storing) Ormerod
 Howard and Monta Osborne
 Robert and Patty Osborne
 Karen Oshiro
 Frances Oshita
 Gordon and Naomi (Tsunokai) Oshita
 D. Allan Roth
 Karen Roth
 L. Alden and Fawn (Frazier) Roth
 James and Julie Rothgeb
 Edgar and Gloria (Werner) Rouhe
 H. Jim and Margaret (Lindsay) Roy
 Francis Ruddle
 Fedalma (Taylor) Ruhl
 Harold Ruppert
 Erie and Leticia (Rosado) Russell
 Rutherford Grill
 Ronald and Karen Sackett
 V. Florance Sackett
 James and Mari Sadow
 Michael and J'Leen (Manning) Saeger
 Tom and Martha (Perez) Sanchez
 David and Beverly (Rowland) Sandquist
 Pierre and Lynda (Pangan) Scales
 Orville and Carolyn (Gregory) Scheller
 Michael Schlemmer
 David and Donna (Clauson) Schmidt
 Kathryn Schneider
 James and Carolyn (Torranio) Sconza
 John and Edith (Gallion) Scott
 Thomas and Gladys Scott
 Emanuel and Margaret Scrofani
 Marvin and Eva (Nelson) Seibel
 Laurence Seifert
 Jim Settles
 Esther (Madiedo) Sewell
 Masih and Elizabeth Shafqat
 Jean Sheldon
 Thomas and Betty (Strever) Sheldon
 Paul and Nora Shelton
 Philip Shelton
 Jack and Lois (Jensen) Sherman
 Lonnie Sherman
 Ronald and Pamela (Beauchamp) Shimmin
 Eugenia and Joy (Coon) Shreyer
 E. Harold Shryock*
 Philip and Naomi (Jungling) Sica
 Ronald Simus
 Clevridge Sinclair
 Paul and Mary (Thomas) Skau
 Charles and Valerie (Halliwell) Smith
 Wilmot and Vera (Lyau) Smith
 Smiths St. Helena Pharmacy
 R. Ted and Helen Sneed
 Solano-Napa Association
 Jerry and Connie Sommerville
 N. Clifford and Betty Sorensen
 Horace and Margaret Spear
 Byron and Gwendolyn Spears
 Gwendolyn Spuehler
 Dennis and Kathleen Stanley
 Thomas and Karen Staples
 J. Paul and Sandra (Millspaugh) Stauffer
 Claude and Doris Sterling
 Elisa Stevens
 Charles Stewart
 Debra Stewart
 Lois (Drummond) Stoops
 Arnold and Ethel (Basnett) Storz
 Harold and Berniece Stout
 John and Helen Ann Strahle

*Giving is the investment in living
 that pays the dividends we need:
 health and happiness.*

—DOUGLAS M. LAWSON

Melvin and Sandra Ing
 Robert and Lynal (Uribe) Ingham
 Wilburn Ingham
 Larry and Cynthia (Nivison) Innocent
 Carol Isaacs
 Wayne and Marianne (Drake) Isaeff
 B. Rodney and Betsy Jabola

Karey Kusuhara
 Robert and Barbara Kvamme
 C. Rex and Eileen La Grange
 Cary Lai
 Michael and Jennifer Lalas
 Henry and Elaine Lamberton

SYMBOLS: >> Class Agent * Deceased

WELCOME BACK

Kellie Lind ('82) Returns as Alumni Director

With an inherent love for hospitality events and a knack for making people feel welcome, Kellie Lind is PUC's foremost hostess. "My best case scenario for my life is to have a dinner party for friends about three times a week," says Kellie.

Her warm personality and flair for entertaining guests will continue to be an asset to PUC, as Kellie has recently returned to the advancement and alumni relations department as alumni director—a job she held from 1994–2002.

"I'm excited to return to working with our alumni," says Kellie, who served as PUC's assistant director of enrollment services from 2002 until 2005. "It's like returning to a huge group of friends that I've missed."

Working in enrollment services allowed Kellie to see firsthand the difference alumni contributions to student scholarships have made. "I've met kids face to face who definitely would not be at PUC if it weren't for the generous gifts of alumni, and I'm looking forward to thanking those people individually," she says.

In her spare time, Kellie can be found entertaining, gardening and decorating. It's no wonder PUC called on her talents during the college's recent renovations of the PUC library and Graf Hall lobby and parlor.

She also keeps busy with her two sons: Christian, 20, a PUC sophomore psychology major, and Carignane, 18, a senior at PUC Prep (and soon-to-be-PUC freshman). "PUC is a family tradition—my boys are fourth generation PUC students," says Kellie.

Helping the college through fund-raising and alumni events is what excites her the most. "The energy and passion I have for PUC has never dwindled," says Kellie. "My experience as a PUC student was so incredible and has had such an impact on the person I've become that I want to help other students have that same kind of experience."

Michael and Nancy (Willis) Sukosky
Gary and Marilyn (Avelino) Suter
Cheryl Sutton
Gary and Suzette (Gibbs) Swanson
Lois and Bill Swanson
James and Milda (Meckler) Swingle
Eric and Sandi Swiridoff
Jeanette Tabbara
Richard Taggart
Florence Tamanaha
Richard Tamanaha
Robert and Carolyn (Lovitt) Tandy
Eric and Judy Tarr
Tanya (Jarkieh) Tarr
Charles and June Taylor
Lary and Kathleen (Swanson) Taylor
Marilynn (Lampley) and R. Ervin Taylor
Tecumseh Foundation
Michael and Janelle (Shaw) Teichman
J. Mark Terrell
Emmett and Laurie Tetz
Scott Thayer
Todd and Diane Thesman
Mary (Graham) Thompson
Rosemayne (Whitney) Thompson
George Thomsen
Ruben and Linda (Farbo) Thorbus
Nancy (Ross) Tikker
Rue Tikker
E. Wayne and Mary (Nord) Tillay
Bernard Tilton
Leslie and Ruth Titus
Marcia (Brown) Toledo
Top Flite Golf Company
Robert and Michele Torres
Akira and Kimberly Toyama
Timothy and Jennifer (Neufeld) Trujillo
Howard and Pamela (Nakanishi) Tsuchiya
Evelyn (Suzuki) Tsutsumi
Wendel and Janis (Abby) Tucker
Nancy (Ammon) Tucker
Nancy (Martin) Tucker
Larry Turley
Charles and Susan Turner
Bradley and Noelle Tym
Peter and Doris Tym
Inez Tyrell
Bonnie (Widicker) Tyson-Flyn
Alvin Umeda
Albert and Stephanie Umezu
Walix and Claudia (Nelson) Valcin
Jessie and S. Ross Van Deusen
Clifton and Desrie Van Putten
Louis and Marjorie (Lewis) Venden
Jeff and Cynthia (King) Veness
Rodney and Dale Vizcarra
Richard Voth
Herman and Lucille (April) Wagenleitner
Clinton and Sheila Walker
Howard Walker
Joann Walker
Ruth Walker
Timothy and Diane Wall
John and Noreen Wallace
Stephen and Linda (Webber) Walls
Wei and Christine Wan
Harry and Janice (Nakashima) Wang
Warren and Marion (John) Wareham
Donald Warren
Steven Waters
Gary and Cyndee Watts
Raymond and Rosemary (Bradley) Watts
Thelma (Hemme) Wearner
Arthur and Natalie Weaver
Rodney and Nikki (Rees) Wehtje

Olavi and Carolyn Weir
Wallace Weishaar
Kevin and Jenny (Erickson) Welch
Everett West
Ed and Peggy (Mathews) West
Richard and Marcella (Kulow) West
Wanda (Lewis) Westcott
Dorothy (Roberson) Westphal
Joseph and Esther Westphal
Roberta Wheeler
Norma (Groome) White
David and Connie Wilbur
Irvy and Nancy Wilbur
Charles and Darlene (Beglau) Wilcox
Paul Wilcox
R. Bruce and Susan (Folkenberg) Wilcox
Roy Wilkin
Albert and Donna (Brown) Williams
Robert and Carol Williams
Michele Williams
Douglas Wilson
Neal Wilson
Rodney and Kella (Nick) Wilson
Ronald and Dolores Wisbey
Robert and Deborah (Johnston) Withrow
Mark Womack
Andrew and Lydia Wong
Dennis and Jean Wong
John and Alice Wong
Janice Wood
Marvin and Ingrid Wray
Rodney and Elizabeth (Michals) Wright
James and Alice (Izuo) Yamanishi
Charles and Naomi Yamashiro
Alan and Helen Yee
James and Philomine Yeo
Takashi and Carol Yogi
Sally and Takashi Yonesawa
Peter and June Yoshida
Alex Young
Gregg and Ariane (Krijanovsky) Young
Lessie (Follett) Young
Jonathan Youngberg
David and Leona (Bell) Zackrison
Joachim Ziebart
Michael and Beverly (Roda) Zumpano
Rob and Joylin (Hoyt) Zwolinski

The Founders
\$1 per year of college's life - \$122

Bernhard and Nancy (Neal) Aaen
Keith and Karen (Garrett) Abbas
Kenneth and Josephine (Garrard) Abbott
Terry and Amy Abel
Celian and Betty (Landstrom) Adams
Robert and Marlene (Dollinger) Adams
Thomas and Nancy (Jones) Adams
Red and Robyn Alinsod
Neil and Cindy (Decker) Allen
Donald and Sharon (Beck) Ammon
Hollis and Carmen Anderson
Amanda Anguish
George Arakaki
E. Frances (Klingbeil) Arnold
Mickey and Ladan Ask
Standley and Donna Ausmus
Marian Babb
Harley and Ella (Swearingen) Bagley
James and Arta (Bietz)* Baker
Charles and Carolyn Baker
Kenneth and Kathleen Baker
Dalton and Barbara Baldwin
L. Meade and Alice Baldwin
Robert Baldwin
Alan and Sharon (Poncioni) Baldwin

Craig and Lorna Ball
Milton and Joan (Haglund) Barber
Carin (Weesner) Barnes
Norman and Gina (Proctor) Barnhart
C. Rueben and Theresa Basconcillo
Franklin and Shirlee (Colburn) Baughman
Anetha Baxter and Dwight Kouns
Bert and Elaine Beach
Kathy (Alexander) Beagle
Linden and Sally (Bloesch) Beardsley
Geneva Beatty
Thomas Beck
Lynna Belin
Ted and Ruth (Hardt) Benedict
Ronald and Joyce (Nilsen) Benfield
Lois (Wheeler) Berry
Sheila (Brown) Bertram
Craig Best and Carey York-Best
E. Margaret (Sackett) Best
Lloyd and Jennifer (Schmunk) Best
Margaret (Dowell) Binggeli
Perry and Kyoko Birky
Ronald Bishop
Charles and Norma (Christ) Black
William and Bonnie (Isackson) Blythe
Kevin Boggs
Charles and Victoria Bolander
Robert Bolander
Douglas Bolejack
Karen (Reiswig) Bond
Robert D. Boram and Lola Aagaard
Philip Borisevich
Burton and Geraldine (Rieck) Boundey
James and Alice (Izuo) Yamanishi
Charles and Naomi Yamashiro
Alan and Helen Yee
James and Philomine Yeo
Takashi and Carol Yogi
Sally and Takashi Yonesawa
Peter and June Yoshida
Alex Young
Gregg and Ariane (Krijanovsky) Young
Lessie (Follett) Young
Jonathan Youngberg
David and Leona (Bell) Zackrison
Joachim Ziebart
Michael and Beverly (Roda) Zumpano
Rob and Joylin (Hoyt) Zwolinski

Douglas Clark
Gladys (Kindopp) Clark
Steven and Lynnette (Johnson) Clement
Edgar and Teresa Cleveland
Steven Cochran
Richard and Joann (Fenderson) Cochrane
Norman and Pat Cole
David Colwell
James and Bonnie (Hernandez) Comazzi
Thomas Conroy
Daniel and Marilyn Cotton
Walter and Grace Cox
Milon and Lila Crickmer
Stephen Crook and Minou Chau
Randall and Kris Currier
Vivian (Nelson-Smith) Cushman
Jonathan and Lorraine (Antolin) D'Avanzo
Marilyn (Hopkins) Davidian
Bryan Davidson
Bruce and Charleen (Kunza) Davidson
Jerry and Cynthia (Hesseltine) Davidson
Jeffrey Davidson
Claudia Davis
Stephen and Carol (Morris) Davis
James and Kathryn (Hutchinson) Dexter
Austin Dice
James and Ellen Dick
Jerry and LaVona (Wagner) Dill
Wilma (Law) Dorward
Lawrence and Arleen (House) Downing
Shirley (Utt) Downing
Donald and Louise (Howlett) Driver
Richard and Anne (Peterson) Dunn
Douglas and Linda (Schutter) Dunn
Jon and Kathy (Trefz) Dybdahl
Cleo Dymott
Walter and Lavanne Eberlein
Luther Ekblad
Wiley and Sharon (Daugherty) Elick
Craig and Noni (Buchmiller) Ellison
Laverne Emick
Kenneth* and Dorothy (Ayars) Emmerson
Clinton and Patricia (Giddings) Emmerson
Rosemarie (Morikone) Emori
S. La Verne and Mary Eng
Ronald Ensminger
Kevin and Sharla Erich
Edwin and Carol Ann Ermshar
Bruce and Cynthia (Ford) Evans
George and C. Maxine (Anderson) Evans
D. K. and Rolanda (Zimmermann) Everett
A. Wayne and Fernetta (Breitigam) Ferch
Jerry and Debbie Fessler
Dorothy (Brooks) Fetterman
David and Sandra (Amundson) Fischer
James and Ann (Thompson) Fisher
Deo and Karen (Vipond) Fisher
Craig and Yvonne Flint
Alice and Ted Fong
Leslie Fong
Herbert and Anita (Cavagnaro) Ford
Robert and Karen (Storz) Ford
Alex F. and Wendi G. (Carter) Fox
Juanita (Luckett) Freeman
Robert and Danetta (Johnson) Frost
Harry and Melody (White) Gabriel
George and Winona Gamboa

Calvin and Amy (Grimes) Gane
James Garrison
Ray and Michele Georgeson
Ronald and Kara Georgeson
Thomas and Hazel (McVicker)* Geraty
Lawrence and Gillian (Keough) Geraty
Julie (Borg) and Robert Ghelfi
Vernon Giang and Joy Chen
Nathanael Gibson
Frank and Sondra Godfrey
Thomas Godfrey
Russell and Deborah (Pontynen) Godt
Arlene (Richards) Goertz
Laurie Goldring
Vernon and Velma (Harris) Gomes
Leslie and Virginia (Knittel) Goodwin
Jose and Terri (Leeds) Gorbea
Arthur and Cherie (Jasper) Goulard
James and Colette Grabow
Ricardo and Audrey (Weir) Graham
Terri and Vonzell Graham
Donn Greaves
Guy and Jean Guiffoy
Todd and Patricia Guthrie
Frances Gutierrez
Della (Hemme) Habenicht
Earl and Janice (King) Hackett
Gary Haffner
John and Lori (Winn) Hagele
Richard and Ruth (Yonemori) Hamamura
Martin and Carolyn (Carpenter) Hamilton
Francis and Alice (Ruhl) Hammer
Wayne and Sarapee Hamra
Ronald and Edna Hann
Terrence and Anita (Halvorsen) Hansen
William and Barbara Hansen
David Happel and Claudia Light
Byron and Genevieve Harbolt
Howard Hardcastle
Peter and Patricia (Martin) Hare
James and Dorothy (Westerhout) Harris
Adam and Rolinda (Gaedte) Harsany
Frank and Roxie Hartwick
Deborah Kim
Judy Kim
Jeffrey and Alicia (Valverde) King
Russell and Cheryl (Leach) King
Douglas and Jenna (Wyckoff) Kingsfield
Steven and Wendy (Maxwell) Henderson
Gary and Gail Kishida
Kathryn (Farley) Klein
Louise (Holm) Knecht
Miriam (Ohta) Kobayashi
David and Bonnie (Hilliard) Koenig
Paul and Rochelle (Myers) Kramer
George and Mildred (Kazumura) Kuniyoshi
C. Rex and Eileen La Grange
Cary Lai
Gerald and Barbara (Broadway) Lammerding
Jody Landry and Greg McAtee
Kevin and Selena (Krammer) Lantry
Caris and Mary Lauda
Maynard and Eleanor LeBrun
Frederick and Aura (Lindgren) Lee
George and Lillian Lee
Jaesung Lee and E. Kristina Kang
James and Irene (Wakeham) Lee
Marjorie Lee
Lance and Sukanya Lemos
Hugo and Yolanda Leon
Yvonne (Tuchalski) Lev
Edward and Connie (Sherman) Lewis
Jay and Karen (Ericson) Lewis

SYMBOLS: >> Class Agent * Deceased

L. Lucile Lewis
Herman and Pat Liem
Bee Nellie Lim
Kellie Lind
Brent and Claudia Lindgren
William and Ruth (Wagner) Linnane
Enok Lohne
Lawrence and Betty (Mundall) Longo
Brian and Susan Loomis
Carlos and Kristena Lopez
Martin and Maria Lopez
Samuel and Beth (Wileman) Loredo
Lilia Loredo
David and Marlene (Seibel) Lovenguth
Roscoe Lowry
William and Heide Lubke
Percy and Marjorie Lui
Paul and Anita Lui
Richard and Lorna (Turner) Lukens
Linda Lukman
Joel and Linda (Stoops) Lutes
Vernon and Elizabeth (Kim) Luthas
Susan (West) and Clay Maddox
Kaija and Reijo Maenpaa
John P. and Sharon (Wager) Magan
Richard and Sharon (Crane) Malott
Richelle Malott and Douglas Weeks
Frederick and Beverly (Cales) Mantz
Douglas and Lois (Logan) Marchus
Douglas Marlow
Arthur and Helen (Hopp) Marshak
James and Karen Mason
Gordon and Wilma (Bridwell) Mathe
Paul and Mimi Mathews
Scot and Tammy (West) Mathis
Maurice* and Helen (McKinsey)
Mathisen

Temple and Sharon (Davis) Matthews
Shirley and Ronald Maxson
D. Malcolm and Eileen (Bolander)
Maxwell
Graham and Rosalyn (Gildersleeve)
Maxwell
S. Lawrence Maxwell
John and Mildred McConnell
Lyle and Ruth (Hansen) McCoy
John and Marilyn (Ham) McIntosh
Jarrod McNaughton
Jesse and Kathy (Van Komen)
Melody
Shirley Mertz-Roberts and Ernest
Roberts

W. Allwyn and Jo Ray (Beach)
Metherell
Phillip and Judith (Hammer) Metzen
James and Cheryl Meyer
Kenneth and Amy (Chinnock) Miller
Barry and Julia Miller
Garland and Ursula Millet
Michael and Luella (Vizcarra) Mirasol
Tim and Carleen Mitchell
Gary Mitchem
Susumu Mitoma
Byron Moe
Olof* and Ruth (Ziprick) Moline
Roland and Beverly (Woods) Moody
William and Shirley Moon
Mary Mooy
Delbert and L. Joanne (Moon) Morel
David and Merle (Billington) Morgan
Michael and Darla (Jarrett) Morgan
James Morikone
Norman and Muriel Morris
Eric and Dawn Mortensen
Llewellyn and Karen (Boir) Mowery
Llewellyn and Marian (Peterson)
Mowery
Wellesley and Evelyn (Chapman) Muir

Dana and Florence (Rub) Mulder

Mark and Linda (Dickinson) Mulder

Evelyn Mun

George and Naomi (Bowers) Munson

David Murphy

Sherman and Edith Nagel

David and Nadine Nakamura

Stanley and Sui (Young) Nakano

Roland and Carol Nakata

Nord and Ann Nation

Ronald and Christine (Gerken) Neish

David and Beverly Nelson

Rendon and Heidi (Brockmeier)

Nelson

Jerald and Beverly Nelson

Scott and Marni (Miller) Nelson

Lawrence and Monika (Schnierl)

Nelson

Oren and Willadel Nelson

R. Byron and Pamela (Goodwin)

Palmer

James and Sandy Pappas

Douglas and Brenda Parks

William and Shirley (West) Parlin

Honesto and Carmencita Pascual

Sharon Patalon

Craig and Frances Pearson

Donald Pearson

Nord and Lori (Tripp) Peckham

Timothy and Cynthia (Balassu)

Pentecost

Elisabeth Perez

Belinda Pesheck and Brent Adams

Steven and Bonnie (Gregoroff)

Peterson

Douglas and Yvonne Peterson

Orval and Sally (Conzelman) Peterson

Ricardo and Kathleen (Lau) Peverini

Richard and Betty (Blomberg)

Rehngren

J. Philip and Shirley Rehngren

Paul and Linda Reiss

Zelda (Forrester) Reiss

Richard and Jacque Reiswig

Darold and Carol (Bailey) Retzer

Edward and Eilene Reynolds

Robert and Patricia (Saxby) Reynolds

Teri Ann Ricchiuti

Frank and Evelyn (Dietel) Rice

Ellis and Emita (Miller) Rich

Stuart and Kirstin (Bolander) Rich

William and Shannon (Neale) Richards

Leo and Carolyn (Neff) Richey

Greg and Debbie (Hempel) Richmond

Barbara Ricketts and Dennis Tetz

Nel (Nom) Rittenbach

Francis and Franklin Ritz

Ben and Shirley (Macomber-Pettis)

Roberson

Douglass and Marilyn (Mohr) Roberts

James and Jo Mae (Singer) Robinson

Dixon and Toni Robison

Paul and Barbara Rollins

F. Carl and Patricia (Ruddle) Rosich

Miriam (Moore) and H. Orville Ross

D. Allan Roth

L. Alden and Fawn (Frazier) Roth

Ariel and Lenore (Hardt) Roth

James and Julie Rothgeb

Edgar and Gloria (Werner) Rouhe

Francis Ruddle

Fedalma (Taylor) Ruhl

Harold Ruppert

Warren Rushold

Ronald and Karen Sackett

V. Florance Sackett

James and Mari Sadow

Michael and J'Leen (Manning) Saeger

Warren and Linda (Phillips) Sakaino

Tom and Martha (Perez) Sanchez

Carol Sanders

Pierre and Lynda (Pangan) Scales

Clifford and Dorothy (Danielson)

Schaber

David and Donna (Clauson) Schmidt

John and Edith (Gallion) Scott

Thomas and Gladys Scott

Marvin and Eva (Nelson) Seibel

Laurence A. Seifert

Robert and Rose (Scofield)

Shafer-Olson

Masih and Elizabeth Shafqat

Theodore and Tamara (Testman)

Shankel

Jean Sheldon

Philip Shelton

Jack and Lois (Jensen) Sherman

Ronald and Pamela (Beauchamp)

Shimmin

Eugene and Joy (Coon) Shreyer

E. Harold Shryock*

Joseph and Janice (Spaulding)

Simmons

Ronald Simus

Clebridge Sinclair

Paul and Mary (Thomas) Skau

Douglas and Barbara Smith

Robert and P. Jean (Rushold) Smith

Wilmot and Vera (Lyua) Smith

R. Ted and Helen Sneed

Jerry and Connie Sommerville

Horace and Margaret Spear

Byron and Gwendolyn Spears

Wallace and Sally (Shurtliff) Specht

Gwendolyn Spuehler

Norman Spuehler

Thomason Steele

Joseph Stevens*

John and Lyle (Wallace) Stockdale

Otto and Vivian Stokes

Lois (Drummond) Stoops

Arnold and Ethel (Basnett) Storz

John and Helen Ann Strahle

Ronald and Donna (Greer) Stretter

Robert* and Doris (Ham) Strickland

Bob and Valerie Stump

Michael and Nancy (Willis) Sukosky

Florence Tamanaha

Charles and June Taylor

Lary and Kathleen (Swanson) Taylor

Marilynn (Lampl) and Ervin Taylor

Walter and Carlene Taylor

Michael and Janelle (Shaw) Teichman

Jacob and Mildred Teske

Mary (Graham) Thompson

Alma (Pulin) Tikker

Nancy (Ross) Tikker

Wayne and Mary (Nord) Tillay

Bernard Tilton

Leslie and Ruth Titus

Marcia (Brown) Toledo

Raymond and Deborah (Morel) Tonella

Steven Trow

Timothy and Jennifer (Neufeld) Trujillo

Evelyn (Suzuki) Tsutsumi

Nancy (Martin) Tucker

Wendel and Janis (Aaby) Tucker

Peter and Doris Tym

Bonnie (Widicker) Tyson-Flyn

Alvin Umeda

Verna (Robson) Unger

Walix and Claudia (Nelson) Valcin

Jessie and Ross Van Deuse

Clifton and Desrie Van Putten

Fred and Renie Veltman

Louis and Marjorie (Lewis) Venden

Jeff and Cynthia (King) Veness

Catalino Vizcarra

Rodney and Dale Vizcarra

Herman and Lucille (April) Wagenleitner

Clinton and Sheila Walker

Fred and Marian (Toews) Wall

Timothy and Diane Wall

Evelyn (Kraft) Wallace

John and Noreen Wallace

Victor and Janet (Bungard)

Wallenkampf

Wei and Christine Wan

Harry and Janice (Nakashima) Wang

Warren and Marion (John) Wareham

Donald Warren

Nelda (Harris) Warren

Gary and Cyndee Watts

Raymond and Rosemary (Bradley) Watts

Robert Wearer

Thelma (

Donald Logan
C. Douglas Long
Lawrence and Betty (Mundall) Longo
Roland and Priscilla Lonser
Ivan and Diane (Kuniyoshi) Loo
Alfred and Pearl Lui
David and Lisa (Batch) Mack
M. C. Theodore and Linda Mackett
Richard and Sharon (Crane) Malott
Richelle Malott and Douglas Weeks
Frederick and Beverly (Cales) Mantz
Norm Manzer
Douglas Marlow
Arthur Mason
Frederick and Darlene Mathews
Shirley and Ronald Maxson
D. Malcolm and Eileen (Bolander)
Maxwell
Noel (Culhane) May
Lyle and Ruth M. (Hansen) McCoy
John and Lynn McDowell
Philip and Judith (Hammer) Metzen
Arthur and Janice (McGee) Minagawa
Daniel Mitchell
Maurnie (Block) Mitchell
Tim and Carleen Mitchell
Mikhail Morar
L. Joanne and Delbert Morel
William Moseley
Stephen and Victoria Mulder
James and Laurel (Jones) Munson
Trevor Murtagh
Gilbert and Betty Muth
James and Carol Myers
Sherman and Edith Nagel
Scott and Marni (Miller) Nelson
Doyce and Janice Nicola
Edwin Noyes
Vitaly Olinick
David and JoAline Olson
Horace and Mary Orr
Gordon Osborn
Richard and Norma Osborn
Lloyd and Doris (Hansen) Owens
Leroy Pascal
Andrew Paul
Robert and Lisa (Bissell) Paulson
Robert and Denise (Neufeld) Pereyra
R. Monty and Nancy (Madsen) Perry
Ricardo and Kathleen (Lau) Peverini
Barbara Phipps*
John and Ubi Pierson
Kenneth and Gloria (Tym) Pierson
Zachary and Michelle (Lee) Piner
Charles and Evangeline (Kirkwood)
Placial
Diane Plumlee and Michael
van den Akker
Burton and Carol (Trecartin) Pontynen
Charles and Sheila Potter
Herbert Powell
Halford and Virginia (Baker) Price
William and Betty Price
Larry and Kathleen (Starbuck)
Provonska
Alyce Pudewell
David and Holly (Uechi) Racker
Ezekiel and Laurette (Fickess) Ramirez
Reuben and Constance (Morris)
Ramkissoon
Douglas and Barbara (Miller) Rebok
Ronald Reece
Mariellen and Nick Reiber
Helmuth Retzer
Robert and Patricia (Saxby) Reynolds
Teri Ann Ricchiuti
Jerome and Laura (Batch) Richards
Lee Richards

Jonathan Rickard
Dixon and Toni Robison
Randall and Dolly (Kisko) Roehl
Stephen and Melinda (Hamilton) Roos
Orville and Miriam (Moore) Ross
Michael and Piermchit
(Chaoensaengsanga) Sample
Clifford and Dorothy (Danielson)
Schaber
Gregory and Candace (Lord)
Schneider
Kent and Kristine (Swanson) Seltman
Julie Seltzer
Theodore and Tamara (Testman)
Shankel
J. Paul and Mabel Shively
Charles Simmons
David and Sylvia (Malott) Small
David and Ludmilla (Volkov) Smith
Charles and Deirdre (Maxwell) Smith
Jeffrey Smith
Louis and Marguerite (Gardner) Smith
Noelle Smith
Donna and Byron Song
Donald Sonneland
Norman Spuehler
Florence (Hess) Spurlock
John and Joy (Conde) Stabel
Irwin and Cleo (Swift) Staples
John and Ruth Staples
Joseph Stevens*
Donald and Mildred (Smith) Stilson
John and Lyle (Wallace) Stockdale
Paul Stokstad
Kenneth and Phyllis Stream
Ronald and Donna (Greer) Stretter
Bob and Valerie Stump
Cindy Sumaraauw and Derek Sakata
David Tanner
Nathan and Janel Tasker
Walter and Carlene Taylor
Jacob and Mildred Teske
Thomas and Jackie Testman
The Wine Country Inn
Raymond and Deborah (Morel) Tonella
Dennis and Sharon Treadaway
Zurla Troeppel
Steven Trow
Amabel and Eric Tsao
Verna (Robson) Unger
Richard and Gwendolyn
(Woodward) Utt
V. Ernest Van Asperen
Andre Van Niekerk
Pieter and Sarah VandenHoven
R. Lawrence and Colleen (Campbell)
Vercio
Vintner's Golf Club
Richard and Charlene (Ngo) Vizcarra
Carlos and Nancy von Pohle
Jack and Yolanda (Heeren) Wagner
Duane and Roberta Wall
G. Carlton and Patricia (Shryock)
Wallace

Thomas and Maralyn (Woods)
Wileman
Carl and Carolyn (Thompson) Williams
Robert and Carol Williams
A. Vernon Winn
Dale and Patti (Booth) Withers
Victor* and Verna* (Hughes) Wolfkill
Beulah Carlson Womack Trust "B"
Richard and Hilda Wong
Kenneth and Miriam (Brown) Wood
Adugnaw Worku and Zewuditu Yimer
Roy and Sandra (Garza) Yared
Michael and Sharon (Penaflorida)
Youngberg
James Ywom
Ernest and Dorothy Zane
Carl and Pearl (Harrison) Zimmerman
Andrew Zolopa
Richard and Barbara Zumwalt
President's Circle
\$1,000 & above
Anonymous
Bernhard and Nancy (Neal) Aaen
Margaret Aaen
Victor and Jana (Ford) Aagaard
William and Glenda (Casey)
Abildgaard
Bob and Barbara (Collier)
Acquistapace
James and Beth Alexander
Bruce and Audrey (Thompson)
Anderson
Terry and Janice (Hanson) Anderson
Bruce and Charlene (Kubo) Bainum
Stewart and Sandy (Yarish) Bainum
Fred and Camy Baker
D. Duane and Jennifer Baldwin
Milton and Joan (Haglund) Barber
Delmar and Doris (Pancoast) Batch
Harold and Lacy Batin
Anetha Baxter and Dwight Kouns
Carolyn Baybarz
Kathy (Alexander) Beagle
Charles and Margaret (Reynolds) Bell
Carlyle and Claudia (Brand) Benson
Robert Benson
Peter Berbohm
John Billington and Martha
Utt-Billington
Perry and Kyoko Birky
Randall and Pamela (Heiser) Bivens
Glen and Carol (Traylor) Bobst
Hans and Nancy Boksberger
Stephen Bonney and Jennifer Uffindell
Jack and Jayne Boren
Brian and Joann (Frederico) Bowen
Clyde* and Eleanor* (Koch) Bradley
Allen and Rose-Nell (Garvin) Brandt
Craig and Lowana Brauer
Delford Britton
Del and Lois (Vipond) Case
G. Carlton and Patricia (Shryock)
Wallace

James and Bonnie (Hernandez)
Comazzi
Evelyn Connally
Ronald and Patricia Cople
Elizabeth (Davis) Cornish
Bill Cortner
James and Cheryl Couperus
Barry Cox
J. Andrew Crane
Jerry and LaVona (Wagner) Dill
Alice Ding
Wendell and Susan Dinwiddie
Michael and Sharon (House)
Downing
Richard and Mildred (Pearson)
Duncan
Harold and Violet Ellison
Paul and Grace Eun
Bryan and Bonnie (Hadley) Fandrich
Adeline Farnsworth
Doug Fernandez
Delmer and Marilyn Fjari
Herbert and Anita (Cavagnaro) Ford
Richard and Jeannie (Utti) Galloway
Calvin and Amy (Grimes) Gane
Samuel and Sandra Geli
John and Joyce* (Wills) George
Matthew and Melissa (Sabo) Gheen
Mike Gilmore
Tim and Miriam Gleason
Thomas Godfrey
Vernon and Velma (Harris) Gomes
Arthur and Cherie (Jasper) Goulard
Ricardo and Audrey (Weir) Graham
Frances Gutierrez
Dean and Candace
(Scheidemann) Hadley
Terrence and Anita (Halvorsen)
Hansen
Peter and Patricia (Martin) Hare
Bryan Hartnell and Monica Neumann
John and Ruth (Saaty) Hasso
Dale and Carolyn Hawk
Mary Haworth
William and Darleen (House)
Hemmerlin
Steven and Katherine (Jones) Herber
Andrew and Esther (Chambi) Herold
John and Laura (Lejniefs) Hicks
Alice Holst
Merritt and Beverly Horning
Martha Horsley
Florence (Nagel) Howlett
Franklyn Hoyt*
Florence (Carter) Innocent
John and Judy (Rick) Jacobson
Randall and Evalyn Jacobson
Marge (Hodge) Jetton
John and Liv Johansson
Bernarr and Dorothy (Castleman)
Johnson
William and Leann Johnson
George and Paultrisha Johnston
Cher Kabanov
Rodney Kang
Danny and Hannah (Ahn) Kim
Shane and Jennifer (Piankoff)
Klingbeil
June Koval
Wilfried Kramer
Scott and Daina Lebard
Helen (Warren) Lee
Jason and Gina Lewis
Jay and Karen (Ericson) Lewis
Raymond E. Lewis
Kellie Lind
William and Ruth (Wagner) Linnane
Donald Logan

C. Douglas Long
Lawrence and Betty (Mundall) Longo
Roland and Priscilla Lonser
David and Lisa (Batch) Mack
Richard and Sharon (Crane) Malott
Richelle Malott and Douglas Weeks
Frederick and Beverly (Cales) Mantz
Norm Manzer
Douglas Marlow
Arthur Mason
Frederick and Darlene Mathews
D. Malcolm and Eileen (Bolander)
Maxwell
Noel (Culhane) May
Phillip and Judith (Hammer) Metzen
Daniel Mitchell
Tim and Carleen Mitchell
Mikhail Morar
William Moseley
Stephen and Victoria Mulder
James and Laurel (Jones) Munson
Gilbert and Betty Muth
James and Carol Myers
Sherman and Edith Nagel
Scott and Marni (Miller) Nelson
Doyce and Janice Nicola
Edwin Noyes
Horace and Mary Orr
Gordon Osborn
Richard and Norma Osborn
Earl and Gail (Selby) Aagaard
Lloyd and Doris (Hansen) Owens
Leroy Pascal
Andrew Paul
Robert and Denise (Neufeld) Pereyra
R. Monty and Nancy (Madsen) Perry
Randy Akravi
Barbara Phipps*
Kenneth and Gloria (Tym) Pierson
Diane Plumlee and Michael
van den Akker
Burton and Carol (Trecartin) Pontynen
Charles and Sheila Potter
Herbert Powell
Halford and Virginia (Baker) Price
William and Betty Price
Larry and Kathleen (Starbuck)
Provonska
Alyce Pudewell
David and Holly (Uechi) Racker
Ezekiel and Laurette (Fickess) Ramirez
Reuben and Constance (Morris)
Ramkissoon
Douglas and Barbara (Miller) Rebok
Ronald Reece
Mariellen and Nick Reiber
Gordon and Elle (Wohlfeil) Wheeler
Keith and Aloha Wheeler
Edgar and Teresa Cleveland
Frank and Kaye (Sprengel) Whitney
Myron and Karen (Sincarage) Widmer
W. John and Bonnie (Burns) Wilbur
Collins

Pieter and Sarah VandenHoven
R. Lawrence and Colleen (Campbell)
Vercio
Richard and Charlene (Ngo) Vizcarra
Carlos and Nancy von Pohle
Duane and Roberta Wall
G. Carlton and Patricia (Shryock)
Wallace
James and Betty Webster
E. Robert and Susan Wells
Gordon and Elle (Wohlfeil) Wheeler
Myron and Karen (Sincarage) Widmer
W. John and Bonnie (Burns) Wilbur
Carl and Carolyn (Thompson) Williams
Robert and Carol Williams
Victor* and Verna* (Hughes) Wolfkill
Beulah Carlson Womack Trust "B"
Richard and Hilda Wong
Kenneth and Miriam (Brown) Wood
Roy and Sandra (Garza) Yared
Carl and Pearl (Harrison) Zimmerman
Andrew Zolopa
Richard and Barbara Zumwalt

Elizabeth Brandenburg and Todd
Christensen
Agnes Breitigam
John Brenneise
Steven and Kelly (Rincon) Brizendine
Emily Brown
Frederick and Judy (Muth) Bunch
Robert and Treva Burgess
George and Jean Burton
James and Kathleen Capponi
Clarence and Cindy Carroll
Cascades-Oaks Holding Company
Del and Lois (Vipond) Case
R. Ernest and Sarah (Rodriguez)
Castillo
Richard and Patti (Smith) Catalano
Raymond and Lynda (Morita) Chan
Elsie (Lyau) Chang
James and Shirley Chang
Stephen and Jean Chang
David and Laura (Mercer) Cheek
Rhona Chen
Cherokee Memorial Funeral Home
Chevron USA, Inc.
M. Robert and Phyllis Ching
Victor and Bev Ching
Michael Christensen
Percy Christian*
CIGNA Foundation Matching
Gifts Program
Owen Claunch*
James and Diane (Brooks) Clifton
Donald and Rosalie Coles
Commonwealth Foundation
Ronald and Patricia Cople
Francis and Eleanor Coppola
Elizabeth (Davis) Cornish
Bill Cortner
James and Cheryl Couperus
Barry Cox
Kenneth Cox
William* and Virginia Craig
William Craig
Lee Crane
Raymond and Elizabeth Crawford
Gilbert Curtis*
Arthur Cushman
David Damazo
Paul Damazo
James and Tana Daugherty
E. Jan and Nancy Davidian
Sally (Smith) Davidian*
Sam Delatorre
Wendell and Susan Dinwiddie

Donald Doty
Lawrence and Arleen (House)

Downing

Fred Harder

Jerry Harr

Bryan Hartnell and Monica Neumann

John and Ruth (Saaty) Hasso

Stephen and Maryella (Klingbeil) Haun

James and Tomoko Hazley

*Societies are renewed...by people
who believe in something, care about
something, stand for something.*

—JOHN W. GARDNER

SYMBOLS: >> Class Agent * Deceased

A GIFT OF GIVING

With its abiding concern for Christian education, the Archie Tonge Education Fund has invested heavily in Pacific Union College.

Established foundations that have entrusted their funds to Pacific Union College have been crucial to the school's development. Among them is the Archie Tonge Education Fund, which has supported the college with consistency and generosity. In faith that PUC is God's school and is serving His purposes, the Fund has invested millions of dollars in PUC.

The Tonge family began their tradition of supporting Christian higher education at PUC even before they created the Archie Tonge Education Fund. Dr. Archie N. Tonge and his wife, Eloise, were generous supporters of the college when Davidian Hall was built in the '70s, and of numerous other projects on campus.

In 1983, the Archie Tonge Education Fund was created. It was initially funded by the sale of the Modesto City Hospital, a not-for-profit medical institution founded by Dr. Tonge. The Fund was established as a memorial to Dr. and Mrs. Tonge, who had served as Seventh-day Adventist medical missionaries overseas before settling in Modesto.

The Fund's first grant was made to Modesto Adventist Academy in 1984. During the next 15 years the Fund gave over \$5 million in grants and scholarships, primarily to Modesto Adventist Academy and Pacific Union College. While Christian educational endeavors have always commanded the Fund's major attention, it has also made grants to health care institutions. The Fund's support is restricted primarily to Seventh-day Adventist institutions, and scholarships go only to students attending Christian colleges.

"The generosity of the Archie Tonge Education Fund has played a major role in the success of Pacific Union College during the past two decades," said former PUC President Malcolm Maxwell. "Scores of students have attended PUC on scholarships provided by the Fund. Two major buildings on campus are also realities because of grants made by the Fund. Other major PUC projects have succeeded in no small part due to grants by the Fund."

Maxwell concluded, "Pacific Union College will always be grateful for the trust shown by the Fund in PUC's purpose, and for the generous financial support the Fund has given through the years."

Mary Hazzard William and Darleen (House) Hemmerlin Arthur and Vera Henriques Bryan and Patricia (Benson) Henry Sandra Herber Andrew and Esther (Chambi) Herold Eleanora Herr Elmer Herr* Hewlett Packard Company John and Roberta Hoch Douglas Hodgkin John and Jeanie Hodgkin Alice Holst Tom and Patricia (Butler) Hopmann Robert and Lirlie (Elliott) Horner Merritt and Beverly Horning Candace Horsley and Robert Ross Howell Mountain Enterprises Florence (Nagel) Howlett Henry and Milli (Maginnis) Huff Wynelle Huff Richard and Evelyn (Rice) Hughes Independent Colleges of Southern California, Inc. Clarence Ing* George* and Florence (Carter) Innocent Intel Corporation Wayne Jacobsen Randall and Evalyn Jacobson Joseph Johannes* Leigh and Colleen (Brandt) Johnsen Bernarr and Dorothy (Castleman) Johnson Henry* and Dorothy* (Hyde) Johnson George and Paultrisha Johnston Jereld and Marlene (Waits) Jolly Donald and Jule Kellogg Kathryn (Wirth) Kelpien* William and Elisabeth Kelpien James and Jeannie Kempster Case Ketting Fred and Lynette (Bennett) Kinsey Judson* and Arlene (Madsen) Klooster Thomas Knutson Giles* and Mary Koelsche Dorothy Kohler Frances Kohler John Koot Derwin Landis Judy (Provonta) Larson R. J. Larson* Donald Latourette* Elsa (Ehlers) LaTourette* Paul and Lisa (Schott) Lechuga Vernon Leggett L. Arno and Jean Lejnieks Jason and Gina (Stutchman) Lewis Jay and Karen (Ericson) Lewis L. Lucile Lewis Life Care Center of America, Inc. Kellie Lind Judith Logan Claudio Lopez Joyce (Hanscom) Lorntz Lucius Gregg Jr. Charitable Lead Trust Vernon and Elizabeth (Kim) Luthas Mac Innis, Donner and Koplowitz David and Lisa (Batch) Mack M. C. Theodore and Linda Mackett Ruben and Kathryn (Nelson-Rice) Magarian Richelle Malott and Douglas Weeks Russell and Loridee Malott M. Kathlene Manley	Norm Manzer Albert Marinacci* Douglas Marlow DTC Mason Frederick and Darlene Mathews Shirley and Ronald Maxson S. Lawrence Maxwell MBNA America Bank, N.A. James McCaffery John and Mildred McConnell Dennis and Jane (Gepford) McDonald Ethel (Walder) McKeague* Medical Care Professionals Meyer and Associates Insurance Donald and Esther (Tassell) Miller Daniel* and Maurine (Block) Mitchell Daniel Mitchell Olof* and Ruth (Ziprick) Moline Mikhail Morar Eric and Dawn Mortensen Thomas and Pauline Mostert Stephen and Victoria Mulder Nelle Mulliken* Fran Damazo - Mullin Gilbert and Betty Muth Evelyn (Bean) Myers James and Carol Myers Roland and Carol Nakata Alice Neilsen* Scott and Marni (Miller) Nelson Berney and Jean Neufeld Vivian Nixon Northern California Conference of Seventh-day Adventists Fay Northey* Edwin Noyes Gordon Osborn Howard and Monta Osborne Hideo* and Winifred (Nakamoto) Oshita Lloyd and Doris (Hansen) Owens Pacific Gas and Electric Pacific Telesis Foundation Pacific Union College Student Association Elizabeth (Kucharski) Palmer Delbert and Lois (Loughhead) Pantel L. James* and Ann Patton Paul Pavlovic Donald* and Betty Pearce Robert and Denise (Neufeld) Pereyra Charles and Susan Pereyra-Suarez R. Monty and Nancy (Madsen) Perry Arnold* and Wilma* (Warren) Petersen Steven and Bonnie Peterson PEW Charitable Trusts Kenneth and Gloria (Tym) Pierson Thomas and Maxine Pittman William Plate* Fern Potter* Jeff Price and Lynnda Scarpelli-Price William and Betty Price William and Michelle Pritchard Larry and Kathleen (Starbuck) Provonta Reuben and Constance (Morris) Ramkisson Truman and Thelma (Hansen) Reed Linden and Donna (Snipes) Reeves Robert and Janice Renck Helmut Retzer Edward and Eilene Reynolds Stuart and Kirstin (Bolander) Rich Lee Richards Mary Margaret Richards Willara Riechel	Ellen (Gibson) Rittenhouse* Vernon Robinson* Romstromper John and Lucille (Parks) Roos Philip and Frieda (Kietz) Roos Stephen and Melinda (Hamilton) Roos H. Orville and Miriam (Moore) Ross Richard and Melissa Rouhe Taylor Ruhl Steve Russell Mattie Sanderson Larry Sandler Berna (Simoncelli) Savio* R. Bruce Scarborough Reginald and Carolyn Scarbrough Gregory and Candace (Lord) Schneider Fred and Lynda Schnepper Marion Scholes* Cindy Schumacher Screenplay Systems, Inc. Kent and Kristine (Swanson) Seltman Naomi (Serikaku) Seri Robert and Laura Sewell E. Harold Shryock* Harold and Sonja (Castberg) Shull Charles Simmons Jacob Simonsen* Earl and Bonnie Small Charles and Deirdre (Maxwell) Smith Erland and Mary Smith Louis and Marguerite (Gardner) Smith Smogpros Reuben* and Helen Sprengel Norman Spuehler St. Helena Hospital and Health Center St. Helena Rotary Club John and Ruth Staples State Farm Companies Foundation Richard and Charlene Stephens John and Lyle (Wallace) Stockdale Paul Stokstad Ronald and Donna (Greer) Stretter Robert* and Doris (Ham) Strickland Connie Stutchman Sutter Home Winery, Inc. Orval Swarm Scott* and Clarice (Miller) Tandy Eric and Judy Tarr Arthur Temple George Thomsen E. Wayne and Mary (Nord) Tillay Bernard Tilton TMZ Corporation Barbara (Rose) Tonsberg Harold Towsley* Steven Trow Gilbert Turner Ukiah Seventh-day Adventist Church Verna (Robson) Unger Upper Valley Disposal Service Edward and Yolanda (Valdez) Urbina Richard and Gwendolyn (Woodward) Utt VALIC Andre Van Niekerk Paul Vanden Heuvel Pieter and Sarah VandenHoven Robin Vandermolen VeloBind Jeff and Cynthia (King) Veness R. Lawrence and Colleen (Campbell) Vercio Joseph and Desiree (Larsen) Verska Richard and Charlene (Ngo) Vizcarra Carlos and Nancy von Pohle Janice (Smith) von Pohle Maurine (Shaw) Boyd*	Herman and Lucille (April) Wagenleitner Jack and Yolanda (Heeren) Wagner Donald Wahlen* Fred and Marian (Toews) Wall Erwin Walla Waldo Wareham* Audrey (Beekman) Wargo James and Betty Webster John and Cynthia (Oberg) Webster Michael and Ilene Webster Laurence and Linda (Tigner) Weekes E. Robert and Susan Wells Wilfred and Emma (Bryant) Wells Mildred (Mogis) Werner* David and Kathy (Dickinson) West Evaline West David and Kathi Westcott Benjamin and Elaine Westphal Donald and Hedwig Wharton Charles Wheeler* Gordon and Elle (Wohlfel) Wheeler Jonathan Wheeler and Julie Perry Joseph and Connie (Palmer) Wheeler Roberta Wheeler Norma (Groome) White Frank and Kaye (Sprengel) Whitney Myron and Karen (Sincarage) Widmer Roy Wilkin Robert and Carol Williams Donald and Margaret (Aaen) Wilson A. Vernon Winn Lawrence and Kathleen Winn Randall Woesner Louis Wolfkill John and Alice Wong Judy Wong and Thomas Deeble Ronald and Annie Wong Kenneth and Miriam (Brown) Wood Robert and Phyllis Wood Lois (Christian) Woods* Adugnaw Worku and Zewuditu Yimer Dennis and Loretta Worthington Worthington Foods, Inc. Charles and Naomi Yamashiro Harry Yazel Alan and Helen Yee Sam* and Elizabeth Young Michael and Sharon (Penafiorida) Youngberg Loyd Zachary* Alice Zacherle Ernest and Dorothy Zane David and Audrey Zinke William and Sally Ziprick Andrew Zolopa Elenor (Spoor) Zumwalt* Richard and Barbara Zumwalt	Clyde* and Eleanor* (Koch) Bradley Olin Bray* Randall Butler Doraine (Guyot) Buyck Theodore Cheek* Arthur and Edna (Fong) Chung Edgar and Teresa Cleveland Ruth (Osburn) Copeland Jim Corbett* Caleb Davidian* Melvin Drake* Richard and Mildred (Pearson) Duncan Catharine (Anderson) Edwards* Glenn Emick* Gladys (Scofield) Estes* ETS Laboratories Joseph Fallon* Bryan and Bonnie (Hadley) Fandrich Willard Fessler* Kenneth Fisher* Herbert and Anita (Cavagnaro) Ford Ray and Alice Fowler Walter and Eula Fox George and Virginia Gerne Ben and Gerda Goette Arthur and Cherie (Jasper) Goulard J. Andrew and Elizabeth (Nethery) Hamlin Peter and Patricia (Martin) Hare Heitz Wine Cellars William and Darleen (House) Hemmerlin Weiland and Lois (Stump) Henry Raymond Herber Steven and Katherine (Jones) Herber Rolland Howlett Franklyn Hoyt* Donna Jacobs John and Judy (Rick) Jacobson Lois Johannes Gary and Gail Kishida Emma Klement Wilfried Kramer Maynard and Eleanor LeBrun Richard Lewis* William and Ruth (Wagner) Linnane Donald Logan Lawrence and Betty (Mundall) Longo Roland and Priscilla Lonser Richard and Sharon (Crane) Malott Frederick and Beverly (Cales) Mantz D. Malcolm and Eileen (Bolander) Maxwell Glenn Miller John* and Elsie (Winders)* Minesinger Harold* and Miriam Mulder James and Laurel (Jones) Munson Sherman and Edith Nagel Yacoub and Ellen Nashed Nianne Neergaard Louis and Belva Normington Northern California Conference of Seventh-day Adventists Opportunity With Legacy Foundation Horace and Mary Orr John and Julie Osborne Pacific Union College Seventh-day Adventist Church Marianne Patton Halford and Virginia (Baker) Price Ezekiel and Laurette (Fickess) Ramirez Douglas and Barbara (Miller) Rebok Ronald Reece Jerome and Laura (Batch) Richards Josue and Ruth (Rodriguez) Rosado Edward* and Cecilia Schmidt J. Paul and Mabel Shively	Mavis Smith* Southern California Conference of Seventh-day Adventists Florence (Hess) Spurlock Joseph Stevens* Donald and Mildred (Smith) Stilson David Tanner Thomas and Jackie Testman Emmett and Laurie Tetz Delmar Tonge Emanuel Trefz* Amabel and Eric Tsao Union Bank of California Theodore and Colleen Utt Olah (Cresap) Walker* Duane and Roberta Wall G. Carleton and Patricia (Shryock) Wallace Samuel and Ruth (Wiltse) West David and Faye Wiebe Finis and Martha Wiggins Thomas and Maralyn (Woods) Wileman Evabelle Winning* Alma* and Ernest* Zinke
Benefactors \$100,000 – \$499,999 (Lifetime Giving)					
Anonymous Adventist Health Robert* and Emma Aitken George Alden Trust James and Beth Alexander Kathy (Alexander) Beagle Robert Boyd* Bryan and Carole (Walde) Breckenridge Burlington Resources Corporation Caleb Chan John and Rosemary (Hardcastle) Collins James and Bonnie (Hernandez) Comazzi J. Andrew Crane Jack Craver* Oliver and Tillie Foust General Conference of Seventh-day Adventists Lavere* and Irma (Law) Grounds Hasso Charitable Trust Harry Hein John* and Lu Horning Martha Horsley James* and Marge (Hodge) Jetton The Fletcher Jones Foundation Ralph Korpman Kresge Foundation The Jean Kyddson Trust Milo and Patricia Loye Noel (Cul					

Advocates
\$500,000 - \$999,999 (Lifetime Giving)

Allen and Rose-Nell (Garvin) Brandt
Lars* and Fern (Fulk)* Christensen
Wilmer Hansen*
John and Ruth (Saaty) Hasso
Independent Colleges of Northern California
Pat and Frances Ricchiuti
Chan Shun International Foundation, Inc.
Dean and Jean (Aagaard) Turner
Tom and Violet Zapara

Trustees Circle
\$1 million - \$2,499,999 (Lifetime Giving)

Manuel and Carmelita (Woerner) Castaneda
Stanton* and Noel (Culhane) May
Edna Swen
Archie Tonge Educational Fund
Robert and Evelyn Trinchero
Carl and Carolyn (Thompson) Williams

Gate Keeper
\$2,500,000 and above (Lifetime Giving)

Pacific Union Conference of Seventh-day Adventists

Legacy In Action
Persons who have made a bequest either by will, trust or annuity to PUC.

Robert B.* and Emma A. Aitken
A. Eugene and Lois (Dillon) Anderson
Dennis and Nancy K. Anderson
Charles V. and Margaret R. (Reynolds) Bell
Lois E. (Wheeler) Berry
Allen L. and Rose-Nell (Garvin) Brandt
Bryan L. and Carole L. (Walde) Breckenridge
Emily J. Brown
Marjorie Burnham
Haskell A.* and Etty (Peterson) Caldwell
Clarence H. and Cindy Carroll
Edwin R. and Joan B. Chinnock
Edgar M. and Teresa Cleveland
Donald J. and Rosalie Coles
Alvin E. and Sandra Curtice
Caleb Davidian*
Alice A. Ding
Glenn* and Laverne Emick
Naomie Z. Estoy
Dawn J. (Hayes) Fallon
Joseph G.* and Zelma I.* Fallon
Dorothy A. Ferren
Allan D. and Donna J. (Porter) Fisher
Aletha H. Fletcher*
Helen L. (Phang) Fong
Herbert P. and Anita A. (Cavagnaro) Ford
Oliver Q. and Tillie Foust
Ray W. and Alice C. Fowler
Earl J. and Vera Dean Gregg
Carlos A. and Maria A. Guerrero
Peter E. and Patricia (Martin) Hare
Donald V.* and Winifred (Wichman)* Hemphill
Eleanor Herr
Lloyd G. and Evelyn Honeysette
John H.* and Luu E. Horning
Rolland H. and Florence I. (Nagel) Howlett

Richard and Arlene Hurst
George G.* and Florence L. (Carter) Innocent

Robert H.* and Loueva T. Jacobs
Dorothy (Hyde) Johnson
Junius and Dorothy Johnson
Chris R. and Laveta V. Keszler
Frederick R. and Betty M. Kites
Richard Z. and Rebecca M. (Ames) Lanza
Maynard and Eleanor M. LeBrun
Jay H. and Karen M. (Ericson) Lewis
Erwin and Katherine M. (Falconer) Lewis
L. Lucile Lewis
William P. and Ruth (Wagner) Linnane
Bessie M. (Hull) Lobrien
Claudio and Shashi B. Lopez
Kathryn N. (Nelson-Rice) Magarian
Frederick J. and Beverly J. (Cales) Mantz
Arthur W. Mason
Maurice* and Helen A. (McKinsey) Mathisen
D. Malcolm and Eileen J. (Bolander) Maxwell
Stanton* and Noel (Culhane) May
Lyle O. and Ruth M. (Hansen) McCoy
Milton M.* and Muriel (Westermeyer) McHenry
John S. and Marilyn E. (Ham) McIntosh
R. Michael and Michelle M. (Velazquez) Mesnard
Nancy J. (Mize) Morgan
Wellesley and Evelyn (Chapman) Muir
Sherman A. and Edith L. Nagel
Dorothy J. (Nowack) Neal
Axel C.* and Madge A. (Haines)* Nelson
Teresa E. Nelson
Doyce Z. and Janice A. Nicola
Louis W. Normington
Howard I. and Monta C. Osborne
Jill (Warden) Parchment
Dorothy A. Patton*
Emelia Ann Patton
Barbara H. Phipps*
Burton A. and Carol J. (Trecartin) Pontynen
Fern I. Potter*
Richard K. and Nancy M. Powell
Ezekiel S. and Lauretta F. (Fickess) Ramirez
Truman J. and Thelma G. (Hansen) Reed
Helmut C. Retzer
Edward M. and E. Jean Reynolds
Pat and Frances Ricchiuti
Teri Ann Ricchiuti
Milton M.* and Fedalma H. (Taylor) Ruhl
Harold H. Ruppert
Louis P. and Ruth Schutter
Thomas H. and Betty L. (Strever) Sheldon
Barbara W. Simons
E. Kenneth* and Phyllis A. (Sidle) Smith
Thomason N. Steele
Joseph B. Stevens*
Robert A.* Doris L. (Ham) Strickland
Scott and Clarice E. (Miller) Tandy
Arthur L. Temple
Donald J.* and E. Elizabeth (Snyder) Thomann
Verna L. (Robson) Unger
Richard H. and Gwendolyn W. (Woodward) Utt

Martha A. Utt-Billington
James R. and Lassia Van Hise
Jeff J. and Cynthia L. (King) Veness
Marian E. (Toews) Wall
Irene E. (Burgeson) Walper
Olavi E. and Carolyn Weir
Samuel A. and Ruth M. (Wiltse) West
Roy* and Joyce B. (Dillon) White
Merle J. and Alice F. (Cartwright) Whitney
Herbert B. and Ruthe A. Wiles
Carl H. and Carolyn S. (Thompson) Williams
A. Vernon Winn
James B. and Jeanne E. (Genn) Witcombe
Louis N. Wolfkill
Kenneth H. and Miriam G. (Brown) Wood
Ernest A.* and Alma A.* Zinke

calendar

April 14-17	Homecoming Weekend
April 14	Rasmussen Art Gallery: <i>Student Art Show: Alumni Weekend Exhibition</i> (through May 8) Awards Presentation, 7 p.m.
April 14	Heubach Lecture: John Brunt, Dauphinee Chapel, 7:30 p.m.
April 15	Alumni Vespers, 7:30 p.m.
April 16	Rasmussen Art Gallery: <i>Student Art Show: Alumni Weekend Exhibition</i> , Alumni Reception, 1-3 p.m.
April 16	Music for a Sabbath Afternoon: Music Department Concert, Sanctuary, 4 p.m.
April 16	Adventure Series: Jim Tompkins, <i>Europe's Alps</i> , Paulin Hall, 8:30 p.m.
April 17	Alumni Golf Tournament, 7:30 a.m.
April 23	Concert: PUC Orchestra with Lois and Del Case on Harpsichord and Organ, Sanctuary, 4 p.m.
April 24	Napa Valley Dirt Classic, 10 a.m.
April 29	Religion Department Senior Consecration, 6:30 p.m.
May 1	Spring Festival, Pacific Auditorium, 5-8 p.m.
May 5-7	Hispanic-American Cultural Emphasis Adventure Series: Buddy Hatton, <i>In Search of Shangri-La: China—The 21st Century</i> , Paulin Hall, 8:30 p.m.
May 7	Musical: <i>Fiddler on the Roof</i> , 2 p.m. & 8 p.m., Lincoln Theatre
May 8	Musical: <i>Fiddler on the Roof</i> , 8:30 p.m., Lincoln Theatre
May 14	Musical: <i>Fiddler on the Roof</i> , 2 p.m. & 8 p.m., Lincoln Theatre
May 15	Musical: <i>Fiddler on the Roof</i> , 2 p.m. & 8 p.m., Lincoln Theatre
May 16	M. Maxwell Golf Classic
May 16	Golden State Choral Festival Concert, Sanctuary, 6:30 p.m.
May 19	Rasmussen Art Gallery: <i>Degree Projects</i> (through 6/12) Opening Reception, 7-9 p.m.
May 21	Concert: Symphonic Wind Ensemble, Paulin Hall, 9 p.m.
May 23	General Student Recital, Paulin Hall, 7 p.m.
May 27-30	Albion Spring Bird Watching Workshop
June 1-2	General Student Recital, Paulin Hall, 7 p.m.
June 10-12	Graduation Weekend
June 12-24	Albion School of Art
June 20	Summer Quarter begins

For an online listing of events, visit www.puc.edu

SYMBOLS: >> Class Agent * Deceased

final thoughts

Richard C. Osborn
President

David Egwakhe, a senior PUC nursing major, had collided with another student during an intramural basketball game. During half-time, David collapsed, had a seizure, and lost consciousness. Paulson performed CPR on David while emergency medical services were called to the scene; however, David still did not have a pulse when the ambulance rushed him to St. Helena Hospital.

In living through a nightmare such as this, one realizes the importance of a community like PUC. It's so easy to take for granted how special the PUC family and community are until tragedy strikes.

Arriving at the hospital, the sad faces of the ambulance crew and Paulson said it all. One of our students had died—the first in my 35-year career as an Adventist educator.

None of my training taught me how to break this kind of news to the dozens of David's friends gathered in the waiting room. In the silence of the room, with some students crying and others just shaking their heads, we prayed for insight to make some meaning out of a young life being cut short—a life full of the promise of eventually being a medical doctor. Those close to David described him as a warm, caring, fun, focused and dedicated student—a wonderful student in every way.

Love flowed through our deepest grief. Deans, chaplains, counselors, nurses, doctors, students, teachers—they all shared compassion through consoling, praying,

reflecting and bringing comfort in their own personal ways. Various individuals also found practical ways to share their sympathy by contributing to the physical needs of the family.

David's parents—originally from Nigeria but currently serving as missionaries in the Philippines—arrived to a campus full of love.

Three formal services to commemorate David's life helped bring healing to the family and PUC. During the main memorial service David's sister Kemi—also a PUC nursing student—gave a loving tribute to her brother; his father spoke of his belief in seeing David again in Heaven at the Second Coming. After days of rain, even the sun made an appearance during the service.

A parent, reflecting on his daughter's emails during this tragedy, wrote as follows:

We are really blessed that our daughter is attending PUC. It is in a crisis like this when we feel our children are so well mentored and comforted. I just do not know how any non-Christian campus can match the strength, peace, and hope that our children can feel at a time like this.

This kind of a community cannot survive just on tuition, church subsidies, alumni donations, and government student scholarship programs. It also takes faith and love to maintain the kind of Christian community that was illustrated at its best during Valentine's week in 2005. Thank you for being a part of that important broader PUC community.

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

ADDRESS SERVICE REQUESTED

1965: L-R: Beth (Davidson) Fleming '65, '97; Deloris (Kinsey) Trujillo '65; Earlene (Hodgkins) Heckey, '67; Marquita (Fowler) Halstead, '67; Lucerne (French) Snipes, '66; Dick Kuest, '64; Dave Kanas, '67

2005: L-R: Jared Henderson, '05; Ruth Hinojales, '05; Jessica Smart, '06; Beth Kamaloni, '05; Danny Sokolov, '07; Mario Molini, '06; Russell Yamada, '04, '06

Thursday, April 14

- 6:00 pm** Dinner & Vintage Films, Dining Commons, Room A
7:30 pm Heubach Lecture: John Brunt, Dauphinee Chapel

Friday, April 15

- 10:00 am** Pioneer Luncheon & Program, Dining Commons
2:00-4:00 pm Clark Hall Tours, Clark Hall
2:00-4:00 pm Campus Tours, Depart from Dining Commons Lobby
5:00 pm President's Circle & Committee of 100 Reception (Invitation only)
7:00 pm Alumni Vespers, Sanctuary
8:30 pm Prayer Chapel Dedication, Campus Center Mall

Sunday, April 17

- 7:30 am** PUC Golf Tournament, Vintner's Golf Club, Yountville
11:00 am Student Association Brunch, Fireside Room

Honor Class Years:

1935, 1945, 1955, 1965, 1975, 1980, 1985, 1995

Sabbath, April 16

- 8:45 am** Worship Service
10:00 am Sabbath School
11:00 am Honored Alumni Awards, Sanctuary
11:00 am-2:00 pm Alumni Potluck, Pacific Auditorium
11:30 am Worship Service—George R. Knight, '65, Sanctuary
12:30-2:00 pm Honored Class Picture-Taking, Pacific Auditorium, Stage
2:00-3:30 pm Nursing Alumni Tea, Davidian Hall 112
1:00-3:00 pm Alumni Reception, Rasmussen Art Gallery
4:00 pm Music Department Program, Sanctuary
4:00-5:00 pm History Department Reception, Irwin Hall 203
5:00 pm Friends of Walter Utt Meeting, Irwin Hall 204
5:00-6:00 pm Dinner, Dining Commons, no host
6:00 pm Honored Class Vespers & Socials
8:30 pm Adventure Series: Jim Tompkins, Europe's Alps, Paulin Hall

For information and housing, call **(707) 965-7500**