

ViewPoint

PACIFIC UNION COLLEGE **SPRING 2012**

A SPIRIT OF GENEROSITY

How your gifts are changing PUC

Albion
Dreams **4**

Giving
List **8**

Project
Pueblo **17**

president's message

“You are setting an example for your fellow alumni, for the students of PUC, and for the world, showing them what a gift in faith can accomplish when coupled with a righteous cause.”

More Than a Gift—An Example

This time of year, we at Pacific Union College reflect upon the generosity of all our wonderful friends and alumni. This issue of *ViewPoint* is dedicated to that group of people. I want to personally express my gratitude. You have given of your hard-earned resources, without thought of reward, because you believe in PUC's special mission. From the bottom of my heart and on behalf of everyone at your college, thank you!

The Bible describes a similarly generous person in the 12th chapter of Mark. While speaking at the temple with His disciples, Christ pointed out a poor widow who gave all she could—indeed all she had. I imagine that the woman didn't enter the temple expecting anything more than to contribute what she could to God's work. But the Lord took notice of her giving spirit, and her story has stood as an example for people of faith who have a desire to give in service to God, to the very best of their abilities.

Today at PUC, your generous gifts are going to fund a sacred purpose: training young people in wisdom, knowledge, character, and faith. You are helping to create a generation of well-educated individuals committed to serving God and mankind. Later in this issue, we'll highlight several ways your gifts are making quality Adventist education possible for so many students.

But like that woman in the temple long ago, you've given something more than money. You are setting an example for your fellow alumni, for the students of PUC, and for the world, showing them what a

gift in faith can accomplish when coupled with a righteous cause. You are making a bold affirmation that you believe in PUC and its students—and backing up that statement with action.

That is truly a gift that multiplies. No matter how much you gave this year, we value your willingness to be a part of PUC's mission. I invite you to be a partner in the work. Please give us your input. Mentor a student. Visit campus or reconnect with old friends and classmates who share your passion for our College on the Hill.

Thank you once again for all you've done this past year on behalf of your alma mater. We deeply appreciate not only your gifts, but the sacrifice you've made to support the work of PUC and the spirit of faith and generosity that you've shown. We present the list of all those who gave this year—just a small way to express our appreciation and an opportunity to hold up some truly shining examples of selfless giving.

Heather J. Knight, Ph.D.
President

ViewPoint

STAFF

Executive Editor Julie Z. Lee, '98
jzlee@puc.edu

Assistant Editor Larry Pena, '10
hipena@puc.edu

Layout and Design Milbert Mariano, '91;
Kerry Chambers, '10

Art Director Cliff Rusch, '80
crusch@puc.edu

Photographers Kerry Chambers, '10;
Geoff Brummett, '12; Haley Wesley

Contributors Lauren Armstrong, '13;
Herb Ford, '54; Giovanni Hashimoto, '15;
Ansel Oliver, '00; Karen Roth, '85; Martin
Surridge, '08; Midori Yoshimura, '13

PUC ADMINISTRATION

President Heather J. Knight, Ph.D.

Vice President for Academic Administration
Nancy Lecourt, Ph.D.

Vice President for Financial Administration
Dave Lawrence, MBA, Ed.D.

Vice President for Asset Management
John Collins, '70, Ed.D.

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

**Interim Vice President for Alumni and
Advancement**
Carolyn Carpenter Hamilton, '81, B.S.,
CFRE

**Vice President for Marketing and
Enrollment Services**
Julie Z. Lee, '98, B.A.

CONTACT US

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

E-mail viewpoint@puc.edu

Phone (707) 965-6303

Fax (707) 965-7101

Alumni Office
(707) 965-7500

www.puc.edu/alumni/viewpoint

Vision Statement: *ViewPoint*, the journal of Pacific Union College, connects PUC's alumni and friends in a community that celebrates the college's activities and stories, and supports the continuation of its mission into the future. *ViewPoint* aims to provide quality features about topics relevant to our community; news about the college and alumni; and means to unite, motivate, and inspire.

Produced quarterly by the Pacific Union College Office of Public Relations for the alumni and friends of the college.

©2012, Pacific Union College

Printed in U.S.A.

Volume 35 no.3

04 Anchoring Albion Dreams

A special project for some very generous Friends

Features

08 A Spirit of Generosity

Seeing the results of your gifts to PUC

17 Ministering with Project Pueblo

PUC students serve a Navajo community in Arizona

Departments

02 President's Message

18 College News

24 Alumni News

29 Back in the Day

30 The Interview

31 My ViewPoint

On the Cover

This aerial photo of campus was taken by Frank Spangler. The extreme depth of field effect was created in the editing process using Focal Point 2, a plug-in application for Adobe Photoshop.

Above

A group of loyal volunteers gathered at Albion Field Station in February for a weekend work bee. It's the latest in a series of renovations that have transformed the satellite campus over the past few months.

An aerial photograph of the Albion Field Station. The image shows a cluster of several buildings with brown roofs and light-colored walls, situated on a grassy area. A paved road runs through the buildings. In the foreground, a long wooden dock extends into a body of water with a greenish tint. The surrounding area is densely forested with tall evergreen trees. The overall scene is bright and clear, suggesting a sunny day.

ANCHORING ALBION DREAMS

A special project with some very generous Friends

BY MARTIN SURRIDGE & LARRY PEÑA

FOR RETIRED PACIFIC UNION COLLEGE BIOLOGY professor Dr. Gilbert “Gibby” Muth, and Larry Provonsha, a member of the board of trustees, a recently-completed set of renovations at Pacific Union College’s Albion Field Station represents the culmination of years of tireless advocacy. Through their work with a generous group of Albion and PUC enthusiasts, Muth and Provonsha have been involved in nearly every major and minor upgrade of the college’s marine campus—most recently a project that raised over \$1 million and called for 50,000 hours of volunteer labor for vital improvements.

The new dock at Albion Field Station extends far out into the Albion River and complies with the latest standards by the California Coastal Commission.

At a dedication ceremony in October, the Friends of Albion gathered to celebrate the new dock and a continuing commitment to the field station. Larry Provonsha and Gibby Muth, right of the pillar, helped lead the group in the latest renovation project.

The boat dock is dedicated to the memory of Beth McKee Alexander, who along with her family has been exceptionally faithful in supporting the field station.

The renovation campaign at Albion continues. In February, the Friends of Albion gathered at the field station for a volunteer work bee, building a new pump house, repairing the station's massive water tank, and improving access to the plumbing facilities.

“Like a lot of donors, we acknowledge a large debt of gratitude to the college for the quality of education that we’ve received, and the personal growth that we’ve experienced.”

According to PUC President Heather J. Knight, the work is a signal that Pacific Union College is continuing its mission to make significant improvements in each department of the school. “Pacific Union College is not just nestled in the spectacular mountains of Napa Valley, but we also extend to the shores of the great Pacific Ocean,” she says. “The recent renovations at Albion are a fitting tribute to PUC’s history, as well as its future as we move every sector of the college from ‘good to great.’ In this way, the mission of PUC is advanced as we create state-of-the-art learning environments on the Angwin campus, as well as the Albion campus.”

The 17-acre satellite campus, located in the valley of an old lumber camp on the beautiful Mendocino coast, has been hosting student groups from PUC and other visitors since 1947. The campus owes its beginnings to Harold Clark, founder of PUC’s biology department, who wanted students to have an opportunity to study God’s creations in their natural environment. As part of his goal to enhance student learning, he hosted the first field school, “Sea to Sierra,” in 1929 and after much searching along the coast, PUC chose the Albion site many years later to host groups on a permanent basis.

While no formal courses are currently being taught at the station, it has become an invaluable resource for PUC students. “There is so much for students to study,” said Aimee Wyrick, assistant professor of biology, who has led groups of her students there on botanical field surveys. “At Albion we are ‘next door’ to redwood forests, marine tide pools, a pygmy coniferous forest, and many other unique environments.”

“It’s great for field classes because there are lots of great natural areas around Albion,” says biology student Doug Wiedemann. “We had a blast on a field trip there last spring.”

However, for many decades, Albion retained more than just the rustic charm of those years long past. Much of the field station was constructed in the 1960s and 70s, and many of the buildings, constructed by volunteer labor, were in need of repair. Several vital buildings, including a labora-

tory and a bathroom, were never really finished. So, over the last several years, Muth and Provonsha have worked determinedly to update the facility and bring Albion into the 21st century.

The vision was planted in 2000, when a group of 30-40 Albion enthusiasts gathered for a weekend at the marine station to discuss ways of improving the campus. “We dreamed that whole weekend, talking about the possibilities of what we could do,” says Muth. That initial group decided that the first priority would be to install bathrooms in every cabin at the station. “The nucleus of Friends of Albion began that weekend with a lot of people coming together to make something happen, and [they gave] \$120,000 ... for that project.”

Support, enthusiasm, and membership in the Friends of Albion have grown significantly since that weekend 12 years ago. The group, which operates a popular Facebook page, has received so many requests to help that they often have to turn volunteers away. Their most ambitious project to date has been the construction of a new boat dock on the Albion River. The dock was dedicated in October 2011 to the memory of Beth McKee Alexander, a former PUC board member who, along with her husband James, was a generous philanthropic leader in the effort to improve Albion. According to Muth, without the Alexander family, much of the renovation simply could not have happened.

The professionally built waterfront is a sizeable construction and tends to surprise visitors because of how far it extends into the river, especially when compared to the previous dock. Construction began on July 5, 2011, and was completed—on time and under budget—less than two months later on August 30. The dock construction meets the requirements set by the California Coastal Commission, which determined several years ago that “serious changes in the boat docking system needed to be made.”

Ironically, the delicate ecosystem of the Mendocino coast—the station’s primary draw—proved problematic in the planning process, as the necessary paperwork and permits took five years to obtain through seven

government agencies. In addition, the project called for \$250,000 worth of work.

But as they began to rally the Friends of Albion, Muth and Provonsha were astounded at the group’s generosity. “It really was a grassroots movement,” Provonsha said. He recalled one conversation about the project with an enthusiastic family that led to a startling gift. “She said ‘Excuse me,’ went into another room, picked up a paper the size of a check, showed it to her husband, and he said, ‘Okay.’ It was a check for \$80,000,” he said. “We drove back to PUC riding on air.”

As they caught the vision of the construction project, people began “coming out of the woodwork” with a desire to give to Albion, said Muth. The message began to spread beyond the Friends of Albion, with people Muth and Provonsha didn’t even know sending gifts for as much as \$40,000.

Muth listed several families who were particularly generous—people who have been faithful since the beginning and still have a desire to see more improvements at Albion. Bryan and Bonnie Fandrich are one such charitable couple, who have given significantly every year since the renovation project began. Jim and Martha Grossman have also worked diligently, organizing the volunteers and keeping them busy.

Muth described others like William “Pat” Linnane and his late wife Ruth as vital to the campaign, not only through their own generous gifts, but by mobilizing friends to contribute to the vision as well.

Don Logan, a former board member who attended PUC from 1973-1977 and now serves as an attorney for the college, is yet another significant example of someone who put time, energy, and personal funds into the Albion project to ensure its success. In the course of his work securing Albion’s land rights near the river, Logan personally purchased a substantial piece of waterfront property and gave it to PUC. The new dock now sits on the land Logan donated.

“Like a lot of donors, we acknowledge a large debt of gratitude to the college for the quality of education that we’ve received and the personal growth that we’ve experienced,” says Logan. “I was not a biology major who was over there a lot, so I’m probably not your typical donor, [but] I love the station. I had kids that went to Napa Adventist [Junior Academy], and we spent the week there on several fifth- and sixth-grade field trip excursions.”

The Friends of Albion continue to give faithfully, and the renovation process at the station is far from done. Next on the agenda are an upgrade for the station’s cafeteria and a series of important electrical updates to the campus, including an auxiliary generator. Power outages in the past have sometimes resulted in five to six days without electricity.

The amount of work can seem never-ending. But at the end of the day, the flood of generosity, the countless hours of volunteer effort, and the vigorous advocacy on behalf of Albion Field Station was about much more than repairing old buildings and securing kayaks.

“The purpose [of] this whole thing was to enhance the learning experience for the students of PUC,” stated Provonsha. Yet he also explained that Albion serves another purpose too.

“The students that spent summers there have great respect and admiration for the premises,” he said. “I suspect there were a few first kisses stolen there. I know people who have proposed at the river, met their spouses there, been baptized up there. Some people really found the Lord there. There’s a lot of nostalgia. We remember the place for that reason.”

—with reporting by Midori Yoshimura

A SPIRIT OF GENEROSITY

Seeing the results of your gifts to PUC

EVERY YEAR *ViewPoint* PUBLISHES A LIST OF THOSE WHO GAVE TO PACIFIC UNION COLLEGE OVER THE PREVIOUS YEAR, as a way to say thank you. This list is filled with generous friends and alumni of the college—people who give sacrificially. People who give over and over again. And people who just have a special place in their heart for PUC and feel compelled to contribute toward its important mission.

If your name is on this list, PUC simply cannot thank you enough. But we can share a bit about all that your gifts have accomplished this year: the projects tackled, the scholarships shared, and the lives changed.

This year 127 students received \$214,000 in endowed scholarships—named funds given in honor of a friend or family member—to high-performing students who meet specific criteria. Many more students received worthy student assistance from your gifts to general student scholarships.

This year PUC unveiled a newly renovated Nelson Memorial Library—a donor-funded \$1.2 million project that modernized the way students come together to study and access information. Since the renovation project was completed, student use of the library has increased substantially.

In the fall Albion Field Station installed a new boat dock, as well as a variety of other, smaller physical improvements around the campus. The project was entirely funded by donors, and the station will better serve future generations of students across disciplines, ranging from biology to art to religion.

Besides specific projects, your unrestricted gifts have helped fund every facet of PUC's mission this year—from paying the salaries of incredible professors and support staff, to maintenance and technology upgrades, to keeping the lights on in the residence halls and classrooms. If you gave an unrestricted gift, you had a hand in everything that PUC does each day.

Now that you know just what your gifts mean to PUC and its students, please allow us to say it one more time: Thank you so much. Without your generous spirit, those students could not afford a great PUC education. Those projects would not have been completed, enhancing the quality of the PUC experience for generations to come. You have helped make it all possible.

You have made a real difference at your alma mater and the entire community at PUC is profoundly grateful.

These acknowledgements reflect all gifts received between July 1, 2010 and June 30, 2011. We have taken great care to be accurate, but if your name is not listed correctly or you see an error, please accept our apology and contact the Advancement Office at (707) 965-7500.

Class of 1925-1939

Lois (Dillon) Anderson
 Marian (Fessler) Garrett †
 Thomas Geraty ▲
 Rosalie (Brown) Hamilton
 Florence (Carter) Innocent ☉ ▲ †
 George Innocent ☉ ▲ †
 Marge (Hodge) Jetton ☉ †
 Alice Kuhn ☉ †
 Helen (Warren) Lee
 Helen (McKinsey) Mathisen
 Florence (Mortensen) Mitchell
 Sherman Nagel
 Doris (Jeys) Neilsen
 Ruth (Lantz) O'Dean
 Truman Reed ☉ †
 J. Paul Shively ◆
 J. Paul Stauffer ▲
 Mamoru Takeno
 A. Vernon Winn ◆

Class of 1940

M. Irene (James) Bowers
 Elmer Bryson ☉ †
 Winona (Schaefer) Kinghorn
 Isabel (Stewart) Newbold
 Thelma (Hansen) Reed ☉ †
 Francis Ruddle ▲
 Robert Wearner

Class of 1941

Dorothy (Towle) Bowen
 David S. Bowen
 Marjorie (Harrison) Millar

Class of 1942

Dora (Schubert) Buller
 Doris (Hansen) Owens ☉ ▲
 Lloyd Owens ☉ ▲
 Mildred (Smith) Stilson ☉
 Myron Lysinger
 Ruth (Hansen) McCoy ☉

Class of 1943

John Anholm
 Betty (Stump) Bailey
 Marjorie Belben
 George Gamboa ▲
 A. Graham Maxwell ▲ †
 Carol (Hallock) Mayes
 Robert Olson ▲
 Richard Rentfro ▲ †
 Joanna (Heim) Retzer
 Charles Taylor ◆
 Evelyn (Kraft) Wallace
 Rachel (Cummings) Wallin

Class of 1944

H. Romain Dixon
 Donald Sather
 Thelma (Hemme) Wearner

Class of 1945

Lawrence Davidson
 Sarah (Geraty) Gard
 Lyle McCoy ☉
 Richard Utt ◆
 Joyce (Dillon) White

Class of 1946

Marie (Pearson) Duncan ☉
 Lela (Rathmann) Franzman
 Marie (Guido) Gregory
 Eleanor Hay-Klein †
 Lirlie (Elliott) Horner ▲
 Dorothy (Castleman) Johnson ◆
 Marguerite (Annofsky) McGraw
 Eileen (Jones) Nutter
 Harvey Retzer
 Robert Thomas

Class of 1947

Carroll Brauer
 Loella (Tonn) Kennedy
 Wellesley Muir ▲
 Harold Ruppert
 Eugene Shreyer
 Theodore Utt ☉
 Donald Warren ▲

Class of 1948

Dalton Baldwin ▲ †
 Bert Beach ▲
 E. Margaret (Sackett) Best ▲
 Elaine (Jenkins) Buller
 Richard Duncan ☉
 Robert Horner ▲
 Carol (Warnecke) Ratzlaff
 Ellis Rich ▲
 Ariel Roth ◆ ▲
 Darlene (Schwartz) Sanders
 R. Keith Van Wagenen
 Robert Wood

Class of 1949

Clarence Blue
 Bonnita (Hagel) Fleischer
 Mae (Dickman) Holland
 Vernon Holm ▲
 Reldon Jones ▲
 Winona (Slater) Letcher ▲
 Betty (Mundall) Longo ☉
 Lawrence Longo ☉
 Merlin Mauk
 Gordon Osborn ◆
 Florence (Hess) Spurlock ☉
 Sara (Sluder) Thompson

Class of 1950

Clyde Bailey
 Amelia (McAdoo) Bryan
 Gordon Bullock
 Jean (Brauer) Burt
 Richard Carlsen ▲

Walter Eberlein
 Mary (Putnam) Eighme ▲
 Louis Erich ▲
 Beverley (Whalin) Hubbard *
 William Jamerson
 Bernarr Johnson ◆
 Virgil Juler ▲
 Miriam (Ohta) Kobayashi ▲
 Robert Letcher †
 William Linnane *
 Norman Morris ▲
 Bonnibel Neufeld
 Ernest Neufeld
 Paul Plummer †
 Nicholas Poulos
 Viola (Stearns) Schneider
 Harold Shull
 Barbara Simons ☉ †
 Setsuko (Hatanaka) Takeno
 Nancy (Ross) Tikker ▲
 E. Wayne Tillay ◆
 Jean (Aagaard) Turner
 Irene (Burgeson) Walper

Class of 1951

A. Eugene Anderson
 Charles Bolander
 Verna (Thompson) Dixon
 Lloyd Eighme ▲
 Lillian (McFeters) Erich ▲
 Marvin Fehrenbach ▲
 Deltalee (McIntyre) Gates
 Ella (Mead) Heinrichs
 Lynn Johnson
 Ruth (Erschine) Maddox
 Margaret (McGavock) Marshall
 Walter Marshall
 Joan (Kindopp) Penner ☉
 Milford Perrin ▲
 Mary Lou (Carrier) Rich
 Lenore (Hardt) Roth ◆ ▲
 Hubert Sturges
 Wallace Tamayose
 Tanya (Jarkieh) Tarr
 Eric Tarr ▲ †
 Josephine (Axtell) Turner
 Wendell Wilcox
 Carolyn (Thompson) Williams ☉
 Carl Williams ☉
 Millie (Urbish) Youngberg
 Ernest Zane

Class of 1952

Betty (McEachern) Bahr
 Karl Bahr
 Juanita (Ballard) Bray ▲
 Doreen (Kitto) Clark
 Ronald Cople ☉
 Daniel Cotton ▲
 Yasuko (Miyashiro) Eastland
 Jo Ann (Dill) Goodwin
 Lolita (Duerksen) Hirst

“Thank you so much! The scholarship has really helped me and my family. It is such a privilege to go to PUC, and I really appreciate getting help to go here.”

*Kristina Moore
 Premed biochemistry and music senior
 Evabelle Winning Scholarship*

B. Victor Howell ◆ ▲
 G. Ray James
 Lawrence Kamahele ◆ ▲
 Gertrude (Fukunaga) Kamikawa ▲
 William Maddox
 Bonita (Casey) Nelson
 Jack Nelson
 Annie (Shimizu) Okada
 Wilmonte Penner ☉
 Edward Reynolds
 Norman Spuehler
 Mary (Nord) Tillay ◆
 Frank Tuzzolino

Class of 1953

Joyce (Powell) Ackerman
 Kenneth Ackerman †
 Lee Bockhacker ☉
 Alice Ding ☉
 Harold Ellison ◆
 Robert Freitas
 Thomas E. Godfrey
 Sidney (Rich) Henricks
 Robert Johnston
 Mildred (Kazumura) Kuniyoshi ▲
 George Kuniyoshi ▲
 Ronald Maxson
 Lois (Shanko) Parks
 Harold Rich
 Miriam (Moore) Ross ◆
 Lorna (Larson) Shankel ▲
 Sonja (Castberg) Shull
 John Smith
 Ivylyn Traver
 Arthur Weaver

Class of 1954

Beverly (Redden) Ascencio
 Billie Ann (Wright) Case
 Alice (James) Charlton
 Edwin Chinnock ▲
 Harry Clark
 Elwin Dunn
 Herbert Ford ☉ ▲
 Walter Gillis
 Norman Goodwin
 Kenneth Kakazu ▲
 Charles Kamimura ▲

Kathryn (Nelson-Rice) Magarian
 Gilbert Plubell ▲

Class of 1955

E. Frances (Klingbeil) Arnold ▲
 Bonnie (Isakson) Blythe
 Jacob Chang ▲
 Marshall Hollingsead
 Madeline (Steele) Johnston
 Dorothy (Quade) Kaufman
 Harry Parks
 Carol (Trecartin) Pontynen ☉
 Betty (Blomberg) Rehngren
 Jo Mae (Singer) Robinson ▲
 Charles Rochat
 Grace (Silvera) Thorpe
 Peter Tym
 Dorothy Jo (Morgan) Uniat
 Richard West
 Sally Yonesawa

Class of 1956

Berna Abbott
 Clarice (Eberlein) Anderson
 George Arakaki ▲
 Charles Baker ▲
 Franklin Baughman ◆ ▲
 Harold Burden ▲
 Phoebe (Lee) Chang ▲
 John Chu
 Betty (Koerber) Curtis

LEGEND

Giving level symbols

- † Deceased
- ▲ Founder
- ◆ Committee of 100 (\$500)
- ☉ President's Circle (\$1,000)
- * Howell Mountain Benefactor (\$5,000)

“I love being here at Pacific Union College—and when my financial advisor calls me into her office to tell me that someone wants to help me with my tuition, it really makes my day. It means a lot to me knowing that someone cares enough to help students in need.”

Jasmine Kelley
Graphic design/photography senior
John and Lua Horning Scholarship

Gerald Hetzer
Patricia (Lashier) Horsman
Vashti Jackson
Glee (Talbot) Kincannon
Shirley (Liechty) Mertz-Roberts ▲
Marian (Peterson) Mowery ▲
Llewellyn Mowery ▲
Charles Placial ♦ ▲
Betty (Preyer) Rau
Darrell Robinson ▲
Kenneth Smith
Evert Tinker
Valerie (Pylypiuk) Walker
Betty (Thompson) Westphal
Gordon Wheeler ☼
Glenn Willhelm
James Yeo

Class of 1957

Darryl Comstock
Oliver Davis ♦ ▲
Darlene (Logan) Dickinson
Lois (Pratt) Hicks
Ivadele (Murray) Hughes
Clyde Hutchins
Dudley Inggs
Dorothy (Hockley) Johnson
James Miyashiro
Robert Pohle
Eugene Rau
Eunice Requenez
Carolyn (Fish) Seeley
R. Jean (Rushold) Smith
Lowell Smith
Sandra (Millspaugh) Stauffer ▲
Ronald Wilcox ▲
Donald Williams

Class of 1958

Charles Brinegar ▲
Ralph Coupland ♦
LaVona (Wagner) Dill ▲
Wendell Dinwiddie ☼
Alexander Henriques

John Hughes
Paul Moore
Clifford Rodgers ▲
Joy (Coon) Shreyer
Naomi (Jungling) Sica
Lorene (Meier) Soderstrom
George Steffes
Thomas Testman ☼
Stanley Ueyyama
Nancy (Weber) Vyhmeister
E. Robert Wells ✱
Susan (Folkenberg) Wilcox ▲

Class of 1959

Virgil Buhler
Jeanette (Beasley) Eighme
Alice (Maiben) Framil
Robert Hancock
Deanna (Comstock) Kindrick
Elsie (Olsen) LaFave
Ralph LaFave
Alonzo Lang
Ivan Nelson
Carolyn (Neff) Richey ▲
Janice (Spaulding) Simmons
Joseph Simmons
Charles L. Smith
Harry Van Pelt
Ronald Weber

Class of 1960

William Alder
Audrey (Thompson) Anderson ☼
Bruce Anderson ☼
John Banken
Richard Bramham
Janet (Clift) Cowan ▲
Roberta (Bergman) Eckhart
Marvin Eckhart
Steven Hamilton
Joseph Kootsey
Donald Myres
Oren Nelson ▲
Frances Oshita ▲
Bonnie (Parrett) Rowland

Sattley Rowland
Elaine (Ball) Sabin
Marilynn (Lamplay) Taylor
R. Ervin Taylor
Samuel Young ▲

Class of 1961

Cleona (Vanderwilt) Bazy
Shirley (Beal) Burns
Robert Fillman
Jack Gilliland ♦
Frieda Hoffer
Donald Hunter ▲
Janet (Wilson) Kahler
Thomas Kahler
Ronald Kaneshiro
Donald Kellogg ☼
Carol (Huff) King
Frederick Kites
George Lee ☼
Gilbert Muth ☼
Sui (Yung) Nakano ▲
Natalia (Gonzalez) Oropeza ▲
William Potter
Paul Redding
Linda (Cooper) Schultz
K. Rod Schultz
Arthur Westphal
David Wilbur ▲
Paul Yahiku ✱

Class of 1962

Jeanette (Patterson) Anderson
N. Walton Anderson
Laverne (Hall) Beckner
S. Farrel Brizendine ☼

George Bronson ▲
David Crew
Reginold Eighme
Edward Ensminger ▲
Lawrence Geraty
Wilfred Geschke ♦
Janice (King) Hackett
Earl Hackett
Howard Hardcastle
Arthur Jackson
Sandra (Smith) Larsen
George Lessard
Barbara (Suelzle) McLaughlin
Robert Nelson ▲
Donald Olson
Lois (Jensen) Sherman
Leroy Steck ▲
S. Marlene (Walton) Sundahl-Robson
Bradley Thurman ☼
Dorothy (Baxter) Toppenberg
Nancy (Martin) Tucker ▲
James White ▲
Wayne Wright ☼
Alex Young

Class of 1963

Jeannette (Suelzle) Bonjour
Ronald Boucher
Donald Coles ♦
James Couperus ☼
Robert Cowan ▲
Marilyn (Venden) Cuccia
Jon Cutting
Arleen (House) Downing ☼
Lawrence Downing ☼
Carl Ermshar ☼
John Fisher ▲
Sharon (McKinney) Glasson
Helen (Benton) Grattan
Lowell Hagele
Dale Huff ▲
Geraldine (Gima) Kaneshiro

James Knotek
Darayl Larsen
Elizabeth (Best) Mallinson
Temple Matthews
Bruce Moyer
Lavon (Squier) Nolan ▲
John Odum
Honesto Pascual ▲
Norma (Caberto) Phillips
Carole (Draper) Salas ▲
Frank Salas ▲
Jack Sherman
Clevridge Sinclair ▲
James Singer
Florence Tamanaha
Ernest Toppenberg
Timothy Wall ▲
Nancy Wallack ▲
Jean (Jackson) Wright ☼
Nadine (Hornback) Yarlott

Class of 1964

Dennis Anderson
Nancy (Brown) Anderson
Richard Bonjour
K. Elaine (Reiswig) Bradshaw ▲
Elizabeth (Branum) Bursey ♦
Ernest Bursey ♦
Alta (Erntson) Dirksen
Rita (Eisenhower) Duncan
Rodney Gaede
Roy Gee
Gayle (Wilson) Haeger
Ellen (Comstock) Janetzko
Gaylord Janzen
Eloise Jenks ✱
M. Ted Mackett ☼
Keith Moses
Kenneth Ray
Paul Rollins ▲
Patricia (Ruddle) Rosich
Larry Roth
Gwendolyn Spuehler ▲
Ellen (Snyder) Thomann
Tina (Johnson) Thomsen
R. Jere Wallack ▲

Class of 1966

Margaret (Erwin) Anderson
Marian Babb
Robert Baldwin ▲
K. Karen (Reiswig) Bond ▲
Julianne (Davies) Bourdeau
Olga Browne
Don Carpenter ▲
Jerry Cravey
Tim Eickmann
Wiley Elick ♦
Ann (Thompson) Fisher ▲
Alan Frost ▲
Lois (Boat) Giese
Donn Greaves ♦ ▲
Melvin Ing ♦
William Johnson ✱
Don Lane
Philip Lewis
Sharon (Corbari) MacLafferty
Dorothy McCart ▲

Emma Jeanne (Thompson) Weber
Alice (Cartwright) Whitney
Merle Whitney

Class of 1965

Nancy (Neal) Aaen ☼
C. Raymond Cress
Cleo Dymott ▲
Sharon (Daugharthy) Elick ♦
David Escobar
Galen Fillmore ☼
Elizabeth (Davidson) Fleming ☼
John Fleming ☼
Danetta (Johnson) Frost ▲
Robert Frost ▲
Benette (Denham) Gee
Gerald Haeger
Elaine (Stickle) Hagele
Winona (Scott) Howe
Vernon Howe
Mary (Sawyer) Keller
Kathryn (Thompson) Lockwood
Kenneth Lockwood
Robert A. Miller
Bettylou (Booska) Moore
Eloise (Munson) Murdoch
Thomas Murdoch
Alice (Yahiku) Okumura
Oswald Pereyra
Helen (Clark) Poppenberg
Barbara (Braun) Ray
Delmer Ross
Carolyn (Stevens) Shultz
Susan (Pollett) Sollecito
Arnold Trujillo ▲
Jerry Watts
Jeanine (Purdey) Wearer
Willy Wilbur ♦ ▲
Karran (Kirkle) Wolff
Voncile (Hilliard) Young
Samuel Young

Class of 1967

Bernhard Aaen ☼
Glen Bobst ▲
Wendell Bobst
Frederick Bunch ☼
Harold Dixon
Juliette (Hemphill) Finley ▲
Gary Gifford
John Graves
Ivan Hanson
Carl Heft
Ingrid Johnson
Arlajeane (Knoefler) Johnston
Richard Kimitsuka
John Koot
Janet (Doleman) Kroetz ▲
Arthur Kroetz ▲
Taiko (Takaya) Lacey ▲
Cary Lai ▲
Robert Leach ▲
Robert MacLafferty
Sandra Mitchell ☼
Donald Orser
Roy Peters
Alyce Pudewell
Richard Rockwell
Barbara (Isaacs) Rogers
Candace (Lord) Schneider ▲
Thomas Staples
Judith (Stilson) Stirling
Donna (Greer) Stretter ☼
Ronald Wearer
Gerald White
Peter Wiedemann
Lessie (Follett) Young

Class of 1968

Richard Aitken
Perry Birky ♦ ▲
Margaret (Willis) Bishop
James Fisher ▲
Joyce Lynn (Ingle) Hakin
Dorothy (Winn) Heft
Martha (Whitney) Hendrickson
Raymond Henry
Patricia (Han) Ichimura
Margaret Johnston ▲
George Johnston ☼
Sharon (Torkelson-Perry) Jones

Betty McCune
James Mitchel ☼
Joliene (Lenz) Mudie
Jeanne (Kurtz) Munson
Lloyd Munson
Norene (Neal) Nicola
Ann (Shumelda) Okerson ▲
Ralph Okumura
Larry Provonsha ✱
Berwyn Rogers
Ervin Sorensen
Deloris (Kinsey) Trujillo ▲
Roy Yamada

Eleanor (Lawton) Kirk
Gary Kishida
Christine (Brown) Klein ♦
Sandra (Clawson) Le Vos
William Moon
John Neumann
Josephine (Murray) Peters
Glen Phillips
Carl Rose
Paul Stirling
Ronald Stretter ☼
Gary Swanson
Lyle Toews
Janice Wood

Class of 1969

Victor Aaen ☼
Gail (Selby) Aagaard ▲
Earl Aagaard ▲
Nancy (Jones) Adams
Shirley (Payne) Bobst
Patricia (Towle) Bowen
Rosemary (Harrison) Brunel ▲
Sarah (Rodriguez) Castillo ♦
Peter Chan
Curtis Church
Rosemary (Hardcastle) Collins ☼
Robert Day
Judy (Brizendine) Dennis ☼
Dawn (Hayes) Fallon
Rose (Pope) Fletcher
Victor Gee
David Gifford
Christena (Keszler) Graves
Robert Hazard
Lynette (Christensen) Holm ▲
Wanda (Gibson) James
Gary Jensen
Waldemar Koehn
Judith (Hammer) Metzen ♦ ▲
Craig Newborn ▲
Gwendolyn (Bauer) Oliver ☼
Donald Oliver ☼
Dale Rexinger
Marilyn (Mohr) Roberts ▲
Judith (Kreuger) Skandunas
Valerie (Halliwell) Smith
Graham Staples
Helene (Knittle) Stubbert
Suzette (Gibbs) Swanson
Suzan Trambly-Logan
Corliss Vander Mei

Class of 1970

Thomas Amato
Gloria (Duncan) Bascetta
Alan Bishop
Diane (Clark) Boatright
Lawrence Brunel ▲
Fernando Canales

Lois (Vipond) Case ☼
R. Ernest Castillo ♦
Patrice (Stewart) Coke ▲
John Collins ☼
Jerry Dennis ☼
Omar Fischer
Alice Fong ▲
Silas Fox ☼
Lois (Pullen) Gifford
Gerhard Haas ▲
Barbara (Epp) Hassard
Fred Hassard
Kenneth Hodgkins ♦
J. Charles Irwin ♦
W. Douglas Klein ♦
Elsita (Emery) Klohs
Eugene Klohs
Evonne Leiske
Lawrence McCoy ▲
Janis (Stephense) Newborn ▲
Gilbert Nye
Kathleen (Mantz) Payne
Charles Pereyra-Suarez ☼
Clyde Reiswig ▲
Detlef Rennecke
Gail (Perry) Rittenbach
Cleo (Swift) Staples ♦
Bonnie (Widicker) Tyson-Flynn ▲
John Webster ☼

Class of 1971

Thomas Adams
Sharon Brock
Melanie Brown
Rosalie Coles ♦
Cynthia (Hesseltine) Davidson ♦ ▲
Janelle (Jenks) Dixon
D. Raylene (Myers) Eilers ▲
Susan (Gorham) Excell
Kathleen (Westergaard) Finley
Susan (Terrell) Fox ☼
Janeen (Lonberger) Galusha
David Grams
Thane Gruesbeck ▲
Raymond Holm ▲
Susan (Jansen) Jones
Patricia (Kaderly) Jones
Harold Kono
Phillip Lorenz
Ronald McCoy
Verline G. (Zimchek) Miguel
Santiago Miguel
Edwin Moore
Carol (Turnick) Moore
Rebecca (Eller) Murdoch
Brenda (Dickinson) Prelog
James Prelog
Gary Rittenbach
Joan (Edwards) Rockwell
David Scott
Virginia (Strube) Siemens ☼

Larry Siemens ☼
Cauleen (Wilson) Soper
Irwin Staples ♦
Myron Widmer ♦
Yvonne Wilson
Alan Yee
Joy (Nomi) Zane

Class of 1972

Frederick Anderson
Mickey Ask
Shesley Auman
Merrill Barnhart
Linda (Wright) Becker
Diane Bradley
Mary (Stearns) Dorchuck

Diane (Eller) Boyko
Tan Bui
Steven Clement ♦
Claudia Davis
Carrie (Causey) Eley
Kathleen (Johnston) Frodahl
Marcia (Diaz) Hinkle ▲
Marsha (Klusman) Irwin ♦
Kathleen (Rieder) Jones
Shirley (Wood) Kunkel
Edward McHenry
Laurel (Jones) Munson ☼
Shelton Nakata ▲
Wayne Nielsen ▲
Heather (Coeur-Barron) Trevino

“The scholarship kept me going by giving my family and me the help we needed the most. Thank you so much!”

Michael Chang
Pre-med biology senior
J. Andrew Crane, M.D., Scholarship

Virginia (Morton) Frost ▲
Jeannie (Utt) Galloway ☼ ▲
Richard Galloway ☼ ▲
Jose Gorbea-Colon ▲
Karin (Kolstad) Hesseltine ☼
Roy Horinouchi ▲
Jane (Murdoch) Iglar
Ruth (Hanson) Johnson
Arthur Johnson
R. Kent Jones
Lester Jones
Cheri (Pote) Joseph
Carol Kutsch
Russell Laird
Rae Lynne (Ward) Lee ▲
Myrna Lee ▲
Sam Liou
Kathleen (Kolstad) Marie Karyn (Aitken) Marxmiller ☼
James Marxmiller ☼
Nancy (Coon) McCoy ▲
Miletus (Henneberg) McKee
Beth (Burgess) Miracle
John Strahle
Sandra (Devries) Thorn
Melville Uechi
Deborah (Johnston) Withrow

Class of 1974

Lee (Kao) Chee
Lois (Littlejohn) Clark
Richard Dietrich
Chanida (Charoen-saengsanga) Hechanova ▲
Wendy (McCandless) Hopgood ▲
Carolyn (Thomas) Hunsaker
Dennis Hunter
Pamela Kennedy
Joshua Koh ☼

LEGEND

Giving level symbols

- † Deceased
- ▲ Founder
- ♦ Committee of 100 (\$500)
- ☼ President's Circle (\$1,000)
- ✱ Howell Mountain Benefactor (\$5,000)

Class of 1973

Dean Belleau
Lloyd Best

Valerie (Ruhl) Laird
 Carlos Lopez
 Charles Mallinson
 James Munson ☼
 James Sadow ▲
 Bessie (Hull) Siemens †
 Catherine (Patterson) Walton
 Howard Walton
 Jennifer (Schmunk)
 Wareham-Best
 David Westcott ☼
 Nancy (Plummer) Wilkinson

Class of 1975

Glenda (Casey)
 Abildgaard ☼
 William Abildgaard ☼
 Bruce Bainum ☼
 Marlene (Rattay) Bass ▲
 Lynda (Long) Belleau
 Peter Berbohm ◆
 Nancy (Cullen) Brown
 Lynnette (Johnson) Clement ◆
 Bonnie (Hernandez)
 Comazzi *
 James Comazzi *
 Douglas Dunn
 Linda (Schutter) Dunn
 Steven Findley
 Judy (Jensen) Gamboa ▲
 Jon Gamboa ▲
 Michael Jacobsen
 Janet (Carpenter) Johnson ▲
 Milton Kindrick
 Ivan Loo ☼
 Susan (West) Maddox ▲
 E. Clay Maddox ▲
 H. Charles McKelvey ☼

Margery Rich
 Anne (Figuhr) Sather
 Randall Scheidemann ▲
 Jerry Sommerville ▲
 April-Lynn (Heim) Younker
 Randall Younker
 Craig Zuppan

Class of 1976

Jana (Ford) Aagaard ☼
 Robert Aitken
 Dalton Bietz ▲
 Doris Bivins
 M. Scott Blum ☼
 Victor Brown
 Jonathan Cheek ▲
 Suzanne (Ritz) Cranston
 Randall Cullen
 Carolyn Gaskell
 Lois Gemmell
 Cynthia (Hanks) Hunter
 Raymond Larsen ▲
 Bryan Lewis
 Tim Mitchell ☼ ▲
 Elaine Neudeck
 Tracy (Baird) Pacini
 Mark Pacini
 Paula (Smith) Sanderson
 Shellie (Green) Vasquez
 R. Lawrence Vercio ◆
 Shirley (Nelson) Wheeler
 Larry Wheeler
 Robert Wilkinson
 Robert Withrow
 Betty Wong

Jon Echelberry ◆
 Timothy Excell
 Robert Fenderson
 Wayne Hamra ▲
 Tamara (Wheeler)
 Hansen ☼
 Rodney Hardcastle
 Stanley Hirst
 Colleen (Harnett) Isbell ◆
 John Jackson ▲
 Main Lee ▲
 Julie (Marxmilller) Lewis
 Donald Logan ☼
 Robert Miller ▲
 Stephen Mulder ◆
 Rickey Neff
 Bonnie Ramos
 Ronald Reece
 Shelley Reynolds
 Jerome Richards ☼
 Dolly (Kisso) Roehl ◆
 Harold Roy ▲
 Merrilee (Hadley) Scofield
 Karen (Lance) Smith
 Susan (Schimke) Smith
 Debra Stewart ▲
 David Tillay
 Deborah (Morel) Tonella ◆ ▲
 Rebecca Wood
 Daniel Wyrick ◆

Class of 1978

Victor Aagaard ☼
 M. Marie (Tilstra) Aldinger
 Neil Allen ▲
 Lawrence Beardsley
 Pamela (Cummings) Bietz ▲
 Stephen Bonney ☼
 Penny (Chu) Bourne
 Brett Branson
 William Broeckel
 Laura (Etschell) Burgess
 Ruth (Wagner) Chinnock ▲
 Richard Chinnock ▲
 Gregory Clark
 Jonathan Erich
 Jon Falconer
 James Harris
 Lonnie Hudgins
 Dollene (Folk) Jackson ▲
 Monty Knittel
 Sandra (May) Leggitt
 Frederick Moore ▲
 Francesca (Fontana) Payne
 Julie Perry ◆
 Kathleen (Lau) Peverini ☼
 Ricardo Peverini ☼
 Alben Porter
 David Racker ◆ ▲
 Janet Stuckrath
 Nina Taylor ◆ ▲
 Lorraine (Kokinos)
 Thompson
 Greg Thompson
 Alvin Umeda ▲
 Yolanda (Heeren) Wagner ☼

Janet (Bungard)
 Wallenkampf ◆
 Wei Wan ▲
 Cherylyn (Tam) Watson
 Hugh Winn

Class of 1979

Brent Adams ▲
 John Baerg ▲
 Jean (Baughman) Benson
 Carol Bloomquist
 R. Marlowe Burgess
 Robert Burgess
 Stephen Case ◆
 Susan (Anderson)
 Donesky-Erich
 Bryan Fandrich *
 Ronald Reece
 Richard Gore ▲
 Lyle Helm ▲
 Linda (Schermann)
 Hubbard ◆ ▲
 Kathy (Alexander)
 Janzen *
 Taffy (Fjarli) Johnson ▲
 Guadalupe (Haro)
 Johnson ▲
 Jenna (Wyckoff)
 Kingsfield ▲
 H. James Lance
 Scott Lebard ☼
 Elizabeth Meno
 Laverne (Hughes) Northrop
 Nellie Philpott
 Carol Pogue
 Martha (Perez) Sanchez ▲
 Daniel Serns
 Steven Waters ▲
 Elle (Wohlfeil) Wheeler ☼
 Laura Winkle

Class of 1980

Becky (Wileman) Baerg ▲
 Todd Batiste
 Alohalinda (Asuncion)
 Blackwood
 David R. Bowen ◆
 Carey Bozovich ▲
 Lynden Chapman
 Donald Garrett ☼
 Roxanne Hertzog
 Mark Hubbard ◆ ▲
 Kurt Johnson ▲
 Bradford Jones
 Diane (Kuniyoshi) Loo ☼
 Selena (Krammer)
 Lantry ▲
 Kevin Lantry ▲
 Lawrence Low
 James Meyer ▲
 Anita (Requenez) Moses
 Steven Nakamura
 Margaret (Brence)
 Noguchi ☼ ▲
 Roy Opsahl
 Cherilyn (Nelson) Poulsen

Wendall Poulsen
 Donna (Eckland) Priest
 Philip Shelton ◆
 Verna (Sackett) Travis

Class of 1981

Lola Aagaard ▲
 Linda (Stafford) Atkins
 Glenn Christensen ▲
 Steven Cochran ▲
 Jeff Coy
 Craig Flint
 Leslie Fong ☼
 Aubyn Fulton
 Joan (Woods) Gately
 Vonzell Graham ☼
 David Grey
 Carolyn (Carpenter)
 Hamilton
 Karla (Wyckoff) Helm ▲
 Dee (Silber) Hindman
 Scott Hopgood ▲
 James Kiyabu
 Joel Lutes ▲
 Dorothy (Germanis) Merriam
 Maria (Ochoa) Mihm
 Scott Ormerod
 Sandra (Storing) Ormerod
 James Pappas ▲
 Harold Reeve
 Dixon Robison ◆
 Ingrid (Johnson) Rodhouse
 Raylene (Johnson) Uren
 Raymond Yip ▲

Class of 1982

Venus Albarracin
 Donald Alexander ☼
 Kellie (Moe) Bunn ▲
 Genoveva (Ramirez)
 Cartwright
 Daniel Catalano ☼
 David Colwell
 Cindy (Oak) Gentile
 Ramona (Coombs) Germanis
 Martin Hamilton
 Steven Herber ☼
 Laura (Lejniaks) Hicks ◆ ▲
 Douglas Kingsfield ▲
 Loretta (Wilkinson) Kopitzke
 James Logan
 Linda (Stoops) Lutes ▲
 David Luther
 Richelle Malott ☼
 James McMillan
 Curtis Miller
 Karen (Mallorca) Mirasol ▲
 Mark Mulder ▲
 Betty (Krier) Muth ☼
 Thomas Park
 Sharon (Matthews) Reeve
 Teresa (Stickle) Reeve
 Ronna (Hiatt) Sato
 Vicki (Mehling) Turano
 Sharon Winn ▲

Class of 1983

Diana (Schmidt) Adams
 Fred Adams
 Hope (Jacobo) Ballew
 Sharon (Prindle) Bush
 Janet Corbin
 Susan (Ford) Dinwiddie ☼
 Cindy (Jacobson) Dominguez
 Reinold Giesbrecht
 Michelle Habenicht
 Elaine (Spalding) Halenz ▲
 Cynthia (Chinen) Kiyabu
 Rochelle (Myers) Kramer
 Paul Kramer
 James Leland
 Lyndia (Chin) Logan
 Minh (Pham) Merideth
 Teri (Bond) Miller
 Luella (Vizcarra) Mirasol
 Linda (Dickinson) Mulder ▲
 Grace Radoycich
 Sylvia (Cramer) Rolla
 Michael Teichman ▲
 Martha (Franco) Temple ▲
 Ross Templeton
 Patricia (Wein) Tresenriter ☼
 Jayson Tsuchiya ☼
 Scott Westerhout
 Joachim Ziebart

Class of 1984

Karen (Garrett) Abbas ▲
 Patrick Benner
 John Cartwright
 Yvonne (Telleria) Case
 Heather (Bros) Clements
 May (Locquiao) Fulton
 Lawrence Hofmann ▲
 Valerie (Ozawa) Hwang
 Vernon Jeske
 Michael Leong ☼
 Lisa (Weston) Myers
 Giovanni Rolla
 Shana (Plumlee)
 Ruggenberg ◆ ▲
 Plermchit (Charoen-saengsanga) Sample ☼
 Kristine (Swanson)
 Seltman ☼
 Tamara (Testman)
 Shankel ▲
 Sylvia (Malott) Small ◆
 Lornabeth (Guerrero) Tobias
 Wesley Tresenriter ☼
 C. Maurine (Bascom)
 Wahlen
 J. Ray Wahlen
 Jonathan Wheeler ◆
 Kella (Nick) Wilson ◆ ▲
 Lynn Winn
 Roy Yared

Class of 1988

Jennifer (Frick) Bunn
 Monte Butler ☼
 Joshua Chen
 Lester DeGuzman
 Nelly Del Aguila
 Vernon Giang ☼
 Gregory Hoenes
 Kristine (Tonge) Johnson ☼
 Scott Johnson ☼

Class of 1985

Vaughn Browne
 Michael Bruns

Lisa (Wilcox) Butler ☼
 Florence Chan ▲
 Sharon (Odegaard) Erickson
 Terri (Goulard)
 Henningson ▲
 Edward Maynez ▲
 Art Mirasol ▲
 Gary Myers
 Eleanor Petite-Cullen
 Julienne Piankoff
 John Reeve
 Karen (Vickers) Roth ▲
 Ruth (Chon) Thompson
 David West
 Laurie Wilson
 Rodney Wilson ◆ ▲
 Stanley Wilt

Class of 1986

Andee Alsip
 Ella Mae Burgdorff
 Ronald Griffith
 Diana Halenz ◆
 Roland Haylock
 Jillian (Richards)
 Helmer ▲
 Dee (Arands) Imai
 Michael Ing ☼
 Gene Inouye
 Holly Kalua
 Eileen (Fujita) Kuninobu
 Andrew Kuninobu
 Cynthia (Dennis) Park
 Craig Philpott
 Hilton Raethel ☼
 Kirstin (Bolander) Rich ▲
 Lynda (Pangan) Scales ▲
 Diane (Hulse) Thompson

Class of 1987

Gem (Anderson) Bartsch
 Robert Becker ☼
 Paul Chung ☼
 Linda (Bates) Friday
 Elsie Mackesy
 Myron Mariano
 John McKinney
 Nancy (Roberts) Mitchell
 Jerry Nelson
 Leroy Pascal ◆
 Belinda Pesheck ▲
 Jose Rivero
 Kathy (Dickinson) West
 Marion (Pasard) Williams

Class of 1988

Jennifer (Frick) Bunn
 Monte Butler ☼
 Joshua Chen
 Lester DeGuzman
 Nelly Del Aguila
 Vernon Giang ☼
 Gregory Hoenes
 Kristine (Tonge) Johnson ☼
 Scott Johnson ☼

Vicki (Jackson)
 Kunimitsu ▲
 Jeffrey McQueary
 Deborah (Sage) Nelson
 Sophia (Videla) Nelson
 Colleen (Hough) Ogle
 Ronald Parks
 Margaret (Jahn) Price
 Cindi (Jackson) Rafoth
 Leroy Rasi ☼
 Beth Robertson
 Elizabeth Simms ☼
 Dwight Simpson
 Isidro Valdes

Class of 1989

Harold Batin ☼
 Pamela Fong ▲
 Julie (Givens) Givens
 Kimberly (Bronson)
 Griffith
 Lori (Winn) Hagele ▲
 Gaylene (Ilchuk) Hansen
 Patrick Jahn
 Hilda (Limongan) Onsoe
 Becki (King) Parks
 Teresa (Nelson) Phillips
 Debbie (Franzman)
 Simpson
 Kenneth Smith
 Mitsuko Tsuchiya ☼
 John Verzosa
 Gary Wilcox

Class of 1990

Ann (Adams) Allen
 Iris (Lee) Chung ☼
 Jeffrey Cummings ▲
 Thelia (Mitchell) Eagan ☼
 Christine Gillan ▲
 Thomas J. Godfrey ☼
 Richard Johnston ▲
 Daniel Mertz ▲
 Ronald Miller
 Kathryn (Hagele) Powers
 Patricia (Zepeda) Therrien
 Bonnielea (Smith) Watson

Class of 1991

Sally (Bloesch)
 Beardsley ▲
 Gregory Fayard
 Kathleen Herrera ☼
 Holly (Sutherland) Jeske
 Christine (Singer)
 Johnston ▲
 Milbert Mariano ▲
 Shari (Hollingsworth)
 Moeller
 Patricia (Chan) Nakata ▲
 Norman Pang
 Jeffrey Smith
 Bryan Tsao ◆
 Lisa VanPutten
 Michele Williams

COMPLETED PROJECTS

Nelson Memorial Library

This past summer, PUC completed a donor-funded, \$1.2 million renovation of Nelson Memorial Library. The library stepped boldly into the modern information age, with open and inviting spaces for student collaboration, more computer terminals for online access, and enhanced connection capabilities for students with laptops and tablets. Construction crews finished the project quickly, efficiently, and under budget, and the student response to the changes has been overwhelmingly positive.

Albion Field Station

See the feature spread on page 4 of this issue.

S. Michael Wong
 Kathleen Zavala

Class of 1992

Gina (Proctor) Barnhart ▲
 Juan Carlos Buller ☼
 Cynthia (Lee) Carter
 Ann Chang
 Jane Couperus ▲
 Amy (Grimes) Gane
 Sonia Lee *
 Jennifer (Jones) Maynez ▲
 Shelby Vance
 Zewuditu Yimer

Class of 1993

Donald Adams
 Norman Barnhart ▲
 Andrea Clarke ☼
 Gerald Johnson ▲
 Carol (Horning) Leach ▲
 Heidi Payne ◆ ▲

Class of 1994

Rae (Figuhr) Cooper ▲
 Rachele (Berthelsen) Davis
 Angela Jo ▲
 Ruth (Herrmann)
 McConnehey
 Nora (Buelow) Nelson
 Charlaime (Amey) Wheeler ▲

Class of 1995

Gregory Aaen
 Rueben Anders ▲
 Isaac Chan
 Anita (Cavagnaro) Ford ☼ ▲
 Jennifer (Bickford)
 Harrington
 Denise Johnston
 Jeffrey Payne ▲
 Maria Rankin-Brown ▲

Class of 1996

Brandie (Lamberton) Anders ▲
 Marcus Bryner
 Jarrod Denton

LEGEND

Giving level symbols

- † Deceased
- ▲ Founder
- ◆ Committee of 100 (\$500)
- ☼ President's Circle (\$1,000)
- * Howell Mountain Benefactor (\$5,000)

"I feel like because I've received these awards, I should strive to do well in school and make these awards count. They are a big gift to students who are really struggling."

Dustin Baumbach
 Environmental studies senior
 Nashed Family Scholarship
 Edmund C. Jaeger Award

Michael Miracle
 Steven Nelson ▲
 Barry Nelson
 Terry (Maydole) Parsons
 Rhea (Schimke) Pivetti
 Ina (Dale) Price ▲
 John Price ▲
 Cheryl (Cate) Reimche
 Renae Reiswig

Class of 1977

Cyndi (Woodward) Atkinson
 Bradley Benson
 Rodney Benson
 Gary Blackwood
 Brian Branson ▲
 D. Ordell Calkins ◆
 Marna (Frye) Carli ▲
 Denver Drieberg

CURRENT & UPCOMING PROJECTS

Foreign and Domestic Mission Trips

This spring vacation, your gifts helped send 20 PUC students to a small village in Nicaragua, where they helped tear down and rebuild a crumbling medical clinic that is the only access point for health services in the area. The students also assisted in providing basic medical services to the locals while the clinic was being demolished. Another group of students traveled to the Navajo Nation in Arizona to help families repair their homes after a decades-long ban on construction in the area. More mission trips are planned for this summer and next school year, including service projects in Brazil and Costa Rica.

PUC Bus

For many years now, PUC has been without a bus to accommodate students traveling off campus for academic field trips, music performances, athletic events, and service projects. This year, your gifts have put PUC within reach of acquiring a good, pre-owned bus to get students where they need to go. With only a small portion remaining of the \$200,000 goal, PUC anticipates purchasing the new bus by the end of the school year.

Future Goals

Within the next one to two years, PUC plans to begin more building projects to enhance the campus: Additional student housing to accommodate the recent growth in enrollment and a restoration of the iconic west wing of Irwin Hall. As valued friends of PUC, your input and generosity will be vital in completing these goals.

Kristelle James
Audrey (Vanhise)
Payne ▲
Michelle (Lee) Piner ▲
Brandon Ross
Lawrence Won ☼
Aimee Wyrick-
Brownworth ▲

Class of 1997

Heather (Fenderson)
Denton
Julia (Gilbuena)
Gustafson
Michelle (Konn) Rai
David Rai
Nathan Rudometkin ♦
Betty (Respass) Skeoch

Class of 1998

Nathanael Gibson ☼
Esther (de Chamb)
Herold ☼
C. Kristine Jacobsen ♦
Julie Lee ▲
Amy (Hassard) Lee
Richard Lee
Jarrod McNaughton ♦ ▲
Harley Roth
Jeffrey Takahashi ☼
Candice Yee ▲

Class of 1999

Andrew Herold ☼
Aurina (Poh)
Matacio Poh ▲
Claudia Vazquez ▲

Class of 2000

Bruce Chan
Daniel Kim
Elizabeth Miller
Noelle (Smith) Ponraj ☼
Erwin Ponraj ☼
Jeffrey Squires
Martin Wiedemann

Class of 2001

Emily (Dalton) Bryner
Justin Gatling
Ellen Hanks ☼
April Hiroshima
Elizabeth (Allen) Johnston
Justin Kim
Melanie Lemley
Doris Tetz Garcia ☼
Amanda (Thorp)
Wiedemann

Class of 2002

Barbara (Darrell) Harrison
Holly Hutchins
Michael Johnston
Chelcia (Wehtje)
Lambert ♦

Mei Teo
Brett Volpi ♦

Class of 2003

Jonathan Bradley
Lizelle (Henry) Vasquez

Class of 2004

Liana Amador
Carlee (Segar) Frailey
Eric Kamaloni
Enoch Yoon ▲
Alondra Youngberg ▲

Class of 2005

Michael Clark
Ruth Francisco
Dan Ganancial ♦
Stacey Guffey
Cynthia (Adams) McClain
Dyan Vicencio
Marlo (Woesner) Waters ▲

Class of 2006

Jean Aldinger-Anulo
Jerhet Ask
Mayra (Bejarano) Bradley
Melinda Fletcher
Brooke Lemmon
Margaret (Lindsay) Roy ▲
Gail Woodworth

Class of 2007

Gynna Bumanglag
Esther (Miller) Garcia
Zetta (Baptist) Gore ▲
Kyle Lemmon
Larry Messner
Elaine Parker
Christian von Pohle ♦

Class of 2008

Navi Ganancial ♦
Stacey (Womack) Rodrigues
Eden Yoon ▲

Class of 2009

Deborah Aguilar
Jennifer Callender
Virginia Mitchell
Uly Keith Mostrales
Raymond Rullan
Sue Won ▲

Class of 2010

Brian Kim ▲
Stephen Staff

Class of 2011

Irinna Andrianarijaona
Krista Brieno ▲

Current Faculty and Staff

(Faculty and Staff who are also alumni are also listed with their class or as attendees)

Gilbert Abella
Christopher Ames
Vola Andrianarijaona
R. Brian Atkins
Charlene (Kubo) Bainum ☼
Bruce Bainum ☼
Patrick Benner
Roy Benton ☼
Lloyd Best
Glen Bobst ▲
Carol (Traylor) Bobst ▲
Jonathan Bradley
Mayra (Bejarano) Bradley
Emily R. Brown
Danny Brown
Gynna Bumanglag
Susan (Hagele) Bussell
Monte Butler ☼
L. Scott Callender
Richard Clark
Rosemary (Hardcastle)
Collins ☼
John Collins ☼
Anita (Huckaby) Davies
Rachelle (Berthelsen) Davis
Kent Davis

Lester DeGuzman
Eneida (Rodriguez) Dena
Dennis Donovan ☼
Susanne (Gruwell) Ermshar ☼
Douglas Ermshar ☼
Ramona Evans
Jon Falconer
Margery Ferguson
Herbert Ford ☼ ▲
Aubyn Fulton
Richard Gore ▲
Rodney Hardcastle
Roland Haylock
Pablo Hilario
Eckhard Hubin ☼
Bruce Ivey
Janet (Dice) Ivey
J.S. Michael Jefferson ▲
Virgil Juler ▲
Heather J. Knight ▲
Norman Knight ▲
Nancy Lecourt ♦
Thomas Lee ▲
Julie Lee ▲
Maria Lopez ▲
Joel Lutes ▲
Milbert Mariano ▲
Tammy McGuire
Tim Mitchell ☼ ▲
Edwin Moore
Elaine Neudeck
Cathleen Ordonez
Marie Pak ▲
Lisa (Bissell) Paulson ▲

Linda (Dunbar) Philpott
Craig Philpott
Michelle (Konn) Rai
Bonnie Ramos
Maria Rankin-Brown ▲
Annette (Bliss) Riebe ☼
James Robertson
Richard Rockwell
Karen (Vickers) Roth ▲
Harold Roy ▲
Margaret (Lindsay) Roy ▲
Shana (Plumlee)
Ruggenberg ♦ ▲
Pamela Sadler ☼
Plermchit (Charoen-saengsang) Sample ☼
Gregory Schneider ▲
L. Jean Sheldon ☼
Debra Stewart ▲
Donna (Greer) Stretter ☼
Lary Taylor ▲
Mei Teo
Marcia (Brown) Toledo ☼
Charles Turner ▲
Isidro Valdes
Daniel Vasquez
Jennifer (Schmunk)
Warehouse-Best
Steven Waters ▲
Marlo (Woesner) Waters ▲
Haley (Fenderson) Wesley
Cynthia Westerbeck ☼
Charles Wheeler ▲
Myron Widmer ♦
Debra Winkle ▲
Janice Wood
Adugnaw Worku
Aimee Wyrick-
Brownworth ▲
Lessie (Follett) Young

Board of Trustees

Theodore Benson ▲
Kelly Bock ▲
Ricardo Graham ▲
Esther (Chambi) Herold ☼
Kristine (Tonge) Johnson ☼
Leonor Johnson *
David Kim ☼
Dwayne Leslie ♦
Eleanor (Ferguson)
Marshalleck ☼
Bradford Newton ☼
Larry Provonsha ☼
Arnold Trujillo ▲

Friends, Attendees, Former Faculty and Staff

Gail (Selby) Aagaard ▲
Jeannette Adams
Ray Akrawi ▲
David Aldinger
Karen (Pacini) Amato

Benita (Reynolds) Ames
Christopher Ames
MT Amo
William Anderson
Elsie (Lowry) Anderson
Richard Anderson
Terry Assavapitkul ▲
R. Brian Atkins
Alice Atkinson
George Baglas
Glen Baker
Stanley Baker *
Lanvin Ballew
Eric Baptiste
Bonnie (Jones) Barnhart
Sandra Bartlett ☼
Doris (Pancoast) Batch
Delmar Batch
Shirlee (Colburn)
Baugman ♦ ▲
Henry Baver
Linden Beardsley ▲
Patricia (Khin) Beck
Barbara (Fortner) Beglau
Donald Beglau
Denise (Hancock) Benner
S. Benson ☼
Elizabeth (Meyer) Benson ☼
Rosa Bergeron
Bobetta Berthelsen
Clyde Best †
Joanne Bird
Andrea (Moser) Blech
Gary Blount ☼
William Blythe
Claudia (Swinson) Bobst
Carol (Traylor) Bobst ▲
Kelly Bock ▲
Robert Boram ▲
Jeffrey Boskind ☼
Evangeline (Knittel) Bowen
Michael Boyko
Duane Bradley
Judy (Johnson) Broeckel
Alice Bronson ▲
Arletta Brown
Eugene Brown
Jean Burgdorff ▲
Treva Burgess
Dennis Burke
Shirley Burrow
Daniel Burrow
Susan (Hagele) Bussell
Ty Bussell
Lisa (Wilcox) Butler ☼
Ruth (Ramsey) Caldwell
Gary Caldwell
Geoffrey Calkins ♦
Madelyn (Klingbeil)
Callender
Leonard Canders
David Casanova
Lois (Vipond) Case ☼
Del Case ☼
Carlene Cashdollar
Breana (Feiller) Chan

Robert Chapman
Jemima Charles
Dorothea (Morton) Cheek ☼
Shirley Christian-Utt ☼
Eloise (Chinnock) Clark
Julia Clary ☼
Jerry Cople ♦
Elizabeth (Davis) Cornish ♦
Carolyn (Smith) Cosgrove
M. Judy (Hamm) Crabb
Milton Crabb
Gail (Wichser) Cress
Louis Cuccia
Sally (Miller) Culbertson
Robert Culbertson
Tracey (Testman)
Cummings ▲
Betty (Koerber) Curtis
Curtis Helmer ▲
Gary Curtis
Edith (Petersen) Cutting
Frank Damazo ♦
E. Jan Davidian
Jerry Davidson ♦ ▲
David Davies
Richard Dena
Ellen (Balk) Dick
James Dick
Marlene (Dassenko) Dietrich
Wilma (Cochrane) Dobias
Daniel Dodd
Alan Dowty
Boyce Dulan
Michael Dunn
Judith (Woods) Dunn
Carol Dunn
Beth (Angell) Dunn
Bonnie Dwyer
Jenelle (Brand) Dye
Jeremy Dye
Nicholas Eagan ☼
Shelly Eichner
Sandra (Spomer) Eickmann
Candace (Clayton) Eiseman
Clinton Emerson †
Jennifer Engevik
Bonnie Ensminger ▲
Newell Erickson
Pauline Ernst ▲
Helen (Evans) Escobar
Bonnie (Hadley) Fandrich *
Sheri (Williams) Fayard
Paulette Fenzel ▲
Margery Ferguson
Linda Finlayson
David Finley ▲
Luisa Fisher ▲
Delmer Fjarli ☼
James Flamson
Anita (Cavagnaro) Ford ☼ ▲
Cleмент Framil
Herb Franzman
Arlene Freidenfelt
Alan Frost ▲
Elgin Frye
Linda (Foster) Gaede

Carolyn (Sayre) Garber
Esther (Miller) Garcia
E. Waldo Gepford
Jorely (Ocampo) Gibson ☼
Gary Gifford
Jerri (Koenig) Gifford
Betty (Dickson) Gillis
Lorne Glaim ☼
Ben Goette ☼
Terri (Leeds) Gorbea ▲
Arthur Goulard ☼
George Gould ☼
Cheryl (Baldwin) Goyne
Audrey Graham ▲
Audra (Duncan) Grellmann
Patrick Griffith ▲
Eleanor Grimstad
Duane Grimstad
Aurelia Gumangan
Jo Ann Gunter
Fred Habenicht
John Hagele ▲
Donald Halenz ▲
William Hall ♦
Lorice (Clark) Halseth
Ralph Halvorsen ☼
Barbara Hansen ▲
William Hansen ▲
Judith (Stewart) Hanson
William Harbour
Patti (Martin)
Hare-Swensen ▲
Dorothy (Westerhout) Harris
Laurene (Larsen) Harvey
Barbara (Epp) Hassard
Darleen (House)
Hemmerlin *
William Hemmerlin *
Maxine (Berger) Henry
Kathleen Herrera ☼
Robert Hesseltine ☼
Anna (Slack) Hie
Priscilla (Whalley)
Hindmarsh
Jill (Bowen) Hoenes
Robert Hoffman ▲
Alice Holst ▲
Patricia (Butler) Hopmann ☼
Wilfred Huse ☼ †
David Iglar
Donald Johnston
R. Kent Jones
Ashlee Jones
Leta (Rong) Juler ▲
Peggy Keith
Clyde Kimura
Linda (Klingbeil) Klingbeil-
Reiss ▲
Frederick Knight ▲
June Koval
Lorraine Krieger-Webster
Sandra Labrucherie
Russell Laird
Lawrence Lauterborn ▲
Philip Law *
Maynard LeBrun

Kyung Lee
Joellen Lee ▲
Dwayne Leslie ♦
Jay Lewis
Rosalind Lind
Melinda Liou ▲
Douglas Logan
Sandra Lowry
Patricia Lutz ▲
Norm Manzer ☼
Debbie Marks *
Norma Marxmiller ▲
Donald Maxton ▲
Thomas Milstead
M. Carleen (Sumpter)
Mitchell ☼ ▲
Hideko (Matsumoto)
Miyashiro
Bill Morrison
Shirley Moyer
Doralee Murphy
Gilbert Muth ☼
Betty (Krier) Muth ☼
Nancy Neuharth †
Jane (Tikker) Nielsen ▲
Vernon Nye
Myrna (Nelson) Odom
David Ogle
Scott Ormerod
Norma Osborn ☼
Richard Osborn ☼
David Panossian
William Parlin
Sharon Paul
Robert Paulson ▲
Deanna Paxton
Robert Payne
Grace Pearce
Carol Peterson
LeRoy Peterson
Delia Pineda
Thelma Pitt
Paul Plummer †
Mark Poppenberg
Sophia (Cominos) Poulos
Richard Privat
Kathleen (Starbuck)
Provonsha *
A. John Quinn

LEGEND

Giving level symbols

- † Deceased
- ▲ Founder
- ♦ Committee of 100 (\$500)
- ☼ President's Circle (\$1,000)
- * Howell Mountain Benefactor (\$5,000)

ALUMNI PROFILE

James Comazzi, M.D., '75
Bonnie (Hernandez) Comazzi, '75, '00

In last year's renovation of Nelson Memorial Library, one family played a particularly important role. In honor of their generous gifts toward the project, the spacious new study area on the main floor of the library now bears their name: The Comazzi Family Learning Commons.

James Comazzi completed his pre-med studies at PUC in 1975 and then went on to medical school at Loma Linda University. After a fellowship in cardiology, he established a practice in Sonora, Calif., providing the first cardiology services in Tuolumne and Calaveras counties. Bonnie (Hernandez) Comazzi earned her associate's degree in nursing, also in 1975, and worked as a nurse before returning to PUC in 2000 to pursue a bachelor's degree in her field. It was during Bonnie's second time through as a student that the family noticed the need for library renovations.

"There was quite a vision for improving the study area, and we were thrilled to try to contribute," said James. They began giving significantly toward the project in 2003, making gifts in honor of James' late mother, Shirley Comazzi.

At the grand re-opening of the library in November, the Comazzis were very pleased with the Comazzi Family Learning Commons. "The library has come into the 21st century," said Bonnie enthusiastically. "It's definitely more user friendly."

David Rai
Melissa Ray
Barbara (Miller) Rebok ☼
Douglas Rebok ☼
Ashley Redlich
Shelley Reynolds
Emita (Miller) Rich ▲
Donald Riebe ☼
Krista Rivero
Douglass Roberts ▲
Velino Salazar ☼
Courtney Sanders
Gregory Schmitz
Ronald Scott ✱
Kent Seltman ☼
Jeannie Sherman
Lois (Jensen) Sherman
Jack Sherman
Charlotte Sherman
Ralph Sherman
Peter Silva
Emily Simmons
Charles Simmons
Charles Smith
Grayson Sorrels
Sally (Shurtliff) Specht
Gwendolyn Spuehler ▲
Clara Staples
Harry Stark ◆
J. Paul Stauffer ▲
Sandra (Millspaugh) Stauffer ▲
Milli Stelling ☼
Claude Sterling ▲
Doris Sterling ▲
Elisa Stevens
Patty Stimpel
Tawnia Stratton
Jinae Su ✱
James Swingle
Judy Tarr ▲
Donald Tautz
John Temple ▲
Richard Thomas
Donna (Otis) Thomas
N. Gordon Thomas
Kenneth Thomson
Elizabeth Tomlinson
Carolyn Trace
Ivlynn Traver
Wesley Tresenriter ☼
Amabel Tsao
Eric Tsao

Alan Tsuma ☼
Susan Turner ▲
Dorothy Tweed ☼ †
Matthew Underwood
Joseph Uniat
Lassia Van Hise ◆
Lizelle (Henry) Vasquez
Charlene (Ngo) Vizcarra ☼
Brett Volpi ◆
Conrad Von Blankenburg
Jack Wagner ☼
Donald Warren ▲
Ethel Watts
Betty Webster ▲
Olavi Weir ▲
Wayne Wesner
Carole Weston
Arthur Westphal
Greg Winkle ▲
Betty Winn
Jennifer Won ☼
James Woolley ☼
Daniel Wyrick ◆
Adrian Zytoskee †

Foundation Union Bank Foundation

Businesses/ Corporations/Other Organizations

Adventist Health
American Association of
Colleges of Nursing
Angwin Community Council
Archie Tonge Education Fund
Arizona Conference of
Seventh-day Adventists
Auberge du Soleil
Azteca Market
Barnes and Noble College
Booksellers, Inc
Central California
Conference of Seventh-day
Adventists
Chevron Matching Gift
Program
CIGNA Foundation Matching
Gifts Program
Del Webb Corporation
Fidelity Investment Charity
Gift Fund

General Conference of
Seventh-day Adventists
Goulard/Hemmerlin
Properties
Graphic Visual Solutions
Griggs University
GTE Foundation
Hawaii Conference of
Seventh-day Adventists
Liberty Mutual
Lifetouch National School
Studios
Meadowood Napa Valley
Meyer and Associates
Insurance
Nevada-Utah Conference of
Seventh-day Adventists
Northern California
Conference of Seventh-day
Adventists
Pacific Union Conference of
Seventh-day Adventists
Southeastern Conference of
Seventh-day Adventists
Southern California
Conference of Seventh-day
Adventists
State Farm Companies
Foundation
Stella & Dot
The Barbara W. Simons Trust
The Community Foundation
for the National Capital
Region
The Dorothy L. Tweed Trust
The Florence L. Innocent
Trust
The Hugh and Hazel Darling
Foundation
The James A. Jetton Sr and
Marge H. Jetton Trust
The James Clark Trust
The Margaret Huse Estate
The Ridge Resorts
The Truman Reed Estate
Villa Corona
White Memorial
Church

MINISTERING WITH PROJECT PUEBLO

PUC students serve Navajo community in Arizona

Giovanni Hashimoto & Larry Peña

TWENTY STUDENTS FROM PACIFIC UNION College traveled to Arizona to serve the people of the Navajo Nation over winter break. The trip was a joint project between the non-profit organizations Project Pueblo and Forgotten People and also included students from La Sierra University and the University of California, Berkeley.

The trip aimed to improve living conditions in the Navajo community. Participants split into three groups and worked on basic construction projects to aid residents whose homes were in severe disrepair.

The trip was a life changing experience for both the students and the families who received the services. "The fact that someone took the time to visit them and get their house together—I think it's a huge impact," said PUC service and missions coordinator Fabio Maia. "The Navajo [people] were extremely appreciative of everything we did." According to Maia, students were also affected. "When you see so much need firsthand, you start valuing all that you have at home."

Students were impressed by what they had learned and experienced in Arizona.

"The conditions the Navajos lived in was really shocking," was Anthony Yeo, a senior pre-med student who participated in the trip. "It's always a blessing to go out and help people. There's a certain community that forms between participants on the trip; at the end, I never think back and think 'I wish I did something else.'"

Junior communication and pre-med student Jeremy Lam, who leads the PUC chapter of Project Pueblo, connected PUC with the project after hearing about it and how inexpensive it was from a friend at another school. For many service-minded students, the price of mission trips can be prohibitive. Students have been excited about the prospect of being able to make a difference within a limited budget. "He told me how cheap it was, how much fun he had, and the need out there, so I decided to bring it to PUC," Lam said. "I thought it would

be something people would be interested in." The response was overwhelming. According to Lam, within five hours of opening registration all 20 spots were filled.

Many students were surprised to learn of the dire situation facing many residents of the Navajo Nation. The highly deteriorated condition of the community was the result of the Bennett Freeze, a controversial 1966 policy that prohibited any construction—even basic home repairs—in a large section of the Navajo Nation. Since the freeze was lifted in 2009, residents in the community have been struggling to make up for decades of deferred maintenance.

According to Project Pueblo co-founder Sean Wycliffe, 75 percent of the 8,000 families in the area do not have adequate shelter. Only

10 percent have running water, and only 3 percent have electricity. Other difficulties in the community include the effects of uranium mining in the mid 20th century, along with domestic abuse, teenage pregnancy, high education dropout rates, diabetes, and other medical issues.

Facing such a daunting challenge in the United States, students at PUC plan to return to the Navajo Nation to do what they can. Maia describes plans to return over spring break for more home repair projects, as well as possible efforts to promote health in the community. In addition, REVO PUC, a popular student-led ministry on campus, has also selected Project Pueblo and the Navajo Nation as their focus for this year's fundraising and awareness efforts.

collegenews

Richard Rockwell Named Professor Emeritus

AT COLLOQUY ON MARCH 15, PACIFIC UNION College paid tribute to Richard Rockwell, this year's new professor emeritus. Rockwell, professor of mathematics, is retiring at the end of the academic year after teaching at PUC for more than four decades.

Rockwell began his career in the classroom while attending PUC; during his sophomore year in college, he taught a yearlong computer science course. After graduating from PUC in 1967 with a bachelor's degree in mathematics, Rockwell went on to the University of California, Berkeley, where he received his master's degree in 1969. Immediately after, PUC hired Rockwell to teach in the math department; a few years later, while teaching, he earned his doctorate from U.C. Berkeley. In the 1970s and 1980s, Rockwell was the chair of the math department for over a decade.

At the Thursday morning colloquy program, Steve Waters, also a professor of mathematics, shared his memories of studying under Rockwell in the 1970s. "I first got to know him personally my sophomore year at PUC, and he became my advisor and mentor," said Waters. "Whether he knows it or not, he's never stopped being my advisor and mentor."

Waters followed in Rockwell's footsteps, graduating from PUC with a bachelor's degree in mathematics and continuing to graduate school to complete his doctorate. He's been teaching alongside Rockwell for 30 years. "I now know him not only as a great teacher but as an outstanding colleague. In all those

years that we've been in the math department together, my respect for him has only increased."

Today's students continue to appreciate Rockwell's style of teaching and mentorship. "Even before I took a class from him, he knew me by name," says Christian Guillén, a sophomore biophysics and pre-med student. "You can't help but love him and his class. It's almost like you go to class just so you can be around Dr. Rockwell."

"My favorite thing about him is his intelligence," adds Guillén. "The guy's a

genius, and it shows every day. To him, all his subjects are really rudimentary while to us they seem so complicated... We can ask questions, and the thing is, he doesn't get upset. He just finds another way of explaining it. He knows his stuff but he doesn't flaunt it. It's great."

Since 1946, PUC has bestowed a total of 81 professor emeritus titles, including Rockwell. Professors emeritus have given at least 15 years of service to PUC.

Giovanni Hashimoto

Service Day: Putting Inspiration Into Action

PACIFIC UNION COLLEGE HELD ITS FIRST ANNUAL Service Day on January 20, 2012, by organizing a fair featuring service opportunities for students from local and international non-profits. The day aimed to inspire students to serve their world and showcased opportunities to put that inspiration into action.

According to PUC service and missions coordinator Fabio Maia, the idea was to create more volunteer opportunities for students. "We brought in non-profits in the area to provide opportunities students can sign up for," said Maia. "But it's not just a signup list for them to be contacted at a later date. We wanted to provide real opportunities so they can start serving."

Among the organizations at the fair were St. Helena Hospital and Rose Haven, the Napa Youth Advocacy Center, the St. Helena Family Center, and other organizations serving the Napa Valley. Alongside the local organizations were groups like Developing Communities Nicaragua, and Project Pueblo that showcased opportunities to serve outside the Valley. The mayors of Calistoga and St. Helena, Jack Gingles and Del Britton, were also present.

Mayor Britton said he believes PUC contributes positively to the Napa Valley. "One of the nice things about PUC is its 'service first' philosophy," he said. "The advantage of a fair like this is people can go around and see what services these agencies provide and can hook up with that agency and provide whatever help they might need."

"In St. Helena, it's a very small community, and people know each other, and they help each other. There's a tremendous compatibility between PUC's atmosphere and the atmosphere of St. Helena," he added.

Students appreciated the fair and PUC's commitment to service. "I think that it's great," said Shanna Crumley, a senior intercultural communication major. "We have a lot of really good projects here that students can actually get involved with, very specifically, that really matter." Nathan Shuey, a sophomore English and psychology major, agreed. "I'm definitely going to look at the options that we have at the fair and try and volunteer for one of them," he said.

Prior to the fair, PUC held a screening of *La Casita Azul*, a film featuring a community

building project in Nicaragua. St. Helena local and PUC alumnus Jake Scheideman, '90, whose work and organization, Developing Communities Nicaragua, was featured in the film, and who attended the screening.

La Casita Azul tells the story of Doña Canda, a great-grandmother, who lived an impoverished life in Empalme de Boaco, Nicaragua. The film followed her interactions with Scheideman and his team, telling the story of their building her a house after she had lived in a shack for her whole life.

The film is "about giving back and doing something that matters," said Scheideman. "Everybody deserves to have a chance to give of themselves. I think this movie displays that perfectly, especially for students who are getting out through the world and want to know what they can do to give to their communities and the world."

Students were inspired by the film and its powerful message of service. "The film was really inspiring and made me want to work on a service project," said Alison Batchelder, a sophomore psychology major. "PUC has inspired me to work more for my community. I'm actually going on a service trip to Costa Rica later this year; I'm looking forward to it."

According to Lisa Paulson, vice president of student services at PUC, the fair was a way for the college to infuse service through every aspect of campus life. "PUC has always had a mission of service," she said. "I think what we're really trying to do is integrate it into classrooms through service learning and immerse it through every aspect of life at PUC."

"It would be wonderful if 100 percent of the student body served in some way," she added.

Giovanni Hashimoto

Graham Calls Students to Put God First

PASTOR PAUL GRAHAM SPOKE FOR PUC'S Winter Revival, January 25–28. The theme of the four-day series was "Grounded in Love," and Graham emphasized the importance of building a foundation in Christ. Being rooted in Christ enables one to look past the day-to-day difficulties of life and believe that God has already overcome, said Graham.

Among other Biblical stories, Graham examined the parable of the prodigal son. He likened the prodigal son's venture away from home to the way one may venture away from God by choosing activities that are not pleasing to Him. Graham encouraged students to surround themselves with friends who will help—not hinder—one's walk with God.

After Friday vespers, Graham addressed a Q-and-A session in Scales Chapel. Student leaders had previously distributed index cards and pens in the lobby of the church for students to write any questions they had for the pastor. Many students submitted requests for guidance in their personal relationships. Graham addressed these questions directly, also taking questions from the students in attendance. The chapel filled quickly with students eager to find answers.

Graham is originally from Brooklyn, New York, and he currently serves as senior pastor at the Restoration Praise Center in Lanham, Maryland.

Lauren Armstrong

Fine Art Series. Rachelle Berthelsen Davis, '94, associate professor of music and department chair, performs a concert with pianist Joy (Muth) Fackenthal, '00.

SA Winter Banquet. History and fun came together as PUC students attend a 1940s-themed banquet aboard the retired aircraft carrier U.S.S. Hornet in Alameda.

Talent Show. Melvin Gruesbeck, '13, performs with his band at the annual Student Association Talent Show.

Internship Fair. A student speaks with a representative from Adventist Health Systems during PUC's Internship Fair.

Open House. As part of the Men's Residence Halls Open House, female students take a night to experience dorm life on the men's side of campus—which means playing a few video games.

Elections. Cameron Haley, '13, gives a campaign speech at the Student Association election colloquy. Haley was elected religious vice president for the 2012-2013 academic year.

Guest Lecturer. Karen Kirkland, executive director at Nickelodeon, shares Nickelodeon's formula for developing a great television story and also encourages PUC students to apply for the Nickelodeon Writing Program.

Senior Recognition. Jessica Cerda, senior social work major, can't help but smile about her upcoming graduation at the Senior Recognition program in March.

Rasmussen Art Gallery. During the Faculty Art Show in February, students examine work by fine art professor Amy Cronk.

Tri-Campus Retreat. Terry Swenson, '81, chaplain and associate professor at Loma Linda University, speaks to students from La Sierra University, Loma Linda University, and Pacific Union College at the Tri-Campus Retreat at Camp Wawona in Yosemite.

Valentine's Day. Students express their love and creativity by making Valentine's Day cards in the dining commons.

Education Days Connects Future Teachers with Employers

ON FEBRUARY 6, PRINCIPALS, SUPERINTENDENTS, AND EDUCATION DIRECTORS FROM THROUGHOUT THE WESTERN United States arrived at Pacific Union College for Education Days, an annual networking event for future educators. Organized by PUC's education department, Education Days offers academy administrators an opportunity to mingle with and interview teacher candidates from the education program at PUC.

"It's an opportunity for graduating seniors to find teaching positions by connecting with potential employers," says Tom Lee, chair of PUC's education department.

The event began on Monday evening with dinner and entertainment. The candidates also continued a tradition of the Education Days banquet by giving brief presentations highlighting their reasons for teaching and the areas in which they are credentialed to teach. The following day there was a job fair allowing graduating seniors an opportunity to interview with hiring officials in a more formal setting.

Attending this year's Education Days were administrators from throughout the Pacific Union Conference of Seventh-day Adventists. Also in attendance were Napa County's superintendent of education, Barbara Nemko, and the director of education for the Seventh-day Adventist World Church, Lisa Beardsley-Hardy.

Giovanni Hashimoto

Three Pioneers Named Daktronics NAIA Scholar-Athletes

THREE PACIFIC UNION COLLEGE VARSITY ATHLETES HAVE BEEN NAMED TO THE 2012 DAKTRONICS NAIA DIVISION II Scholar-Athletes List, two of which are receiving the honor for the second time. Both Carla Bartlett and Michael Giang were listed for the second year, with first time honors going to Josh Jewett.

Carla Bartlett, a guard on the Pioneers women's varsity basketball team, is a senior exercise science major. Earlier this year, Bartlett was also an Honorable Mention for the all-conference team at the conclusion of the season. Last December, Bartlett, who is from Banning, Calif., was named a Cal Pac Player of the Week.

Yucaipa, Calif., native Michael Giang is a four-year member of the men's varsity basketball team. He is majoring in both chemistry and biochemistry at PUC. Following graduation, he will attend Loma Linda University Medical School this fall.

New to the list is Josh Jewett, from Scottsdale, Ariz. Jewett was named First Team All Conference player for the men's varsity basketball team and was also named a Cal Pac Player of the Week in December. He will graduate this June with degrees in intercultural communication and Spanish.

In order to be a recipient of the Daktronics-NAIA Scholar-Athlete award, the athlete must be a junior or senior above in academic standing, have attended the nominating institution a minimum of one full year, and have a minimum grade point average of 3.5 at the time of nomination.

Julie Z. Lee

academic highlights

Asher Raboy, artist in residence in the music department, spent the first week of January presenting a paper at a music conference

in Honolulu, Hawaii. The paper, "Practical Aesthetics: A Solution to a Philosophical Challenge from a Practitioner of Fine Art," will also serve as the first chapter in a book Raboy plans to complete in the near future.

Vola Andrijanarijaona, professor of physics, recently traveled to Belgium to perform research on the largely unstudied topic

of charge transfer of atomic hydrogen. His research requires cutting edge equipment found only at a few institutions, including Oak Ridge National Laboratory in Tennessee and Université catholique de Louvain in Belgium. The apparatus in Belgium was designed and built by Andrijanarijaona himself.

Aimee Wyrick, professor of biology, attended the CCOF's annual meeting and education conference on organic agriculture

in Pacific Grove, Calif. The information she learned about organic policies, standards, and techniques proved very helpful in the two horticulture courses Wyrick taught this quarter.

History Department Introduces Degree Combining Politics and Ethics

IN FALL 2012, PACIFIC UNION COLLEGE WILL BEGIN OFFERING STUDENTS A new degree. The degree, which will be based in the history department, will combine classes in American history, politics, and ethics to educate students in politics, government and a life of public service.

"In a national environment charged with politics and political activism, it is not surprising that prospective students...consistently ask about offerings in political science," says Amy Rosenthal, chair of the history department. "[The new program] is designed to educate students in the workings of government and the characteristics of modern politics...in preparation for careers of service in local, state and federal government, law, public policy, and political science."

The degree in history, political studies and ethics will be offered as both a bachelor of arts and a bachelor of science.

"We're very excited about the possibilities this new degree brings to our campus," relates PUC academic dean Nancy Lecourt. "The degree in political studies will make PUC an even more attractive option for students by further expanding our offerings in the liberal arts. We expect that the program will be particularly attractive to students interested in pursuing graduate school in law and public policy."

The Princeton Review ranks political science as one of its top ten undergraduate majors offering "unique intellectual challenges" that develop skills applicable to diverse careers. Numerous careers and opportunities are available to students majoring in political science in areas including public policy, media, advocacy, political strategy, economics, diplomacy, justice, and academia.

Giovanni Hashimoto

DeVon Franklin: "Produced by Faith"

AT A COLLOQUY PROGRAM ON FEBRUARY 23 AT PACIFIC UNION COLLEGE, Hollywood movie executive DeVon Franklin opened with a bold statement. "God has sent me here to deliver you a message," he said. "Someone here has a calling—something God wants you to do—but fear is holding you back from following that dream. I'm here to free you from that fear."

Franklin is vice president of production at Columbia Pictures and has been involved in the production of feature films, including *The Pursuit of Happyness* and the recent remake of *The Karate Kid*. He's also a Seventh-day Adventist, and he has recently written *Produced by Faith*, a book about maintaining a relationship with God while working in the entertainment industry.

Franklin described how movies like *The Color Purple*, *Rocky*, and *Back to the Future* captivated him as a boy. He remembered wanting to make those images, but when he shared his dream with others in the Adventist community, he was often met with skepticism. This did not stop him from having faith that God would take him where He wanted him to be, he said.

Franklin advised students to actively seek and pursue their God-given purpose in this world. "So many times we begin to curtail what God has called us to do because someone told us, 'Oh, you can't,'" he said. He recalled times when he became depressed because he did not know why God had created him. He urged the students to listen to the voice of God in their lives. "You are a light, and you must allow your light to shine," he said.

After speaking at the morning Colloquy service, Franklin met with a smaller group of students for a question and answer session, where he discussed faith, film production, and charting a successful career path. He encouraged students to be willing to stand up for their beliefs on the job. "You have no idea who you're inspiring by your walk, and who you're touching by being who God made you to be," he said.

Learn more about DeVon Franklin and his book, *Produced by Faith: Enjoy Real Success Without Losing Your True Self*, at www.producedbyfaith.com.

Lauren Armstrong and Larry Peña

alumninews

Class Notes, Births, Weddings, and In Memory

Class Notes

1940s

P.J. Moore, Jr., M.D., '40 recently received the Order of the Long Leaf Pine award. One of the most prestigious awards presented by the governor of North Carolina, it is presented to individuals who have a proven record of extraordinary service to their communities. P.J. has dedicated over 50 years of outstanding medical service to the Asheville, Hendersonville, and Fletcher, N.C. areas. On October 27, he also became the first recipient of Park Ridge Health's P.J. Moore, Jr., M.D., and Arthur Pearson, M.D. Award of Excellence, in recognition of more than 50 years of outstanding community medical service. P.J. retired from active surgical practice at 90 years of age; however, he still is doing some outpatient dermatological procedures. He is living in Fletcher, N.C. with his wife, **Elaine Twomley**, who attended PUC in 1954.

Wellesley Muir, '47, though officially retired, still stays busy as an active Seventh-day Adventist minister. He has authored several books, including *Little Indian*, published in 2010,

and *Daughters of Inheritance*, published in 2011. To obtain any of his books, call 1-800-843-8585, or search for him on Amazon.com. Wellesley also spent two weeks of last November in Peru with officials of the South Peru Mission of Adventists, developing plans for a series of meetings in the large Peruvian city of Tacna.

1960s

Sandy (Spomer) Eickmann, att. '63-'67, is a licensed professional clinical counselor in private practice in Glendive, Mont., where she lives with her husband Tim. In addition to enjoying hiking, she also finds time to write. One of her recent articles, "I Have Been There Too," appeared recently in *Adventist Review*, the flagship journal of the Seventh-day Adventist Church.

Alice (Cartwright) and Merle Whitney, both '64, have retired—Alice after a long teaching career, and Merle after some 45 years as a Seventh-day Adventist pastor. Merle's long period of service included a dozen years as pastor of the Anaheim (Calif.) Adventist Church, chair of the Orangewood Academy school board, and the Southeastern California

Adventist Conference Board of Education. The Whitneys have moved from the West Coast to east-central Pennsylvania to be near their daughters and their families.

Charles White, '66, is pastor of the Camelback Seventh-day Adventist Church in Phoenix, Ariz. He recently locked the doors of his 1,000-plus-member church on a Sabbath morning and joined some 300 of his church members in doing good in the surrounding community in four different ministries. The hands-on experience brought "a spiritual high" to the church, according to one church member. The different form of spiritual service followed an earlier practical ministry in which members built 10 One-Day Schools in Honduras.

1970s

Four members of the PUC class of '71 contributed to a recent issue of *Adventist Review*, the flagship journal of the Seventh-day Adventist Church. **Fred and April (Munson) Hardinge** and **Gary and Cindy (Breitmaier) Hopkins** wrote articles on the subject of health. Fred and Gary are both directors in the Seventh-day Adventist world church department of health ministries, and Gary is also a professor at Andrews

births

► Garret Flint Setterlund, son of **Bruce Setterlund, '87**, and **Beth (Whitemore) Setterlund, '02**, of Angwin, Calif. Born 12-22-11.

► Penny Robbie-Mei Wesley, daughter of **Richie Wesley, att. '98-'00**, and **Haley (Fenderson) Wesley, att. '98-'99**, of Angwin, Calif. Born 2-20-12.

► Emma Isabella Moya, daughter of **Mervin Moya, '01**, and **Stacey (Siccama) Moya, '00**, of Loma Linda, Calif. Born 5-24-11.

► Bridger James Franklin, son of **Brandon Franklin, '02**, and **Raylene (Staddon) Franklin, '00**, of Newcastle, Wyoming. Born 8-2-11.

University specializing in health and behavior.

Denise (Bailey) Medford, '75, who is president and chief executive officer of The Links at Stoney Point, a top-rated golf course in Greenwood, S.C., recently joined the board of trustees of The Lander Foundation, the fundraising arm of Lander University, located in Greenwood. Denise is a member of the university's Partnership Alliance and a member of the Greenwood Rotary Club.

1980s

Last spring, **Steve Rose, att. '79-'80**, and **Carol (Hamp) Rose, '81** returned from a two-year stint in Cameroon, where they founded a primary school in an underserved, rural area of the country. Steve and Carol handed off the operation to new directors, and the school has continued to flourish.

S. Brian Noguchi, '80, met a personal goal by completing the New York Marathon last November. He has been an avid runner since he was a student at PUC and participated in the "Angwin

to Anguish" race. With his busy orthodontic practice in the Los Angeles area, it's harder to find the time to train, but since his PUC days he has run four marathons and numerous half marathons. Brian uses online programs such as marathontrainer.com, but he recommends joining a running club if one is training for a marathon. Brian's wife **Margaret (Brence), '80**, manages their practice. Margaret says she and their daughter Erika "supported Brian by shopping in New York while he was running!" Their

son **Alexander, '09**, graduated from PUC and is currently studying in Japan.

1990s

April (Hartman) Lura, '91, in December 2011, became a medical staff member of the Columbus Regional Pediatrics Clinic in Columbus, Ga. Formerly chief of pediatrics at Georgia's Donaldsonville Hospital Pediatric Center, April earned her medical degree from Meharry Medical College in Tennessee and completed her pediatric residency at Medical College of Georgia.

Kyle Wolverton, '91, is the owner of Smooth Ride Records, a music recording company in Los Angeles, Calif., and has recently released a second album of smooth jazz saxophone music. The Seattle Times (Wash.) characterizes Kyle as "a bitingly funky saxophonist" who recently performed in concert at the Kirkland (Wash.) Performance Center. For eight years after his graduation from PUC, Kyle managed 14 eateries before he "sold the business, unpacked his horn, found new investors, started his own record company, and made a punchy album, *Soul Groove*, that got excellent airplay in 2009," according to the Times.

2000s

Noemi Roman, '00, recently got engaged to Dean Gallego, a nurse and graduate of La Sierra University and Loma Linda University. The couple is planning a fall wedding for later this year. After working for nine years in elementary education, Noemi felt that God was calling her to ministry, and she graduated from the evangelism program at ARISE Institute. She is currently working at Visalia (Calif.) Seventh-day Adventist

featured alumnus

Rayme Inae, '01

ELEVEN YEARS AFTER GRADUATING FROM PACIFIC UNION COLLEGE, RAYME Inae, '01, returned to his alma mater in March to share his story of life after college and offer advice to budding artists and entrepreneurs. In a lively and frank presentation to visual arts students, Inae, creative director and co-founder of GoJane.com, encouraged students to "Grab the steering wheel of your own life!"

It's an approach Inae took when after graduation he couldn't find work as a graphic designer—his area of study. But his friendly and enthusiastic personality (he was Student Association President at PUC) landed him a job in advertising sales. In one year he advanced rapidly in the company and saved up a sizeable cushion from commissions on large clients like the Golden State Warriors. But after an ethical disagreement with the company, he quit—and realized that he didn't know what he wanted to do next.

Living in Southern California, Inae ran into two friends who were trying to get a small company called GoJane.com—an online retailer of fashion forward apparel for young women—off the ground. Taking stock of their situation, Inae realized that he could help them build up their operation, but under one condition. "I told them, 'I want to see growth,'" he said.

Inae ended up being an integral part of that growth. Once he had designed a new, more appealing website, people started paying attention. After a slew of orders came through in one day, Inae and his partners discovered that their customers had heard of them through *YM*, a popular teen magazine. That first appearance started a snowball effect: GoJane.com began showing up in editorials in every young women's publication in the country, and their business took off.

He admits that in the wake of the company's financial success, he became too focused on purely material goals—the big house, the expensive car. But once the thrill of those achievements wore off, he realized that those things weren't satisfying. "It was just a matter of maturing and realizing there are things out there that are bigger than you," he says. "Right now I take pride in investing in people."

That includes investing in his employees. It also includes supporting students, by assisting them with tuition and sponsoring student mission trips. "I think a year abroad—you grow up a lot and find out who you are," he says. He himself spent a year as a missionary in Japan during his time at PUC. "It's a great growing experience, and I think it's really cool."

What keeps Inae excited about his work—as well as his more philanthropic investments—he says, is not a passion for selling women's clothing. It's not even the financial rewards of being part of a successful company. "It's about identifying opportunity. If you're so focused on one thing, you might miss other opportunities that are opening for you," he said. "I just have a passion for growth."

Church, where she is excited to be spreading the Gospel and giving Bible studies.

Sam Shweiky, '01, earned his special education and elementary education credentials from Dominican University in San Rafael, Calif., last year. He is now working as a teacher in Napa, Calif., where he lives with his wife and child.

Shem Aguila, '03, along with his wife, Rochelle, and their two children, Scarlet and Eden, are missionaries in training for a mission in the Middle East Project of Adventist Frontier Missions (AFM). Shem recently attended AFM's Summer Institute in Michigan in preparation for the launch of their mission to the Middle East.

Your Update Here

► Let us know about your adventures, jobs, and family! Class Notes come from a variety of sources, but we like it best when they come from you.

viewpoint@puc.edu
puc.edu/alumni/news-
memories
707-965-6303

In Memory

Clinton C. Emerson, D.D.S., '37, a Southern California dentist, died December 30, 2011, in Redlands, Calif. He was born in Forest Grove, Ore., and moved as a boy with his family to the Napa Valley in California, where his father worked at PUC. After training as a dentist, Clinton joined the Dental Corps of the U.S. Army, attaining the rank of captain. He later established a dental practice, as well as a home, farm, and horse ranch, in Hemet, Calif., in

1955. He became a diplomate of the American Board of Pedodontics, a fellow of both the American College and International College of Dentists, and a professor and chair of the department of pediatric dentistry at the University of Southern California—where he helped develop dental techniques still used worldwide. Clinton was a noted philanthropist, donating his professional services to aid Navajo communities in Monument Valley, Utah, and serving on the boards of the Hemet Kiwanis Club and the Ramona Bowl Music Association. He also founded the Charles Elliott Weniger Award at PUC, which honors excellence in selected individuals in memory of PUC graduate and professor Charles Weniger, '18. Clinton is survived by his wife of 70 years, Patricia (Giddings), '41; a son Bill; a daughter, Sharon Lemons, '76; and three grandchildren.

June P. (Lanning) Brunson, '40, a former Avon sales manager, died January 13, 2012 in Los Angeles, Calif. She was born June 10, 1920, in Seattle, Wash. June worked as a teacher at Berean Seventh-day Adventist Church School in St. Louis, Mo., and also held positions in postal service, insurance, and the Los Angeles public library, before beginning a 22-year career with Avon. She was an active member of University Seventh-day Adventist Church in Los Angeles. Her husband George preceded her in death. She is survived by her daughters, Jo Anne Ford and Brenda Brunson; her son, George III; five grandchildren; and seven great-grandchildren.

Clarence (Jack) Leary, Jr., M.D., '42, died January 2, 2012, in Lodi, Calif. He was born June 9, 1921, just east of Lodi. After military service, he practiced

medicine in Washington, Louisiana, Pennsylvania, and finally back in California to work in orthopedic surgery. Over many years in Lodi, he held a variety of leadership positions, including chief of staff at Lodi Memorial Hospital, chairman of the board at Lodi Adventist Academy and a local elder care facility, and an elder at the English Oaks Seventh-day Adventist Church in Lodi. He also spent seven years writing a regular column for the Lodi News-Sentinel as "Dr. Jack." He is survived by his wife Elsie; son, Kevin, '76; daughters, Jenanne Rodriguez, '69, and Shauna Unser; and seven grandchildren and step-grandchildren; and two great-grandchildren. His sister, Beverly, and his daughter, Melissa Pahn, preceded him in death.

Marilyn (Dutcher) Waggy, '42, a retired nurse, died May 31, 2011, in College Place, Wash. She was born Mar 12, 1923. She is survived by her husband, Joseph, and four children, Jean, Timothy, Holly, and Thomas.

Eleanor Hay-Klein, '46, a social worker and educator, died January 22, 2012, in Costa Mesa, Calif. She was born December 13, 1919, in the Philippines, to missionary parents. After graduating from PUC, she earned her master's degree in social work from the University of Southern California in 1953. She worked at University of California, Los Angeles, Medical Center from 1956 to 1982, retiring as the director of the university's social work program. She was very active with the American Cancer Society as well as many other organizations. Eleanor is survived by her husband of 56 years, Edward Klein, as well as several adoring nieces and nephews.

Grover Reiger, '46, a former minister at Congregational churches in California

and across the Northeast, died February 9, 2012, in Birmingham, Ala. He was born May 17, 1925, in California. After graduating from PUC, he went on to the Boston University School of Theology, eventually doing graduate work at the University of California, Berkeley, and Harvard University. Grover was active early on in the Civil Rights movement and supported the cause of advancing human rights wherever he could make an impact. He was preceded in death by his son, Geoffrey. He is survived by his wife, Shirley; sons, Greg and Gary; and two grandchildren.

Norman L. Jones, '50, a retired Seventh-day Adventist pastor, died April 22, 2011, in Sun City, Ariz. He was born January 28, 1920, in French Camp, Calif. Norman is survived by his wife, Jo Ann; his daughter, Bonnie Barnhart; his son, Melvin; stepsons Charles and David Harness; stepdaughter Connie Soderberg; nine grandchildren; and nine great-grandchildren.

Paul Plummer, '50, a teacher in PUC's education department from 1980 to 1998, died September 20, 2011, in Napa, Calif. He was born October 3, 1925, in Huntington Park, Calif. A superintendent of the education department of the Southern California Conference of Seventh-day Adventists before coming to PUC, Paul spent his entire career in the church's educational system as a teacher and education administrator. His wife, Evelyn, preceded him in death. He is survived by his son, Charles; daughters, Nancy Wilkinson and Emily Boyd; two grandchildren; and two great-grandchildren.

Roger L. Lutz, Sr., '52, died September 28, 2011, in Yountville, Calif. He was born December 27, 1919, in Chungking, China. He was

inducted into the Army in 1942 and provided vital support for front line troops in France. After graduating from PUC, Roger bought a bottled water company. His wife, Janice Mildred Downing, preceded him in death. He is survived by his son, Roger Jr.; his daughter, Marcia Lehman; his sister, Doris Klopping; five grandchildren; and three great-grandchildren.

John E. Christensen, '53, a former teacher at Adventist schools across the Pacific Northwest, died February 12, 2012, in Walla Walla, Wash. He was born February 18, 1926, in Kelso, Wash. While serving as a teacher and pastor in Alaska, he also began a 37-year career as a commercial salmon fisherman. In 1984, he purchased a large ranch in Colville, Wash., and founded a school to serve troubled teens, which he and his wife operated for 18 years. He is survived by his two daughters, Shirley Heisey and Cheri Armstrong; and his son, Stan. His two brothers, Myron and Arthur, preceded him in death.

Stanley S. Nakamura, '61, a former Los Angeles probation officer, died February 27, 2010, in Santa Rosa, Calif. He was a long-time supporter and former board member of Redwood Adventist Academy in Santa Rosa. He is survived by his wife, Marjorie; his children, Michael, Jeannie, Patrick, and Sean; five grandchildren; and one great-grandchild.

Herschel L. Nieman, att. '61, a retired communications officer with the U.S. Forest Service, died February 24, 2011, in Galt, Calif. He was born on April 21, 1931, in Riverside, Calif. Herschel is survived by his wife, Judith; his daughters, Marci Levie and Patricia Lauer; step-daughters, Elva Borsch, Joyce Kinnear, Nancy Miller, '91, and Connie Theobald; step-son, Robert Miller; and 15 grandchildren.

Elly H. Economou, Ph.D., '66, a semi-retired professor of biblical languages at Andrews University, died February 9, 2012, in St. Joseph, Mich. She was born May 6, 1928, in Thessalonica, Greece. She

completed her graduate studies at Andrews University, moving on to post-graduate studies in France and Switzerland. She was fluent in English, French, German, Italian, and Spanish, as well as her native Greek, and also worked regularly in 10 ancient languages. In addition to her 31-year career at Andrews, she had also served the Adventist Church as an interpreter, youth leader, secretary, and writer. Her literary achievements include translating Ellen G. White's Conflict of the Ages series into Greek, as well as publishing her own memoirs, *Beloved Enemy*, in 1968. Her lifelong love of learning was matched only by her legendary generosity and hospitality.

Darrell A. Nicola, '72, who served as a Seventh-day Adventist pastor and chaplain, died August 26, 2011, in Fallbrook, Calif. He was born on April 19, 1929, in Los Angeles, Calif. After serving as a pastor, Darrell became a chaplain at Portland (Ore.) Adventist Hospital. He also served as a chaplain at Harding Hospital and at Kettering Medical Center, both in Ohio. Darrell is survived by his wife, Sonja; his daughter, Nancy Robertson; his son, Allen; and two grandchildren.

David A. Williams, J.D., att. '74, an attorney and real estate investor, died in Lodi, Calif., on August 19, 2011. He was born on October 25, 1949, in Benton Harbor, Mich. David is survived by his wife, Kathy; his daughter, Amy Reeves; his son, Michael; his father and mother,

featured alumnus

Francis A. Soper, 1919-2012

Francis A. Soper (pictured above right, with radio host Paul Harvey) was the longtime editor of *Listen* magazine, the Seventh-day Adventist Church's temperance outreach that advocated a drug-free lifestyle for youth and profiled celebrities who promoted the cause.

Soper, who died January 17 at age 93, edited the magazine for 30 years, the longest-serving editor in the magazine's history. As editor from 1954 to 1984, he interviewed and featured celebrity entertainers and athletes – from singer Johnny Cash to Olympic figure skater Peggy Fleming. He also landed interviews with United States first ladies Betty Ford and Nancy Reagan.

The magazine, which launched in 1948 and ceased publication last year, was the church's public voice of drug and alcohol prevention in the community. It was published in an era before cigarette packets carried warning labels. *Listen* included teaching materials and was used in high school classrooms around the U.S.

As editor, Soper later held the title of associate director of what was then known as the temperance department at the Adventist Church's world headquarters.

Colleagues described Soper as a gentle personality but firm in his editorial requirements.

"He was an iconic editor. *Listen* was Soper, and Soper was *Listen*," said Stoy Proctor, former associate director of the Adventist world church's health ministries department. "He was dogged in trying to make it the best magazine."

Soper grew up in Minnesota and graduated from Pacific Union College in Angwin, Calif. In 1942 he landed a job as a copy editor with the denomination's Pacific Press Publishing Association, then located in Mountain View, Calif. He later became an assistant editor of several publications before becoming associate editor of *Listen* in 1952 and editor two years later.

"He really loved getting to know these professionals in music and sports who made a real effort to be an example to the teenage generation they were performing for," said his daughter Lois Ford.

Soper was preceded in death by his daughter Lori in 2007 and his wife Eunice in 2009. Survivors include Lois Ford and grandsons Timothy and David Ford.

Ansel Oliver, ADVENTIST NEWS NETWORK

Seventh-day Adventist minister and Marine Corps chaplain, died November 16, 2011, in Amarillo, Tex. He was born on December 25, 1942. Joseph is survived by his three children, Elizabeth, John and Kelli; and his brothers, Phil and Mike.

Gracelyn J. (Breitigam) Evans, att. '81, a patient advocate for the Tuolumne County Behavioral Health Department, died October 13, 2011, in Columbia, Calif. She was born in Lemoore, Calif., on December 12, 1935. After attending PUC and graduating from the University of San Francisco, Gracelyn went on to earn a Master of Social Work at California State University, Fresno. She interrupted her career as a social worker for three years while she and her husband Robert traveled to South Korea to volunteer as English teachers. She is survived by Robert; her daughter, Teri Deacon; and two grandchildren.

Vickie (Gallagher) Altman, att. '01-'02, a teacher at Orangevale (Calif.) Seventh-day Adventist School, died in El Dorado County, Calif., on January 8, 2012. Vickie was born in 1959. A popular teacher at Orangevale, she had earlier been a teacher at Pine Hills Adventist Academy in Auburn, Calif., and previously at Adventist schools throughout the Pacific Northwest. Vickie is survived by her daughter, Stephanie; her son, Jeff; her mother and step-father, Joanne and Bill Ricks; her brothers, Lawrence and Scott Gallagher; her step-sister, Kathy Williamson; and step-brothers, Don, Tom and John Church.

Former PUC Board of Trustee's member **Philip S. Follett** died on October 7, 2011, in Collegedale, Tenn. He was born on March 15, 1932, in Kansas City, Mo. Follett,

who served the Seventh-day Adventist Church for 58 years, was a member of the PUC Board during his service as president of the Northern California Conference of Seventh-day Adventists. He was also president of the Ohio and Chesapeake conferences, the Atlantic Union Conference, and a vice president of the Adventist world church. He is survived by his daughter, Lorraine Ball; his son, David; three grandchildren, six great-grandchildren, and one great-great-grandchild.

Remembering Friends

► In Memory is our opportunity to honor and remember fellow alumni. Currently, we receive obituaries from various sources and information may not always be complete. Family members with obituaries or information can contact the Alumni Office; and the names we receive are also read each year at Homecoming.

alumni@puc.edu
puc.edu/alumni/news-memories
707-965-7500

leave a legacy

Planning for the Future

Our helpful tools make it easier than you may think

Planning for the future may seem like a daunting task. However, new technology makes planning easier than ever before. Our planned giving website includes a valuable tool: an online Wills Planner that can help you organize your plans before you meet with your attorney.

To get started, visit our website at www.pucplannedgiving.org and click on "Plan Your Will." If you do not already have an account, please create one so that you may begin planning your will. Once you enter the Wills Planning Center, you will be asked to answer a series of questions about your family, your estate, and your goals using our secure server. The program will gather all of the information your attorney needs to help you create your estate plan.

Once your information is completed, you have the option of sharing your plans online with us or with a qualified attorney who can draft your will or trust. The benefit of using an online planning account is that you can come back again and again to update your information for future planning.

Planning for the future is easier than you think! If you have questions about using the online Wills Planner, or would like assistance with your planning decisions, please contact us. We would be happy to talk with you about your goals and also provide you with an attorney referral.

As you are completing the Wills Planner, you may find that you have questions. We would like to give you a free book—*Provide & Protect*—to answer important questions about the estate planning process. *Provide & Protect* addresses ways to pass benefits to your children and other family members, how to prepare your advisors to make crucial decisions on your behalf, how to gather your property information, and how to make key estate planning decisions. You may also choose to take the quiz at the end of each chapter and then view the answers online. To request your free copy of *Provide & Protect*, please call **(707) 965-6596** or visit us at www.pucplannedgiving.org today!

(Crescendo Interactive, Inc. Reprinted by Permission)

This information is not intended as tax, legal or financial advice. Gift results may vary—consult your personal financial advisor for information specific to your situation.

For more information on wills, estate plans, and other types of planned gifts, please contact Eckhard Hubin at the Office of Planned Giving.

Office of Planned Giving
plannedgiving@puc.edu
www.pucplannedgiving.org
 Local: 707-965-6596
 Toll-free: 1-800-243-5251

back in the day

1969

1979

1981

1989

1997

1999

2011

A Legacy of Service

Concerned students share God's love with communities around the world.

One of the pillars of a Pacific Union College education is the development of a life in service to God and others. For generations, students on the hill have enjoyed opportunities to minister in a variety of ways. Whether spending a year abroad as student missionaries, devoting a winter or spring vacation for a short-term mission trip, or serving people less fortunate nearby, PUC students are all about service.

What missionary or service activities did you participate in while you were at PUC? How did you share God's love with others? Share a memory at facebook.com/pacificunioncollege.

1969
 Volunteers in the Collegiate Action Corp headed off campus for evangelistic activities. These students led in worship music and witnessing in San Francisco's Golden Gate Park.

1979
 On Sabbath afternoons, small groups of PUC students, including Gigi Boyer, att. '77-'79, would head down to the valley to visit people in nearby senior care facilities and at the Veterans' Home in Yountville, Calif.

1981
 Volunteering with a local coordinator, students traveled to the Napa County Juvenile Hall and Adult Detention Center and the California Medical Facility in Vacaville, Calif., to lead prison inmates in healthy activities and weekly worship services.

1989
 It's not often that PUC students can aid in disaster relief here at home. In the aftermath of the devastating 1989 Loma Prieta Earthquake, students headed to Watsonville, Calif., to distribute supplies to victims near the quake's epicenter.

1997
 Dozens of PUC students go abroad each year as student missionaries. Here, Jonathan Rosaasen, '02, plays with local kids during a break from his duties as a missionary teacher in Micronesia.

1999
 It's not just service-based groups that minister to the community—student social clubs often give back as well. Maria Balderas, '01, helped deliver holiday spirit at a Christmas party at a Tijuana orphanage, hosted by the Student Organization of Latinos.

2011
 Braving ugly weather conditions, eager PUC students packed supplies and themselves into vans for a trip to Berkeley, Calif., to distribute food and clothing with Homeless Ministries.

What's your memory?

viewpoint@puc.edu or online at www.puc.edu/alumni/share-your-memories or by post to ViewPoint Editor, One Angwin Avenue, Angwin, CA 94508

the interview

Sharing Heaven

Fabio Maia, PUC's service and missions coordinator.

PUC service and missions coordinator Fabio Maia couldn't be more pleased with his job—encouraging students to go out and make a positive difference in his world. As he prepares for a series of projects this spring, we asked him what drives his philosophy of mission service—and what God's calling is in his own life.

Why do you think it's important for PUC to encourage students to get involved in mission service?

To feel what reality is. Stepping out of the bubble and finding out that there's a world out there that's suffering. We're here to serve. And if you're willing to do that, it will change your life.

Many PUC student mission trips focus on practical service, like building homes and clinics, rather than preaching. How does that kind of service fit into the missionary concept?

The thing about Jesus is He took care of their physical needs first before He invited them to be part of the kingdom. Once you are my friend, that's different. It makes it easier. In most of the

“There's a world out there that's suffering. We're here to serve. And if you're willing to do that, it will change your life.”

cases, people say, “Why are you doing this?” And that's when you open up. You build the trust first, and that comes from building houses and doing projects in the community.

The traditional Adventist mission trip has been to travel somewhere, usually in some far-off, undeveloped place. But you've chosen to also focus on local ministries. Why?

The needs are everywhere. It's not just in third world countries. We're famous for being up here in this bubble, and we have these bubbles all over. We have the Andrews Bubble. We have the Loma Linda Bubble and the La Sierra Bubble. It's like this perfect community that's almost like heaven, and

yet we have people suffering right next door. So why not go and share a little bit of the happiness that we have here, and make someone else's life a little better?

As you've been leading some of these projects and trips, what have you noticed about PUC students?

The word that comes to my mind is mature. It's not just a fun trip. When it's time to work, it's time to work. It's time to give your best. They're very united in everything they do. They're ready to go, whatever the situation is. They're very mature and ready to serve.

What makes you personally excited to go out and serve like this?

It's hard to explain. It's just a passion of mine. You come from thousands and thousands of miles away, but you just connect with another human being in a way that you just couldn't do otherwise. It never gets old. You see the students going, and when they come back, their lives have changed. That excites me.

What's God's calling for your life?

Right now at this moment, I ask to do what I'm doing. I was in the middle of the Amazon on my last mission trip at my previous job, and I told God that if he wanted me to continue doing this, then that's what I would do. And the next day I got a call in the middle of the Amazon where we get no signal, asking me to come up here. It's funny, I had a pretty comfortable life. I was director of student life at Loma Linda University. My job was to make sure that everyone was having fun. And I left it all to come over here and to do something that I love to do. It's a blessing.

Totally worth it?

Oh yeah.

my viewpoint

A Service of Humility

As a pastor's kid growing up in the Adventist church, every thirteenth Sabbath was a special day. I was not actually interested in communion itself, given that I did not participate before my baptism, and I had heard my father tell the story of the Lord's Supper so frequently that my brother and I would often recite, “Let us now eat together!” while snacking at home. Instead, I was excited about the fifteen-minute break just before the sermon, when adults would wash each other's feet. I remember loving that part of the service, often called the ordinance of humility, because it meant I could have fun with my friends in the sanctuary while my parents and others went off to the beige side rooms to play with hand towels and shallow water tubs. While there was always a general warning to be quiet and remain reverent during this time, we rarely listened. Talking loudly during church often led me into trouble—my dad once stopped a sermon halfway through and told me to get up and sit on the other side of the sanctuary.

Now that I'm older, that quarter hour remains my favorite part of church, but for a different reason. Today, I join the other grownups in the Sabbath School rooms and participate. As I grew up, and once I started at PUC, I really enjoyed and appreciated the symbolic significance of foot-washing—an act of humility and service based on Christ's own example. During Sabbaths at the college church in Angwin or the Elmshaven Church in St. Helena, I would partner with a friend or classmate, but no matter how well I knew them, it was always pretty uncomfortable. Unless you work as a podiatrist or a pedicurist, there is nothing else like foot-washing, no other moment in life when we stoop down to clean another person's toes and heels, so often the dirtiest part of the body. Most of my closest friends at PUC were basketball players, including my roommate, who spent half the week expelling liters of sweat from their pruny feet into their socks and sneakers.

After I graduated from PUC, and there wasn't always a close friend with whom to participate, foot-washing became a spiritual adventure. Foot-washing with a stranger was incredibly awkward, or at least it was at first. There are few comfortable conversation topics to engage in while peeling back the dress sock off an elderly man's foot and handling his callused toes. It's not appropriate to

discuss sports, since we're in church and everyone around us is humming hymns and praying. We usually chat about the weather or talk about our mutual acquaintance in the fourth pew. While the state of some feet and certain odors might not be too pleasant—and some are downright ugly—the ritual itself is incredibly beautiful. I am reminded of both Christ washing our sins away and the spiritual importance of serving the elderly and helping others. It makes me sad when I see how many people skip out on this opportunity because of feelings of embarrassment. I won't argue that the process isn't uncomfortable, but there is incredible value in such discomfort. Following the words of Christ—turning the other cheek, loving our enemies, rejecting the ways of the world—are not supposed to be easy instructions.

So for a few embarrassing, quiet minutes every thirteenth Sabbath, surrounded by children's Sabbath school felts, I awkwardly pick the lint from in-between someone's toes, and I get to

“I am reminded of both Christ washing our sins away and the spiritual importance of serving the elderly and helping others.”

experience a bond with that person unlike anything I have experienced in church or anywhere else. By the end of it, I am proud and honored when the elderly gentleman, who was a stranger to me only minutes before, stands up, straightens his pressed suit pants, prays with me, shakes my hand, and calls me “Brother Martin.”

Martin Surrige, '08, is an English teacher and assistant soccer coach at Georgia-Cumberland Academy in Calhoun, Ga.

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

NONPROFIT
ORG
U.S. POSTAGE
PAID
COLOR PRESS
99324

Address Service Requested

PACIFIC UNION COLLEGE

Maxwell Cup

Friday, May 18, 2012

EAGLE VINES VINEYARD & GOLF CLUB

Come enjoy this fun and challenging tournament at one of the Bay Area's most spectacular courses. The event will benefit worthy students at Pacific Union College.

Compete for the Cup and have a great time while giving a student an excellent education! Even if you don't golf, join us after the game for the Maxwell Banquet for Education, featuring a gourmet dinner and a live auction.

Go to www.maxwellcup.com to register for the tournament and banquet

Sponsored by Adventist
Health