


Spring 2006

# ViewPoint


## INVESTING IN TODAY'S STUDENTS

...

Special Issue • Philanthropists of 2006

# editorial viewpoint


## THE JOURNEYS WE TAKE | Pam Sadler

The year is 1962. The alarm goes off at 3:50 a.m. and Brooke crawls out of bed, pulls on his clothes, and heads out the door to work. He works as a groundskeeper at Pacific Union College and rises each morning before dawn to work four hours before classes begin. His wife, Pat, pregnant with their first child, is finishing a degree in nursing.

The year is now 2005. Brooke, '62, and Pat, '62, Sadler are sitting in the pews of the PUC Church. The daughter they adopted from Pakistan as a baby sits next to them. Today she is serving as a vice president at their alma mater.

Forty-three years ago, who knew that degrees from PUC would take Brooke and Pat to serve as missionaries to Asia? Who knew that the friendships they developed here on Howell Mountain would be lifelong? Who knew that their daughter would one day agree to President Osborn's invitation to serve at their college? More than four decades ago, PUC invested in Brooke and Pat. Now they and I, their daughter, are glad to be investing back in PUC.

As the new kid on the block, I've quickly come to appreciate PUC's rich heritage. Howell Mountain is a gorgeous place to live, and I've even learned to enjoy the view of Newton Hall out of my office window. But what I've really come to appreciate are the alumni and friends who are giving back to PUC and to the world through their financial and prayerful support, through entrusting PUC with their children, or through their trained-for professions.

Alumni like Ed James, who flew hundreds of thousands of miles as a captain on United Airlines and safely delivered countless families and individuals to their destinations.

Alumni like J. Russell and Bonita Nelson, who served as president and first lady of Arizona State University, investing in the education of another generation of youth.

Alumni like Lynn Waihaee, who made children's literacy her passion and founded Read to Me International.

Students like Jose Torres. Karen Ong. Peter Adeogun.

In this issue of *ViewPoint*, we pay tribute to the alumni and friends of PUC who are investing in the potential of today's students—people who recognize that investments in Adventist education pay lifelong dividends.

People invested in you during your days at PUC, and people are investing in students on the hill this year—perhaps your son or daughter. To them and to you we say *thank you* for caring so deeply about our young people.

As the journey of our lives progresses and the years roll on, I can't wait to see the return on your investment!

*Pam is Vice President for Advancement at Pacific Union College*

## viewpoint

### STAFF

**Executive Editor** Julie Z. Lee, '98 | [jzlee@puc.edu](mailto:jzlee@puc.edu)

**Assistant Editor** Lainey S. Cronk, '04 | [lscronk@puc.edu](mailto:lscronk@puc.edu)

**Alumni Editor** Herb Ford, '54 | [hford@puc.edu](mailto:hford@puc.edu)

**Layout and Design** Judy Park, '03 | [jypark@puc.edu](mailto:jypark@puc.edu)

**Art Director** Cliff Rusch, '80 | [crusch@puc.edu](mailto:crusch@puc.edu)

**Photo Editor** Judy Park, '03 | [jypark@puc.edu](mailto:jypark@puc.edu)

**Contributing Writers** Rita Hoshino, '79; Lynn McDowell; Christopher Togami

**Copy Editors** Daneen Akers, '98; Rita Hoshino, '79; Thelma Winter

**Cover** Judy Park, '03

### PUC ADMINISTRATION

**President** Richard Osborn, Ph.D.

**Vice President for Academic Administration** Ileana Douglas, Ph.D.

**Vice President for Financial Administration** John Collins, '70, Ed.D.

**Vice President for Advancement** Pam Sadler, CFRE

**Vice President for Student Services** Lisa Bissell Paulson, Ed.D.

### ALUMNI BOARD

Ron Stretter, '68, President; 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

**Post** ViewPoint Editor  
Pacific Union College  
One Angwin Avenue  
Angwin, CA 94508-9797

**e-mail** [ViewPoint@puc.edu](mailto:ViewPoint@puc.edu)

**Phone** (707) 965-6303

**Fax** (707) 965-7101

<http://www.puc.edu/PUC/newsevents/publications/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.

©2006, Pacific Union College

Printed in U.S.A.

**Volume 29 no. 4**


## 4 Finding Hope in Community

A story of God's impeccable timing

## 8 Investing in Today's Students

Gratitude for those who gave

22 **News**

25 **Class Notes**

28 **Obituaries**

30 **Announcements**

31 **President's Corner**


## Finding Hope in Community

by Julie Z. Lee

The way her family remembers it, Hilary Blount was in high school when she first mentioned a career in nursing. But the compassion required for such a field was evident throughout her life.

"She was the one for the underdog, the one to stop and pick up a bird on the side of the road with a broken wing," says Lee Blount, her stepmother. "Her caring spirit showed when she was young, and it intensified through life."

When Hilary did become a nurse, after graduating from Pacific Union College's nursing program in 2000, she embodied her role as caretaker, leaving encouraging notes on patients' pillows and taking time to sit with them as friends. Patients began to request Hilary's care, and it was apparent that, for her, nursing was not just a job but a calling. "Hilary had a servant's heart. And her patients knew that," says Lee. "She was quick to think of others first ... Her spirit was just sweet, upbeat. She tried to bolster anyone around her who might be down."

In July of 2005, when the family lost Hilary in a tragic car accident, it was the very memory of her exuberance that held them together and bolstered their own spirits—so much so that Lee and Gary, Hilary's father, decided to start a nursing scholarship in remembrance of her vibrant compassion.

When word got out about a fund in Hilary's name, Gary's co-workers at United Hospital in St. Paul, Minnesota, where he is lead psychiatrist of the adolescent psychiatric unit, immediately responded. Together, friends contributed over \$2,000 to the fund.

In September, the Blounts called Doug Ermshar, who works in the financial department, at PUC, and asked to establish the Hilary Blount R.N. Award. The gift aims to foster pride in the profession of nursing and promote excellence in the practice. The recipient needs to demonstrate enthusiasm, solid clinical skills, and most importantly, the personal touch that patients had grown to love about their daughter, Hilary.

"Hilary was just full of joy," remembers Lee. "And when people were around her, she just radiated an enthusiasm for life that was unusual, but at the same time she was filled with compassion. And that's what we were looking for in the award recipient."

Within seconds, Doug told them he knew of just the person.

When Jennie Oldenkamp tells her story, her low voice alternates between exclamations and thoughtful pauses, punctuated by occasional pop jargon (*Rock on!*). Energy constantly percolates below the surface of conversation, and at times she explodes with the memory of a forgotten detail. Yet despite her enthusiastic tangents, Jennie's narrative is focused and unwavering. She is compelling because she is unflinchingly candid. And she is telling how she got to PUC—a journey she believes began at the age of ten.

Jennie's first interaction with Seventh-day Adventists was over 20 years ago in Tillamook, Oregon. Her older brother had been diagnosed with dyslexia, and her mother sent him to the local private school, Tillamook Adventist, in hopes that it would help his development. Her brother became part of the Adventist community and, even though Jennie did not attend the school, they also reached out to her with open arms. Soon Jennie, her brother, and her younger sister joined Pathfinders and spent the next few years earning badges, going on campouts, and participating in youth retreats.

The activities were costly; Jennie's father didn't make much money as a dairy farmer—she says they were "dirt poor." But church members always made sure that the Oldenkamp kids could participate. "It wasn't like charity. It was like a scholarship," says Jennie, whose family was Nazarene. "We didn't look at it as if we were poor white trash. It was somebody wanting to help us."

What Jennie didn't know then was that the embrace of the Adventist community would follow her for the rest of her life. It would be her saving grace.

After a brief stint at Tillamook Adventist School in junior high, Jennie went on to public high school and graduated. Then her life started to fall apart. At age 24, Jennie got pregnant. She married the father and shortly after giving birth, became pregnant with a second daughter. It wasn't long before the young couple fell into distress. Jennie's husband was more interested in drinking with buddies than in supporting a family. Jennie's own string of waitressing jobs did little to help their financial situation.

Three years after getting married, Jennie ran into an old friend who worked at the Adventist hospital, Tillamook County General. Her friend mentioned that the hospital needed a phlebotomist, and Jennie agreed to apply. Though she was without formal training, she had once spent nearly a year drawing blood for a doctor's office. She was quickly hired. Many on the staff remembered Jennie from Pathfinders, and her first day was like a homecoming. "I felt really good about working at the Adventist hospital because they were all the same faces, the familiar people from my childhood. They were so glad to see me," says Jennie. The comfort of friends made her work a respite from troubles at home, and she immersed herself in her new responsibilities.

But a month and a half after starting her new job, Jennie confronted another problem—one she had tried to ignore for months. "I had this big growth on the side of my neck, under the skin. And if I turned my head the right way you could see it was golf ball sized," she says. She showed it to a nurse on staff and was immediately taken to a doctor. The visit led to a cat scan, an ultrasound, and a biopsy. These were tests that she could never have afforded since she did not have health insurance, but her friendships at the hospital ensured her care. Everyone donated their time and expertise.

A week later, one of the doctors stopped her in the halls of the hospital. He confirmed her appointment for the next day and said he had her test results.

"Well, do I have cancer?" asked Jennie, point blank.

"Yes, you do," he answered.

Jennie had thyroid cancer. "Here I am a mom. My baby is less than a year old. My other baby is less than three. My husband is irresponsible. And I was scared because I was afraid that if I died my children would not remember their mom. And that's horrible. That was the biggest fear I ever had in my entire life," says Jennie.

Two weeks later, Jennie underwent surgery to remove her lymph glands and thyroids. The hospital donated over \$41,000 of service. The rest of her bill was paid for by government grants.

While she realizes it's a cliché, she says her bout with cancer became a turning point in her life. Once a


pessimistic, self-loathing individual, Jennie made a conscious decision to overhaul and upgrade her life.

Over the next three years, Jennie began attending the Nazarene Church, divorced her husband, and decided to study nursing, a childhood dream. She felt her tumultuous past had prepared her for the role. "I feel it takes a certain kind of person to be able to step into somebody else's hell. I think I can handle that weight," says Jennie. "I embrace that role. It's a skill that God has given me—to be able to stand up with somebody and help them fight their battle."

But Tillamook had little to offer Jennie. There was only one nursing program in town, and it wasn't the right fit. Then, once again, Jennie bumped into an Adventist friend, Amanda Weiderman, who happened to be a nurse. Amanda told Jennie about the nursing program at PUC, but Jennie didn't want to move to California and dismissed the idea. Amanda was persistent; when they saw each other again eight months later, she again brought up PUC.

At Amanda's insistence, Jennie called the college and spoke with Suzie Ermshar, assistant director of Enrollment Services. Suzie told her that new nursing students were accepted every three months. The school also offered plenty of financial aid and scholarships, family housing, daycare on campus, and an Adventist elementary school next door. It sounded too good to be true, but at Suzie's insistence, Jennie made her way to Angwin in December of 2004. As she met with the nursing department and toured the campus, her doubts faded. "She was so ecstatic," says Suzie. "She saw there were possibilities."

A month later, Jennie passed her entrance exams and officially enrolled at PUC for the 2005 fall quarter. She didn't know how she would afford or manage college as a single parent, but any fear she had was subdued by an overwhelming sense of reassurance.

She needn't have worried. After all, everything else had worked out so far. The school had placed Jennie's family in an apartment. Neighbors and teachers had donated furniture. PUC Elementary had given her an excellent financial aid package so that Bailey, her oldest daughter, could attend a Christian school. The campus daycare, Discoveryland, had a place for four-year-old Nina. Even bags of groceries came to her door, provided at just the right moment by a neighbor with divine timing.

But on a crisp November day, just weeks into her first quarter, Jennie was filled with doubt and

uncertainty. How was she going to pay for her nursing textbooks for the next two quarters? That afternoon, after praying with a friend, she trekked across campus to talk with Suzie, who had become her confidante. When she heard Jennie's concerns, Suzie promised to keep her eyes out for financial aid.

"Jennie had no sooner walked out of my office than a woman from Calistoga walked in. She comes every year, and she brought an application for the Soroptimist Club scholarship," says Suzie. "So immediately I called Jennie at home and left her a message. I said, 'Jennie, you're not going to believe this, but just after you walked out the door, this scholarship came in, and it's perfect for you!'"

The Soroptimist Women's Opportunity Award grants money to women who are working to improve their lives through education or skills training. The women must be the primary source of financial support for their family, and the money can be used to offset any expenses related to their studies.

As soon as Jennie heard the message, she returned to Suzie's office to pick up the application. But it wasn't the only answer to prayer in the works. Around the same time, Suzie's husband, Doug, had been working out the details of the Hilary Blount R.N. Award.

Two weeks later, Jennie received a call at home. Again, it was Suzie.

"She was like, 'Jennie, I have a scholarship for you.' And I said, 'I know, I haven't filled out the paperwork,'" remembers Jennie, who had assumed Suzie was referring to the Soroptimist application. "And she said, 'No, I have a scholarship for you.' She started to tell me the story."

At Doug's suggestion, the Blounts had agreed to make Jennie the first recipient of the Hilary Blount Award. It would be presented to her in two days, at a special awards luncheon.

On November 11, Jennie found herself addressing the college's administration, invited guests, and Hilary's parents. "The Blounts are here because of parental love for their daughter. And I am here because of my love for my daughters. But we are all here in this room together because of our Heavenly Father's love for each one of us," she said in a speech.

"It was so touching. I didn't think any of us could get through the lunch," remembers Lee. "Jennie was in tears, we were in tears. We felt that Hilary would be thrilled that Jennie is the one who got helped."

It wasn't only Jennie who was helped. The day was significant for the Blounts in their own healing process. "The scholarship has helped take some of the pain away. And seeing who was the recipient of the award and watching how much it meant to Jennie gave us comfort, knowing that the Lord was working through that tragedy to help someone else. And that did bring us a good deal of comfort," says Lee.

Then, the Calistoga Soroptimist Club named Jennie the recipient of their annual award just a few weeks later.

"No one can look at her and her girls and what has happened, and deny that God is working in their lives," says Suzie.

Today Jennie is halfway through her second quarter at PUC. Having just survived her midterms, she is fighting a bug she caught from her daughter. But life goes on. On Monday morning she'll start her usual weekday schedule: get up at 5:00, read her morning devotional, shower and make lunches for the girls. By 6:30 the girls will wake up, get dressed and eat breakfast. At 7:45, Jennie will walk Bailey to her class before dropping Nina off at daycare. Then it's off to classes for Jennie. If the kids are sick, she'll have to think of an alternate plan that doesn't interfere with her class schedule.

She admits that it's hard, but it's part of a plan greater than her own imagination. Events like receiving the Hilary Blount Award remind her of this every day. After all, in the grand scheme of college expenses, the award is a dip in the deep tuition bucket. But it's more than money. It's more than books and food on the table. To Jennie, it's evidence of God's impeccable timing and guidance in her life.

"Symbolically, it's God saying 'Jennie just trust me, I've brought you this far and I won't let you down,'" says Jennie, who is studying to be baptized in a couple of months. "I might stumble a couple more times, but He is so right there saying, 'I love you, I love you.'"

At this, her voice lowers to a whisper, choking back tears. Then, in typical Jennie-fashion, she breaks out in glee.

"Dude, I'm becoming a Jesus freak!" she shouts. "It's so great!"


Lee and Gary Blount, Jennie, and Mike Inserra


*Thank you to our class agents, who give of their time and energy for the success of this school.*

## INVESTING IN TODAY'S STUDENTS

Each of the hundreds of names on these pages represents the spirit of philanthropy, leadership and community. These are the names of people determined to keep the tradition of spectacular Christian education thriving on a green California hilltop. These are names that keep Pacific Union College alive.

And to prove that this support makes a distinct and visible difference, we've included the stories of several students whose lives and careers are being changed by scholarships right now.

For more stories about the impact of your gifts, watch for the new Alumni and Friends website coming this spring.

\*For the following categories, donors will be listed in the highest level they qualify for. For example, if a donor is listed in the **Howell Mountain Gatekeeper** level, they are also considered a **C100** member and **President's Circle** member.

**Howell Mountain Benefactor:** Investors who annually give more than \$100,000.

**Howell Mountain Gatekeeper:** Investors who annually give between \$25,000 and \$99,999.

**President's Circle:** Investors who annually give \$1,000 or more.

**Committee of 100:** Investors who annually give \$500 or more.

**The Founders:** Investors who give \$1 for every year the college has been in existence since its founding in 1882.

**Class of 1923-1931**  
**Participation: 4%**  
**Total Gifts \$8,535**

Lois E. (Wheeler) Berry  
Nettie M. (Post) Ensminger  
Marge H. (Hodge) Jetton<sup>^</sup>  
Herbert M. Westphal  
J. Andrew Crane<sup>^</sup>  
Willeta B. (Raley) Bolinger  
Rosalie A. (Brown) Hamilton

**Class of 1932**  
**Participation: 16%**  
**Total Gifts \$3,422**

Noel (Culhane) May<sup>^</sup>  
Florence J. (Mortensen)  
Mitchell  
Evelyn G. (Dietel) Rice  
Verna L. (Robson) Unger<sup>^~</sup>

**Class of 1933**  
**Florence I. (Nagel)**  
**Howlett**  
**Participation: 33%**  
**Total Gifts \$13,827**

Irma L. (Law) Grounds<sup>\*^</sup>  
Florence I. (Nagel) Howlett<sup>+</sup>  
John R. Minesinger<sup>\*^</sup>  
Harold B. Stout  
Jacob M. Teske<sup>^</sup>

**Class of 1934**  
**Participation: 20%**  
**Total Gifts \$5,089**

Walter M. Bolinger  
Garland J. Millett-  
J. Paul Shively<sup>^</sup>

**Class of 1935**  
**Sherman A. Nagel**  
**Participation: 10%**  
**Total Gifts \$2,674**

Roderick J. Carruthers  
Sherman A. Nagel<sup>+</sup>  
Horace D. Orr<sup>^</sup>

**Class of 1936**  
**Participation: 14%**  
**Total Gifts \$1,399**

James D. Baker  
E. June (Culhane) Casebeer-  
Richard S. Gima  
Helen V. (Warren) Lee

**Class of 1937**  
**Participation: 22%**  
**Total Gifts \$512**

Alice M. (Duerksen)  
Ashbaugh  
Mary I. (Lang) Booth  
Bernice R. (Smith) Hawkins  
Helen A. (McKinsey)  
Mathisen  
Eva A. Miller  
Ruth (Lantz) O'Dean  
Mamoru G. Takeno  
Nellie I. (Niemyer) Williams

**Class of 1938**  
**Participation: 21%**  
**Total Gifts \$2,953**

Lois L. (Dillon) Anderson  
William E. Baxter  
Leota (Higgins) Chinnock-  
Arlene R. (Richards) Goertz  
Margaret (Feldkamp)  
Hardinge  
Philip G. Hoffman-  
Merritt C. Horning<sup>\*^</sup>  
Alban W. Millard  
Winifred S. (Nakamoto)  
Oshita-  
Eula (Clark) Porter  
Truman J. Reed  
A. Vernon Winn<sup>+</sup>

**Class of 1939**  
**Shirley C. (Cavin)**  
**Johnson**

**Participation: 24%**  
**Total Gifts \$2,117**  
Edwin W. Amyes  
Marian E. (Woodruff) Baxter  
Margaret (Bailey) Brizendine  
Dorothy (Brooks) Fetterman  
Marian (Fessler) Garrett  
Ronald C. Gregory  
Irene (Reiswig) Hackleman  
Midori D. (Tanaka)  
Hirabayashi  
Shirley C. (Cavin) Johnson  
Kathryn (Farley) Klein-  
Morris C. Lowry  
Rodger V. Neidigh  
Doris J. (Jeys) Neilsen  
Arnold F. Storz  
Ethel A. (Basnett) Storz  
Lucille (April) Wagenleitner-

**Class of 1933**  
**William A. Hilliard**  
**Participation: 34%**  
**Total Gifts \$43,153**

John M. Anholm  
Ruth E. (Clover) Barber  
Walter E. Barber  
Lucille K. (Pollock) Boster\*  
Kenneth R. Brigham  
Alma E. (Ambs) Decker  
George C. Gamboa-  
William A. Hilliard  
A. Graham Maxwell  
Carol E. (Hallock) Mayes  
John W. McConnell-  
Evelyn W. (Welch) Mitchell  
Maurine (Block) Mitchell  
Robert W. Olson-  
Ezekiel S. Ramirez<sup>^</sup>  
Lauretta F. (Fickess) Ramirez<sup>^</sup>  
Richard A. Rentfro-  
Joanna E. (Heim) Retzer  
Robert L. Shumway  
Charles R. Taylor  
Hilda P. (Pittendrigh) Vixie  
Evelyn E. (Kraft) Wallace  
Marion J. (John) Wareham

**Class of 1940**  
**Francis W. Ruddle**  
**Participation: 34%**  
**Total Gifts \$2,785**

Mabel I. (James) Bowers  
Galeta M. (Applegate) Brewer  
June P. (Lanning) Brunson  
Gladys (Kindopp) Clark-  
Dorothy C. (Ayars) Emmerson  
Vincent E. Gardner  
Laurita E. (Wineland)  
Jacobson  
Winona M. (Schaefer)  
Kinghorn  
Della L. (Reile) Maguire

Douglas C. Marchus  
Wilma F. (Bridwell) Mathe-  
Pierce J. Moore  
Vernette E. (Nord) Morrice  
Isabel A. (Stewart) Newbold  
Susanne E. (Mitoma) Orpin  
Barbara (Howarth) Petr  
Anna B. (Taber) Poynter  
Thelma G. (Hansen) Reed\*  
Francis W. Ruddle  
Edith R. (Gallion) Scott

**Class of 1941**  
**Participation: 23%**  
**Total Gifts \$3,963**

Margaret I. (Jolin) Campbell  
Esther C. (Olson) Christianson  
Patricia E. (Giddings)  
Emmerson<sup>+</sup>  
Norman F. Everett  
Dorothy E. (Woensner) Ewing  
Muriel A. (Spear) Fischer  
Mervyn G. Hardinge  
Lois M. (Stump) Henry<sup>+</sup>  
M. Jean (Stevens) Jenks  
Thelma H. (Harrison) Jones  
Lois E. (Mattison) Kellar  
Anabel L. (Scheppeler) Knapp  
Ivar K. Loe  
Marjorie E. (Harrison) Millar  
Vera M. (Cornwell) Reichard  
J. Paul Stauffer  
Doris L. (Ham) Strickland

**Class of 1942**  
**Participation: 27%**  
**Total Gifts \$6,209**

Ted W. Benedict  
Dora (Schubert) Buller  
Theophil Fischer  
Ejler E. Jensen  
Iona M. (Clark) Jensen\*  
Ruth M. (Hansen) McCoy<sup>+</sup>  
Doris E. (Hansen) Owens<sup>^</sup>  
Lloyd L. Owens<sup>^</sup>  
Ben B. Roberson-  
Donald L. Stilson<sup>^</sup>  
Mildred A. (Smith) Stilson<sup>^</sup>  
Neal C. Wilson-  
Charles K. Yamashiro

**Class of 1943**  
**William A. Hilliard**  
**Participation: 34%**  
**Total Gifts \$43,153**

John M. Anholm  
Ruth E. (Clover) Barber  
Walter E. Barber  
Lucille K. (Pollock) Boster\*  
Kenneth R. Brigham  
Alma E. (Ambs) Decker  
George C. Gamboa-  
William A. Hilliard  
A. Graham Maxwell  
Carol E. (Hallock) Mayes  
John W. McConnell-  
Evelyn W. (Welch) Mitchell  
Maurine (Block) Mitchell  
Robert W. Olson-  
Ezekiel S. Ramirez<sup>^</sup>  
Lauretta F. (Fickess) Ramirez<sup>^</sup>  
Richard A. Rentfro-  
Joanna E. (Heim) Retzer  
Robert L. Shumway  
Charles R. Taylor  
Hilda P. (Pittendrigh) Vixie  
Evelyn E. (Kraft) Wallace  
Marion J. (John) Wareham

**Class of 1944**  
**George W. Munson**  
**Participation: 25%**  
**Total Gifts \$4,482**

Lloyd J. Gibson  
F. Bernice Hawkins  
Lucy M. (Pratt) Heald  
Weiland A. Henry\*<sup>+</sup>  
Earl G. Meyer  
Richard V. Reiswig  
Helmuth C. Retzer<sup>+</sup>  
John D. Rhodes  
Donald G. Sather  
Rose V. (Scofield) Shafer-  
Olson-  
Elden B. Smith  
Bernard E. Tilton  
Martha A. (Rooks) Utt-  
Billington<sup>^</sup>

**Class of 1945**  
**Lawrence E. Davidson**  
**Participation: 33%**  
**Total Gifts \$3,560**

Orley M. Berg  
Lawrence E. Davidson  
S. Jean (Geraty) Gard  
Antoinette A. Gomes<sup>+</sup>  
Neitha L. (Laursen) Gregoroff  
Joyce W. (Wilson) Hopp  
Virginia M. (Van Keppel)  
Hughes  
L. Lucile Lewis<sup>+</sup>  
Lyle O. McCoy<sup>+</sup>  
Robert L. Osmunson  
Walter T. Rea-  
Ruth H. (Hawkins) Schultz  
Richard H. Utt<sup>+</sup>  
Leo R. Van Dolson  
Otto D. Vyhmeister  
Erwin Walla<sup>+</sup>  
Joyce B. (Dillon) White

**Class of 1946**  
**S. Lawrence Maxwell**  
**Participation: 41%**  
**Total Gifts \$91,156**

Kendall D. Butler  
Winston T. Clark  
Mildred M. (Pearson)  
Duncan<sup>^</sup>  
Juanita L. (Luckett) Freeman  
Lirle E. (Elliott) Horner  
Dorothy O. (Castelman)  
Johnson<sup>^</sup>  
Eleanor (Hay) Klein<sup>+</sup>  
Paul M. Matacio  
C. Mervyn Maxwell  
S. Lawrence Maxwell-  
F. Yvonne (Laughton) Miller  
Vincent I. Morgan  
Eileen M. (Jones) Nutter  
Evelyn A. (Cordis) Plummer  
Harvey Retzer  
L. Beth (James) Robinson  
Fedalma H. (Taylor) Ruhl<sup>«</sup>  
Lois A. (Drummond) Stoops  
Robert L. Thomas

**Class of 1947**  
**Barbara J. (Mikkelsen)**  
**Youngblood**  
**Participation: 50%**  
**Total Gifts \$1,976**

Sue T. (Taylor) Baker  
Rose-Nell (Garvin) Brandt<sup>+</sup>  
Carroll V. Brauer  
Marye (Frazier) Carter

Doris M. Crocker  
Stanley M. Griswold  
Carol F. (McCloskey) Heinke  
Vivian D. (Lind) Johnson  
Loella M. (Tonn) Kennedy  
Elizabeth (Kim) Luthas-  
Pauline G. (Weitz) Maxwell  
Wellesley Muir-  
Louis W. Normington  
Zelda E. (Forrester) Reiss  
Harold H. Ruppert  
Eugene S. Shreyer-  
Donald M. Warren  
June E. Wilson

**Class of 1948**  
**Harley A. Boehm**  
**Participation: 54%**  
**Total Gifts \$5,950**

Dalton D. Baldwin-  
Bert B. Beach-  
Beth A. (Powers) Bernard  
E. Margaret (Sackett) Best-  
Charles E. Black  
Helen M. (Johnson)  
Bornhauser  
Elaine (Jenkins) Buller  
Richard G. Duncan<sup>^</sup>  
Merrill L. Enright  
Alden W. Follett  
Oliver Q. Foust<sup>+</sup>  
Justin C. Hamer  
Robert L. Horner  
Pansy M. (Luchessa) Johnson  
Georgia E. (Perrin) Kuhlman  
Glen E. Maxson  
Luthea E. (Estey) Owens  
Carol J. (Warnecke) Ratzlaff  
Ellis R. Rich-  
Ariel A. Roth-  
Vera L. (Lyau) Smith  
Lyle M. (Wallace) Stockdale<sup>+</sup>  
Leslie L. Titus  
Dorothy J. (Roberson)  
Westphal-  
Chester Wong

**Class of 1949**  
**Winona M. (Slater)**  
**Letcher**

**Participation: 42%**  
**Total Gifts \$8,107**  
Hollis L. Anderson-  
Margy A. (Robinson)  
Charbonneau  
M. Marlin Clark  
Bonnita R. (Hagel) Fleischer  
Beverly L. (Cookson)  
Galusha  
Ron F. Hann-  
Mae L. (Dickman) Holland  
Vernon S. Holm  
Bob T. Hoover-  
Edna L. (Jicha) Irland  
Marion L. (Kittle) Jones  
Reldon R. Jones  
John H. Leland  
Winona M. (Slater) Letcher  
Vernon C. Luthas-  
Don E. Mansell  
Merlin H. Mauk  
Chooch Mitoma  
Gordon R. Osborn<sup>^</sup>  
Don R. Pearson  
Sally (Conzelman) Peterson-  
Fran A. (Gregg) Quattlebaum  
Amy E. (Nakama) Sewake  
Lloyd K. Sewake


## PETER YINKA ADEOGUN

Aviation, Business Administration

Peter’s been at college for a long time—since birth, in fact. His parents teach at the University of Eastern Africa, Baraton, in Kenya, where his mother is a professor of English and his father is a professor of industrial engineering. But their positions aren’t exactly lucrative; “I don’t think my father has received a salary check since I was in fifth grade,” says Peter. So Peter’s own bid for a college education has included plenty of hard work. But between classes and working 20 hours per week at the airport and plant services, this Nigerian-born business and aviation major still keeps up with his other passion—world affairs—by voracious reading made affordable by the Internet. It’s a bond he and his father share, with the BBC news site key to keeping up with of the African political scene.

Now, with his twin brothers, Tade and Wade, at PUC and a fourth brother in college elsewhere in the US, financing his dream of ultimately becoming a mission pilot has become a particular challenge for Peter. The \$30,000-40,000 needed beyond general tuition for flight training doesn’t just fall from the sky. Fortunately, Peter has found financial help in the form of such scholarships as the PUC opportunity grant. Without these scholarships, he says, “aviation would certainly have been ruled out.”

But it’s the aviation program itself that makes Peter’s eyes shine. “The discipline in PUC’s aviation program is higher here than at other colleges,” says Peter. It’s a long road after licensing to becoming a bush pilot—the most difficult flying in the world—but Peter has charted his future, confident in his skills and the scholarship support that keeps him on course.

By Lynn McDowell

Horace L. Spear  
 Florence R. (Hess) Spurlock^  
 Rhoda F. (Jefferson) Stearns  
 Sara J. (Sluder) Thompson  
 Maralyn (Woods) Wileman+  
 Thomas E. Wileman+

**Class of 1950**  
**V. Kenneth Juler**  
**Participation: 44%**  
**Total Gifts \$15,206**  
 Anetha E. Baxter^  
 Carlyle T. Benson^  
 Burton J. Boundey  
 Amelia M. (McAdoo) Bryan

Gordon E. Bullock~  
 Jean E. (Brauer) Burt  
 Richard Carlsen~  
 Bill B. Cortner  
 Walter S. Eberlein  
 Louis R. Erich~  
 Kenley W. Falconer  
 K. Warren Hayashi~  
 Harvey A. Holmes  
 Beverley (Whalin) Hubbard  
 Don W. Irland  
 Helen K. (Eji) Ishikawa  
 William E. Jamerson  
 Catherine (Poulos) Johnas  
 Bernarr B. Johnson^  
 V. Kenneth Juler  
 Miriam O. (Ohta) Kobayashi~  
 Quentin M. Kuhlman\*  
 Robert G. Letcher  
 Carol V. (Hartman) Logan~  
 Gordon C. Mathe~  
 Ralph M. McCloskey  
 Jo Ray (Beach) Metherell~  
 W. Allwyn Metherell~  
 Leonard E. Mills  
 Norman C. Morris  
 Mary C. Noble  
 Larry R. Owens  
 Robert F. Palmer~  
 Orval A. Peterson~  
 Paul E. Plummer  
 Nicholas Poulos  
 Bruce E. Preyer  
 Harold E. Shull  
 Barbara W. Simons  
 Lauren L. Smith  
 Frank E. Strickland  
 Stanley G. Sturges  
 Setsuko G. (Hatanaka) Takeno  
 Esther J. (Pavla) Tarangle  
 Steven G. Tarangle  
 Lucille M. (Walter) Thompson~  
 Nancy E. (Ross) Tikker  
 E. Wayne Tillay+  
 Jean (Aagaard) Turner  
 John H. Wallace  
 Irene E. (Burgeson) Walper  
 Vernon H. Ward

**Class of 1951**  
**Carolyn S. (Thompson) Williams**  
**Participation: 42%**  
**Total Gifts \$543,467**

A. Eugene Anderson  
 Margaret R. (Reynolds) Bell\*  
 Charles M. Bolander+  
 John D. Briggs~  
 Walter Comm  
 Dorothy A. (Crisp) Conley  
 C. Fred Cornforth, Jr.  
 Walter D. Cox  
 Arne W. Dixner  
 Lillian A. (McFeters) Erich~  
 Marvin L. Fehrenbach  
 Deltalee (McIntyre) Gates  
 Ella M. (Mead) Heinrichs  
 Richard W. Hubbard  
 Lynn C. Johnson  
 Barbara J. (Babcock) Julier  
 Jack G. King  
 Enok Lohne  
 Ruth E. (Erskine) Maddox  
 Margaret O. (McGavock) Marshall  
 Walter D. Marshall  
 Theodore Martsch  
 Artie H. (Smith) Melancon  
 Phyllis H. (Gaede) Moffatt  
 Rosella J. (Thiele) Nichols  
 Arthur M. Owens  
 Joan A. (Kindopp) Penner+  
 Milford D. Perrin  
 Frances C. (Dunkel) Peyton  
 Roland E. Plummer\*  
 J. Philip Rehngren  
 Mary Lou (Carrier) Rich  
 Lenore A. (Hardt) Roth~  
 Dorothy M. (Danielson) Schaber  
 Thomas H. Sheldon+  
 Hubert F. Sturges~  
 Wallace A. Tamayose  
 Josephine V. (Axtell) Turner  
 Hazel M. (Sloaterman) Vance  
 Carlos R. von Pohle  
 Janice (Smith) von Pohle  
 Samuel A. West~  
 Wendell L. Wilcox  
 Carl H. Williams<~  
 Carolyn S. (Thompson) Williams<~  
 Alice M. (Izuo) Yamanishi  
 Ernest S. Zane  
 Miriam (Kruger) Zegarra\*

**Class of 1952**  
**Participation: 40%**  
**Total Gifts \$30,446**

Betty M. (McEachern) Bahr  
 Karl H. Bahr  
 Robert L. Bolander~  
 Paul A. Bornhauser  
 Allen L. Brandt+  
 Juanita (Ballard) Bray  
 Stanley C. Chaffee  
 David Y.F. Chong  
 Doreen K. (Kitto) Clark  
 Duane M. Corwin  
 Daniel L. Cotton~  
 Yasuko P. (Miyashiro) Eastland+  
 Jo Ann (Dill) Goodwin  
 B. Victor Howell+  
 Samuel S. Inaba

G. Ray James  
 Lawrence M. Kamahale  
 Gertrude (Fukunaga) Kamikawa  
 Doris N. (Nelson-Wittlake) Komarniski  
 Harold J. Lance  
 George W. Lechner~  
 Marybelle (Inman) Lee  
 William E. Maddox  
 Walter Comm  
 Milton A. Miller  
 Stanley E. Moser  
 Nord S. Nation~  
 Bonita (Casey) Nelson^  
 J. Russell Nelson^  
 Craig Pearson  
 Wilmonte L. Penner+  
 Halford R. Price^  
 Virginia E. (Baker) Price^  
 Norman W. Spuehler^  
 Mary L. (Nord) Tillay+  
 G. Carleton Wallace^  
 Helen S. (Iha) Yoshida

**Class of 1953**  
**Patricia H. Shryock-Wallace**

**Participation: 55%**  
**Total Gifts \$19,765**

Joyce C. (Powell) Ackerman  
 Kenneth H. Ackerman  
 Charles Kamimura  
 Kathryn N. (Nelson-Rice) Magarian  
 Richard A. Malott^  
 Barbara J. McDonald  
 Evelyn Mun  
 Merlin L. Neff  
 R. Merrel Olesen  
 Howard I. Osborne  
 Herbert E. Perrine  
 John D. Pierson+  
 Gilbert L. Plubell~  
 Luis Quan  
 Nancy M. (Gold) Rackley+  
 Onitta M. (Williams) Smith  
 Norma (Jensen) Stahl  
 John M. Staples+  
 S. Jerry Trow+  
 Evelyn N. (Suzuki) Tsutsumi~  
 Naomi E. (Chapman) Turner  
 Albert S. Whiting  
 Doris E. (Jauch) Williams

R. Ted Sneed  
 Byron R. Spears~  
 Ivan R. Toews  
 Ivylyn R. Traver  
 John K. Umeda  
 Patricia H. (Shryock) Wallace^  
 Arthur W. Weaver  
 Elta O. (Wilhelm) Wisner  
 Colette C. (Beach) Witt-

**Class of 1954**  
**Herbert P. Ford**  
**Participation: 46%**  
**Total Gifts \$34,596**

Beverly P. (Redden) Ascencio  
 Alice C. (James) Charlton  
 Edwin R. Chinnock~  
 Harry M. Clark  
 Edgar M. Cleveland^~  
 Barbara J. (Brauer) Dodd  
 Monroe D. Duerksen  
 Elwin M. Dunn  
 Herbert P. Ford^~  
 Walter J. Gillis  
 Velma L. (Harris) Gomes^  
 Norman Goodwin  
 Verna L. (Martin) Hamilton  
 Peter E. Hare^  
 C. Richard Johnson  
 Kenneth H. Ackerman  
 Charles Kamimura  
 Kathryn N. (Nelson-Rice) Magarian  
 Richard A. Malott^  
 Barbara J. McDonald  
 Evelyn Mun  
 Merlin L. Neff  
 R. Merrel Olesen  
 Howard I. Osborne  
 Herbert E. Perrine  
 John D. Pierson+  
 Gilbert L. Plubell~  
 Luis Quan  
 Nancy M. (Gold) Rackley+  
 Onitta M. (Williams) Smith  
 Norma (Jensen) Stahl  
 John M. Staples+  
 S. Jerry Trow+  
 Evelyn N. (Suzuki) Tsutsumi~  
 Naomi E. (Chapman) Turner  
 Albert S. Whiting  
 Doris E. (Jauch) Williams

**Class of 1956**  
**Harold O. Burden**  
**Participation: 34%**  
**Total Gifts \$8,103**

George J. Arakaki  
 Standley L. Ausmus  
 Charles E. Baker  
 Franklin E. Baughman  
 Chris Bellows  
 Harold O. Burden  
 George G. Burton  
 Carmelita (Woerner) Castaneda  
 Phoebe I. (Lee) Chang~  
 John Y. Chu~  
 Ruth (Yonemori) Hamamura+  
 Aaron Hamilton  
 Gerald Hetzer  
 Glee (Talbot) Kincannon  
 Gwendolyn A. (Cyphers) Langham  
 D. Malcolm Maxwell^~  
 Clark B. McCall  
 Shirley J. (Liechty) Mertz-  
 Roberts~  
 Beverly (Woods) Moody  
 Donna L. (Buckendahl) Nelson  
 James T. Pipers  
 Charles A. Placial+  
 Suchada P. (Pusavat) Poh-  
 J. Darrell Robinson  
 Kenneth R. Smith  
 Doris Y. (Higa) Victorino  
 Valerie (Pylypiuk) Walker  
 Betty L. (Thompson) Westphal  
 Glenn Willhelm  
 John B. Wong  
 Pui K. Wong  
 James K. Yeo

**Class of 1955**  
**Madeline (Steele) Johnston**  
**Participation: 53%**  
**Total Gifts \$44,909**

E. Frances (Klingbeil) Arnold~  
 Myrna J. (Ivy) Bearden~  
 Bonnie J. (Isakson) Blythe^~  
 Rose L. (Spaulding) Buhler  
 Jack E. Bynum  
 Jacob K. Chang-  
 Lloyd A. Dayes  
 Victor W. Duckett  
 Alfred A. Fayard+  
 Demetrius K. Gassoumis  
 Leon S. Grabow  
 A. John Graham\*  
 Francis K. Hammer~  
 Marshall C. Hollingsseed  
 Brantley M. Johnson  
 Madeline (Steele) Johnston~  
 Dorothy J. (Quade) Kaufman  
 Donald H. Lee

Eileen J. (Bolander) Maxwell^~  
 Wanda M. (Ferguson) Miller  
 James A. Nakamoto  
 Addie W. Noel  
 H. John Parks  
 Stanley G. Payne  
 Douglas H. Peterson  
 Carol J. (Trecartin) Pontynen«  
 Reuben A. Ramkissoon  
 Betty M. (Blomberg) Rehngren  
 Jeanine A. (Eddy-Carr) Rhodes  
 Jo Mae (Singer) Robinson~  
 Charles P. Rochat  
 Ruth G. (Buzzell) Silsbee  
 Alice A. (Clifton) Sturges~  
 Grace E. (Silvera) Thorpe  
 Peter C. Tym~  
 Dorothy Jo (Morgan) Uniat  
 Richard B. West-  
 Richard R. Williams  
 Pauline H. (Berndt) Woodard  
 Sally H. Yonesawa

**Class of 1958**  
**Ralph M. Coupland**  
**Participation: 37%**  
**Total Gifts \$9,967**

Charles H. Brinegar~  
 Ronald D. Cople^  
 Ralph M. Coupland+  
 Wilbert K. Dale  
 LaVona W. (Wagner) Dill  
 Wendell E. Dinwiddie^  
 Jack H. Fabiani  
 John F. Hughes~  
 Wayne B. Saeff  
 Muriel M. Kaneshiro  
 Willard G. Loewen  
 Ernest L. Noel  
 Arnold E. Plata  
 E. Ellen (Dunston) Roe  
 James R. Sconza  
 Thomas F. Scott  
 Joy L. (Coon) Shreyer-  
 Naomi J. (Jungling) Sica  
 Alfred G. Smith  
 Robert G. Spurgeon  
 George A. Steffes  
 Eleanor M. (Berndt) Tarangul  
 Thomas R. Testman^  
 Stanley T. Uyeyama  
 William N. Uyeyama  
 Nancy J. (Weber) Vyhmeister  
 Marian E. (Toews) Wall\*  
 Bogdan T. Wasidlow  
 Willie L. (Friend) Watson  
 Janet J. (Neufeld) Wells  
 Susan L. (Folkenberg) Wilcox~  
 Roy C. Wilkin

**Class of 1959**  
**Harry A. Van Pelt**  
**Participation: 26%**  
**Total Gifts \$4,953**

Kenneth H. Abbott  
 Norma B. (Christ) Black  
 Virgil H. Buhler  
 W. Lee Charbonneau  
 Philip T. Ching^  
 Jeanette (Beasley) Eighme  
 Burdene H. (Ho) Hanes  
 Denise P. (Noujaim) Kafrouni


## DUSTIN COMM

Film & TV Production, Theology

It was a leadership scholarship that helped convince Dustin that PUC was the place to be; but it was a simple notice on campus—a posting for a taskforce youth pastor in Placerville—that changed the direction of his life. Dustin was headed for dental school when he read the notice and realized that his lifework was in ministry rather than dentistry. He didn’t apply for the Placerville position, but he changed his major to a double theology and film and TV production major, and “leadership” has taken on a whole new dimension.

In September, Dustin introduced the biggest media event in recent campus memory: the PUC Radio podcast. By December the weekly podcast was being downloaded by about 1,000 listeners per show; in the next two months that number increased to about 1,200 per show. On a campus of 1,500 students, that’s a blockbuster.

The podcast, executed with a view to maintaining quality and the Christian standards of PUC, is lauded by the administration and general listeners. Dustin’s vision is to create a forum for discussion and information that harnesses the new interest among students in creating an even more vibrant campus.

When the podcast was launched, Dustin held seven podcast jobs, serving as assistant campus chaplain in addition to fulltime study. Now, with a staff of 30 volunteers, he’s been able to step back a little and do what good leaders do: ensure that the people they work with can do the job without them.

“The leadership scholarship makes me want to live up to that scholarship as much as I can, not just take it for granted and mess around,” Dustin says. “I’m really proud of delegating and stepping back a bit on podcast control. They [the staff] are the ones who are going to carry this thing forward.”

The current and past PUC Radio podcasts can be heard at [www.pucradio.com](http://www.pucradio.com)

By Lynn McDowell

Leland M. Kahler  
Deanna J. (Comstock) Kindrick  
Ralph J. La Fave  
Alonzo N. Lang  
Carl L. Leong  
Byron S. Moe  
Ivan T. Nelson  
Robert D. O'Neil  
Carolyn J. (Neff) Richey~  
Orville K. Scheller  
Erwin Sicher  
Janice (Spaulding) Simmons  
Joseph H. Simmons  
Charles L. Smith+  
George E. Stearns  
Charles O. Todd  
Harry A. Van Pelt  
Joseph L. Wheeler^

**Class of 1960**  
**S. Clark Rowland**  
**Participation: 25%**  
**Total Gifts \$8,315**

William R. Alder  
Audrey A. (Thompson) Anderson^  
Bruce N. Anderson^  
John L. Banken~  
Richard N. Bramham  
Gloria F. (Wilson) Carroll  
Howard Flynn  
P. Arlene (Webber) Greer  
Steven J. Hamilton  
J. Mailen Kootsey  
John W. Kuykendall  
Harold A. Larsen  
Yolanda V. (Vasty) Leon+  
Donald W. Myres  
Oren L. Nelson  
Frances E. Oshita~  
Eunice L. Requenez  
Bonnie L. (Parrett) Rowland  
S. Clark Rowland  
Elaine (Ball) Sabin  
Marilynn J. (Lampley) Taylor  
R. Ervin Taylor  
William R. Vert  
Darlene J. (Beglau) Wilcox~  
Virginia D. (Robertson) Wilson

**Class of 1961**  
**Participation: 26%**  
**Total Gifts \$7,615**

Robert R. Adams  
Cleona R. (Vanderwilt) Bazy  
Jerold E. Beeve  
Philip Borisevich  
Beverly S. Ching^  
Theodore W. Chung  
Frieda J. Hoffer  
Donald R. Hunter  
Roy K. Kakazu  
Ronald I. Kaneshiro  
Donald R. Kellogg^  
Carol R. (Huff) King  
Lavonne (Miller) Larsen  
George C. Lee+  
Edward Lewis~  
Gilbert J. Muth^  
Stanley S. Nakamura~  
Alan S. Nakanishi  
Sui I. (Young) Nakano~  
D. Marilyn (Brandt) Nieman  
Natalia (Gonzalez) Dropeza~  
Paul D. Redding  
Beverly J. (Rowland) Sandquist

K. Rod Schultz  
Linda L. (Cooper) Schultz  
Deirdre M. (Maxwell) Smith+  
Carolyn M. Stuyvesant  
Catherine L. (Campbell) Taylor  
Sandra L. (Simon) Van Iderstein  
Arthur E. Westphal  
David W. Wilbur  
Paul Y. Yahiku  
Richard Y. Yahiku

**Class of 1962**  
**Participation: 30%**  
**Total Gifts \$6,037**

George A. Bronson+  
David E. Crew  
Darald M. Edwards  
Reginold A. Eighme  
Jane M. (Pownell) Erwin  
Lawrence T. Geraty  
Wilfred A. Geschke  
Katherine I. (Goncharow) Graham  
Earl C. Hackett~  
Janice A. (King) Hackett~  
Howard O. Hardcastle  
Arthur E. Jackson  
Harriette E. (McCart) Krueger  
Jonah Kumalae  
Beverly D. (Swanson) Laird  
Sandra J. (Smith) Larsen  
Frederick M. Lee~  
George M. Lessard  
Connie (Sherman) Lewis~  
Karen L. (Weber) Martell^  
Barbara E. (Suelzle) McLaughlin  
Susan E. (Nakamura) Nakanishi  
Ronald M. Neish  
Robert G. Nelson~  
W. Larry Richards  
Patricia J. (McFadden) Sadler  
Lois J. (Jensen) Sherman~  
Eugenia M. (Hughes) Shipowick  
Leroy E. Steck+  
Marlene S. (Walton) Sundahl  
Bradley Thurman  
Karolyn E. (Knab) Tibbets  
Dorothy M. (Baxter) Toppenberg  
Nancy L. (Ammon) Tucker  
Nancy R. (Martin) Tucker  
Theodore H. Uren  
Bobbie Jane (Wood) Van Dolson  
Irvy M. Wilbur~  
Charles L. Wilcox~  
J. Timothy Work  
Alex W. Young

**Class of 1963**  
**Arleen L. (House) Downing**  
**Lawrence G. Downing**  
**Participation: 27%**  
**Total Gifts \$10,926**

Dorothy L. (Duncombe) Beeve  
Anna L. (Montgomery) Blackman  
Jeannette B. (Suelzle) Bonjour  
Ronald D. Boucher  
Donald J. Coles+  
James J. Couperus^

Jon A. Cutting  
Arleen L. (House) Downing^  
Lawrence G. Downing^  
Donald E. Driver~  
Kathleen E. (Kelpien) Dunn+  
Robert P. Dunn+  
John C. Fisher^  
Lenora D. (Bolton) Follett  
Bonnie B. (Dee) Ganger  
Sharon L. (McKinney) Glasson  
Owen E. Hablutzel  
Lowell C. Hagele  
Francis L. Jones  
Geraldine T. (Gima) Kaneshiro  
Gary K. Klemp  
James H. Knotek  
June (Shimabukuro) Koide  
Darayl D. Larsen  
Roland E. Lonsler+  
Elizabeth V. (Best) Mallinson  
Earle F. Malone  
Elizabeth J. (Trefz) Mattison  
Perry D. McCart  
Patricia A. (Christian) McGiffin  
Lilah J. (Nutting) Meier  
John Moffatt  
Lavon A. (Squier) Nolan~  
John L. Odum  
Honesto C. Pascual~  
Pansy (Gallimore) Ricketts  
Darlys J. (Shivers) Robertson  
T. Brooke Sadler  
Carole L. (Draper) Salas  
Frank J. Salas  
Virgle R. Seaton  
Jack L. Sherman~  
Clevridge R. Sinclair  
Florence F. Tamanaha  
Ernest I. Toppenberg  
Howard A. Victorino  
Timothy G. Wall~  
Nancy A. Wallack  
Marilynn L. (Bright) Westerbeck  
Terry D. Westerbeck

**Class of 1964**  
**Ernest J. Bursey**  
**Participation: 33%**  
**Total Gifts \$6,124**

Edgar L. Aitken  
Dennis Anderson~  
Nancy K. (Brown) Anderson~  
David C. Baker  
C. Rueben Basconciello  
Carol J. (Church) Belleau  
Lyn E. Belleau  
Diana L. (Rickards) Bird  
Richard A. Bonjour  
Barbara L. (Stalker) Bostwick  
K. Elaine (Reiswig) Bradshaw  
Forrest R. Bryant  
Elizabeth (Branum) Bursey  
Ernest J. Bursey  
Linda A. (Whalin) Christensen  
David R. Dickerson  
A. June (Erntson) Dirksen  
Rita F. (Eisenhower) Duncan  
Rodney D. Gaede

Roy T. Gee  
Paul N. Hawks  
Jerome Y. Hew  
Gaylord D. Janzen  
Eloise P. Jenks~  
Joan E. (Farquharson) Kuest  
Richard N. Kuest  
Aura M. (Lindgren) Lee~  
Sharon D. (Walker) Lemin  
M. C. Theodore Mackett+  
Robert E. Manley  
J. Lynn Martell^  
Benius K. Meier  
Keith W. Moses  
Evelyn L. (Dildine) Popson  
Daniel R. Purple  
Kenneth L. Ray  
Paul D. Rollins  
Patricia M. (Ruddle) Rosich~  
Emil E. Seibel  
John R. Shafer  
Gwendolyn S. Spuehler~  
Carolyn S. (Lovitt) Tandy  
Robert B. Tandy  
E. Elizabeth (Snyder) Thomann  
Tina A. (Johnson) Thomsen  
Sharon A. (Fischer) Tininenko  
Richard T. Voth  
R. Jere Wallack  
Emma Jeanne (Thompson) Weber  
Alice F. (Cartwright) Whitney  
Merle J. Whitney  
Richard A. Winn+  
Takashi Yogi

**Class of 1965**  
**David A. Escobar**  
**Participation: 27%**  
**Total Gifts \$13,690**

Nancy L. (Neal) Aaen^  
Judy L. (Cady) Abbey  
Lindy Basconciello~  
Frank E. Bondonno  
Roberta L. Collier  
C. Raymond Cress  
Rockne W. Dahl  
Emily J. Dunston  
Cleo E. Dymott  
Sharon R. (Daugharthy) Elick+  
David A. Escobar  
Galen M. Fillmore^  
Danetta S. (Johnson) Frost+  
Robert W. Frost+  
Benette A. (Denham) Gee  
Don H. Glantz  
Elaine M. (Stickle) Hagele  
Vernon W. Howe  
Winona R. (Scott) Howe  
Rodney C. Kang^  
Mary L. (Sawyer) Keller  
Rebecca M. (Ames) Lanza  
Kathryn L. (Thompson) Lockwood  
Kenneth H. Lockwood  
Frederick J. Mantz^  
Kenneth L. Millard  
Sharon R. (Greer) Millard  
Robert A. Miller  
E. Ruth (Munson) Murdoch  
Thomas T. Murdoch  
Alice (Yahiku) Okumura  
Joyce L. (Ingle) Hakin  
Ervin L. Sorensen  
Wendel W. Tucker+  
Donna M. (Atchison) Tungesvik  
Charles E. White  
Roy K. Yamada

Barbara A. (Braun) Ray  
Ralph E. Robertson  
Othoniel Rosado  
Delmer G. Ross  
Kenneth B. Sanford  
Marlene R. (Darnell) Sanford  
Judy D. (Tenneson) Seagreaves  
Eden L. Smith  
Susan M. (Pollett) Sollecito  
Linda M. (Farbo) Thorbus  
Florian D. Tininenko  
Robert E. Manley  
Jerry L. Watts  
Jeanine (Purdey) Wearner  
W. John Wilbur  
Alfred V. Winn  
Anita J. (Werner) Winn  
Karran H. (Kirkle) Wolff

**Class of 1966**  
**Thomas G. Bunch**  
**Participation: 22%**  
**Total Gifts \$20,512**

Margaret L. (Erwin) Anderson  
Robert B. Tandy  
K. Karen (Reiswig) Bond~  
Julianne M. (Davies) Bourdeau  
Thomas G. Bunch  
Stephen S. Chang^  
Joyce L. (Aaby) Conner  
Jerry L. Cravey  
Cheryl L. (Taylor) Crouch  
Marilyn R. (Hopkins) Davidian~  
Tim H. Eickmann  
Wiley M. Elick+  
Ann (Thompson) Fisher~  
Donna J. (Porter) Fisher  
Alan B. Frost+  
Adaline R. Gibson  
Lois L. (Boat) Giese  
Donn M. Greaves~  
Melvin M. Ing  
Carol L. Isaacs  
Ezbon Jen  
Carole A. (Constable) Jenkins  
Helen M. (Milnokoff) Jenks  
William T. Johnson^  
Eileen Y. (Serikaku) Kakazu  
Gary R. Keszler  
Philip A. Lewis  
Sharon L. (Corbari) MacLafferty  
Dorothy F. McCart  
Karen L. (Bursell) McCloskey  
Betty T. McCune  
James C. Mitchel  
Joliane A. (Lenz) Mudie  
Daphne F. (Frisk) Myers  
Norene M. (Neal) Nicola  
Ann L. (Shumelda) Okerson  
Ralph T. Okumura  
Larry J. Provonsha^  
Berwyn C. Rogers  
Cleo M. Rusch  
Carolyn L. (Benson) Smith  
Ervin L. Sorensen  
Wendel W. Tucker+  
Donna M. (Atchison) Tungesvik  
Charles E. White  
Roy K. Yamada

**Class of 1967**  
**Allan D. Fisher**  
**Participation: 27%**  
**Total Gifts \$19,437**

Bernhard A. Aaen^  
Glen L. Bobst  
Wendell J. Bobst  
Frederick L. Bunch^  
H. Russell Burr  
Vincent A. Clark  
Dorothy J. (Emmerson) Dill  
Gerald A. Fillmore+  
Juliette F. (Hemphill) Finley  
Allan D. Fisher  
Marilee F. (James) Griswold  
Ivan L. Hanson  
Carl R. Heft  
William R. Hunker  
G. Victoria (Campbell) Jackson  
John G. Jacobson^  
Rodney L. Jenks  
John T. Koot  
Arthur W. Kroetz  
Janet M. Kroetz  
Taiko T. (Takaya) Lacey  
Cary M. Lai~  
David B. Lovenguth  
Robert L. MacLafferty  
Beverly A. (Clausen) Mendenhall  
Robert R. Mendenhall  
Lenore H. (Neil) Mercer  
Sandra L. Mitchel  
Max G. Norwood  
Roy W. Peters  
William R. Price  
Alyce J. Pudewell  
Richard D. Rockwell  
Barbara J. (Isaacs) Rogers  
Candace E. (Lord) Schneider  
Gary C. Spencer  
Judith A. (Stilson) Stirling  
Donna J. (Greer) Stretter^  
Nancy J. (Willis) Sukosky  
Janis G. (Aaby) Tucker+  
Loren S. Vistaunet  
Stephen M. Walls  
Ronald L. Wearner  
Gerald W. White  
Peter W. Wiedemann  
Lessie K. (Follett) Young

**Class of 1969**  
**Participation: 20%**  
**Total Gifts \$68,452**

Anonymous  
Earl M. Aagaard+  
Gail L. (Selby) Aagaard+  
Nancy C. (Jones) Adams  
Terry L. Anderson^  
Martha E. Brown  
Sarah E. (Rodriguez) Castillo^  
Peter T. Chan  
James D. Chase  
Curtis C. Church  
James M. Clifton  
Rosemary L. (Hardcastle) Collins  
Susan C. (West) Cornwell  
Robert Day  
Dawn J. (Hayes) Fallon  
Rose M. (Pope) Fletcher  
Gottfried Fritz  
David L. Gifford  
Robert K. Hazard~  
James A. Hazley+  
Rosemarie I. (Vyhmeister) Hill  
Barbara J. (Truitt) Holm  
Edward B. Holm  
Lynette P. (Christensen) Holm  
Frederic S. Hufnagel  
Ingrid T. (Rogers) Jacobs  
Gary L. Jensen  
Lynette A. (Murray) Lame+  
Raymond L. Larsen~  
Cheryl D. (Eliason) Maddox  
J. Patrick Magan~  
Judith F. (Hammer) Metzen  
Roland Y. Nakata  
Craig H. Newborn~  
Donna M. (Steich) Ogden  
Roger K. Ottman  
Ilona (Leavitt) Redfield  
Robert P. Renck^  
Patricia R. (Saxby) Reynolds+  
Cecil F. Riter  
Marilyn L. (Mohr) Roberts  
Josue Rosado~  
Warren E. Rushold  
Judith A. (Kreuger) Skandunas  
Valerie J. (Halliwell) Smith  
Aileen R. (Andres) Sox  
Myrna L. (Bressee) Steffensen  
Helene Jayne (Knittle) Stubbert  
Suzette R. (Gibbs) Swanson

**Class of 1968**  
**Participation: 20%**  
**Total Gifts \$22,932**

Samuel D. Alexander  
Susan R. (Calkins) Alexander  
Daniel R. Armstrong+  
Stewart W. Bainum^  
Perry K. Birky+  
Nora K. (Eastman) Clark  
David M. Crabtree  
Arthur C. Earll  
C. Darlene (Hess) Earll  
James R. Fisher~  
Marilyn A. (Stickle) Greene  
C. Jeanie (Baldwin) Gregory  
Anita G. (Halvorsen) Hansen^  
Terrence A. Hansen^  
Dorothy M. (Winn) Heft  
Martha A. (Whitney) Hendrickson  
Georgia D. (Mowery) Hopson  
Dorothy M. Jewell  
George E. Johnston^  
Margaret A. Johnston

Sharon K. (Torkelson-Perry) Jones  
Janice M. (Clark) Keszler  
Gary T. Kishida  
Christine M. (Brown) Klein^  
Sandra L. (Clawson) Le Vos  
Marlene L. (Seibel) Lovenguth  
Richard H. Lukens  
Janice D. (Larsen) McHenry  
William M. Moon~  
John W. Neumann  
Betty J. (Cochran) Newman  
Kenneth J. Newman  
Josephine A. (Murray) Peters  
Glen E. Phillips  
Ronald E. Rau  
Ricardo I. Rincon  
Paul M. Stirling  
Ronald G. Stretter^  
Gary B. Swanson  
Linda E. (Webber) Walls  
Janice R. Wood

**Class of 1969**  
**Participation: 20%**  
**Total Gifts \$68,452**

Anonymous  
Earl M. Aagaard+  
Gail L. (Selby) Aagaard+  
Nancy C. (Jones) Adams  
Terry L. Anderson^  
Martha E. Brown  
Sarah E. (Rodriguez) Castillo^  
Peter T. Chan  
James D. Chase  
Curtis C. Church  
James M. Clifton  
Rosemary L. (Hardcastle) Collins  
Susan C. (West) Cornwell  
Robert Day  
Dawn J. (Hayes) Fallon  
Rose M. (Pope) Fletcher  
Gottfried Fritz  
David L. Gifford  
Robert K. Hazard~  
James A. Hazley+  
Rosemarie I. (Vyhmeister) Hill  
Barbara J. (Truitt) Holm  
Edward B. Holm  
Lynette P. (Christensen) Holm  
Frederic S. Hufnagel  
Ingrid T. (Rogers) Jacobs  
Gary L. Jensen  
Lynette A. (Murray) Lame+  
Raymond L. Larsen~  
Cheryl D. (Eliason) Maddox  
J. Patrick Magan~  
Judith F. (Hammer) Metzen  
Roland Y. Nakata  
Craig H. Newborn~  
Donna M. (Steich) Ogden  
Roger K. Ottman  
Ilona (Leavitt) Redfield  
Robert P. Renck^  
Patricia R. (Saxby) Reynolds+  
Cecil F. Riter  
Marilyn L. (Mohr) Roberts  
Josue Rosado~  
Warren E. Rushold  
Judith A. (Kreuger) Skandunas  
Valerie J. (Halliwell) Smith  
Aileen R. (Andres) Sox  
Myrna L. (Bressee) Steffensen  
Helene Jayne (Knittle) Stubbert  
Suzette R. (Gibbs) Swanson

Corliss W. Vander Mei  
Teril D. Vipond  
Duane H. Wall^  
Joseph W. Westphal  
Dale A. Wolcott

**Class of 1970**  
**Charles A. Pereyra-Suarez**  
**Participation: 18%**  
**Total Gifts \$26,695**

Thomas J. Amato  
Gloria A. (Duncan) Bascetta  
Lynna S. Belin  
Daniel O. Benson  
Diane L. (Clark) Boatright  
Maurice J. Brooks  
Kathleen (Odell) Buhler  
James S. Bursey  
Barbara (Keim) Case  
Lois A. (Vipond) Case^  
R. Ernest Castillo^  
Iris (Buhler) Cathey  
Linda S. (Stockton) Cochran  
John I. Collins  
L. Loren Dunston  
Jerry D. Fessler  
Alice L. Fong  
Lois M. (Pullen) Gifford  
Barbara J. (Epp) Hassard  
Fred J. Hassard  
Kenneth E. Hodgkins  
Robert L. Howson  
J. Charles Irwin  
Wayne K. Jacobsen  
Linda L. Jensen~  
W. Douglas Klein^  
Elsita E. (Emery) Klohs  
Eugene L. Klohs  
James D. Krussow  
Norwood T. Larsen  
Lawrence McCoy~  
David L. McIntosh  
Jon M. Merth  
Miki (Umezui) Morck  
Richard L. Nakabayashi  
Janis (Stephense) Newborn~  
Claudette S. (Engel) Ottman  
Kathleen P. (Mantz) Payne  
Charles A. Pereyra-Suarez^  
L. Starr Piner  
William J. Pritchard  
Clyde D. Reiswig  
Janice A. Renck^  
Edwin E. Reynolds  
Gail S. (Perry) Rittenbach  
Carolyn B. (Gregory) Scheller  
Donna L. (Clauson) Schmidt~  
Homer L. Staley  
Cleo F. (Swift) Staples^  
Randolph Sun  
Susan E. Thompson  
Bonnie G. (Widicker) Tyson-Flyn~  
John S. Webster^  
Janice E. (Stevens) Wheeler  
David F. Wiebe^  
Nancy J. (Strickland) Wolcott

**Class of 1971**  
**Myron K. Widmer**  
**Participation: 20%**  
**Total Gifts \$13,733**

Barbara D. (Collier) Acquistapace^  
Thomas R. Adams  
Cheree E. (Schutter) Aitken  
Donna F. (Hines) Anderson

Craig J. Ball  
Sharon F. Brock  
Carol J. (Pedersen) Brooks  
Marvin D. Butler  
Donald A. Catalano~  
William L. Cochran  
Rosafie Coles+  
E. Irene (Strom) Coon  
Cynthia (Hesseltine) Davidson+~  
Kathryn L. (Hutchinson) Dexter~  
D. Raylene (Myers) Eilers  
Lena H. (Moore) Escandon  
Susan E. (Gorham) Excell  
Sandra L. (Amundson) Fischer+  
Anton Fritz  
Lon Gruesbeck  
Candace R. (Scheidemann) Hadley^  
Dean A. Hadley^  
Robert J. Hillock  
Raymond K. Holm  
Gary E. Jones~  
Patricia L. (Kaderly) Jones  
Susan J. (Jansen) Jones  
Pauline A. (Stahl) Kiwaz  
Harold K. Kono  
Joseph L. Kraemer  
David G. McGann  
Susan J. (Han) McGann  
Daniel M. McManus  
Dennis J. Mercill  
Santiago M. Miguel  
Carol A. (Turnick) Moore  
Edwin L. Moore  
Linda V. (James) Mowery  
Rebecca A. (Eller) Murdoch  
Myrna N. Lee  
Nakabayashi  
Leeann S. (Shoemaker) Northrop  
Barbara J. (Templeton) Ogle  
Kenneth M. Ogle  
Robert V. Oliver  
Gregory R. Prout~  
Richard L. Regester  
Gary J. Rittenbach  
Joan C. (Edwards) Rockwell  
David A. Schmidt~  
David J. Scott  
Cauleen A. (Wilson) Soper  
Lyle E. Spiva  
Sondra K. (Skau) Spiva  
Walter D. Squires  
Irwin M. Staples^  
Vicente U. Taitague  
Linnea A. (Blomquist) Torkelsen  
Gary K. Uehara  
Charles R. Utt  
Dorothy E. (Hardin) Valcarcel  
William B. Wager  
Deborah L. Wheeler  
Merry L. (Willis) Whitcomb  
Myron K. Widmer^  
Yvonne M. Wilson  
Alan R. Yee  
Daniel H. Zinke

**Class of 1972**  
**Robert D. Sewell**  
**Participation: 22%**  
**Total Gifts \$13,999**

Bob E. Acquistapace^  
Frederick L. Anderson  
Shesley E. Auman

Linda M. (Wright) Becker  
Sheila K. (Brown) Bertram^  
Patricia G. (Heiser) Bivens+  
James R. Borges  
Joanne C. (Ridgley) Borges  
Elizabeth A. Bossert  
Rosafie Coles+  
Connie L. (Lawson) Brandt  
Dan M. Brownell  
G. Robert Buller  
Jean N. (Nanney) Buller  
Melinda J. (Trout) Bursey  
Lee D. Carter  
Robert A. Clark  
Donald H. Clausen  
Edward E. Cochran  
Julia R. (Scharffenberg) Courtney-Williams~  
Prisca E. (Madedo) Crabtree  
Gary M. Critser  
Dianne M. (Souza) David  
Mary A. (Stearns) Dorchuck  
Sally A. (Cox) Finkbeiner  
Virginia L. (Morton) Frost+  
Jeannie (Utt) Galloway^  
Richard J. Galloway^  
Colleen P. Goffar  
Jose A. Gorbea-Colon  
Karin C. (Kolstad) Hesseltine  
Manly R. Hyde  
Jane M. (Murdoch) Igler  
Janet L. (Hanson) Johnson  
Keith D. Johnston  
M. Yolanda (Fabela) Johnston  
Lester J. Jones  
Cheri (Pote) Joseph  
Nancy A. (Thompson) Knight  
Carol L. Kutsch  
Timothy J. Landis  
Myrna N. Lee  
Rae Lynne (Ward) Lee  
Sam K. Liou  
Marie A. (Howard) Litchfield  
Kathleen M. (Kolstad) Marie  
James A. Marxmiller  
Karyn M. (Aitken) Marxmiller  
Nancy E. (Coon) McCoy~  
Miletus C. (Henneberg) McKee  
Kathy L. (Van Komen) Melendy~  
Robert M. Michaels  
Glenn W. Miller  
Sharon L. (Kuhlman) Miller  
Douglas E. Newton  
Ardythe (Tym) Price  
Jerry C. Prouty  
James E. Redfield  
Carol A. Sanders  
Diann M. Sargeant  
Robert D. Sewell~  
Richard D. Shadduck  
Patricia J. (Beauchamp) Shimmin~  
Ronald K. Shimmin~  
Susan K. (King) Stanton  
Joseph P. Tigner^  
Max C. Torkelsen  
Belle M. (Petty) Turner  
Margaret M. (Wieland) Utt  
George Veal  
Frank E. Whitney^  
Fredric D. Winning

**Class of 1973**  
**Participation: 16%**  
**Total Gifts \$22,335**

Linda C. (Lutz) Baxter


## KATIE CRAIG

Liberal Studies, Education

If busy people get more done, that could be the key to Katie Craig’s phenomenal productivity. She’s held a lot of jobs while a student at PUC, but none has been more demanding than that of her Campus Ministries position as World Missions Director.

It’s Katie’s pleasure to maintain contact with student missionaries (SMs) from PUC, organize care package and encouragement note parties, and recruit and interview future SMs and make sure they’re ready for whatever comes their way overseas. At present, she’s working with her friend, fellow liberal studies student Tiffany Anders, on the details of a new SM post that’s recently been approved by the General Conference—Camp Micronesia, a traveling summer camp program that will cover seven islands in the Guam-Micronesia conference, where Katie and Tiffany spent a year as SMs.

Though being World Missions Director is a big job, it’s not the only one Katie is holding down this year. She also works in Enrollment Services and the religion department, where last year she was named “Employee of the Year.” Though working 20 hours a week plus taking 18 credits and extra hours of required labs this quarter, Katie still cannot work enough to finance her studies at PUC. But she’s grateful that her loans will not be higher than they are—thanks to the scholarships she’s been given.

“The scholarships definitely help to lighten the load of loans,” says Katie, who looks forward to being an educator and doesn’t expect to have much spare income to repay loans. Among the scholarships Katie has been awarded are the Edmund C. Jaeger Scholarship, World Missions Scholarship, and PUC academic and leadership scholarships. “I know I’ve benefited a lot from scholarships. It makes us feel good that what we do is rewarded and that our loan burden can be lighter if we work hard.”

By Lynn McDowell

Tan D. Bui  
 Danny L. Casey~  
 Richard D. Catalano~  
 Victor C. Ching^  
 Sheryl L. (Ewert) Christensen  
 Steven D. Clement  
 Diane G. (Brooks) Clifton  
 Joanne F. (Fenderson) Cochrane+  
 Luci M. (Armenta) Daley  
 Claudia M. Davis  
 S. Carol (Morris) Davis  
 Stephen B. Davis  
 Carrie L. (Causey) Eley  
 David W. Fischer+  
 Arlene E. (Harned) Foster  
 Terrance J. Foster  
 Kathleen J. (Johnston) Frodahl  
 Jacqueline A. (Portney) Gaede  
 James P. Garrison~  
 Cindie A. (Shafer) Hamm  
 Bryan L. Henry^  
 Patricia A. (Benson) Henry^  
 Dean T. Horinouchi  
 Marsha J. (Klusman) Irwin  
 Jane M. (Ritchie) Jacobson  
 Mark D. Johnston  
 Linda M. (Buller) McDonald  
 Edward G. McHenry  
 Laurel A. (Jones) Munson^  
 Wayne G. Nielsen~  
 Clifford L. Parmley+  
 Jeffrey J. Pudewell~  
 Charles L. Reiber  
 Barbara J. Ricketts  
 Wonona A. Schmidt  
 Heather J. (Coeur-Barron) Trevino  
 Kenneth C. Utt  
 Alejandro Valdez  
 Charles T. Williams  
 Carolyn M. (Jackson) Winchell  
 LaVerne L. Wong  
 Edward E. Wright  
 Lee R. Zackrisson^

**Class of 1974**  
**Participation: 17%**  
**Total Gifts \$19,609**

Barbara J. (De Bock) Adams  
 Patricia J. Aitken  
 Claudia (Brand) Benson^  
 Craig R. Brauer^  
 Kathleen E. Burnham  
 Lee T. (Kao) Chee  
 Lois D. (Littlejohn) Clark  
 Lottie M. (McHenry) Cline  
 Richard C. Cochrane+  
 Corla J. Crase  
 Mark A. Crawford  
 Sonya K. (Blehm) DeLange  
 Richard L. Dietrich  
 Brenda K. (Gronemyer) Fenderson  
 Donn P. Gaede  
 Frederic L. Hardcastle  
 Chanida (Charoensaeng-sanga) Hechanova~  
 Stanley D. Hickerson  
 Millie M. (Kurtz) Hickman

Wendy (McCandless) Hopgood  
 Carolyn M. (Thomas) Hunsaker  
 Isaiaas Jacobo  
 Pamela J. Kennedy  
 Joshua K. Koh^  
 Bessie M. (Hull) Lobsien  
 Clover (Hamren) Longway  
 Ernest L. Longway  
 Linda F. Lukman  
 Charles J. Mallinson  
 Dennis N. McDonald  
 Valerie S. (Hamel) Morikone  
 James L. Munson^  
 Cinda L. (Jaynes) Muth  
 Bruce E. Nicola  
 Karen L. (Brown) Norman  
 Cheryl C. (Neall) Patten  
 Bonnie E. (Gregoroff) Peterson~  
 James A. Roth  
 James L. Sadow  
 Donald B. Satterlee  
 Nancy D. Stephens  
 Carol I. (Currier) Sumerlin  
 Donetta J. (McElvain) Utt  
 Catherine L. (Patterson) Walton  
 Howard G. Walton  
 Jennifer J. (Schmunk) Wareham-Best+  
 Aletha L. Wehtje  
 David V. Westcott  
 Nancy E. (Plummer) Wilkinson  
 Marilyn K. (Ketzner) Wright  
 Georgiana K. (Chan) Wu  
 Patricia A. Young

**Class of 1975**  
**Steven L. Nelson**  
**Participation: 20%**  
**Total Gifts \$29,544**

Glenda L. (Casey) Abildgaard^  
 William H. Abildgaard^  
 Lawrence M. Austin  
 Bruce D. Bainum+  
 Marlene A. (Rattay) Bass~  
 Peter N. Berbohm^  
 Randall L. Bivens+  
 Jane N. (Marxmilller) Bork  
 Shelley R. (Tryon) Bower  
 Kevin C. Brown  
 Nancy J. (Cullen) Brown  
 Lynnette J. (Johnson) Clement  
 Bonnie J. (Hernandez) Comazzi^  
 James L. Comazzi^  
 Jerilene A. (Spenard) Dostie  
 Douglas W. Dunn  
 Linda F. (Schutter) Dunn  
 Richard E. Dunn+  
 Nancy K. (Carlson) Ellison~  
 Rodney H. Ellison~  
 Steven D. Findley  
 Margaret J. Friedrich  
 David B. Glass  
 Michael L. Jacobsen~  
 Janet M. (Carpenter) Johnson~  
 Bonnie J. (Anderson) Jordan  
 Richard C. Jordan  
 Milton E. Kindrick  
 Joleane M. (Wesner) King  
 Lynette D. (Bennett) Kinsey  
 Kay F. Lehman  
 Ivan T. Loo+

E. Clay Maddox  
 Susan E. (West) Maddox  
 H. Charles McKelvey  
 John T. McLarty  
 Daniel C. Morikone  
 Scott W. Moseley  
 Joanne L. (Lee) Mow  
 David L. Murphy  
 Sandra L. (Geigle) Pahn  
 Terry L. (Maydole) Parsons  
 Rhea C. (Schimke) Pivetti  
 Ina I. (Dale) Price  
 John S. Price  
 Renae J. Reiswig  
 Connie L. (Tucker) Reynolds  
 Margery L. Rich  
 Duanna D. (Corwin) Richards  
 Bernard W. Rieke  
 Glen Robinson  
 Michaela L. (Scheffer) Robinson  
 David A. Roth  
 Anne M. (Figuhr) Sather  
 Gregory L. Sawyer  
 Marilyn J. (Fuller) Sheldon  
 Tomi J. (Cheatham) Smith  
 Jerry D. Sommerville  
 Robert H. Stump+  
 Gerald L. Thorpe  
 Marcia L. (Miller) Trott  
 Elsie W. (Tyrrell) Williams  
 April-Lynn M. (Heim) Younker  
 Randall W. Younker  
 Craig W. Zuppan~

**Class of 1976**  
**Participation: 13%**  
**Total Gifts \$11,872**

Jana M. (Ford) Aagaard^  
 Robert B. Aitken  
 Sylvus Benson  
 M. Scott Blum  
 Victor F. Brown  
 Judy L. Champaign  
 Harold A. Crook~  
 Randall E. Cullen  
 Randall E. Currier~  
 Alfred De La Torre  
 Beverly A. (Petersen) Dishman  
 Sharon L. (Mellor) Dunbar  
 Anne M. (Peterson) Dunn+  
 Susan J. (Price) Frost  
 Carolyn S. Gaskell  
 Constance L. (Barr) Haglund  
 Karen S. (Wiswell) Harklerode  
 William L. Henry  
 Elwin R. Hutchins  
 Sandra L. (Nichols) Hutchins  
 B. Rodney Jabola  
 Natalie A. (Russell) Jutzy  
 Raynold I. Kabanow  
 Sunie E. (Nelson) Keller  
 Marsha M. (Fairburn) Klipp  
 Raymond W. Larsen  
 Bryan D. Lewis  
 Lilia N. Loreda+  
 Ralph E. McLin  
 Vivian E. (Eltz) McNeela  
 Tim Mitchell^  
 Margaret E. Nicola  
 Mark W. Pacini  
 Tracy I. (Baird) Pacini  
 Teri Ann Ricchiuti^  
 Donald A. Richards  
 Paula J. (Smith) Sanderson  
 Frederick D. Schmidt  
 Gary D. Sheldon  
 Ronald E. Stevens^

Carolee (Wolford) Stuckey  
 Shellie M. (Green) Vasquez  
 R. Lawrence Vercio^  
 Larry C. Wheeker  
 Shirley A. (Nelson) Wheeker  
 Werner E. Wiedemann  
 Robert C. Wilkinson  
 Mark A. Wilson  
 Betty M. Wong

**Class of 1977**  
**Participation: 15%**  
**Total Gifts \$24,859**

John F. Adams  
 Lyle M. Arakaki  
 Dennis L. Baker  
 Carlton A. Baxter  
 Mark A. Beckner  
 Bradley G. Benson  
 Brian D. Branson  
 Stanley D. Brauer~  
 Steven F. Brizendine^  
 Marna E. (Frye) Carli  
 Paul E. Dostie  
 Richard E. Driver  
 Vicki L. (Gomes) Driver  
 Charles G. Evans+  
 Crystal L. (Keeney) Ewert  
 Timothy B. Excell  
 John M. Facundo  
 Robert L. Fenderson  
 Cindra L. (Crawford) Greene  
 Wayne A. Hamra  
 Jeffrey S. Hardesty  
 Robyn L. Hardesty  
 William H. Hardt  
 Frank M. Hartwick  
 Naedo A. (Brauer) Henry  
 Stanley B. Hirst  
 Edward L. Hoover  
 Steven M. Hopmann~  
 Colleen J. (Harnett) Isbell  
 John E. Jackson  
 J. Rodney Kennedy  
 Darwin S. Knight  
 Bonnie D. Kugel-Ramos  
 Main H. Lee  
 Julie A. (Marxmiller) Lewis  
 Herman G. Liem  
 Donald J. Logan^  
 Leonard G. Lutz  
 Janine G. (Morgan) McRoberts  
 Patti R. (Burden) Miller  
 Robert M. Miller  
 Stephen D. Mulder  
 Philip A. Nelson  
 Rendon C. Nelson  
 Tom A. Powers  
 Celeste L. (Hagen) Proctor  
 Ronald E. Reece^  
 Shelley A. Reynolds  
 Harold M. Richards  
 Carolyn M. (Whiting) Rieke  
 Hiram Rivera-Toro  
 Dolly N. (Kisso) Roehl+  
 H. Jim Roy  
 Merrilee J. (Hadley) Scofield  
 Susan D. (Schimke) Smith  
 Debra S. Stewart~  
 Daniel L. Tilstra  
 Karen S. (Banks) Tilstra  
 Deborah L. (Morel) Tonella^  
 Cheryl M. (Morita) Van Ornam  
 William R. Van Ornam  
 Donald T. Wong+

**Class of 1978**  
**Jack L. Boren**  
**Participation: 19%**  
**Total Gifts \$26,799**

Victor F. Aagaard^  
 Neil E. Allen~  
 Stephen R. Bonney^  
 Penny L. (Chu) Bourne  
 William F. Broeckel  
 Raoul J. Burchette  
 John A. Chapman~  
 David B. Cheek  
 Laura A. (Mercer) Cheek  
 Richard E. Chinnock  
 Ruth E. (Wagner) Chinnock  
 Christine (Crisostomo) Chow  
 Denise R. (Etchell) Chrowl  
 Douglas G. Clark  
 Gregory F. Clark  
 Linda A. (Kreye) Cowles  
 Charleen R. (Kunza) Davidson  
 Beth L. Drake  
 Craig M. Ellison  
 Jonathan G. Erich  
 Russell C. Erickson  
 Katherine M. (Loye) Galvan  
 Vanessa R. (Alvarado) Greer  
 Pamela J. (Weidemann) Haas  
 Terrill R. (Van Ornam) Haenny  
 Connie S. (Wahl) Harmon  
 Carole E. (Grist) Harris  
 James G. Harris  
 Joyce A. (Ewing) Hong  
 Sherman H. Hong  
 Lonnie H. Hudgins  
 Dollene M. (Folk) Jackson  
 Gary L. Jacobsen  
 Susan D. (Dokweiler) Kaplan  
 Monty E. Knittel  
 Brent Y. Kusuhara  
 Lucinda E. (Crawford) Lawson  
 Sandra L. (May) Leggitt  
 Liliani I. (Hardjarukmana) Liem-Jones  
 Frederick R. Mathews^  
 Neville McGilchrist  
 Janet S. (Borisevich) Mezenov  
 Michael R. Michaels  
 Frederick A. Moore  
 Jarl C. Nielsen  
 John H. Olaiz+  
 Pamela A. (Goodwin) Palmer  
 Lawrence W. Patterson  
 Jacquelynn M. (Spindle) Peebles  
 Julie M. Perry+  
 Kathleen M. (Lau) Peverini^  
 Ricardo L. Peverini^  
 Alben B. Porter  
 Carolyn A. Kimura  
 David R. Racker+  
 Dennis C. Reese  
 Janet R. (Munding) Reese  
 Stephen M. Serafin  
 Janet L. Stuckrath  
 Valerie D. Stump+  
 Nina D. Taylor  
 Blair J. Tikker^  
 Judy M. (Northrop) Tinker  
 John L. Tucker  
 Steven M. Vistaunet  
 Yolanda M. (Heeren) Wagner^  
 Janet M. (Bungard) Wallenkampf^  
 W. Lee Wan~  
 Cherylyn (Tam) Watson  
 Peggy M. (Mathews) West

Paul D. Wilcox~  
 Jeffrey F. Wood  
 Neal C. Woods~

**Class of 1979**  
**Participation: 16%**  
**Total Gifts \$24,261**

Cynthia L. (Case) Ackerman  
 Brent C. Adams~  
 Tina M. Barron  
 Kathy A. (Alexander) Beagle^  
 Jean L. (Baughman) Benson  
 Elizabeth J. Brandenburg  
 Richard G. Brooks  
 Donald L. Burt  
 Stephen W. Case^  
 Mary P. Cason  
 Denise D. (Schaller) Curnutt  
 Linda S. (Allred) Davidson  
 Susan J. (Anderson) Donesky-Erich  
 Paul H. Eun+  
 Bruce L. Evans  
 Bryan L. Fandrich^  
 Alan R. Fargusson~+  
 Peter Florez  
 Al W. Ganir  
 Richard A. Gore  
 Charles F. Haenny  
 Selwa E. (Berbawy) Hamati  
 Linda M. (Schermann) Hubbard~  
 William H. Hyatt  
 Carl J. Imthurn  
 Guadalupe M. (Haro) Johnson  
 Taffy L. (Fjarli) Johnson~  
 Dianne L. (Sanders) Katz  
 Beth S. (Moses) Le Masters  
 Scott E. Lebard^  
 Beth L. (Wileman) Loreda~  
 Dee-Anna J. (Thorman) Lutz  
 James C. Mason  
 Elizabeth Meno  
 Nancy J. (Mize) Morgan  
 Martha A. (Breingan) Munro  
 Heidi (Brockmeier) Nelson  
 Daniel C. Oliver~  
 David J. Ormerod^  
 Allen K. Oshiro  
 R. Byron Palmer  
 Leeanne Y. (Spencer-Smith) Patterson  
 Julie A. (Purcell) Pflug~  
 Nellie A. Philpott  
 Robert L. Rogers  
 John M. Rose  
 Martha S. (Perez) Sanchez  
 Daniel R. Serns  
 James E. Shipp  
 W. Faith (Church) Shipp  
 Douglas H. Snider  
 James E. Thoreson  
 Joy L. Vistaunet\*  
 Rodney T. Vizcarra^  
 M. Drew von Pohle+  
 Steven R. Waters  
 Gregory B. Webster  
 Laura A. Winkle  
 Andrew L. Wong~  
 Vivien W. (Chan) Wong+

**Class of 1980**  
**Deborah P. (Pontynen) Godt**  
**Participation: 15%**  
**Total Gifts \$5,339**

David P. Anderson  
 Todd O. Batiste


## KAREN ONG

Chemistry

Senior chemistry major Karen Ong has proven herself an excellent student, a quality worker, and one who possesses a spirit of service—which is why she received the Richard A. Jackson Memorial Award from the chemistry department this year.

The award was established in memory of Richard Jackson, a PUC student who worked as a lab instructor in the chemistry department and exhibited a spirit of service and generosity. “With Rick it was all about everybody else,” says chemistry department chair William Hemmerlin. “If anybody needed help, Rick was right there.”

When Jackson passed away the year after his 1983 graduation, his family set up a memorial scholarship to help chemistry students who share Jackson’s attribute of willing, helpful service.

Ong came to PUC from Orlando, Florida. “I’m a long way from home, but when I came and visited PUC, I fell in love,” she explains. So she finds it rewarding to have her hard work acknowledged. “I was, quite frankly, surprised to receive the award!” Ong says. “It’s nice to know that I’m a valued part of the department.” Her work in the chemistry department includes web application projects, tutoring and grading papers.

Ong is also in the process of applying to graduate schools. “I’d like to combine my knowledge of science and medicine to do humanitarian work,” she explains. The award also has a practical value in this process: “It looks good on my résumé!” Ong says.

But most of all, Ong values the award because of her appreciation for the chemistry department. “The support that she has felt for her work and future gives Ong a sense of belonging, despite the miles between PUC and Ong’s Florida home. “The best part of working and studying with the department,” she says, “is that it’s basically one big family.”

By Lainey S. Cronk

David R. Bowen+  
Joann (Frederico) Bowen  
Carey D. Bozovich  
Charles R. Burt  
Danna M. (Jacobs) Burt  
Lynden R. Chapman  
Timothy K. Colwell  
David L. Dahunan  
Kathy F. (Piper) Erickson  
Cynthia R. (Ford) Evans  
Byron D. Hazley  
Roxanne E. Hertzog  
Cheryl D. (Simmons) Horner  
Robert L. Horner  
Mark L. Hubbard~  
Penny A. (Morgan) Igarashi  
Kurt E. Johnson  
Bradford D. Jones  
Max F. Kalkoffen  
Jenna P. (Wyckoff)  
Kingsfield~  
Diane L. (Kuniyoshi) Loo+  
Lawrence G. Low  
Paul D. Lui  
David V. Melilli  
James R. Meyer  
Mirtha (Hernandez) Miller  
Anita (Requenez) Moses  
Deborah (Sessums) Muse  
Kenneth A. Narducci  
Kevin M. Nash  
Margaret N. (Brence)  
Noguchi~  
Donna R. (Eckland) Priest  
Sherrilyn S. (Smith) Roth  
David H. Saxon  
Ludmilla (Volkov) Smith  
Carol A. (Doyle) Spuehler~  
Robert G. Spurgeon  
Rodney G. Sterling  
George E. Thomsen+  
Verna M. (Sackett) Travis  
Ruth J. (Petersen) Walker  
Eugene E. Wasylina  
William O. Wheeler  
Cynthia Yee  
Gregg W. Young~

**Class of 1981**  
**Participation: 17%**  
**Total Gifts \$6,806**  
Donald D. Barton  
Ronald E. Bishop~  
Andrew N. Brett  
Jon W. Cassell  
Trina K. (Tilstra) Castille  
Glenn R. Christensen  
C. Perry Chu  
Fred J. Cline  
Steven R. Cochran  
David A. Collings  
Terri L. (Nickel) Collings  
Angela L. Collins  
Jeff A. Coy  
A. Wayne Ferch  
Fernetta M. (Breitgam) Ferch  
Craig A. Fiint+  
Aubyn S. Fulton  
Editha I. (Patricio) Gasmin  
Joan M. (Woods) Gately  
Debra L. (Fields) Gordon~  
Vonzell G. Graham~  
David E. Grey  
Chanelle G. (Storing) Gutari  
Carolyn K. (Carpenter)  
Hamilton+  
Ronald L. Hebard  
Dee C. (Silber) Hindman

Scott E. Hoppgood  
Devin K. Igarashi  
T. Wesley Jensen  
Sherry A. (Akrawi) Kaufman  
James G. Kiyabu+  
Bonnie R. (Hilliard) Koenig  
David J. Koenig  
Alline K. (Roderick) Ladish  
Lisa R. (Schott) Lechuga  
Dee Dee S. (Ogata) Lehnhardt  
Margaret S. (Karl) Lin  
Joel H. Lutes  
Dorothy A. (Germanis)  
Merriam  
Val L. (Gomes) Minder  
James J. Morikone  
Herbert B. Mortenson  
Sandra D. (Storing) Ormerod  
Scott K. Ormerod  
Robert T. Osborne  
James M. Pappas  
Sharon L. Patalon  
Larisa L. (Taylor) Quijano  
Dixon L. Robison+  
Ingrid C. Rodhouse  
Raymond B. Scholes  
Dennis J. Stribling  
Loree K. Sutton  
Jeffrey A. Thesman  
Raylene J. (Johnson) Uren  
Lois A. (Wood) Wheeler  
Lori A. (Trow) Yingling  
Raymond A. Yip~  
Sharon M. (Penafiorida)  
Youngberg

**Class of 1982**  
**Participation: 14%**  
**Total Gifts \$22,520**  
Cheryl M. (Christensen)  
Aldred  
Craig L. Best  
Terry A. Bork  
Shelley B. (Bozovich) Boyson  
Kellie A. (Moe) Bunn~  
Genoveva (Ramirez)  
Cartwright  
David W. Colwell  
Kevin R. Erich  
Larry H. Errett  
Richard L. Fenn  
Kevin L. Flores  
Cindy L. (Oak) Gentile  
Ramona M. (Coombs)  
Germanis  
Martin L. Hamilton+  
Yvonne J. (Hendley) Hanson^  
Steven C. Herber  
Laura J. (Lejniaks) Hicks^  
Jeffrey A. Jessen  
Douglas R. Kingsfield~  
William L. Ladish  
Jaesung Lee  
Kellie J. Lind^  
C. Douglas Long^  
Linda K. (Stoops) Lutes  
Richelle L. Malott^  
James I. McMillan  
Curtis D. Miller+  
Karen E. (Mallorca) Mirasol  
Linda L. (Kehl) Modica  
Lilia E. (Peverini) Moncrieff  
Scott E. Moncrieff  
Paul B. Moore  
Mark G. Mulder~  
Lester A. Mundall  
Betty L. (Krier) Muth^  
Cathleenanne M. Nelson

Thomas O. Park  
Gary W. Piner  
Teresa L. (Stickle) Reeve  
Theresa A. (Salinas) Stevens  
Douglas M. Sumaraga~  
Marvin E. Thurman  
Rodney S. Van Pelt  
Sherri A. (Dickinson) Wheeler  
Leland Y. Wilson  
Michael A. Youngberg

**Class of 1983**  
**Participation: 17%**  
**Total Gifts \$13,234**  
Anonymous  
Diana M. (Schmidt) Adams  
Fred E. Adams  
Carole L. (Catalano)  
Andregg  
Arpa T. (Charoensaengsang)  
Anugerah~  
Pamela L. (Baumbach)  
Atherton  
Hope J. (Jacob) Ballew  
Susan C. Biegel  
George J. Cheng  
Nina C. Cortez  
Susan F. Dinwiddie^  
Cindy M. (Jacobson)  
Dominguez  
Jennifer A. (Boren) Ellstrom  
Reinold Giesbrecht  
Michelle R. Habenicht  
Elaine (Spalding) Halenz  
Deborah L. (Isaac) Hicks  
Clyde P. Holland~  
Rena I. (Karagounis) Holland~  
Harold W. Hopp  
Marc-Alan Y. Iwahashi  
Cynthia K. (Chinen) Kiyabu+  
Paul E. Kramer  
Rochelle M. (Myers) Kramer  
Jody A. Landry  
William L. Lubke~  
David D. Mack^  
Steven L. Mack  
Linda S. Martin  
Paul T. Mathews  
Minh L. (Pham) Merideth  
C. Jay Miller  
Teri M. (Bond) Miller+  
Daniel J. Morauske  
Michael B. Morgan~  
Gladys E. Muir  
Linda D. (Dickinson) Mulder~  
Julia A. (Meller) Narducci  
Timothy M. Pentecost  
Derek J. Pitre  
William C. Richards  
Susan L. (Chaffee) Sackett  
Lois M. (LaRose) Schell  
Martha B. (Franco) Temple  
Lisa A. (Benfield) Thorman  
Patricia S. (Wein) Tresenriter  
Jewel S. (Kim) Um  
Darryl K. Wheeler  
Brian D. Wilcox  
Andrew K. Wong^  
Samuel S. Young  
Joachim D. Ziebart  
Beverly R. (Roda) Zumpano

**Class of 1984**  
**Tim Kubrock**  
**Participation: 19%**  
**Total Gifts \$11,705**  
Karen E. (Garrett) Abbas~  
Jeanine M. Aitken

Karen E. Anderson  
Shelli E. (Hickerson) Baze  
Noriko (Shiokawa) Beck  
Patrick A. Benner  
John E. Cartwright  
Craig W. Chow  
Nancy L. (Weir) Del Fiorentino  
Rebecca J. (Thompson)  
Evans+  
Deanna R. (Moore) Fritzsche  
May M. (Locquiao) Fulton  
Richard A. Helmersen  
Judith A. (Lichty) Hess  
Lawrence E. Hofmann~  
Valerie A. (Ozawa) Hwang  
Lisa L. (Asatani) Iwahashi  
Alicia S. (Valverde) King  
Mika (Inada) Kuramochi  
Bruce D. Lee  
Michael G. Leong^  
Todd C. Mabee  
Julie T. (Cundari) Madgwick  
Arthur W. Minagawa+  
Lisa J. (Weston) Myers  
Susan C. Biegel  
Keith Neergaard  
Dale R. Northrop  
Lori L. (Tripp) Peckham  
Luana L. Philpott  
Shfana L. (Plumlee)  
Ruggenberg  
Plermchit C. (Charoensaeng-  
sanga) Sample+  
Kristine L. (Swanson)  
Seltman^  
Tamara M. (Testman)  
Shankel+  
Cinda Lea R. (Pitts) Sitler  
Sylvia M. (Malott) Small+  
Philip G. Smith  
Michael A. Speegle  
Terry R. Swenson  
Jonathan E. Travis  
W. Matt Tresenriter  
Naomi G. (Gallagher) Turner  
Beth A. (Platner) Vye  
Connie M. (Bascom) Wahlen  
John R. Wahlen  
Wendy J. (Holland) Weber  
Jonathan W. Wheeler+  
David L. Willard  
Kella L. (Nick) Wilson  
Roy R. Yared  
Max T. Yoshikawa

**Class of 1985**  
**Participation: 16%**  
**Total Gifts \$6,121**  
John L. Burkart  
Lisa S. (Wilcox) Butler^  
Michael D. Bylard  
Florence R. Chan  
Lynda L. Chen  
Daniel C. Choo  
Kimberly L. Cortner  
Eleanor P. Cullen  
Cheryl I. (Mino) Curry  
Gerald R. Curry  
Todd E. Driver  
Robert E. Dunn  
Sharon M. (Odegaard)  
Erickson  
Margie E. Fahey  
Courtney B. Gallimore  
Stewart A. Gately  
Ray I. Georgeson~  
Thomas R. Glatts  
Frank Godfrey^  
Lynelle I. Jarschke

Kelly A. Kinsley  
Jeffrey E. Lorenz  
Robin L. Madgwick  
Helen H. (Hopp) Marshak  
Michael L. McMillan  
Hugh P. McNeela  
Art R. Mirasol  
Brenda J. (Hanson) Mohr  
Randall J. Moon  
Llewellyn L. Mowery~  
Gary D. Myers  
Carol R. (Tilstra) Nash  
Deena R. (Metcalf) Nixon  
Gina M. (Garcia) Paonessa  
Cynthia M. (Balassu)  
Pentecost  
John W. Reeve  
Gerald M. Roberts  
Scott F. Sandin  
Steven R. Souza  
Clinton W. Walker~  
Scott A. Wendt  
David E. West  
Lena (Saliba) Williams  
Keith Neergaard  
Rodney C. Wilson  
Sharon E. Wong

**Class of 1986**  
**Alyssa (Ford) Morel**  
**Participation: 19%**  
**Total Gifts \$7,055**  
Terry B. Abel  
Andee S. Alsip  
R. Scott Alvord  
Kevin M. Begley  
Ella Mae Burgdorff  
Andrew P. Chen  
Todd E. Christensen  
William L. Conklin  
Laurel A. (Johnson) Davis  
Janet L. (Montgomery)  
Deckard  
Harry W. Gabriel^  
Donna N. (Yoshikawa) Gordon  
Ronald K. Griffith  
Diana M. Halenz+  
Roland Haylock  
Danielle S. (Jandera) Hoxie  
Douglas M. Hughes+  
Gene M. Inouye  
Sonya M. Kelly  
Andrew E. Kerr  
Joseph S. Kobylka  
Lucille B. (Benson) Krull  
Andrew T. Kuninobu  
Eileen T. (Fujita) Kuninobu  
Philip F. Li Volsi  
Julie M. (Marino) Long  
Mardee E. (Russell) Lorenz  
Cynthia C. Malazarte  
Holly A. (Johnstone)  
McMillan  
Pastor Sheryl L. (Prinz)  
McMillan  
Alyssa (Ford) Morel+  
Elton L. Morel+  
Arthur N. Narita  
Cynthia L. (Dennis) Park  
Craig E. Philpott  
Boonpin C. Pirograipakd  
Hilton R. Raethel  
Henry Y. Kim~  
Marilynn D. (Woodruff) Lloyd  
Sophia M. (Videla) Nelson  
Bede B. Neves  
Eric R. Proell  
Karen L. (Smith) Puckett  
Cindi L. (Jackson) Rafoth

**Class of 1987**  
**Jerry E. Nelson**  
**Participation: 16%**  
**Total Gifts \$10,879**  
Karen E. (Revheim) Alvord  
Allyson E. (Bennett) Ault  
Bryon G. Baldwin  
David P. Banks  
Janice R. (Lang) Banks  
Gem M. (Anderson) Bartsch  
Charles L. Bloom  
Kevin S. Boggs  
Cynthia L. (Galusha)  
Bothwell^  
John C. Bueno  
Gladys V. (Legoh) Bylard  
Thomas P. Chagoya~  
Deborah D. (Lewis)  
Christensen  
Paul Y. Chung^  
Kenneth R. Cook  
Dennis L. Crunk  
Tanya R. (Seltzer) Enriquez  
Linda M. (Bates) Friday  
Diana (Vera) Hyatt  
Brian J. Jacques  
Desiree D. Luksan  
Gregory A. Mowery^  
Jerry E. Nelson  
Kelaine M. Nick  
Leroy B. Pascal^  
Belinda J. Pesheck~  
Elizabeth A. (Odell) Peterson+  
Marlene H. (Higa) Quibell  
Gabrielle W. (Duggan) Rasi  
Jose L. Rivero~  
Valerie J. (Huse) Roger  
Sylvia R. (Kissig) Sandefur  
Bruce A. Setterlund  
Terri L. (Mattier) Toler  
Richard J. Vizcarra\*^  
Wallace O. Weishaar~  
Kathy D. (Dickinson) West

**Class of 1988**  
**Tammy R. (West) Mathis**  
**Participation: 15%**  
**Total Gifts \$7,413**  
Gerald J. Alexander  
Ted F. Baze  
Thomas S. Beck  
Delbert R. Birmingham  
Carole J. (Herbel) Blech  
Jennifer L. (Frick) Bunn  
Monte D. Butler^  
Trenda L. Campman  
Joshua H. Chen  
Nelly Del Aguila  
Denise M. (Kopitzke) Driver  
Melody L. (White) Gabriel^  
Colleen A. Geniblazo  
Vernon L. Giang^  
Jonathan P. Haffner  
Malcolm D. Hoag  
Robert R. Ingham  
Gerald N. Ingram  
Gregory L. Hoenes  
Aloma R. (Cooper) Hughes+  
E. Kristina Kang  
Henry Y. Kim~  
Marilynn D. (Woodruff) Lloyd  
Sophia M. (Videla) Nelson  
Bede B. Neves  
Eric R. Proell  
Karen L. (Smith) Puckett  
Cindi L. (Jackson) Rafoth

Diane L. (Hulse) Thompson  
Frank C. Valdez  
Nancy L. Yuen  
Steven E. Zane

**Class of 1989**  
**Participation: 13%**  
**Total Gifts \$3,616**  
Harold R. Batin^  
Elsena B. (Toppenberg)  
Benson  
Julie R. (Rouse) Bolander  
Margaret Catlett  
Rebecca L. Chen  
Cindy L. (Hurd) Colwell  
Edward A. Dinger  
Pamela E. Fong  
Cheri L. (Elder) Gregory  
Daniel E. Gregory  
Kimberly A. (Bronson) Griffith  
Haitham B. Haddad  
Cheree A. (Hartwick) Haffner  
Lori E. (Winn) Hagele~  
Gaylene D. (Ilchuk) Hansen  
Eun Sub Jang  
Helene S. (Monier) Lemnah  
Janice E. (McGee)  
Minagawa+  
Craig W. Mohr  
Donna J. (Hilado) Morrison  
Hilda L. (Limongan) Onsoe  
Osahon Osifo  
Teresa R. (Nelson) Phillips  
Julie A. (Griffith) Porter  
Michael T. Reid  
Kenneth W. Smith  
Michele J. (Truscott) Smith  
Kari T. Uusinarkaus  
Joseph R. Vela+  
Gary T. Wilcox  
Jolene K. (Diede) Wolff  
Dennis T. Yoshioka

**Class of 1990**  
**Participation: 13%**  
**Total Gifts \$10,513**  
Anonymous  
Calixto R. Artigas  
Lisa M. Bacani  
Donna J. Baerg~  
Eric R. Bothwell^  
Lloyd D. Casterline  
Iris J. (Lee) Chung^  
Mark J. Cimino  
Melody A. (Retzer) Cortese  
David R. Earles  
Edward T. Fujimoto  
Christine L. Gillan  
Thomas J. Godfrey^  
Jonathan P. Haffner  
Malcolm D. Hoag  
Robert R. Ingham  
Gerald N. Ingram  
Richard L. Johnston  
Sharon L. Krauss  
Albert G. Leung  
Frances S. (Nagano) Leung  
Brent S. Lindgren~  
Douglas P. Marlow^  
Daniel E. Mertz  
Barry A. Opseth~  
Michelle Y. Peterson

**Class of 1991**  
**Milbert C. Mariano**  
**Participation: 11%**  
**Total Gifts \$4,903**  
Randy S. Akrawi+  
Sally A. (Bloesch) Beardsley  
James C. Crow  
Jonathan R. D'Avanzo  
Gregory T. Fayard  
Alex F. Fox  
Michael L. Hess  
Jeri L. (McMurry) Hoag  
Christine K. (Singer) Johnston  
Elise K. (Stathem) Kubo  
Allen L. Lipps  
Milbert C. Mariano~  
Kenneth W. Miller~  
Michael M. Moon  
Marni M. (Miller) Nelson^  
Julie M. (Nixon) O'Leary  
Norman C. Pang  
Manuel A. Paredez  
Deborah L. Price  
Jeanette M. (Lunt) Price  
Michael S. Racine  
Kimberly S. (Shurtliff)  
Sherman  
Jeffrey S. Smith  
Jennifer M. (Smith) Tichy  
Michele F. Williams  
S. Michael Wong  
Kathleen K. Zavala

**Class of 1992**  
**Vickie L. (Morrow) Hess**  
**Participation: 12%**  
**Total Gifts \$7,584**  
Anonymous  
Anita C. (Ramirez) Adorador  
Gina P. (Proctor) Barnhart~  
Cheryl S. Bossert  
Dawn L. Broome~  
Joy H. Cha  
Ann Y. Chang  
Jane E. Couperus+  
Fidel Delgadillo~  
Amy C. Gane  
David L. Hagele  
Shana I. Hansen  
Rolinda D. (Gaede) Harsany~  
Dannielle O. Harwood^  
Vickie L. (Morrow) Hess  
Vernon T. Hsu  
Lynal A. (Uribe) Ingham  
Jon P. Jacobson^  
Mark M. Kubo  
Young O. Kwun~  
Jason E. Lewis  
Loretta S. (Hanson) Marston  
Jennifer L. (Bickford)  
Harrington  
S. James Ho~  
Tamari L. (West) Jenkins+  
Denise C. Johnston  
Chad E. Kendall  
Esther J. (Wolcott) Martinez  
Madeline J. Mendonca  
J'Leen R. (Manning) Saeger+  
Alex Y. Song  
Bonnie A. (Bennett) Wicklund  
Pierre D. Zamorano+

Leroy M. Rasi+  
Beth A. Robertson  
Lonnie G. Sherman  
Cynthia M. (Jones) Smith  
Verlon W. Strauss~  
John A. Swanson  
Isidro Valdes  
Ronald C. Whiting  
Mitchell E. Williams

**Class of 1989**  
**Participation: 13%**  
**Total Gifts \$3,616**  
Harold R. Batin^  
Elsena B. (Toppenberg)  
Benson  
Julie R. (Rouse) Bolander  
Margaret Catlett  
Rebecca L. Chen  
Cindy L. (Hurd) Colwell  
Edward A. Dinger  
Pamela E. Fong  
Cheri L. (Elder) Gregory  
Daniel E. Gregory  
Kimberly A. (Bronson) Griffith  
Haitham B. Haddad  
Cheree A. (Hartwick) Haffner  
Lori E. (Winn) Hagele~  
Gaylene D. (Ilchuk) Hansen  
Eun Sub Jang  
Helene S. (Monier) Lemnah  
Janice E. (McGee)  
Minagawa+  
Craig W. Mohr  
Donna J. (Hilado) Morrison  
Hilda L. (Limongan) Onsoe  
Osahon Osifo  
Teresa R. (Nelson) Phillips  
Julie A. (Griffith) Porter  
Michael T. Reid  
Kenneth W. Smith  
Michele J. (Truscott) Smith  
Kari T. Uusinarkaus  
Joseph R. Vela+  
Gary T. Wilcox  
Jolene K. (Diede) Wolff  
Dennis T. Yoshioka

**Class of 1992**  
**Vickie L. (Morrow) Hess**  
**Participation: 12%**  
**Total Gifts \$7,584**  
Anonymous  
Anita C. (Ramirez) Adorador  
Gina P. (Proctor) Barnhart~  
Cheryl S. Bossert  
Dawn L. Broome~  
Joy H. Cha  
Ann Y. Chang  
Jane E. Couperus+  
Fidel Delgadillo~  
Amy C. Gane  
David L. Hagele  
Shana I. Hansen  
Rolinda D. (Gaede) Harsany~  
Dannielle O. Harwood^  
Vickie L. (Morrow) Hess  
Vernon T. Hsu  
Lynal A. (Uribe) Ingham  
Jon P. Jacobson^  
Mark M. Kubo  
Young O. Kwun~  
Jason E. Lewis  
Loretta S. (Hanson) Marston  
Jennifer L. (Bickford)  
Harrington  
S. James Ho~  
Tamari L. (West) Jenkins+  
Denise C. Johnston  
Chad E. Kendall  
Esther J. (Wolcott) Martinez  
Madeline J. Mendonca  
J'Leen R. (Manning) Saeger+  
Alex Y. Song  
Bonnie A. (Bennett) Wicklund  
Pierre D. Zamorano+

**Class of 1993**  
**Joelle L. (Reed) Yamada**  
**Participation: 7%**  
**Total Gifts \$3,108**  
Donald E. Adams  
Norman L. Barnhart~  
Michael B. Brown  
Lisa (Bobst) Delgadillo~  
Barbara M. (Cook) Doellerer  
Jeanie Hodgkin  
Gerald E. Johnson  
Sean E. Koon^  
Dorothy T. Lee  
Krista M. (Adams) Leirmoe  
Hugo A. Leon+  
Bryce D. Proctor  
Leticia E. (Rosado) Russell  
Karlene C. (Hartlerode)  
Stivers  
Claudia (Nelson) Valcin  
Selesa F. (Brackett) Webster  
Jeremy W. Hanson  
Charmane A. Henry-Daigle  
Judy E. Kim  
Jason L. Lohr  
Sharon L. MacLafferty  
Jennifer G. Oliverio  
Lonna M. (Eagan) Phillips~  
Elizabeth A. (Ryland) Prior  
David A. Rai  
Michelle Lynn (Konn) Rai  
Melissa J. Brotton  
Amy L. (Mohling) Brown  
Rae L. (Figuhr) Cooper  
Rachelle M. (Berthelsen)  
Davis  
John M. Facundo  
Juliette C. (Welebir) Fardulis  
Corinne M. Hyland  
Paula L. Kane  
David J. Krussow  
David D. Lowe  
Jon S. Mattison  
Ruth M. (Herrmann)  
McConehey  
Norma L. (Iribe) Rolden  
Misti M. Sanquist  
Cindy A. Sumarauw^  
Heather G. (Gates) Wilson  
Sam O. Yamamoto

**Class of 1994**  
**Cynthia (Hackett) Boskind**  
**Participation: 9%**  
**Total Gifts \$1,730**  
Suzanne M. Aikin  
Kevin R. Borton  
Imelda A. (Alejandria) Brar  
Melissa J. Brotton  
Amy L. (Mohling) Brown  
Rae L. (Figuhr) Cooper  
Rachelle M. (Berthelsen)  
Davis  
John M. Facundo  
Juliette C. (Welebir) Fardulis  
Corinne M. Hyland  
Paula L. Kane  
David J. Krussow  
David D. Lowe  
Jon S. Mattison  
Ruth M. (Herrmann)  
McConehey  
Norma L. (Iribe) Rolden  
Misti M. Sanquist  
Cindy A. Sumarauw^  
Heather G. (Gates) Wilson  
Sam O. Yamamoto

Kathryn E. Powers  
Reymundo F. Prado  
Debbie D. (Goudswaard)  
VanPatten  
James D. Vye  
Susan F. (Stout) Ware  
Bonnielea S. (Smith) Watson

**Class of 1991**  
**Milbert C. Mariano**  
**Participation: 11%**  
**Total Gifts \$4,903**  
Randy S. Akrawi+  
Sally A. (Bloesch) Beardsley  
James C. Crow  
Jonathan R. D'Avanzo  
Gregory T. Fayard  
Alex F. Fox  
Michael L. Hess  
Jeri L. (McMurry) Hoag  
Christine K. (Singer) Johnston  
Elise K. (Stathem) Kubo  
Allen L. Lipps  
Milbert C. Mariano~  
Kenneth W. Miller~  
Michael M. Moon  
Marni M. (Miller) Nelson^  
Julie M. (Nixon) O'Leary  
Norman C. Pang  
Manuel A. Paredez  
Deborah L. Price  
Jeanette M. (Lunt) Price  
Michael S. Racine  
Kimberly S. (Shurtliff)  
Sherman  
Jeffrey S. Smith  
Jennifer M. (Smith) Tichy  
Michele F. Williams  
S. Michael Wong  
Kathleen K. Zavala

**Class of 1992**  
**Vickie L. (Morrow) Hess**  
**Participation: 12%**  
**Total Gifts \$7,584**  
Anonymous  
Anita C. (Ramirez) Adorador  
Gina P. (Proctor) Barnhart~  
Cheryl S. Bossert  
Dawn L. Broome~  
Joy H. Cha  
Ann Y. Chang  
Jane E. Couperus+  
Fidel Delgadillo~  
Amy C. Gane  
David L. Hagele  
Shana I. Hansen  
Rolinda D. (Gaede) Harsany~  
Dannielle O. Harwood^  
Vickie L. (Morrow) Hess  
Vernon T. Hsu  
Lynal A. (Uribe) Ingham  
Jon P. Jacobson^  
Mark M. Kubo  
Young O. Kwun~  
Jason E. Lewis  
Loretta S. (Hanson) Marston  
Jennifer L. (Bickford)  
Harrington  
S. James Ho~  
Tamari L. (West) Jenkins+  
Denise C. Johnston  
Chad E. Kendall  
Esther J. (Wolcott) Martinez  
Madeline J. Mendonca  
J'Leen R. (Manning) Saeger+  
Alex Y. Song  
Bonnie A. (Bennett) Wicklund  
Pierre D. Zamorano+

**Class of 1993**  
**Joelle L. (Reed) Yamada**  
**Participation: 7%**  
**Total Gifts \$3,108**  
Donald E. Adams  
Norman L. Barnhart~  
Michael B. Brown  
Lisa (Bobst) Delgadillo~  
Barbara M. (Cook) Doellerer  
Jeanie Hodgkin  
Gerald E. Johnson  
Sean E. Koon^  
Dorothy T. Lee  
Krista M. (Adams) Leirmoe  
Hugo A. Leon+  
Bryce D. Proctor  
Leticia E. (Rosado) Russell  
Karlene C. (Hartlerode)  
Stivers  
Claudia (Nelson) Valcin  
Selesa F. (Brackett) Webster  
Jeremy W. Hanson  
Charmane A. Henry-Daigle  
Judy E. Kim  
Jason L. Lohr  
Sharon L. MacLafferty  
Jennifer G. Oliverio  
Lonna M. (Eagan) Phillips~  
Elizabeth A. (Ryland) Prior  
David A. Rai  
Michelle Lynn (Konn) Rai  
Melissa J. Brotton  
Amy L. (Mohling) Brown  
Rae L. (Figuhr) Cooper  
Rachelle M. (Berthelsen)  
Davis  
John M. Facundo  
Juliette C. (Welebir) Fardulis  
Corinne M. Hyland  
Paula L. Kane  
David J. Krussow  
David D. Lowe  
Jon S. Mattison  
Ruth M. (Herrmann)  
McConehey  
Norma L. (Iribe) Rolden  
Misti M. Sanquist  
Cindy A. Sumarauw^  
Heather G. (Gates) Wilson  
Sam O. Yamamoto

Zewuditu Yimer  
Joylin (Hoyt) Zwolinski

**Class of 1996**  
**Aimee C. Wyrick**  
**Participation: 5%**  
**Total Gifts \$1,032**  
Glenn J. Alegre  
Bionet M. (Maldonado)  
Artigas  
Margaret S. Borbolla  
Weiland A. Henry  
Se R. (Lee) Jang  
Rebecca J. Mercill  
Amy L. (Chinnock) Miller~  
Brandon K. Ross  
Ross M. Sakata  
Rhonda L. (Hendren) Ysusi  
James T. Ywom+  
David S. Zecha

**Class of 1997**  
**Michelle L. (Konn) Rai**  
**Participation: 5%**  
**Total Gifts \$1,319**  
Lorenz Chan  
Dona L. Dunbar  
Jeremy W. Hanson  
Charmane A. Henry-Daigle  
Judy E. Kim  
Jason L. Lohr  
Sharon L. MacLafferty  
Jennifer G. Oliverio  
Lonna M. (Eagan) Phillips~  
Elizabeth A. (Ryland) Prior  
David A. Rai  
Michelle Lynn (Konn) Rai  
Melissa J. Brotton  
Amy L. (Mohling) Brown  
Rae L. (Figuhr) Cooper  
Rachelle M. (Berthelsen)  
Davis  
John M. Facundo  
Juliette C. (Welebir) Fardulis  
Corinne M. Hyland  
Paula L. Kane  
David J. Krussow  
David D. Lowe  
Jon S. Mattison  
Ruth M. (Herrmann)  
McConehey  
Norma L. (Iribe) Rolden  
Misti M. Sanquist  
Cindy A. Sumarauw^  
Heather G. (Gates) Wilson  
Sam O. Yamamoto

**Class of 1998**  
**Amanda J. Anguish**  
**Participation: 8%**  
**Total Gifts \$8,010**  
Julie L. Adams  
Amanda J. Anguish  
Bruce K. Blum  
Margie E. (Mallari) Daligcon  
Matthew S. Gheen  
Nathanael L. Gibson  
Jennifer M. Heald  
Cheryl A. (Gallagher) Hensley  
Esther J. (Chambi) Herold^  
Fidel Delgadillo~  
Amy C. Gane  
David L. Hagele  
Shana I. Hansen  
Rolinda D. (Gaede) Harsany~  
Dannielle O. Harwood^  
Vickie L. (Morrow) Hess  
Vernon T. Hsu  
Lynal A. (Uribe) Ingham  
Jon P. Jacobson^  
Mark M. Kubo  
Young O. Kwun~  
Jason E. Lewis  
Loretta S. (Hanson) Marston  
Jennifer L. (Bickford)  
Harrington  
S. James Ho~  
Tamari L. (West) Jenkins+  
Denise C. Johnston  
Chad E. Kendall  
Esther J. (Wolcott) Martinez  
Madeline J. Mendonca  
J'Leen R. (Manning) Saeger+  
Alex Y. Song  
Bonnie A. (Bennett) Wicklund  
Pierre D. Zamorano+

**Class of 1999**  
**Ryan P. O'Neal**  
**Participation: 5%**  
**Total Gifts \$7,007**  
Elizabeth M. Eng  
Adrian Gregorutti  
Darren R. Hagen  
Andrew M. Herold^  
Daniel P. Muhic  
Ryan P. O'Neal  
Debbie L. (Fields) Opdahl  
Donald K. Phillips~

**Class of 1996**  
**Aimee C. Wyrick**  
**Participation: 5%**  
**Total Gifts \$1,032**  
Glenn J. Alegre  
Bionet M. (Maldonado)  
Artigas  
Margaret S. Borbolla  
Weiland A. Henry  
Se R. (Lee) Jang  
Rebecca J. Mercill  
Amy L. (Chinnock) Miller~  
Brandon K. Ross  
Ross M. Sakata  
Rhonda L. (Hendren) Ysusi  
James T. Ywom+  
David S. Zecha

**Class of 1997**  
**Michelle L. (Konn) Rai**  
**Participation: 5%**  
**Total Gifts \$1,319**  
Lorenz Chan  
Dona L. Dunbar  
Jeremy W. Hanson  
Charmane A. Henry-Daigle  
Judy E. Kim  
Jason L. Lohr  
Sharon L. MacLafferty  
Jennifer G. Oliverio  
Lonna M. (Eagan) Phillips~  
Elizabeth A. (Ryland) Prior  
David A. Rai  
Michelle Lynn (Konn) Rai  
Melissa J. Brotton  
Amy L. (Mohling) Brown  
Rae L. (Figuhr) Cooper  
Rachelle M. (Berthelsen)  
Davis  
John M. Facundo  
Juliette C. (Welebir) Fardulis  
Corinne M. Hyland  
Paula L. Kane  
David J. Krussow  
David D. Lowe  
Jon S. Mattison  
Ruth M. (Herrmann)  
McConehey  
Norma L. (Iribe) Rolden  
Misti M. Sanquist  
Cindy A. Sumarauw^  
Heather G. (Gates) Wilson  
Sam O. Yamamoto

**Class of 1998**  
**Amanda J. Anguish**  
**Participation: 8%**  
**Total Gifts \$8,010**  
Julie L. Adams  
Amanda J. Anguish  
Bruce K. Blum  
Margie E. (Mallari) Daligcon  
Matthew S. Gheen  
Nathanael L. Gibson  
Jennifer M. Heald  
Cheryl A. (Gallagher) Hensley  
Esther J. (Chambi) Herold^  
Fidel Delgadillo~  
Amy C. Gane  
David L. Hagele  
Shana I. Hansen  
Rolinda D. (Gaede) Harsany~  
Dannielle O. Harwood^  
Vickie L. (Morrow) Hess  
Vernon T. Hsu  
Lynal A. (Uribe) Ingham  
Jon P. Jacobson^  
Mark M. Kubo  
Young O. Kwun~  
Jason E. Lewis  
Loretta S. (Hanson) Marston  
Jennifer L. (Bickford)  
Harrington  
S. James Ho~  
Tamari L. (West) Jenkins+  
Denise C. Johnston  
Chad E. Kendall  
Esther J. (Wolcott) Martinez  
Madeline J. Mendonca  
J'Leen R. (Manning) Saeger+  
Alex Y. Song  
Bonnie A. (Bennett) Wicklund  
Pierre D. Zamorano+

**Class of 1999**  
**Ryan P. O'Neal**  
**Participation: 5%**  
**Total Gifts \$7,007**  
Elizabeth M. Eng  
Adrian Gregorutti  
Darren R. Hagen  
Andrew M. Herold^  
Daniel P. Muhic  
Ryan P. O'Neal  
Debbie L. (Fields) Opdahl  
Donald K. Phillips~


## JOSE TORRES

Theology

Jose Torres is busy every Tuesday evening. In fact, for the past three years, Jose has been impossible to get ahold of during that time of the week. No, he's not sitting at some isolated desk in the library, hidden from Angwin's spotty cell-phone service. He's not even gulping down a quick dinner of PUC's finest meatless loaf. No, Jose spends every Tuesday evening behind a pulpit, sharing the word of God with residents at the Silverado Orchards retirement home in St. Helena.

The difference between Jose and your "typical" theology student isn't vividly apparent at first glance. His welcoming smile and legitimate piano skills do nothing to reveal the fact that he's a former Marine. If you don't take the time to get to know Jose, you probably would never know that PUC is the first Christian—let alone Adventist—school that he has ever attended. What you would notice, however, and what is abundantly clear to even a casual acquaintance, is that Jose is truly a servant of Christ.

Jose is involved in several school ministries and has taken an active leadership role in both homeless ministries and prison ministries. Jose sees his current involvement in some of PUC's outreach programs as a small way to thank Jesus for quenching his thirst and feeding his hunger. Somehow, between the demanding grind of class work and a job in student collections, he finds the time and energy to take on a powerful ministry of his own.

Jose is a recipient of the Earnest and Alma Zinke Scholarship, a grant made on a matching basis to students who are studying toward ministerial or teaching careers. To put it simply, Jose sees the scholarship as a "gift from God." More than just a monetary asset, the scholarship has been to Jose an indication of God's involvement in his education. "It's like seeing the fingertips of God."

By Christopher Togami

David E. Tsao  
Claudia Vazquez

### Class of 2000 *Noemi Roman* Participation: 6% Total Gifts \$1,415

Jerry J. Acquistapace  
Katherine D. (D'Adamo) Caron  
Jeffrey A. Davidson  
Lindy E. Deganos~  
Loure M. Eborá  
Nicole E. Jefferson  
Forrest C. Jellison  
Shawn J. Kohltfarber+  
Stacey L. Moya  
Joseph S. Oh  
Bibiana (Galante) Pierson  
Noemi Roman  
Zeres S.M. Vitto  
Jay F. Whitcom  
Stephanie L. (Ahrens)  
Whitcom  
Edna M. (Smith) White  
Martin J. Wiedemann

### Class of 2001 Participation: 4% Total Gifts \$400

Linda K. (Calcaterra)  
Borders  
Essence D. Carmichael  
Sarah H. Hwang  
Elizabeth A. (Allen) Johnston  
Justin S. Kim  
Nancy Seoung H. (Kim) Kwon  
Melanie J. Lemley  
Kevin M. Nobriga  
Gina M. (Cook) Villalobos  
Amanda N. (Thorp)  
Wiedemann

### Class of 2002 *Jennifer M. Ogden* Participation: 4% Total Gifts \$278

Michael D. Acquistapace  
Matthew J. Andrieux  
Sonia G. Barajas  
David D. Bond  
Bryan L. Davidson  
Joy L. Duerksen  
Cheryl J. (Dennis) Griffith  
Tanya R. Hightower  
Michael D. Johnston  
Karisa E. Kohler  
Steven Konakis  
Stacy Neria

### Class of 2003 Participation: 1% Total Gifts \$70

Deborah A. (Phillips) Miranda  
Lizelle L. (Henry) Sarasin

### Class of 2004 *Russell K. Yamada* Participation: 5% Total Gifts \$696

Liana S. Amador  
Deborah F. Belmonte  
Aileen O. (DelRosario) Dillon  
Michelle L. Donton  
Regina Jimenez  
Ed R. Johnson  
Eric J. Kamaloni  
Eric D. Shelton  
Zachary P. Taylor

Jeannette R. Vollmer  
Kent A. Wallace  
Alina N. Weis  
Russell K. Yamada  
Jonathan M. Youngberg

### Non-Graduate Alumni Total Gifts \$448,735

Craig Ackerman  
Liesl A. (Ruhl) Acquistapace  
Celian L. Adams  
Marlene D. (Dollinger) Adams  
Renato D. Agustin  
Hiam Akrawi  
Karen (Pacini) Amato  
Sharon M. (Beck) Ammon~  
Elsie (Lowry) Anderson  
Jose Antiquera\*  
Bukaris R. Anugerah~  
Darlene (Petersen)  
Armstrong+  
Harley E. Bagley~  
Gerald W. Bailey~  
Kathleen I. (Hunt) Bailey~  
Charlene A. (Kubo) Bainum+  
Raymond E. Balch\*  
Minerva R. Barcenás  
Carin E. (Weesner) Barnes~  
Richard W. Barnes  
Delmar D. Batch+  
Doris P. (Pancoast) Batch+  
Shirlee A. (Colburn)  
Baughman  
Barbara (Fortner) Beglau  
Donald L. Beglau  
Eliezer Benavides  
Ruth J. (Hardt) Benedict  
Denise M. (Hancock) Benner  
Elizabeth J. (Meyer) Benson+  
Margaret (Dowell) Binggeli~  
Andrea L. (Moser) Blech  
Natasha R. Bluhm  
William R. Blythe^~  
Carol E. (Traylor) Bobst  
Claudia (Swinson) Bobst  
Demas Borba  
Jeffrey F. Boskind^  
Geraldine J. (Rieck) Boundey  
Brian L. Bowen  
Evangeline K. (Knittel) Bowen  
Michael P. Boyko  
Christina V. Bratlund  
Judy N. (Dahl) Brenner  
Sharlet M. Briggs  
Kelly (Rincon) Brizendine^  
Judy P. (Johnson) Broeckel  
Alice Bronson+  
Rishon R. (Ludders) Brooke  
Julie H. Bryson  
Jean Burgdorff~  
Shawn G. Burger  
Harumi N. (Shepherd) Burns  
Daniel A. Burrow  
Shirley Burrow  
Linda (Zeigner) Butler  
Margaret E. Butler  
Kristopher B. Cabreira  
Donna R. Caldwell  
Madelyn L. (Klingbeil)  
Callender  
Dana L. (Hydeman) Carlson+  
Raymond E. Carlton  
Karen J. (Tachenko) Carstens  
David Casanova+  
Jeffery J. Castille  
Holly H. Cha  
Breana N. (Feiller) Chan  
Isaac Chan

Linette R. Chapman  
Aleta E. Cheek  
Darlene Cheek  
Dorothea E. (Morton) Cheek  
James S. Cho  
Eloise D. Clark  
Roger W. Coon  
G. M. Cople+  
Elizabeth L. (Davis) Cornish^  
Grace O. Cox  
M. Judith (Hamm) Crabb  
Gail W. (Wichser) Cress  
Terri L. (Nelson) Crook  
Gregory R. Cummings  
Edith L. (Kohrsen) Cutting  
E. Jan Davidian+  
Derek T. Dee  
Austin M. Dice  
Evelyn (Van Hellen) Dickman  
Coralie L. (Kegebein) Dinger  
Wilma F. (Cochrane) Dobias  
Shirley A. (Utt) Downing  
Louise (Howlett) Driver~  
Richard D. Dunbar  
Beth A. (Angell) Dunn  
Jeremy A. Dye  
Donald C. Dyer  
William K. Eaton  
Sandra S. Eickmann  
Betty L. (Philpott) Emerson  
Clinton C. Emmerson+  
Susanne E. (Gruwell)  
Ermshar^  
Paul V. Erwin  
Ralph Escandon  
Brenda K. (Brigham) Evans  
Edward D. Evans  
Scott L. Fardulis  
Sheri L. (Williams) Fayard  
David A. Filippis  
C. Suzanne (Trout) Fillmore^  
Terrence Finney^  
Helmuth F. Fischer  
Luísa K. Fisher^  
John H. Friend~  
Marlene (Conley) Fritz  
Linda D. (Foster) Gaede  
Joyce A. Garrigus~  
Wilma R. (Rupnow) Gibbons  
Betty J. (Dickson) Gillis  
Debra J. (Putman) Glantz  
Geraldine C. Glantz  
Keith D. Glantz  
Kim (Lind) Godfrey^  
Aletha D. D. Gomes  
Terri L. (Leeds) Gorbea  
Brian C. Gosney  
Arthur B. Goulard^  
Cheryl M. (Baldwin) Goyné  
Darolene (Balsler) Grabow  
James A. Grabow~  
Audrey A. (Weir) Graham~  
V. Joyce (Collins) Graham  
Audra K. (Duncan) Grellmann  
Duane Grimstad  
Todd B. Guthrie  
Heidi A. Guttschuss  
John E. Hagele~  
Donald R. Halenz  
William S. Hall+  
William E. Hansen  
Jonathan B. Hanson  
William R. Harbour  
Flogean J. (McGuire) Hardt  
Janean J. Mattson Hare^  
Laurene (Larsen) Harvey  
Darleen H. (House)  
Hemmerlin^

Weiland Henry~  
Mary E. (Baker) Hensley  
Robert Hesselstine  
Randolph W. Hicks  
Anna S. (Slack) Hie  
Virginia E. (Anderson) Hilliard  
Priscilla (Whalley) Hindmarsh  
Philip Hiroshima^  
Dwight E. Hiscox  
Jill H. (Bowen) Hoenes  
Robert K. Hoffman  
Rebecca A. (McCallister)  
Hoffner  
Melita E. (Vest) Holland  
Lloyd G. Honeysette  
Patricia L. (Butler) Hopmann+  
Tom Hopmann+  
Carole V. (Sinn) Hull  
Eloise E. Hurst  
Allen L. Hwang  
Larry Ilchuk  
Ethel (Nakamoto) Inaba  
Marjorie E. Inggs  
Wilburn O. Ingham  
Marianne (Drake) Isaeff  
Gay V. Jacobsen~  
Judy (Rick) Jacobson^  
Raymond G. Jenkins+  
Thomas A. Jenkins  
Constance D. (Bartle)  
Jespersen  
Lorie G. Johns  
Timothy R. Johnson  
Marlene V. (Waits) Jolly  
Lenoa K. Jones  
Leta J. (Rong) Juler  
Ronald G. Juler  
Tonya (Facundo) Kamaloni  
Chris R. Keszler  
Laveta V. Keszler  
Kevin H. Kibble  
Paul S. Kim  
Clyde K. Kimura  
Robyn L. Kimura  
Lauraine (Larsen) Kinney  
Fred M. Kinsey  
Jennifer E. (Piankoff)  
Klingbeil^  
Louise A. (Holm) Knecht~  
Lynne D. (Wiles) Kootsey  
Terri T. (Mitoma) Kunihiro  
Elsie H. (Olsen) La Fave  
Lo Rita (Shearer) Larsen~  
Lynn Larsen  
Aletha D. (Downs) Lawson  
James E. Le Vos  
Eileen H. (Hammer) Lewis  
Karen M. (Ericson) Lewis^~  
Aracely (Navarro) Lipps  
Brian Loomis  
Anita D. (Chow) Lui  
Marjorie L. (Low) Lui+  
Percy T. Lui+  
Douglas D. Mace  
Susan C. (Herber) Mace  
Daniel G. Madrid  
Hildet C. (Caetano) Madrid  
Sharon (Wager) Magan~  
Patrick L. Maguire  
Lois B. (Logan) Marchus  
Juan M. Marin  
Winnetta M. (McHenry)  
Martin  
W. Curtis Mathisen  
Janean J. Mattson  
Rosalyn (Gildersleeve)  
Maxwell

Mildred S. (Yamaura)  
McAuley  
Christina S. (Rehngren)  
McCoy  
Devorah E. (Braslow)  
McIntosh  
Marilyn E. (Ham) McIntosh^  
Gloria J. (Baruch) McKelvey  
David M. McRoberts  
Eric J. Mechalke  
Jesse R. Melendy~  
Lelia E. (Galbraith) Mercill  
C. DeVon Millar  
Donald Q. Miller  
Hideko Miyashiro  
Joann L. (Sage) Moon  
Salina J. (Pak) Moon  
Mary E. Mooy  
Donald M. Moran  
L. Joanne (Moon) Morel+  
Llewellyn L. Mowery~  
Marian E. (Peterson)  
Mowery~  
Valerie C. (Quijada) Mowery^  
Dana S. Mulder+  
Florence E. (Rub) Mulder+  
Stanley J. Mulder  
H. Susi Mundy  
Loren L. Munson  
S. Andrew Muth  
Gregory N. Nakashima  
Dianne Neergaard  
Priscilla Neergaard  
Ariadell (Bond) Nelson  
Carroll (Nicola) Nelson  
Katherine L. (Slack) Nelson  
Ruben Neuharth  
LynnDel (Sturges) Newbold  
Doyce Z. Nicola^  
Quintes P. Nicola  
Herschel L. Nieman  
Judith A. (Baker) Nieman  
Shinichi B. Noguchi~  
Douglas C. Norman  
David Northrop  
Edwin A. Noyes^  
Gilbert Nye~  
Nora C. (Leffel) Nye  
Daphne J. (White) Odell  
Myrna N. (Nelson) Odom  
Sung H. Oh  
Jennifer C. (Cotton) Oliver~  
Julia Olmeda  
Raven Osborne  
John W. Pak~  
Craig F. Papayanis  
Elena M. (Germanis)  
Papayanis  
Yoon H. (Choe) Park  
Becky J. Parks  
Douglas D. Parks~  
Annette M. (Williams) Paul  
Virginia (Gardner) Paulman  
Robert A. Paulson  
Frank D. Peden  
Elisabeth Perez  
Steven H. Peterson~  
Linda L. (Dunbar) Philpott  
Kenneth W. Pierson^  
Winnifred (Larsen) Plubell~  
Juanita (Hartwig) Plummer  
Sophia (Cominos) Poulos  
Dorothy M. (Klemp) Price  
Jodi L. (Koontz) Prows  
Jennifer J. (Landon)  
Pudewell~  
Holly A. (Uechi) Racker+  
James R. Rasco

Rosemary (Anderson) Reed  
Cynthia A. (Lindner) Reeves  
David M. Reeves  
Phyllis A. (Zimmerman)  
Regester  
Linda A. (Klingbeil) Reiss~  
Carol A. (Bailey) Retzer  
Dorothy M. (Scott) Richards  
Verna E. (Gallimore) Ricketts  
Isabel (de la Torre) Rincon  
Francis Ritz  
Douglass B. Roberts  
Lizette E. Robinson  
Lois R. Robinson  
Randall Roehl+  
Nicholas A. Roger  
Maria Rosado  
Ruth E. (Rodriguez) Rosado~  
F. Carl Rosich~  
L. Alden Roth  
James R. Rothgeb~  
Julie K. (Blakely) Rothgeb~  
Eric E. Russell  
Derek J. Sakata^  
Kenneth Sarasin  
Dawnna J. (Hay) Sawatzky  
Hans J. Sawatzky  
Theresa G. (Gentry) Saxon  
Clifford Schaber  
Willis L. Schlenker  
Kathryn S. Schneider  
Eva L. (Nelson) Seibel  
Laurence A. Seifert  
Naomi H. (Serikaku) Seri^  
Lois M. (Martín) Serns  
Betty L. (Strever) Sheldon+  
Jean L. Sheldon  
John Shewmake  
Jessica M. Shine  
Earl Simmons  
Ronald R. Simus~  
David G. Small+  
Cheryl K. (Lien) Smith  
David K. Smith  
Rick Smith  
Gary Soderstrom  
Sally L. (Shurtliff) Specht  
Lorie J. (Erickson) Speegle  
Loree (McClay) Spurgeon  
Joy M. (Conde) Stabel^  
Kris C. (Coffin) Stevenson  
John C. Stockdale+  
Otto A. Stokes  
Laura L. (Chang) Strauss~  
Charles A. Tam  
June Taylor  
Kathleen S. (Swanson)  
Taylor+~  
Arthur L. Temple  
P. Alene (King) Templeton  
Marcia L. (Brown) Toledo~  
Marilyn (Dennis) Tooker  
Warren Tooker  
Gordon S. Travis  
Evelyn L. (Smith) Traylor  
Gary Trefz  
Audra B. Tucker  
Clyde Tucker  
Dean Turner\*  
Edward W. Urbina  
Yolanda (Valdez) Urbina  
Gwendolyn W. (Woodward)  
Utt+  
Jessie V. Van Deusen  
Jodilyn M. (Noyes) Vance  
Pieter VandenHoven^  
Wanda W. (Alves) Vertrees  
Andy Villegas


## KIMBERLY VEASEY

Public Relations/Journalism, French, Honors

Kimberly Veasey was in Cannes, France, working at the 2005 Cannes Film Festival, when she was awarded the Herbert Ford Journalism/PR Scholarship. While she was recovering back at PUC from the whirlwind experience of being assistant to the senior international publicist of McDonald and Rutter, a London-based film and theatre promotion firm, she found out that she'd been nominated by her professors to receive a significant monetary award made possible by long-time journalism/PR professor Herbert Ford.

"For me it was a huge honor," says the senior journalism/PR major. "Not only did I feel grateful for the award, but also for my professors' acknowledgement of me and my hard work." The award, used for books and tuition, has facilitated Kimberly's opportunities to do more things. The "extras," like her experience at Cannes, have "opened the doors to so many things!" says Kimberly, who is already seeing the fruits of connections made in Cannes. Her tenacity in pursuing a position at Cannes over a two-year period and her can-do attitude in two languages made a big impression at the festival and on her teachers at PUC.

"I want to say thank you to those who made this award possible for me," says Kimberly, who wants to pursue a career in film promotions. "I appreciate being acknowledged in this way. You don't know how much impact it has on us to receive that kind of financial award and acknowledgement."

By Lynn McDowell

Charlene M. (Ngo) Vizcarra^  
Margaret D. (Cochran)  
Voegele  
Mark E. Voegele  
Carlos R. von Pohle, Jr.^  
Juanita (Knittle) Walker  
Linda Walter  
James R. Walters  
Rosemary (Bradley) Watts  
Cynthia F. (Oberg) Webster^+  
James L. Webster+  
Warren Webster  
Gary V. Wehtje  
Olavi E. Weir  
Evaline E. West  
Rocelia M. (Cluff) West  
Ruth M. (Wiltse) West~  
Denis R. Westphal+  
Connie L. (Palmer) Wheeler^  
Ruth A. Wiebe^  
Norma M. (Groom) White  
Peter O. White  
Kaye E. (Sprengel) Whitney^  
Kenneth E. Wical  
Karen S. (Sincavage)  
Widmer^  
Craig R. Wilson  
Douglas S. Wilson  
Debra L. Winkle  
Lawrence R. Winn  
Michael D. Witzel  
Patrick A. Wolfe  
Mark G. Womack  
Paula G. (Rose) Woods~  
Gregg K. Yoshioka~  
Barbara A. (Barnes) Younker^  
Jennifer L. (Tonge) Zinke  
Mack Zolnerzak\*  
Richard D. Zumwalt^

**Faculty/Staff**  
**(Faculty/Staff who are also alumni are listed with their class or non-graduating alumni)**  
**Total Gifts \$64,332**

Anonymous  
Charles V. Bell  
Jane A. (Olson) Berry  
Charlie E. Brown  
Emily R. Brown  
Nita A. Campbell  
Jon A. Carstens  
Elena Casanova+  
Del W. Case^  
James Dick~  
Tania M. Duncan+  
Douglas E. Ermschar^  
Franklin E. Frederico  
Linda L. Gill  
Marilyn S. Glaim  
Cherie L. (Jasper) Goulard^  
Sylvia (Rasi) Gregorutti  
Beverly F. (Dickehoff)  
Helmer+  
William M. Hemmerlin^  
Angel M. Hernandez  
Eckhard Hubin^  
Bonnie I. Chi-Lum  
Joan P. Hughson  
Janet S. (Dice) Ivey  
Genevieve L. Kibble  
June Koval^  
Nancy J. Lecourt  
Jay H. Lewis^~  
Maria G. Lopez  
Linda E. Maberly  
John S. McIntosh^  
Harold L. Mills

Marvin Mitchell  
Victoria M. Mukerji  
William C. Mundy  
Trevor J. Murtagh  
Philemon N. Onwere  
Norma Osborn^  
Richard C. Osborn^  
Marie Pak  
Lisa (Bissell) Paulson  
Sheilah A. Potter+  
Betty R. Price  
Susan A. Ranzolin  
Margaret W. (Lindsay) Roy  
Pamela L. Sadler+  
Gregory A. Schneider  
Lary J. Taylor+~  
Charles T. Turner  
Cheryl Wellborn  
Carol J. Williams^  
Adugnaw Worku

**Friends**  
**Total Gifts \$148,089**

Anonymous  
Arthur F. Ackley  
Jeannette Adams  
Antonia Allegra  
Evan Allen^  
David Anderson  
Scott R. Anderson  
Michael Arct  
Christopher J. Ascher  
Ron M. Ask^  
Samuel R. Assam  
Charles W. Avoles  
Thomas Bailey  
James H. Barker  
Linden Beardsley  
Thomas S. Beck  
Clyde H. Best^  
Donald R. Best  
John A. Beton  
Dorothy K. Bierschbach  
John Billington^  
Charles F. Blockston  
Gary L. Blount^  
Lee S. Blount^  
Kathryn H. Blum  
Robert S. Born  
Carol Brauer~  
Marjorie J. Bregar  
Delford G. Britton^  
Peter S. Brodrick  
Raymond A. Brooms  
Patricia R. Brown  
Randall R. Butler  
Dennis E. Burke  
Jo H. Butner  
Steve Carbone^  
Marit (Balk) Case^  
Walter D. Cason  
Manuel Castaneda  
Arminee Chahbazian+  
James H. Chang^  
Shirley Chang^  
William Chang  
Barbara J. (Johnson) Chase  
Bonnie I. Chi-Lum  
M. Robert Ching+  
Phyllis Ching+  
William D. Chisolm  
Carolyn Chow  
Cho C. Chung  
Shirley Christian^  
Rowland Clark  
Julia S. Clary  
Donald C. Clendenon  
Sara L. Cloutier

Monty Cochran  
Ruth Anne Cohan  
Robert J. Cohen  
Deborah C. Connery  
Milton W. Crabb  
Roberta L. Crooks  
Carol A. Dailey  
Frank Damazo  
Jerry A. Davidson+~  
James Decker^  
Kenneth L. Dedeker  
Lloyd Dietrich  
Jerry Dill\*  
Eiivu Djang  
James R. Doyle  
Shelley Driscoll  
Carol I. Dunn  
Kenneth K. Duvall  
Crysthia Eclevia  
Laverne Emich~  
Bernadine M. Engeldorf  
Michele Evans  
Madalyn F. Fazzolari  
Nancy Fazzolari  
Denise A. Fee  
George C. Ferguson\*^  
Helene Fick  
Delmer D. Fjarli^  
Michael F. Foley  
Roger O. Fong  
Luuk Francken  
Don R. Fraser  
Albert D. Frederico  
Rodney D. Friedrich  
Laurence Fusselman  
Janine Gallagher  
Kevin Galvin  
Terrence M. Gamble  
David J. Gardner  
Eulalia E. Garfield\*«  
Samuel Geli^  
Dexter M. Gensolin  
Charles A. Gill  
Jesse E. Glasgow  
Linda Glatts  
Frances S. Go  
Paul F. Goering  
Richard W. Goertzen  
Thomas G. Gratzner  
William R. Gresham^  
Eleanor F. Grimstad  
Michael R. Haack  
Fred C. Habenicht  
Weldon J. Hagen  
Anna Lou Hall  
Juanita Hall  
Esther Ham-Choh  
Daniele G. Hammell  
Carolyn Hawk^  
Mary J. Haworth^  
D.M. Hechanova  
Carl Hempe  
Raymond Herber^  
Eleanora Herr+  
Karen Herrle  
Ruth Hoffman  
Robert E. Holland  
Alice L. Holst+  
Catherine K. Horinouchi  
Sara Howell  
Wilbur Howell  
Rolland H. Howlett+  
Michael F. Hsu^  
Connie Huit+  
Glenda Huse  
Ramil M. Ignacio  
Michael A. Inerra  
Lyle M. Jewell

Bernice Joffe  
John O. Johansson^  
Jonathan Johnson  
Linton Johnson  
Edward P. Johnston  
Dolores Jones  
Ellsworth F. Judy  
Cher Kablanov^  
John G. Kerbs  
Nancy C. Kerbs  
S. Connie Kim  
Nancy A. Koch^  
Jayanthi Koh  
Dick H. Koobs  
Robert J. Kordosky  
Wilfried J. Kramer^  
Melvin Lang  
Leroy D. Langham  
Mary Beth Lardizabal  
Mary A. Lau  
Kenneth L. Lawson  
Eleanor M. LeBrun^  
Maynard LeBrun^  
Debra J. Le May  
Linda Lewis  
Paula C. Lewis  
Raymond E. Lewis^  
Tenzin Lhamo  
Rajani Lim  
Robert A. Lind  
Julie Lloyd  
Glen W. Loye  
Nancy R. Lundborg  
Jim Manning+  
Norm Manzer^  
Elmer J. Martinson  
Martha Masden  
Radha Mathews  
Donald A. Maxton  
Tracy McBride  
Richard D. McCune  
James McDannald^  
Sarah A. McDonald  
Virginia Montez  
Mikhail Morar^  
Sara A. Morris  
Thomas E. Moseley  
William J. Moseley^  
Don Mulvihill  
Evelyn Mun~  
Sunder R. Nambiar  
Lareda K. Neves  
Verna R. (Garcia) Newman  
Eddie Ngo  
Eric Ngo  
Ernest Ngo  
Rosebud Ngo  
Jane (Tikker) Nielsen~  
Barbara M. Nies  
Dennis O'Brien  
Kyoko Ogiwara  
David C. O'Meara  
Vicki Ong  
Dale Oskey  
Debra A. Osterhoudt  
Georgia L. Paulo  
Daryl B. Payne+  
Fatima Pejoro  
Burton A. Pontynen«  
Stanley Press  
Bill Pulliam^  
Douglas E. Rebok^  
Barbara A. (Miller) Rebok^  
Mariellen Reiber+  
Greg Ricca  
Emita E. (Miller) Rich~  
Vivienne Rich  
Lee J. Richards+

J.W. Richman  
Patricia J. Rise  
F.E.C. Rittenbach  
Jack Roberts  
Virginia M. Roberts  
Reginald Roda  
Robert Roddy  
Richard H. Roser  
Don A. Roth  
Nicole M. Rozek  
Tom Russell  
Suchitra N. Sairam  
Patricia I. Sanchez  
Tami Sato  
Sue Scheppele  
Charles H. Schlunt  
Janet R. (Wildman) Schlunt  
Cecilia Schmidt+  
Mary Beth Schneider  
Daniel J. Sellner  
Jean K. Sershen  
Donna L. Sharp  
Patricia A. Shaye  
Charlotte F. Sherman  
Ralph Sherman  
Charles R. Simmons^  
K. E. Sinclair  
Bradley A. Smith  
Charles T. Smith  
Dan Smith  
Sandra Smith  
Susan (Lennan) Smith  
Vernon Smith  
Mary L. Smoak  
Phyllis R. Smoak  
Claire A. Snider  
Donald R. Sonneland^  
Edward Stebner\*  
Esther Stebner  
Claude B. Sterling  
Doris J. Sterling  
Luchia R. Storing  
Charlane M. Strand  
Kenneth B. Stream^  
Shane Sullivan  
Lois L. Swanson  
Susan Szutz^  
Susan M. Tabor  
Betty J. Tamerius  
Daniel Tan  
Marden Tan  
Rhona Ramos Taylor  
J. Mark Terrell+  
Jane Trefz  
W. Matt Tresenriter  
J.C. Trivett+  
David C. Trott  
Jack W. Troutfetter  
Amabel Tsao^  
Eric Tsao^  
David G. Tuenge  
Susan K. Turner  
Hideki Uehara^  
S. Jean Vanek^  
Mary Lou Van Laanen  
A. Vaziri  
Renie I. Veltman  
Ester T. Vizcarra  
Sebastian Vizcarra  
Christian von Pohle+  
Pauline Vorderstrasse  
Jack W. Wagner^  
Mark A. Wallace  
Ethel V. Watts  
Carol Wenzel  
Robert C. Williams^  
Greg Winkle  
Robert D. Wilson+

Lily H. Wong  
May Wong  
Patsy Wong  
Peter Wong  
Yew C. Wong  
Richard K. Wong^  
Stephanie Wong-Lin  
Maggie Yamamoto  
Reginald Yeo  
Charles C. Yoshida  
Ariane (Krijanovsky) Young~  
Elizabeth J. Young^  
Zelne Lu H. Zamora  
Charlotte H. Zane  
Kaye L. Zuengler

**Foundations**  
**Total Gifts \$117,350**  
Alumni Awards Foundation  
Archie Tonge Educational Fund  
GenCorp Foundation, Inc.  
Independent Colleges of Southern California, Inc.  
Northrop Grumman Foundation  
The Darling Foundation  
The Foundation for Maryland's Future  
Western Adventist Foundation  
Zimmerman, C E J Foundation

**Religious Organizations**  
**Total Gifts \$20,440**  
Columbia Union Conference  
Idaho Conference of Seventh-day Adventists  
Loma Linda University Medical Center  
Northern California Conference of Seventh-day Adventists  
Pacific Union College  
Seventh-day Adventist Church  
Pacific Union Conference of Seventh-day Adventists  
Philanthropic Service for Institutions  
Upper Columbia Conference

**Corporations**  
**Total Gifts \$142,702**  
Adventist Health  
Adventist Health - Redbud Community Hospital  
Applebee's  
Armadillo's  
Boeing Gift Matching Program  
Britton Tree Services, Inc.  
Buchanan Food Service  
Buckhorn Grill  
Carl's Jr. Restaurant  
Clover Stornetta Farms, Inc.  
College Book Company of California  
Compadres  
Culinary Institute of America  
Datatel  
Duffy's Myrtle Dale, Inc.  
Dunn, Rogaski, Preovolos, Weber & Patterson, LLP  
Embassy Suites Hotel  
Gillwoods Cafe  
Golden Gate Bridge  
Golden Pacific Systems, Inc.

Goulard/Hemmerlin Properties  
Great Clips  
Healthy Moms & Babies  
Heaven & Earth  
Hood and Strong LLP  
IMTS, Inc.  
In-N-Out Burger  
Lintner Masonry, Inc.  
Meyer and Associates Insurance  
Morrison Funeral Chapel  
National Exchange Carrier Association  
Pacific Union College Bookstore  
Palisades Plumbing  
Papa Murphy's Take N' Bake PreferredOne  
Queen of the Valley Hospital  
Red Hen Cantina  
Ritz Food Service  
San Francisco Zoological Society  
Scandia Family Center  
See's Candies  
Silverado Country Club & Resort  
Six Flags Marine World  
Snoopy's Home Ice  
St. Helena Hospital and Health Center  
St. Helena Rotary Club  
State Farm Companies Foundation  
Sysco Food Services of San Francisco, Inc.  
The Goldman Sachs Educational Matching Gift Program  
Trinchero and Sutter Home Family  
Union Bank of California  
VALIC

**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 L. (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  
Martha Brown  
Marjorie Burnham  
Haskell A.\* and Etly (Peterson) Caldwell  
Clarence H. and Cindy Carroll  
Edwin R. and Joan B. Chincock  
Edgar M. and Teresa Cleveland  
Donald J. and Rosalie Coles  
John I. and Rosemary L. Collins  
David Colwell  
Alvin E. and Sandra Curtice  
Caleb Davidian\*

Alice A. Ding, M.D.  
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  
Melvin D. Freund  
Earl J. and Vera Dean Gregg  
Carlos A. and Maria A. Guerrero  
Theadora F. Hanson  
Peter E. and Patricia (Martin) Hare  
Donald V.\* and Winifred (Wichman)\* Hemphill  
Eleanora Herr  
Lloyd G. and Evelyn Honeysette  
John H.\* and Lua E. Horning  
Rolland H. and Florence I. (Nage) Howlett  
Dale E. and Flossie L. Huff  
Richard and Arlene Hurst  
George G.\* and Florence L. (Carter) Innocent  
Loueva T. and Robert H.\* 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) Lobsien  
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  
Noel\* (Culhane) and Stanton\* May  
Lyle O. and Ruth M. (Hansen) McCoy  
Milton M.\* and Muriel (Westermeyer) McHenry  
John S. and Marilyn E. (Ham) McIntosh  
Michelle M. (Velazquez) and R. Michael 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 Laurretta F. (Fickess) Ramirez  
Truman J. and Thelma G.\* (Hansen) Reed  
Helmuth C. Retzer  
Edward M. and E. Jean Reynolds  
Pat and Frances Ricchiuti  
Teri Ann Ricchiuti  
Fedalma H. (Taylor) and Milton M.\* 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\*  
Doris L. (Ham) and Robert A.\* Strickland  
Scott\* and Clarice E.\* (Miller) Tandy  
Arthur L. Temple  
Donald J.\* and E. Elizabeth (Snyder) Thomann  
William G. and Betty J. Tym  
Verna L. ( Robson ) Unger  
Richard H. and Gwendolyn W. (Woodward) Utt  
Martha A. Utt-Billington  
James R. and Lassa 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. Wolfkib  
Kenneth H. and Miriam G. (Brown) Wood  
Alma A.\* and Ernest A.\* Zinke

**SYMBOLS:** \* Deceased ~ The Founders ^ President's Circle « Howell Mountain Gatekeeper < Howell Mountain Benefactor + Committee of 100


BY LAINEY S. CRONK

## Greg Schneider Becomes an Utt Professor

For college teachers who have to fit their research endeavors around a busy teaching schedule, an endowed research professorship is a priceless opportunity. This year one of our own professors, Greg Schneider, professor of behavioral science, has been given such an opportunity by the Walter C. Utt Endowment. Even now he is engrossed in researching and writing on the history of Methodism and its influence on politics and family, following the research he presented in his 1993 book, *The Way of the Cross Leads Home*.

This year, Schneider became the first PUC professor to receive the endowed professorship, which was established to honor the memory of influential and beloved history professor Walter C. Utt. The professorship is allowing Schneider to pursue in-depth research. "I wanted to develop a topic that had been latent in my research and earlier book: the rise of evangelical political activity and influence," Schneider explains. "If it weren't for the Utt Chair, this project would be dead in the water."

Schneider will present his research during Homecoming Weekend in a Walter C. Utt Memorial Lecture, titled "The Holy Family and the Fate of the Nation."


Schneider, the first Utt scholar from PUC, has been teaching at the college since 1977.

## A New Website for Alumni and Friends

Hundreds of excellent, fascinating and talented students have marched in PUC graduations; these individuals now make up our vast network of alumni, and PUC's most impressive fan club. The college wants to make sure that these people have means to keep in touch with each other and with the campus—which is why the Alumni Association is launching a completely new website geared toward increasing connections. The goal is to create an online community of alumni with a website that is dynamic, interactive and full of stories, news and information. Watch for the new website, which will entirely replace the Alumni Association's old page on the PUC website, coming this spring.

## Connecting at the Renovated Campus Ministries Center

There's a campaign underway in the Campus Ministries Center—a connection campaign. New campus chaplain Roy Ice, assistant chaplains Dustin Comm and Christy Ward, and the world missions and campus ministries leaders have been working energetically to connect personally with students and to be actively involved in campus life. They recently decided that their ministry would be more effective if their office were a welcoming, happening place.

"Before this year," explains Comm, "a lot of students didn't even know where the Campus Ministries Center was. Now we want it to be a place where the students feel like they can come and hang out."

So over Thanksgiving break, Ice and Comm went to work on some interior renovations. They celebrated their new look with an open house—and so many people came that there was a line waiting to get in! "Some of these things may seem superficial," Comm says, "but it's all part of the campaign to be more connected." Comm adds that the overall number of people coming into the office for questions or meetings has increased as well. Plus, he says, "Half the people that come in now come in to say 'hi' or hang out." And that's exactly the atmosphere the Campus Ministries Center was hoping for.

## Up-and-Coming Teachers

Every year PUC invites potential employers from the world of K-12 education in the Pacific Union Conference, Oregon and Washington to visit the campus for two days. "Education Days" gives these representatives a chance to mingle with seniors who are looking to become professional educators—an arrangement which often proves to be mutually beneficial to the visiting administrators and the education students.


A banquet in the Dining Commons kicked off the event this year, with each senior education major taking a moment to introduce themselves formally and share a little bit about their background, experience and goals. The following morning found a more formal interview setting in the Fireside Room, where students had the chance to talk more in-depth with representatives from areas that interested them.

Marvin Mitchell, chair of the PUC education department, explains that this event is all about connections. "By the close of the education day program, few students will have signed contracts," he says, "but the vast majority of PUC students who choose to work within the Pacific Union will have the opportunity to do so, with the education day program playing a significant role."


Senior education majors look forward to taking responsibility for their own classrooms.

## Nobel Prize Recipient Visits PUC


Brenner provides insights on genetics and Nobel Prizes.

"People say the Nobel Prize is the stamp of achievement in the science world," said Sydney Brenner. "But I don't think it's the prize that really counts; it's what we do in our scientific lives."

Brenner's lecture on *How to Win a Nobel Prize* was the 8th presentation in PUC's Breakthroughs in Science lecture series, established in 1997 and coordinated by the biology department. The series is underwritten by John G. Jacobson, M.D., a 1967 chemistry alumnus of PUC.

Brenner, age 75, won the Nobel Prize in 2002 for his work on genetic regulation of organ development and programmed cell death, and he has a long history of highly influential research, including pioneer work in genetics and molecular biology and discoveries that have been significant for medical research.

In a lecture that included scientific commentary but was also peppered with humorous anecdotes and illustrations to keep the broad range of attendees engaged, Brenner challenged the many students, faculty, staff and community members to be realistic, practical and to ask great questions. He explained that finding relevant scientific answers depends on identifying the problems that are within the reach of this generation, asking the great questions, placing proper value on knowledge, and putting in lots of hard work.

Terry Trivett, chair of the PUC biology department and coordinator of the Breakthroughs in Science series, is grateful for the insights Brenner and other eminent scientists have brought to the campus. "The value of the series is in being able to listen to the scientists themselves, not as reported by someone else," he explained. "We have found a fresh vigor in hearing a scientist present a great idea or problem that is relentlessly pursued."

## Lecture Hall Honors Vernon Nye

Artist and PUC professor emeritus Vernon Nye celebrated his 90th birthday this December with a merry gathering of family, friends, and former students in Fresno, Calif. PUC President Richard Osborn attended the festivities to honor this art giant with a special tribute: the dedication of the classroom in the Rasmussen Art Gallery as the "Vernon Nye Lecture Hall." Osborn also read a letter on behalf of PUC Vice President for Student Services Lisa Bissell Paulson, in which she said: "Your life has been a gift to us all. Your beautiful and astonishing pieces have graced our homes, our calendars, our mantels...and most importantly, our lives."

The honor is certainly well placed. There wasn't much in the way of an art department at PUC before Nye. "When I got to PUC," he recollected, "I was taken to the basement of West Hall and shown a room

with a large table. In the room were some old, dusty, dilapidated drawing easels." Nye was chairman of the art department from 1955 to 1976, and by the time he left, the art department was well established in Fisher Hall with a commercial art studio serving as the base for The California Art Service, and the Albion Summer School of Art offering annual summer classes.

Nye's other work in the art world included illustrating books at the Review and Herald; doing poster and illustration work for several U.S. government departments; leading classes and art tours across the U.S. and around the world; and teaching at Walla Walla College. His artwork, which he continues to create from his home in Fresno, has also been exhibited and awarded in national exhibitions across U.S., and he is an elected member of the American Watercolor Society.


## Your will or trust can change the life of a worthy college student.


If you have a burden to help young people obtain a Christian education, you can help by establishing an educational scholarship through your will or revocable trust.


### FOR MORE INFORMATION:

Office of Estate Planning, Eckhard Hubin  
Phone: 707-965-6596, e-mail: ehubin@puc.edu  
www.pucestateplanning.org

## class notes

COMPILED BY HERB FORD

### 1930

**Thomas S. Geraty, '37**, now in his 92nd year of life, has had a long and distinguished career in Seventh-day Adventist education. He returned to the PUC campus recently to pay homage in a memorial service to former PUC business manager George T. Gott, who died in December of 2005. Geraty was president of Middle East College in Beirut, Lebanon, in the 1950s when Gott served as business manager of that institution. Dr. Geraty now makes his retirement home in Riverside, Calif., near his son, **Lawrence T. Geraty, '62**, who is president of La Sierra University.

### 1950

**Jack E. Bynum, '55**, retired after a fruitful career in education as a professor of sociology at Southern Oregon University. He now calls Ashland, Ore., his home. Jack is a circuit-riding minister whose church speaking appointments are scheduled by the Oregon Conference. During student days at PUC, Jack was one of a group of students who regularly participated in preaching excursions to small Adventist churches in Northern California. "It's been 52 years since then, and I'm still preaching," Jack explains.

**Michael G. Nabti, '58**, has had a distinguished career as a professor at Stanford University's Hoover Institution. Michael recently found himself on the PUC campus to participate in a memorial service for George T. Gott, who died in late 2005. Dr. Nabti, a native of Lebanon, had been closely associated with Dr. Gott, then business manager of Middle East College in Beirut. Nabti earned his master's degree at PUC after receiving his bachelor's at Middle East College. In an interview Michael said he still recalls his 12-to-14-hour workdays as a student at PUC to pay for college expenses. "Great days they were," he said. He earned a second master's and a Ph.D. degree at Stanford.

### 1960

**Jon Dybdahl, '65**, current president of Walla Walla College, Wash., has announced that he will retire in August of this year. At WWC for 17 years, Dybdahl will continue to live in College Place, but will work part-time at the Seventh-day Adventist Theological Seminary in Berrien Springs, Mich. "My wife, Kathy, and I have decided it is time to refocus our energies on family, scholarship, and other interests," Jon said in a written statement. (Jon's wife **Kathy (Trefz), '65**, is also a PUC graduate).

**Ronald Stretter, '68**, is now serving as administrator of the Napa Valley Adventist Retirement Estates in Yountville, Calif. Ron, who also serves as president of the PUC Alumni Association, has held the position of youth director of the Northern California Conference of Seventh-day Adventists for the past 12 years. One of the newest residents of the Estates after Ron assumed his new responsibilities was **Howard O. Hardcastle, '62**, who was PUC's registrar through most of the 1970s and during the 1992-93 school year.

### 1970

**James E. Pedersen, '74**, who had been serving as executive secretary of the Northern California Conference of Adventists, was named president of the conference in December 2005. In addition to his new leadership role for the more than 130 churches of the conference, Pedersen will serve on the PUC Board of Trustees. With his wife, **Deborah (Rose), att. '74**, Pedersen has also served in as the pastor at the Napa, Eagle Rock, Oxnard, Glendale and Temple City Adventist churches.

**Walter D. Hofmann Jr., '79**, founder and former editor of the Mammoth Times newspaper in Mammoth Lakes, Calif., has spent much of his time in the past year fund-

raising and doing hands-on relief work for the victims of the 2004 Southeast Asia tsunami. In January 2005 Wally traveled to Banda Aceh, Indonesia, to work in clean-up and restoration. He returned to Indonesia in September 2005 to oversee construction of a Women's & Children's Center. After completion of studies in construction technology at Shasta College in Redding, Calif., Wally expects to join his son, Matthew, in full-time construction of custom resort homes in the Mammoth area.

**Candace Horsley, '77**, is now serving as city manager of Ukiah, California. Candy recently found that her job also entailed serving as "disaster relief director" when her Northern California city suffered from major flood damage earlier this year.

## 1980

**Malcolm Anderson, '82**, who is the organist and keyboardist for the First Congregational Church in Anoka, Minn., returned to campus in late January to perform as one of the ten organists in PUC's Rieger Organ Concert Series. Malcolm also presented a concert of "Music for the Organ that Swings" in St. Helena's Grace Episcopal Church, sponsored by the Redwood Empire Chapter of the American Guild of Organists. In addition to his church organ service in Minnesota, Malcolm is a music teacher and also the keyboardist in the saxophone keyboard duo "Coda," which performs music for the community and corporate events throughout the Twin Cities area of Minnesota.

**Yvonne J. (Hendley) Hanson, '69, '82**, who makes her home in Southern California, marked the start of 2006 by initiating The Mildred Hendley and Clara Hanson Endowed Scholarship Fund at PUC. The fund, which honors the mothers of both Yvonne and her husband, Lloyd, will provide support to qualified female students studying in the PUC department of communication.

**Pat Wick, '84**, now lives in the tiny town of Ramona, Kan., which she writes about in her newly published book "It's Another Day in the Country." The coffee-table book tells the story of small-town life in Ramona (pop. 100) and is filled with photographs of a simple, quieter existence in the country. She also runs a B&B called Cousin's Corner, teaches art, writes a

newspaper column, and runs a gift shop, all while wearing the hat of mayor. To see more about her life in Ramona, visit her website at: [californiasisters.com](http://californiasisters.com).

## 1990

**Dan Thesman, Att. '96-'99**, and his wife, Louise, live in College Place, Wash., where Dan is station manager for Blue Mountain Television. Previously he worked as a production manager for an award-winning communications company in Southern California and served for five years as a news producer for an ABC affiliate in Bakersfield, Calif.

**Michelle (Konn) Rai, '97**, recently PUC's director of Public Relations, has joined the faculty of the PUC department of communication, and finds herself having "a great time" teaching students in three sections of general education speech communication classes. Writes Michelle, "Most of my students are freshmen and have so much energy—they definitely keep me on my toes." Michelle is still a student herself as she works on a master's in integrated marketing communication. She's looking forward to completing it by the end of this year "so I can assume a bit of normalcy in my life!"

**Richard Woo Lee and Amy Hassard, both '98**, had two celebrations on the day they graduated in 1998 - they received their PUC diplomas, and they were also married. On December of 2005 they, along with their daughters, Celeste and Christine, celebrated Richard's ordination as a minister of the gospel. Since his return from studies leading to a master of divinity degree at Andrews University (Mich.) in 2000, Richard has been serving in ministry at the Cerritos Korean Seventh-day Adventist Church in Southern California.

**Maria "Lucy" (Zavala) Popson, '92, '94**, has been named Arizona's "Teacher of the Year" by the Arizona Educational Foundation, according to a major story about her in the Tucson (Ariz.) Citizen newspaper. The award, conferred on Lucy in November of 2005, carries with it a prize of \$20,000, a laptop computer, a full scholarship to Argosy University and a SMARTboard, an interactive, computerized whiteboard (once

called a "blackboard"). Now in her 11th year of teaching students in the third grade at the Walter Douglas Elementary School in Tucson, Lucy will work toward her Ph.D. in education at the university's Phoenix campus. Part of the recommendation for consideration of the award from Lucy's school district says, "The heat isn't set any higher in Lucy Popson's third-grade classroom at Walter Douglas Elementary, but when you walk into her room you immediately feel the warmth between the kids and the teacher."

**Paul Savino, Att. '95**, found that the "Camp Safari" he created at the Palm Desert Oasis (Calif.) Seventh-day Adventist Church last summer was a hit with both parents and children in the desert community his church serves. The Safari included supervised visits for community children to the local zoo, museums, and a water park, in addition to crafts, drama, cooking and other classes conducted in the church.

**Judith (Andersen) Pizarro, '97**, a Ph.D. candidate at the University of California, Irvine, co-authored a study on postwar disorders among 15,027 Civil War veterans. It was published in the *Archives of General Psychiatry* and carried to other readers internationally by Reuters, a British news agency. Dr. Roger Pitman of Harvard Medical School, editorializing on Pizarro's study, said her findings "strikingly echo the results of research into the mental health status of Vietnam veterans." Judith's husband, **David Pizarro, '97**, is now an assistant professor at Cornell University, Ithaca, New York. He earned his Ph.D. degree at Yale University.

**Teacher Julie (Hua) Kohltfarber, '96**, and Principal **Allen Lipps, '91**, of the Mauna Loa Adventist School in Hilo, Hawaii, have, with 35 of their students and fellow staffers, completed a unique environmental project on the Big Island's huge Umikoa Ranch. The project will afford protection and growth for

Hawaiian Nene geese, the state bird, which is currently on the endangered species list. With the aid of former state senator David Matsuura, those from the school designed and planted a two-acre area with plants that will ensure the protection of young geese, access to plants that can be used for food, and optimal mating conditions. Matsuura said a sign will go up at the site crediting the school for designing and building it.

## 2000

**Jesse Duarte, '05**, has joined the staff of the *St. Helena* (Calif.) *Star* as a sports writer. A journalism and public relations student at PUC, Duarte started working at the *Star* in December 2005 as a copy editor.

## Former Faculty and Staff

**Fred M. Kinsey**, who until recently served as an assistant professor of communication at PUC, and is now assistant to the president of the North American Division of Seventh-day Adventists, was elected in January as a member of the board of trustees of the National Interfaith Cable Coalition Inc. (NICC). The organization, which operates as "Faith & Values Media," is the nation's largest coalition of Jewish and Christian faith groups dedicated to media production, distribution and promotion. Together these faith groups have more than 200,000 congregations with 120 million congregants.


Judith and David Pizarro with Isabella.


# obituaries

COMPILED BY HERB FORD

## Former Faculty and Staff

**Carolyn (Oliver) Belleau** passed away on December 31 in Fresno, Calif., as a result of injuries sustained in a serious car accident. Carolyn served PUC as the administrative assistant for the vice president of Student Services from 1965 until her retirement in 1999. Since then, she worked on a part-time basis as the international student advisor. Carolyn is survived by her daughter Cindy; her son, George; two granddaughters; four great-granddaughters; her brothers, Kenneth and Harold; sisters, Mary Lou Buckland and Christy Blue. Carolyn was predeceased by her husband, Wilfred, who taught in the PUC education and behavioral science departments until his death in 1970.

**David Duran, '73**, who for the past nine years was a professor in the PUC department of chemistry, died on November 17, 2005, in Deer Park, Calif., following a battle with a brain tumor. He was born on March 8, 1950. After graduation from PUC, David earned an M.S. degree in chemistry in 1975 from the University of California at Davis. He was awarded a Ph.D. degree in chemistry by the University of Nebraska in 1996.


In 1991, David began service as a toxicologist for Jacob's Engineering Group of Pasadena, Calif. He also served as an adjunct clinical professor in the department of environmental and occupational health of Loma Linda University from 1988 until 1996. Since 1988 he was a consultant to various firms and institutions on the risk assessment of hazardous materials and management planning. From 1978 to 1988 he was a professor of chemistry at Union College in Lincoln, Neb.

David is survived by his wife, Darla; daughter, Melissa Jordon; son, Sheldon; his mother Petra Duran; his sister, Celia Baham; two brothers, Joe and Jack; and numerous nieces and nephews.


**George T. Gott Sr.**, former business manager of PUC from 1968 to 1976, died December 19, 2005, in Angwin.

Born on August 31, 1920, in Crawfordsville, Ind., George graduated from Emmanuel Missionary College, Mich. and then began a 30-year career in Seventh-day Adventist denominational service at

Forest Lake Academy, Fla. He served as a business teacher at Southern Missionary College before accepting a call in 1954 to be business manager and treasurer of Middle East College in Beirut, Lebanon.

Following six years of service in Beirut that he has characterized as "some of the finest of my life," George and his wife, Rosella, and their children returned to the U.S., where he became assistant business manager of Southern Missionary College, which was followed by service as business manager of Union College, Neb.

During George's service as business manager of PUC, extensive building took place on the campus and enrollment exceeded 2,200. He served on the Napa County Planning Commission and several boards. After taking a leave of absence from PUC, George played a key role in relocation of the Pacific Press Publishing Association, by acting as a consultant in the colporteur program of the Adventist church and in construction of the new world headquarters of the church in Silver Spring, Md. He retired in 1999 at age 79, but continued to serve on several boards and act as chief financial officer of LLT Productions, the Seventh-day project.

George is survived by his wife, Rosella; daughters, Pat Arrabito and Jacque Stallinga; son, Thomas; seven grandchildren and five great-grandchildren.

## PUC Alumni Obituaries

**Raymond Edward Balch, '59**, who served for more than 20 years as staff member and postmaster in the Angwin Post Office, died October 22, 2005, in St. Helena, Calif. He was born August 5, 1916, in Seattle, Wash. After earning a degree in forestry at the University of California, Berkeley, Ray married Margaret Jones in 1941 and began working for the U.S. Railway Mail Service. In 1940 the family moved to Angwin so their daughters could benefit from the education offered by PUC. Ray was active in Angwin community affairs and was instrumental in the Bank of America opening a branch office in Angwin. He is survived by his wife, Margaret; daughters, Margaret Rae, Rosemary, and Patti Clifford; four brothers, Jon, Sherman, Harry and Will; six grandchildren and four great-grandchildren.

**Elizabeth Marie "Betty" (Bowers) Clark, '44**, died August 26, 2005, in Paradise, Calif. She was born in Seoul, Korea, on January 5, 1922, to missionary parents Lyman and Ella Mae Bowers. Elizabeth worked in a San Francisco architectural office and also served as a teacher in public and Adventist schools in Oklahoma and in Santa Rosa, Monterey, Newbury Park and Santa Barbara in California. Elizabeth is survived by her husband, Harold F. Clark; two daughters, Phyllis Slattery and Rachel Byrd; sons, Vincent, Edgar and Richard; 14 grandchildren and two great-grandchildren; and a sister, Naomi Bowers.

**Ivan E. Cloos, '38**, a retired x-ray and laboratory technician who lived in Ojai, Calif., died in July, 2005. He is survived by his wife, Cora.

**Marvin L. Falconer, '44**, a piano technician who owned music stores in the San Francisco Bay Area and made his home in Lakeport, Calif., died October 2, 2005. He was born on April 6, 1924. Marvin is survived by his wife, Doris; a sister, Katherine Lewis; a stepson, Ronald Walter; and two step-grandchildren.

**A. John Graham, '55**, a retired Seventh-day Adventist pastor who made his home in Buffalo, Wyo., died August 17, 2005. He was born on April 1, 1930, in Buffalo. John is survived by his wife, Violet; sons, John, James, Guy, Daniel and David; and a daughter Julie.

**Robert L. Greene, '64**, died May 20, 2005, in Gresham, Ore. He was born on November 27, 1942, in Compton, Calif. After earning a master of science degree from Iowa State University, Bob worked as a toxicologist for United Medical Laboratory, then for 19 years at Portland (Ore.) Adventist Medical Center, and at Legacy Emmanuel. He is survived by his wife, Margaret; a daughter, Shanna Flanagan; a son, Nathan; and a grandson, Sean Patrick Greene Flanagan.

**Joy Arloa (Mallory) Halstead, '42**, died on December 26, 2005, in Barstow, Calif. She was born in Denver, Colo., on December 13, 1919. Although she worked as a nurse, travel agent, and office manager for her husband's medical practice, she found her real joy as mother of her six children. She was part of a long legacy of PUC graduates and attendees that included her siblings, children, nieces, nephews and grandchildren. Joy is survived by four daughters, Linda, Sandy, Claudia and Shari; two sons, David and Larry; 20 grandchildren and five great-grandchildren.

**Leilafred B. (Ballard) Honemond, '42**, who lived in Washington, D.C., died July 4, 2005. She was born on May 13, 1920. She is survived by her husband, Maxwell.

**Iona M. (Clark) Jensen, '42**, a retired secretary who lived in Yountville, Calif., died on November 16, 2005. She was born on February 14, 1915. Iona is survived by her husband, Ejler; and two daughters, Yvonne and Linda.

**Quentin M. Kuhlman, '50**, died October 21, 2005, in Stockton, Calif. He was born February 15, 1919, in Brainard, Minn. He is survived by his wife, Georgia; daughters, Susan Hatch and Sharon Miller; sons Howard, Wayne and Mark; and seven grandchildren.

**Edith Opal Stone, '38, '48**, a professor emerita of English at Andrews University, Mich., died November 5, 2005, in St. Joseph, Mich. She was born in Fresno, Calif. on December 17, 1916.

Edith had a 45-year professional career in Seventh-day Adventist educational institutions, beginning with teaching in 1939 at academies in California and continuing through professorships at Emmanuel Missionary College, Columbia Union College and Andrews University until her retirement in 1985. During the course of her career she co-authored an English textbook and served the General Conference of Adventists as a committee member on the Status of Women in the Church and the Teaching of Literature in Adventist Schools. The "Edith Stone Award" in English education was established in her honor at Columbia Union College. Edith is survived by a nephew, Larry Roderick; a niece, Carolyn Roderick; and a cousin, Mary Ellen Huddy.

**Clarice E. (Miller) Tandy, '38**, a homemaker and business partner with her late husband, Scott Tandy (former president of the PUC Alumni Association), died October 21, 2005, in Ukiah, Calif. She was born on April 14, 1915, in Durham, Kan. Clarice is survived by two sons, Steven and Robert; five grandchildren and six great-grandchildren.

**Marian (Toews) Wall, '32, '36, '58**, died in Loma Linda, Calif., in late 2005. She was born December 3, 1915, in New Home, N.D. Marian is survived by her brother-in-law, Bernard Tilton; nephew David; and nieces, Julie and Joy.

**Walter L. Webb, Att. '66**, a pastor and educator of the Seventh-day Adventist faith, died August 1, 2005. He was born January 7, 1923, in Graysville, Tenn. Walter taught for 39 years at Plainview, Oak Park, and Modesto academies. In addition to serving as a mentor to many young people, Walter continued ministering as a church pastor well into his retirement years. He is survived by his wife, Lorraine; sons, Daniel and David; daughters, Bonnie and Shari Wylder; and five grandchildren.

# announcements

## BIRTHS:

**1. Esai Calexico Almodovar,** son of Teri and Gustavo ('88) Almodovar of Orlando, Fla. Born: 10-04-05.

**3. Diego Lee Mariano,** son of Julie Z. Lee ('98) and Milbert Mariano ('91) of Angwin, Calif. Born: 2-14-06.


**2. Emma Hazel Kim,** daughter of Melinda (Pak, att. '90 - '92) and Frank Kim of Saginaw, Mich. Born: 7-8-05.

## WEDDINGS:


**1. Kati Chaffin and Tom Amato Jr. ('00)** in Lincoln, Calif., 7-3-05.

**4. Tiffany Shin and Hyun Min "Minnie" Lee ('95)** in Portland, Ore., 02-19-06.


**2. Kathryn Caraig ('00) and Johnny Schroer** in Glendora, Calif., 10-16-05.

**5. Cheryl Nakamura and Robin Matsukawa ('01)** in Kapolei, Hawaii, 12-29-05.

**3. Melissa Chun ('98) and Jeffrey Im ('04)** in Redlands, Calif., 11-27-05

## Memorial Gifts


**Margaret (Peggy) Bell, '51**  
by Carol & Glen Bobst  
by Victoria & Charles Bolander  
by Raewyn (Schlunt) Cheng  
by Kellie Lind  
by Martha & Glenn Masden  
by Janet & Charles Schlunt

**Richard J. Vizcarra, '87**  
by Gregory A. Mowery

**Richard E. Rehngren, '55**  
by Christina & James McCoy

**Ellen Gibson Christian Rittenhouse**  
by Carol & Glen Bobst

**Isaac Johnson**  
by Carol & Glen Bobst

**Jennifer Buller, '99**  
by Carol & Glen Bobst

**Margaret (Penny) Aaen**  
by Carol & Glen Bobst

**Jeromy Bechard, '03**  
by Carol & Glen Bobst

**Joseph G. Fallon, '38**  
by Kellie Lind

**Carolyn F. Belleau**  
by Eloise Clark

by Barbara Hofmann  
by Kellie Lind  
by Eileen & Malcolm Maxwell  
by Bette Lindsay O'Brien  
by Cindy Smith  
by Ruth & John Staples  
by Debra Stewart  
by Donna & Gordon Thomas  
by Audra & Clyde Tucker  
by Sarah & Pieter Vandenhoven  
by Doris & Howard Victorino  
by Kathleen von Pohle

**In Memory of Hilary Gregory-Blount, '00**  
by Lee and Gary Blount  
by Kathleen & Lary Taylor

Correction: Please note, in the Winter 2006 issue of ViewPoint Phyllis and Robert D. Wilson made a gift in memory of Richard J. Vizcarra. We incorrectly listed them as Phyllis and Robert Watson; ViewPoint regrets this error.

# president's corner


## A WHITE DRESS | Richard C. Osborn

Back in the 1980s, when I was serving as Takoma Academy's principal, a parent approached me a few months before graduation. She told me about one of her daughter's classmates, a girl attending our school whose mother, a single parent, worked in a county library.

The mother received no alimony or child support, yet she was determined that her three children receive an Adventist education. So each child worked on our custodial crew to make this happen. In addition, the school gave them scholarship awards to supplement their earnings. In time, the girl became so responsible that when her supervisor was gone she could oversee the custodial needs of our entire school.

In consideration of these serious financial needs, the parent relaying the story to me proposed what I thought an odd and possibly unnecessary expense. Would I accept an anonymous gift to the school to buy a white dress for the girl? Reflecting an older culture, she said, "No girl should graduate from high school without a white dress, and I know she doesn't have the money to buy one. But I don't want her or my daughter to know who gave the gift."

What I didn't immediately understand was the symbolic importance of a new dress. The monetary value of the dress was insignificant. What mattered was the self-worth and encouragement the gift would bestow to the young girl.

We made the arrangements with our female vice principal to help the student purchase a dress and matching shoes. On commencement day, we all watched excitedly as the girl marched proudly in her white dress. Most thrilled was the parent who had made the dream possible by offering a simple gift.

What are the white dresses of Pacific Union College that our alumni and friends make possible today?

At PUC we're given gifts targeted to specific needs which are major—renovating the residence halls,

building a fund for a larger and renovated library, funding equipment needs for a department, helping pay for faculty development, creating endowments for specific purposes, building a prayer chapel and garden, restoring an old building for a significant purpose, sponsoring a lecture series, or paying for athletic uniforms. I don't want to minimize these contributions, because they are vitally important. We want to make sure that as donors you get fulfillment in watching your prayerful investments to PUC grow.

But the white dresses for today's students are undesignated gifts to be used for the greatest need—scholarships to help them attend college.

We received great news in Governor Arnold Schwarzenegger's budget that Cal Grant, a program to help students with special economic needs, has been restored to original levels in next year's budgets. This news was offset at the same time by bad news from Washington, D.C., that reductions in the federal budget will make it even harder for similar students to receive reasonable loans and funds to attend college. This means PUC increasingly has to fund student scholarships from our own operations, a trend that will continue at all American colleges at a greater pace than in the past. Your investments to PUC are helping us make up the difference.

We thank you for the many "white dresses" you help provide our students through so much giving.

## alumni weekend schedule

Alumni Homecoming Weekend 2006 will be here soon, and we hope you are planning on attending this year's exciting event. During the weekend of April 14-16, PUC will welcome back its Pioneers with a schedule of events sure to suit those seeking an active weekend, as well as those looking to bask in Angwin's relaxing atmosphere.

### Friday, April 14

5:00 p.m.	Agape dinner, Dining Commons
7:00 p.m.	Tenebrae service, Paulin Hall
8:00 p.m.	Vespers, Sanctuary

Following vespers we will be gathering at the Prayer Garden to pray for PUC alumni and missionaries who are not present. We will also be lighting the mission map, singing, reading, and enjoying cookies and hot beverages around the warmth of the fire pit.

### Sabbath, April 15

8:30 a.m.	Continental breakfast, Fireside Room
8:45 a.m.	Church Service, Sanctuary
10:00 a.m.	Alumni Sabbath School, Sanctuary
10:00 a.m.	Walter Utt lecturer Sabbath School, Paulin Hall
11:17 a.m.	The Gathering, Sanctuary (potluck will take place in the gym following the church service)
1:00 - 5:00 p.m.	Rasmussen Art Gallery
1:00 - 4:00 p.m.	Campus Tours
2:00 - 4:00 p.m.	Nursing Department Open House
2:00 - 4:00 p.m.	English Department Reception
3:00 - 4:00 p.m.	Business Department Reception
4:00 - 5:00 p.m.	History Department Reception
4:00 p.m.	Music Department Program, Sanctuary
5:00 p.m.	Walter Utt Lecture
6:00 p.m.	Strawberry Shortcake Dinner and sundown worship, Dining Commons
7:00 p.m.	Terry Trivett Farewell Reception, Wilmer C. Hansen Collection, Museum Patio, May Pavilion, Clark Hall

### Sunday, April 16

10:00 a.m.	Music Department, Professor Emeriti Brunch honoring James Kempster, Fireside Room
------------	--