

Digitized by the Internet Archive
in 2009 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/southerncolumns432coll>

MCKEE LIBRARY
Southern Missionary College
Cullman, Tennessee 37041

Take a Look into College Life

Nonprofit Organization
U.S. POSTAGE
PAID
Permit No. 6
Collegedale, TN 37315

Car. Rt. Presort

SOUTHERN

SOUTHERN COLLEGE OF SEVENTH-DAY ADVENTISTS

The Key to Your Success

Before you commit to any college, take a FREE look at Southern College during College Days '91. Seniors, parents, transfer students, or others interested in attending Southern College are invited to join us on campus **April 7 and 8** to experience college life first hand.

You'll take guided tours of our scenic campus, rub shoulders with students and faculty members, and learn about academic programs, financial aid, and scholarships. Scholastic contests offer cash prizes.

Best of all, the whole weekend is free—lodging, meals, and special activities are all on us.

Plan now to be part of the fun and excitement of College Days '91. Call or write now!

JUL 16 1991

Southern Columns

SPRING 1991

McKEE LIBRARY
Southern Missionary College
Collegedale, Tennessee 37319

WORKING TOGETHER

for the Future of
Science Education

DORIS STICKLE BURDICK
EDITOR

INGRID SKANTZ
EDITORIAL ASSISTANT

STAN STRANGE
COVER PHOTO

SOUTHERN COLLEGE

DONALD SAHLY
PRESIDENT

FLOYD GREENLEAF, '55
ACADEMIC ADMINISTRATION

DALE BIDWELL
FINANCE

WILLIAM WOHLERS
STUDENT SERVICES

JACK MCCLARTY
DEVELOPMENT

RON BARROW
ADMISSIONS/COLLEGE RELATIONS

JAMES ASHLOCK
ALUMNI/COLLEGE RELATIONS

DORIS BURDICK
PUBLICATIONS/MEDIA RELATIONS

PLEASE ADDRESS ALUMNI
CORRESPONDENCE TO:
SOUTHERN COLLEGE
ALUMNI ASSOCIATION
P.O. Box 370
COLLEGE DALE, TN 37315
(615) 238-2827
FAX (615) 238-3001

ALUMNI ASSOCIATION OFFICERS
1990-1992

HOWARD KENNEDY, '57
PRESIDENT

JAN RUSHING, '58
PAST PRESIDENT

Southern Columns is the official magazine of Southern College of Seventh-day Adventists, published by the Alumni Association to provide news and information to former students, residents of the Southern Union, and other interested parties. Copyright 1991 by Southern College of Seventh-day Adventists.

Our Gift for You

Something different. We've never before brought the campus calendar right into the college magazine.

It's our start-the-centennial-off-with-a-bang gift for you!

In the past some of our SOUTHERN COLUMNS readers have been able to pick up a calendar at a Southern Union camp meeting. Many of you have not had that opportunity. We've been thinking about you.

Turning to the center of this magazine, you will find a pullout section. It spreads out for you the year ahead at Southern. Major events may include programs and concerts you'd like to attend if you're able to visit us.

Ten photos will gently lead you, decade by decade, through history. From the Graysville days that closed out the 1800s and launched this century, through the SJC years which ended in the mid-'40s, and the SMC years which sweetened another four decades, you will step from memory to memory. If the memory is not your own, you can be sure it's someone else's. Step lightly!

And if you like the idea of including the calendar in COLUMNS for all our readers to enjoy, why not let us know?

Doris Burdick
Editor

A Personal Word to Our Alumni

It will soon be time to come home again . . . especially for those who graduated in a year ending with a 1, or in the 25-year class of 1966 or the 5-year class of 1986. Many special events are being planned for October 25-27 and onward.

This year's homecoming launches a year-long centennial . . . Southern Celebrates 100. This will be a year to remember!

A number of chapter meetings are also being scheduled for the coming year. They will provide opportunity for you to meet me, for me to meet you, and for us to exchange ideas. I am interested in what you are doing and no doubt you are interested in good news from Southern.

Although our country has experienced an economic downswing, the Alumni Loyalty phonathon went well this year. As of mid-May, over \$25,000 had already come in on pledges made. Thank you for your gifts toward scholarships and equipment.

You will soon be hearing more from us about the pictorial story of Southern's 100 years. This beautiful volume will be off the press for our centennial. Whatever your era at Southern, you will find it a treasury of memories.

Jim Ashlock
Alumni Director

Preparing for the Future of Science Education

By the time Southern's 100th birthday party is over and the presents are all opened, a life-size science building may be ready for assembly.

If dreams come true, before 1992 ends, the multi-million dollar project will be fully funded, a requisite for the start of construction.

About a year later, it's hoped, the three-story science center will be ready for use.

The 50,000-square-foot facility will house the full-blown departments of biology, chemistry, computer science and technology, mathematics, and physics. It would also be the new home for engineering studies, which produces A.S. engineering graduates prepared for further study elsewhere.

The price tag reads \$3.9 million. That goal was announced in April, with \$2.6 million in lead gift pledges in hand.

A major capital campaign is now in place to raise the balance.

"This project is a necessity in our technological age, something we simply have to do," says President Don Sahly. "It is of compelling importance to have up-to-date facilities for the sciences in order to attract science students and faculty."

Buildings now housing science instruction (Hackman and Daniells halls) have both been around more than 40 years.

Trustees at their April meeting finalized on a site at the south end of the campus. Alumni recognize it as the spot where the structure long known as the "Old Tab" stood (until it burned in 1989). Students expressed preference for the location over an alternate one on the slope between Talge Hall and Mabel Wood Hall.

"The new science building will free us from constant building repairs, will reduce risks in case of fires or other emergencies, and will allow access for wheelchair students," comments Dr. Ray Hefferlin, Southern's senior science professor.

It goes beyond that, he says. "It will make a tangible statement that the college and its benefactors not only intend to have enough excellent teaching faculty and better equipment, but also wish to attract and accommodate its students in the sciences by investing in a modern, adequate, and quality building."

"I'm looking forward to the day when students will have elbow room in the labs," declares Dr. Steve Warren, chairman of the Chemistry Department, "Getting bumped can do things to an experiment."

"Southern College science students achieve far beyond what standard testing procedures would suggest," claims Dr. Hefferlin.

He bases this assessment on his frequent communication with something like 150 former physics students.

"This record was stimulated by dedicated staff who worked with adequate (sometimes very good) equipment, under administrations which have encouraged investigation and scholarship among a united faculty and student body," he feels.

Agreement with Biology Chairman Steve Nyirady's thesis is general: "Southern College students deserve the best in science education and facilities."

After all, they are tomorrow's physicians and physicists, ecologists, engineers, and educators.

COVER: Science department chairmen Steve Nyirady, biology; Bradley Hyde, computer science and technology; Ray Hefferlin, physics; Steven Warren, chemistry; and Art Richert (standing in for vacationing math chair Larry Hanson).

314 Grads Ready for |

He came to see his daughter graduate. And when Kathi introduced her daddy, the president of the Seventh-day Adventist Church organization, as baccalaureate speaker, Dr. Robert Folkenberg got all choked up. Parents in the audience understood.

It was a weekend of emotion and pride for parents, teachers, and graduates alike.

The largest class in five years, the 314 graduates included 46 on the Orlando campus.

Seniors of 1991 at Southern received degrees in 28 baccalaureate majors ranging from accounting to social work.

Associate degree recipients represented 10 majors, though 83 of them were A.S. nursing graduates.

Class officers were Robert Young, president; Mark McKenzie, vice president; Nikki Villars, secretary; and Evan Valencia, pastor.

James Ray McKinney, physician, trustee, and also father of cum laude

Robert Whitaker starts off on the right foot during Senior Presentation with coaching from Cherie Smith, secretary in Academic Administration and a 1991 graduate herself. Behind him Steve Miranda and Joel McArthur await their turn.

MARK DE FLUITER

Darin Stewart, Robert Marsa, and Kristin Brown earned distinction as Southern Scholars.

Special Honors

Every graduate and every teacher is honored by the traditional year-end celebration of achievement. Yet some stand out among their peers for one reason or another.

Three students completed Southern's rigorous honors curriculum. This earned **Kristin Brown, Robert Marsa, and Darin Stewart** the distinction of Southern Scholars.

Robert and Darin joined **Heather Naiman, Ann Scofield, and Heather Stuyvesant** as summa cum laude (highest honors) graduates. Sixteen others graduated magna cum laude, and 37 wore the green cord as cum laude graduates.

Among the faculty, six were selected by their peers as rendering outstanding service to the college and to their students.

Distinguished Service Medallions were awarded to **Dr. Ray Hefferlin** (36 years of service in the Physics Department) and to **Dr. Wayne VandeVere** (35 years in the Business Department). Both were selected for their exemplary leadership, achievement, and service.

Thomas and Violet Zapara Awards for Undergraduate Teaching Excellence were presented to Professor **Laura Nyirady** (nursing), **Dr. Ben McArthur** (history), and **Dr. Larry Hanson** (mathematics). This recognition brings with it \$1,000 cash to each recipient.

The Sears-Roebuck Teaching Excellence and Campus Leadership Award went to **Dr. Wilma McClarty** (English) this year. Besides \$1,000 for her, the award brings a matching amount to Southern College itself.

Next Step

by the Editor

CHAPPELL

Robert Young, class president, responds to the commencement address.

nursing graduate Karen McKinney, spoke on commencement Sunday. His address centered on "The Mark."

Friday evening consecration speaker was Ralph Peay, president of the South Atlantic Conference and also a trustee. He titled his address, "It's the Real Thing."

Charlene Robertson, mother of magna cum laude graduate Kim Craig, addressed the senior nurses for their Saturday evening pinning service with "A Moment in Time."

Southern's graduating class included 119 associate degree seniors, 194 baccalaureate degree seniors, and 2 certificate graduates of the auto body repair curriculum.

Nine graduates completed two majors, and one, Robert Marsa, graduated with majors in physics and mathematics plus an associate degree in engineering studies.

Though rain dampened robes on Sunday, it didn't appear to dampen the exuberance of academic achievement for the graduates of 1991. 🏛️

KEN ZILL

Grand marshal Wayne VandeVere places the mace he carried as he led the processional.

KEN ZILL

At the Nurses' Pinning Service, Lynn Gibson, Kathy York, and Kathi Folkenberg (magna cum laude) sing "Dedication."

Δ **Dr. George Babcock** has joined the Education Department as chairman. His experience includes presidencies of Home Study International and American Career Training International, Inc.

Δ **Jean Springett** is rejoining the Nursing Department as an assistant professor of nursing.

Δ **Barbara Davis James, '75**, is joining the Nursing Department. She just received her MSN degree from the University of Texas. Her husband will teach at Collegedale Academy.

Δ **Pam Harris**, assistant professor of journalism, has been voted a doctoral study leave for 1991-93.

Δ **Dr. Norman Gulley** has been voted a split sabbatical, January through August, 1992 and 1993. He plans a manuscript on systematic theology.

Δ **Dr. Leon Mashchak** and **Dr. Ron Springett**, professors of religion, are going to Poland this summer to teach at the Adventist seminary there. They are sponsored by the religion department as R. H. Pierson lecturers. They will also visit Warsaw University to help establish a working relationship between the university and the seminary.

Δ **David Haley**, assistant professor of business administration, has authored a graduate-level text for managers, *Managing Productivity and Change*. It emphasizes the human element as the essential ingredient of business success.

Δ **Volker Henning**, assistant professor of journalism, is a member of the advisory committee for *Family Matters*, a family-oriented ministry directed by Kay Kuzma which is moving to Cleveland, Tenn., from California.

Student Association officers for 1991-92 include, front, left to right: Harvey Hillyer, treasurer; Krisi Clark, social VP; Pam Draper, secretary; Kara Pennington, PR; Ed Schneider, Strawberry Festival; Janene Burdick, Joker editor; Mike Magursky, Strawberry Festival.; 2nd row: John Boskind, parliamentarian; Amanda Myers, VP; Rob Fulbright, president; Daryl Cole, Southern Accent; and Amy Beckworth, Southern Memories.

Δ **Ken Rogers** is the new campus chaplain. He has worked in youth ministry as a member of the Collegedale SDA Church pastoral staff for the past four years.

Δ **Jeff Gang** will be the assistant campus chaplain for the new school year. A May religion graduate, he plans to attend the Seminary at Andrews University after his year of Taskforce service here, then pastor in the Florida Conference.

Δ **Tim Burrill** and **Erich Stevens**, co-editors of the *Southern Accent*, as well as photographer **Gari Cruze** and staff writer **Andy Nash**, were part of the press corps when George Bush greeted returning troops in Sumter, S.C. in March. CNN picked them up on camera while they listened to the President.

Δ **Ray Lacey**, grounds director, is the new president of the Professional Agriculture and Landscape Management Association. Southern will host the February 1993 meeting of this group comprised of SDA farm and dairy managers, landscapers, and campus grounds directors. Lacey gave three presentations at this year's biennial meeting.

Δ **Dr. Doug Bennett**, professor of religion, taught a class on the Psalms for this spring's Elderhostel. **Stan Hobbs**, associate dean of men and history scholar, shared his Civil

War expertise, and **Judy Glass**, professor of music, taught her ever-popular organ class to the 60-years-plus student group enrolled for the week.

Δ **Dr. Jack Blanco**, chairman of the Religion Department, has been invited to chair the Southeastern Region of the Evangelical Theological Society in 1993. In that year Southern's campus anticipates hosting the annual meeting. In 1992 Blanco will serve as vice chairman.

Δ **Helen Pyke**, assistant professor of English Department, has a new book published and one soon to be off the press. *The Heart and Soul of Landon Harris* and *The Heart Remembers* are both published by Review and Herald.

Δ With the April election of the Board of Trustees—a quinquennial event—the membership of 38 now includes eight new trustees: **Gordon Bietz**, Collegedale pastor; physicians **William Bryan** and **James Ray McKinney**; businessmen **W. Jack Gillis** and **Volker Schmidt**, educator **Ella Simmons**, and two yet to be confirmed at press time.

Δ **Dr. David Smith**, professor of English, served on the steering committee for the southeastern regional meeting of the Conference on Christianity and Literature held in April at Georgetown University.

Two-Year Study on Target

Centennial Year to Include Reaccreditation Site Visit

by Jan Haluska
Self Study Director

Many special events will mark Southern's centennial jubilee. But one of the most meaningful will be the ten-yearly visit of a factfinding team from Southern Association of Schools and Colleges, the organization responsible for accrediting higher education from Virginia to Texas. They will evaluate our operation in nine major areas.

Some eighty members of Southern's faculty/staff, student body, and board have spent nearly two years helping prepare a comprehensive report for our visitors. We are also producing a separate mini-study for the Orlando campus, to be attached as an appendix to the main

"I'm not going through all this effort just to have it turn into a whitewash."

document. The process is guided by a steering committee and a director.

From the beginning we have worked toward a rigorous examination of our school.

"I'm not going through all this effort just to have it turn into a whitewash," commented one faculty member. Still, even though the

report highlights needed changes, it also shows dedicated people pulling together effectively. "Overall, we're doing a lot right," another said recently.

Nine committees will be adding finishing touches and last-minute figures to their nearly completed reports during fall semester. The chairs and their committees are these: **Pam Harris**, Library; **Stan Hobbs**, Physical Resources; **Katie Lamb**, Administration; **Dr. Ben McArthur**, Educational Programs, **Dr. Art Richert**, Institutional Effec-

tiveness; **Dr. Marvin Robertson**, Student Services; **Dr. Lynn Sauls**, Instructional Support; **Dr. David Smith**, Faculty; **Dr. Wayne VandeVere**, Financial Resources.

The completed document will go to Southern Association in late fall, with the visiting committee arriving on campus in February of 1992.

This reaccreditation process is not the most spectacular event planned for our centennial year. But amid the festivities, it is a firm step into our future. That is also cause for celebration.

Centennial Projects Planned To Benefit Every Student

What do you give a college that's turning 100 years old?

For people who would like some hints, the Development Office has come up with a couple of ideas, both of them targeted at students while benefiting the college as a whole.

The Century II Endowment Fund campaign was launched November 3, 1984. Though \$7 million is already working for students by providing scholarships from earnings, additional scholarships are needed. Scholarships help bring Christian young people to the campus. Scholarships help keep students in school when they hit financial roadblocks.

Especially featured during the Centennial will be the opportunity to create named permanent scholarship endowments. A gift of \$5,000 is

enough to set up a permanent scholarships tribute to a special teacher, family member, or friend. Those honoring such a person will at the same time be helping needy students on a continuing basis. Dozens of alumni have already created Family Named Scholarships. It's the kind of gift that invites duplication.

A second Centennial option is to assist in replacing outdated, overcrowded science facilities. About \$1.3 million is needed now toward this \$3.9 million project so construction can begin in 1992. (See page 3.)

Centennial gifts are welcome even now. Call Dr. Jack McClarty, VP for Development, at 615-238-2828 for additional information.

Symphony Orchestra Performs in Spain

Spain was the destination for the Southern College Symphony Orchestra tour. The group of 58 members and 7 chaperons left the campus May 7 and returned May 23.

Guest conductor Allan Dennis was invited by tour organizers MidAmerica International to lead the orchestra for its seven overseas concerts, one of which was on the campus of Sagunto Adventist College near Valencia.

Δ Southern College is among 26 winners nation wide in the 1991 CASE/USX Achievement in Mobilizing Support (AIMS) Awards Program. Chosen as one of 6 outstanding individual fund-raising programs meriting the **Standards for Excellence award**, Southern's entry was "Building Board Support for a Major \$ Match." The awards program identifies and recognizes strong development programs at educational institutions. Vice President Jack McClarty submitted the entry. The win brings Southern \$500 and a plaque to be presented on July 16 at the CASE annual assembly in Montreal.

Δ June 25 was the date set for the second Southern College **Invitational Golf Tournament**. This event, at the Lookout Mountain Golf and Country Club, benefits the student scholarship endowment fund. Verle Thompson is tournament chairman.

Δ A record 588 students, accompanied by 135 sponsors, were guests of the college for its annual **College**

Days. Guests represented 14 Southern Union academies and an array of public high schools, colleges, and other academies.

Δ Five recent Southern College graduates are **accepted to the School of Medicine** at Loma Linda University: Robert Addison, Pamela Allen, Eileen Lopez, Myrlene Marsa, '89, and Heather Naiman.

Δ Medical claims by Southern College employees resulted in payouts of \$110,179 less in 1990 than in 1989, according to Risk Management figures. This **24 percent reduction in medical claims** may show some relationship to the Wellness/Fitness program in which a large number of employees participate.

Δ Trustees have approved the request of Southern Junior College-era alumni, to return So-Ju-Conian Hall—the Religion Center—to its previous name, **Harold A. Miller Hall**. Miller taught here from 1935-42 and 1945-53 and is the composer of 250 sacred songs and choruses.

Δ **Quick Print**, now a part of the College Press, has moved to its new location in the Fleming Plaza mini-mall. This puts its photocopying and other graphic services in a more convenient location for many of its customers.

Δ Designated parking spots and a ramp to the second floor of Summerour Hall are in place to provide convenient **access for the handicapped**. Education, psychology, and other behavioral science classes are conducted in the building.

Δ In the first four months of Southern's recycling program, **86,300 pounds of recyclable items** went to the marketplace rather than the landfill. The Grounds Department conducts the program.

Δ Ten Southern College religion majors are participating in a Tampa, Fla., evangelistic crusade as part of their **field school of evangelism**. During the July 11 to Aug. 17 crusade the students also will have classes on personal and public evangelism, taught by Ron Halvorsen, Southern Union evangelist; and Dr. Derek Morris and Dr. Doug Bennett, both of whom are professors of religion at Southern.

Δ Four days of **Communicators Workshops** brought 60 writers, public relations professionals, and other participants to the campus May 6 to 9. Sponsored by the Department of Journalism and Communication, workshops covered fundraising, writing for publication, desktop publishing, and video production. Writer Dennis Hensley and more than 20 other professionals assisted with instruction.

Δ Students heading for a career in law may now choose a **minor in political economy**. Interdisciplinary in nature, the new minor pulls together courses in economics, government, society, and writing. This past year 44 students listed the practice of law as their professional objective. No particular major is required for entry to law school.

SOUTHERN
CELEBRATES

100

1892 - 1992

A Centennial Calendar
for the 1991-92 Year

*The heritage of the past
is the seed
that brings forth
the harvest of the future . . .*

No publication project has provided our staff more pleasure than bringing together assorted strands from the past to weave these photographic tapestries.

Someone commented the other day, "Anybody who finds *nothing* to identify with in *any* of these pictures must be from a different planet." Well, at least a different time and a different place.

Please take a look for yourself. We hope you will use and enjoy this calendar all year long.

- db

CREDITS

Publications Director:
Doris Burdick

Publications Assistant:
Ingrid Skantz

Photographer:
Mark de Fluiter

Calendar Data:
Student Services

Historical Information:
Lisa Springett

Production:
The College Press

SPECIAL THANKS

Hank Bass and
Mary Jane Blake
of the Chattanooga
Regional History Museum

June Blue,
Edythe Cothren,
Helen Durichek,
Ione McAllister, and
Lisa Springett
of the Heritage Museum

Thelma Cushman
Pam Harris
Jan Haveman
Charles Lacey
Katie Lamb
Ed Lucas
Sherrie Platt
Barb Seth
Sylvia Skantz

THE 1990s STUDENT PHOTO:
Claire Huse, Kevin Snider,
Kerri Wilkens, Rick Cavanaugh,
Brenda Pooley, Pamela Draper,
Ronda Fritsen, Ellen Ashton,
Delton Chen, Shelly Fry,
Gina McIntyre, Kara Pennington,
Ken Norton, Keturah Carredice.
(Photo by Stan Strange.)

An official
centennial publication at
Southern College
of Seventh-day Adventists
Collegedale, Tennessee
37315-0370

SOUTHERN
CELEBRATES

1892 - 1992

JUNE

1991

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY SABBATH

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29	30		

- 1 Church Service, Gordon Bietz
- 3 Second Summer Session begins
- 4 First Summer Session grades due
- 5 Last day to add a Second Session class
- 7 Sunset 8:53
- 8 Church Service, Guest Speaker
- 12 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 14 Sunset 8:56
- 14 Last day to drop Second Session class and automatically receive a "W"
- 15 Church Service, Gordon Bietz
- 16 Father's Day
- 19 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 21 Sunset 8:58
- 21 Second Session withdrawals receive "F" after this date
- 22 Church Service, Ed Wright
- 24 Pre-registration for Third Summer Session
- 26 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 28 Sunset 8:59
- 28 Second Summer Session ends
- 29 Church Service, Jim Herman

JULY

1991

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24
25	26	27	28	29	30
31					

- 1 Third Summer Session begins
- 2 Second Summer Session grades due
- 3 Last day to add a Third Summer Session class
- 3 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 4 Independence Day, No Classes
- 5 Sunset 8:58
- 6 Church Service, Gordon Bietz
- 10 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 12 Sunset 8:56
- 12 Last day to drop a Third Session class and automatically receive a "W"
- 13 Church Service, Lorabel Midkiff
- 17 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 19 Sunset 8:53
- 19 Third Session withdrawals receive "F" after this date
- 20 Church Service, Ken Rogers
- 22 Pre-Registration for Fourth Summer Session (Currently Enrolled Students)
- 24 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman
- 26 Sunset 8:49
- 26 Third Summer Session ends
- 27 Church Service, Jim Herman
- 28 Fourth Summer Session registration
- 29 Fourth Summer Session begins
- 30 Third Summer Session grades due
- 31 Last day to add Fourth Session class
- 31 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman

SON
Lynn

14
August 21, 1938
New York, N.Y.

College built
August 1938
Lynn Wood Hall

GRANVILLE
ACADEMY
1870-1938

AUGUST

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
4	5	6	7 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman	8 Assembly, 11 a.m., Ackerman	9 Sunset 8:36 Last day to drop a Fourth Session class and automatically receive a "W" Vespers, Frank Ricks	10 Church Service, Gordon Bietz Evensong 8 p.m.
11	12	13	14 Prayer Meeting, Leo Van Dolson, 8 p.m., Ackerman	15 Assembly, 11 a.m., Ackerman Faculty/Staff Outing, Alpine Slide, 5:30 p.m.	16 Sunset 8:28 Fourth Session withdrawals receive "F" after this date Vespers, Jeff Gang	17 Church Service, Ed Wright Evensong 8 p.m.
18	19	20	21	22 Assembly, 11 a.m., Ackerman	23 Sunset 8:20 Fourth Session ends Book buy-back Last day to make up Second Semester incompletes ACT and CLEP exams given Vespers, Ken Rogers	24 Church Service, Ed Reid Evensong 8 p.m.
25 ACT and CLEP exams given	26	27 Softball and Tennis Tournament Sign-up Registration	28	29 Classes begin Assembly, 11 a.m., Iles, What's Happening Last day to appeal parking tickets Fourth Session grades due Late registration fee applies	30 Sunset 8:11 Vespers, Don Sahly	31 Church Service, Gordon Bietz Evensong 8 p.m. SA Welcome Back Party

Faculty Colloquium

SEPTEMBER 1991

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

JULY 1991

1	2	3	4	5	6
7	8	9	10	11	12
13	14	15	16	17	18
19	20	21	22	23	24
25	26	27	28	29	30
31					

SOUTHERN 1892-1992

September 9, 1892

First issue of Southern

published

September 10, 1892

First issue of Southern

published

September 14, 1943

North Hall returns

Maude Jones Hall

September 15, 1977

Road now Taylor Circle

becomes one-way street

September 3, 1979

Enrollment reaches

record high of 2,033

September 6, 1979

Senior privileges allowed

September 23, 1984

First triathlon run

September 22, 1986

First Presidential

Inauguration

SEPTEMBER

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
1	2	3	4	5	6	7
	Labor Day, Classes will be held	Last day to add or drop a class without fee Last day for 100% tuition refund for withdrawals (\$50 charge for complete withdrawal in first week)	Change of class fee applies	Assembly, 11 a.m., Church	Sunset 8:01 Vespers	Church Service Evensong 7:30 Classic Film Series
Collegiate Commitment Weekend						
8	9	10	11	12	13	14
Triathlon International Club Get Acquainted Social Bruce Ashton/Nora Kyle Concert, 8 p.m., Ackerman	Southern College Board Faculty Senate, 3:30 p.m.	Last day to add a class Last day for 90% tuition refund for withdrawals Blood Assurance		Assembly, 11 a.m., lles, CABL	Sunset 7:51 Reverse Weekend Vespers, CARE/CABL	Church Service, Ed Wright Evensong 7:30 CABL Party
Flagball Sign-up						
CABL Week						
15	16	17	18	19	20	21
Senior Portraits, 1:7 p.m. Student Center	Senior Portraits, 1:7 p.m. Student Center	Last day for 80% tuition refund for withdrawals Joker Release Party, Promenade, 6:30 p.m.		Assembly, 11 a.m., lles, SA	Sunset 7:41 Vespers, C. D. Brooks	Church Service, Ken Rogers Evensong 7:30 SA Talent Show
SA Spirit Week						
Religion Retreat, C. D. Brooks						
22	23	24	25	26	27	28
7 p.m. Meeting	Last day to return textbooks until December Faculty Meeting, 5 p.m. 7 p.m. Meeting	Assembly, 11 a.m., Church, Richard Barron, (double credit) Last day for 70% tuition refund for withdrawals 7 p.m. Meeting	7 p.m. Meeting	Assembly, 11 a.m., Church, Richard Barron, (double credit) 7 p.m. Meeting	Sunset 7:31 Vespers, Richard Barron	Church Service, Richard Barron Evensong 7:30 All Night Softball
Week of Spiritual Emphasis						
29	30					
AUGUST 1991						
OCTOBER 1991						
	1	2	3	4	5	
	6	7	8	9	10	11
	12	13	14	15	16	17
	18	19	20	21	22	23
	24	25	26	27	28	29
	30	31				

SOUTHERN 1892-1992

October 18, 1916

First school day at
Thatcher Farm location

October, 1917

Girls move into new
dormitory

October 10, 1922

Student-staffed fire
department begins

October 2-3, 1950

Accreditation board
makes inspection tour
of campus

October 12, 1951

Men's dormitory named
Talge Hall

October 13, 1977

International Club formed

October 3, 1981

K.R.'s Place opens

October 17, 1982

Orchestra performs at
Knoxville World's Fair

OCTOBER

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
6 Fall Golf Tournament	7 Double Credit Assembly, Tom Key: Screwtape in Person, 7 p.m., lles	8 Last day for 50% tuition refund for withdrawals	9 SA Pep Day	10 Assembly, 10:30 a.m., lles, Southern Celebrates the Centennial	11 Sunset 7:12 Vespers	12 Church Service, Ed Wright Evensong 7:00 Pizza and Movie
13 Symphony Guild Flea Market Faculty/Staff Boat Ride, 4:30 p.m.	14 Faculty Senate, 3:30 p.m.	15 Last day for 40% tuition refund for withdrawals	16 Assembly, Clubs and Departments	17 Sunset 7:03 Mid Term	18 Sunset 7:03 Mid Term	19 Church Service, Ken Rogers Evensong 7:00
20 International Food Fair Set clocks back one hour	21 Faculty Meeting, 4 p.m.	22 Last day for 30% tuition refund for withdrawals Mid-term grades due, 9 a.m.	23 CARE Day	24 Assembly, 11 a.m., lles, Robert Siegel	25 Sunset 6:54 Reverse Weekend Alumni Golf Tournament Vespers, 8 p.m.	26 Church Service Evensong 7:00 Gym-Masters Southern Celebrates Alumni Homecoming
27 International Food Fair Set clocks back one hour	28 Faculty Meeting, 4 p.m.	29 Last day for 20% tuition refund for withdrawals	30 Assembly, 11 a.m., Church, Robert Olsen Last day to drop a class and automatically receive a "W"	31 Assembly, 11 a.m., Church, Robert Olsen Last day to drop a class and automatically receive a "W"		

Behavioral Science Retreat
International Club Retreat

CARE Week

Volleyball Sign-up

Pre-Registration

SEPTEMBER 1991

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

NOVEMBER 1991

1	2					
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

SOUTH

1892-1989

November 15, 1892

November 15, 1892

November 15, 1892

November 15, 1892

November 15, 1892

November 30, 1919

School Board voted to build first and gold school colony

November 13, 1961

W.S.M.C. becomes fully licensed, non-commercial, public radio station

November 17, 1968

First Fall Road Rally at SMC

November 15-16, 1970

Vietnam Days held

November 2, 1984

So-Ju-Conian Hall dedicated

November 29, 1984

Brock Hall dedicated

November 4, 1989

Old Tabernacle burns

NOVEMBER

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
3	4	5	6	7	8	9
		SA Pep Day Last day for 10% tuition refund for withdrawals	No tuition refunds for withdrawals	Assembly, 11 a.m., Church, Rick Emmerson Anderson Nursing Series, Donna Spurlock, 8:00-2:30	Sunset 5:35 Vespers, Bill Kilgore	Church Service, Ken Rogers CARE Film Festival Evensong 5:30 SC Symphony Orchestra
10	11	12	13	14	15	16
Jon Steen, 7 p.m. Roger Drinkall, cello, Diane Baker, piano, 8 p.m., Ackerman	Southern College Board Faculty Senate, 3:30 p.m. Rob Fulbright, 7 p.m.	Assembly, Jeff Wood, 11 a.m., (double credit) Rhondalyne Reed, 7 p.m.	Teacher Appreciation Day Byron Corbett, 7 p.m.	Assembly, 11 a.m., Church Destiny, (double credit) Amber Murphy, 7 p.m.	Sunset 5:35 Vespers, Troy Fitzgerald	Church Service, Jeff Gang Evensong 5:30 Pizza and Movie Newlywed Retreat
17	18	19	20	21	22	23
Newlywed Retreat			CARE Day Assembly, The Audubon Quartet, 7 p.m., Church (double credit)	Assembly, 11 a.m., Iles, SA SA Thanksgiving Supper	Sunset 5:32 Vespers, Advent Four Concert	Church Service, Ed Wright Evensong 5:30 Classic Film Series
24	25	26	27	28	29	30
	Faculty Meeting, 4 p.m.			Thanksgiving Day	Sunset 5:30	Church Service, Gordon Bietz Evensong 5:30
				Thanksgiving Vacation		

OCTOBER 1991						
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

DECEMBER 1991						
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

SOUTHERN 1892-1992

- December, 1916
Collegedale Church organized
- December 18, 1940
Medical Cadet Corps formed at Southern Junior College
- December, 1945
Collegedale Veteran's Club organized
- December 7, 1950
SMC receives accreditation as a senior college
- December 13, 1976
Beards on campus accepted by faculty vote
- December, 1979
Sundial erected near Thatcher Hall
- December 9, 1985
Hickman Drive named after Marvin Hickman
- December 10, 1989
First Jingle Bell Jog

DECEMBER

Colleges Chapter

Park North Hall
Tuesday 7:00 P.M. Mrs. M.

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH	
1 Thanksgiving Vacation	2	3 Christmas Tree Lighting, 7 p.m.	4 CARE Day	5 Assembly, Clubs and Departments	6 Sunset 5:29 Reverse Weekend All withdrawals after this date receive "F" Vespers, CARE	7 Church Service, Ed Wright Evensong 5:30 Filmt: Tora, Tora, Tora, 8 p.m., lles	
8 Jingle Bell Jog, 2 p.m. SA Christmas Party	9 Faculty Senate, 3:30 p.m.	10	11 SA Pep Day	12 Assembly, Clubs and Departments	13 Sunset 5:30 Vespers, Music Department	14 Church Service, Greater Collegedale Music Program Evensong 5:30 SC Concert Band	
15 Faculty Christmas Party, 6 p.m.	16	17	18 Campus Shop Book Buy Back Semester Exams	19 Last day to make up summer incompletes	20 Sunset 5:32	21 Church Service, Gordon Bietz Evensong 5:30	
22	23 Semester Grades due, 9 a.m.	24	25 Christmas Day	26	27 Sunset 5:36	28 Church Service, Gordon Bietz Evensong 5:30	
29	30	31	Christmas Vacation				

NOVEMBER 1991

1	2
3	4
5	6
7	8
9	10
11	12
13	14
15	16
17	18
19	20
21	22
23	24
25	26
27	28
29	30
30	31

JANUARY 1992

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20
21	22	23	24
25	26	27	28
29	30	31	

SOUTH 1892-1985

January 18
First Baptist Church team
Grayville
Javia
Sequentia
organization

January 1939
Highgate Club
January 22
Girls
Dawsonville

January 9, 1944
Train details in
Collegeville

January 25, 1979
Library installs book drop

January 14-17, 1985
Jones Hall torn down

January 19, 1985
Anton Heiller Memorial
Organ completed

January 14, 1988
10 inches of snow falls—
most in 61 years

JANUARY

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
3-5 p.m. Pre-registered only	9-12 a.m. Pre-registered only 1:30-5:00 p.m. Pre-registered and new students	Classes begin Late registration fee applies	New Year's Day	Assembly, 11 a.m., Iles, What's Happening	Sunset 5:47 Vespers, CARE	Church Service, Ken Rogers Evensong 5:30
5	6	7	8	9	10	11
Christmas Vacation						
Basketball Sign-up Registration			SA Pep Day	Assembly, 11 a.m., Iles, Richard Schaefer	Sunset 5:54 Vespers, Norman Yeager	Church Service, Ed Wright Evensong 5:30 Warren Miller Ski Movie, "Bom To Ski," 8 p.m., Iles
12	13	14	15	16	17	18
Joint Worship, 7 p.m., Cafeteria	Last day to add or drop class without fee Last day for 100% tuition refund for withdrawal (\$50 charge for complete withdrawal) Faculty Senate, 3:30 p.m.	Change of class fee applies	CARE Day	Assembly, 11 a.m., Church, World Missions	Sunset 6:01 Reverse Weekend Last day to return textbooks until April buy back Vespers, SC Orchestra	Church Service Evensong 5:30 SA Party
Summer Ministries						
Faculty/Staff Pizza, 6 p.m.	Last day to add a class Last day for 90% tuition refund for withdrawals E. A. Anderson Lecture Series Jerry Farmer, clarinet, 8 p.m., Ackeman	Order graduation announcements Senior Class Organization, 11 a.m., Brock 338 Double Credit Assembly, Acappella, 7 p.m., Iles	22	Assembly, 10:30 a.m., Iles, Southern Celebrates the Centennial	Sunset 6:08 Last day to order graduation announcements Campus Shop Vespers, ADRA	Church Service, Jim Herman Evensong 5:30 Pizza and Movie
19	20	21	22	23	24	25
Blood Assurance						
26	27	28	29	30	31	
	Last day for 80% tuition refund for withdrawals Faculty Meeting, 4 p.m. Joint Worship, Larry Colburn, World Missions, 7 p.m., Church E. A. Anderson Lecture Series		World Missions Week			

DECEMBER 1991

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

FEBRUARY 1992

1	2	3	4	5	6	7	8
9	10	11	12	13	14	15	16
17	18	19	20	21	22	23	24
25	26	27	28	29			

Church Service,
Gordon Bietz
CARE Film Festival
Evensong 6:00
Pops Concert

2

Evening Meeting, 7 p.m.

3

Last day for 70% tuition refund for withdrawals
Evening Meeting, 7 p.m.
E. A. Anderson Lecture Series

4

Assembly, 11 a.m., Church, Victor Czerkasij, (double credit)
Evening Meeting, 7 p.m.

5

Evening Meeting, 7 p.m.

6

Assembly, 11 a.m., Church, Victor Czerkasij, (double credit)
Evening Meeting, 7 p.m.

7

Sunset 6:15
Vespers, Victor Czerkasij

8

Church Service, Victor Czerkasij
Evensong 6:00
Pizza and Movie

9

SA Valentine Banquet

10

Last day for 60% tuition refund for withdrawals
Faculty Senate, 3:30 p.m.
E. A. Anderson Lecture Series

11

Daniel Licht, banitone, 8 p.m., Ackerman

12

Rees Series, 7 p.m., Iles

13

Assembly, 11 a.m., Iles, SA Election Speeches
SA Pep Day
Rees Series, 7 p.m., Iles

14

Sunset 6:22
Vespers, CARE

15

Church Service, Gordon Bietz
Evensong 6:00
Rees Series, 7 p.m., Iles

16

Faculty/Senior/Board Banquet, 6:30 p.m.

17

Last day for 50% tuition refund for withdrawals
Southern College Board
E. A. Anderson Lecture Series

18

Assembly, 11 a.m., Church, Joseph McCoy

19

Sunset 6:29
Vespers, Ben Carson

20

Assembly, 11 a.m., Church, Joseph McCoy

21

Sunset 6:29
Vespers, Ben Carson

22

Church Service, Ben Carson
Evensong 6:00
Classic Film Series

23

Church Service, Ed Wright

24

Last day for 40% tuition refund for withdrawals
Faculty Meeting, 4 p.m.
E. A. Anderson Lecture Series

25

CARE Day

26

Assembly, 11 a.m., Iles, College Bowl

27

Assembly, 11 a.m., Church, Victor Czerkasij, (double credit)
Evening Meeting, 7 p.m.

28

Sunset 6:35

29

Church Service, Ed Wright
Evensong 6:00

Week of Spiritual Emphasis, Victor Czerkasij

Black History Week

Mid-Term Break

JANUARY 1992

MARCH 1992

1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30 31

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
1	2	3	4	5	6	7
		Mid-term grades due, 9 a.m.	Mid-Term Break		Sunset 6:41	Church Service, Gordon Bietz
8	9	10	11	12	13	14
	Last day for 30% tuition refund for withdrawals Faculty Senate, 3:30 p.m.			Assembly, 11 a.m., Church, Tony Campolo, Staley Lectureship	Sunset 6:47 Last day to drop a class and automatically receive a "W" Vespers, Don Keele, Jr.	Church Service, Ken Rogers Evensong 6:30 Die Meistersinger Home Show, 8 p.m., Ackerman
	Soccer Sign-up					
15	16	17	18	19	20	21
Academic Profile Test Associate Degree Seniors, Juniors, and Sophomores Symphony Guild Flea Market	Last day for 20% tuition refund for withdrawals E. A. Anderson Lecture Series Trio d'Archi di Roma, 8 p.m., Ackerman	SA Pep Day Withdrawals through April 10 receive "W" or "WF"		Assembly, 11 a.m., Church, Gottfried Oosterwal	Sunset 6:52 Reverse Weekend Vespers, Concert	Church Service, Gordon Bietz Evensong 6:30 Music Festival Concert, 8 p.m., liles
			Advisement for Summer/Fall	Southern Union Music Festival		SA Party
			International Week			
22	23	24	25	26	27	28
Academic Profile Test Associate Degree Seniors, Juniors, and Sophomores International Extravaganza	Last day for 10% tuition refund for withdrawals E. A. Anderson Lecture Series	No tuition refund for withdrawals	Anderson Nursing Series: Diann Uustal, 8 a.m.-2:30 p.m.	Assembly, 11 a.m., Church, Senior Recognition	Sunset 6:58 Vespers, Derek Morris	Church Service, Lorabel Midkiff Evensong 6:30 Something Special Home Show, 8 p.m., Academy Auditorium
			Advisement for Summer/Fall			
29	30	31				
	Communication Career Day Faculty Meeting, 4 p.m. E. A. Anderson Lecture Series					
	CARE Week					

FEBRUARY 1992

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

APRIL 1992

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
5 Set clocks forward one hour	6 Senior progress grades due Senior deadline for completion of correspondence, incompletes, etc. E. A. Anderson Lecture Series	7 Blood Assurance	8 College Days	9 Assembly, 11 a.m., Iles, SA	10 Sunset 8:09 All withdrawals after this date receive "F" Vespers, Neal Wilson Business Club Retreat, Cohutta Springs Collegiate Missions Religion, Consecration, Neal Wilson	11 Church Service Evensong 8:00 SC Concert Band, 9 p.m., Iles
12 Symphony Dinner Concert	13 Faculty Senate, 3:30 p.m.	14 SA Pep Day	15 CARE Day	16 Assembly, Clubs and Departments	17 Sunset 8:15 Reverse Weekend Vespers, Collegiate Missions	18 Church Service, Gordon Bietz Evensong 8:00 Strawberry Festival
19 Easter	20 Faculty Meeting, 4 p.m.	21 Pre-Registration for First Semester	22 Pre-Registration for First Semester	23 Assembly, 11 a.m., Iles, Awards Day	24 Sunset 8:20 Vespers, Southern Singers	25 Church Service, Gordon Bietz Evensong 8:00 Classic Film Series
26 Pre-Registration for First Semester	27 Semester Exams	28 Book buy-back	29 Semester Exams	30 Last day to make up First Semester incompletes		

MARCH 1992

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

MAY 1992

1	2					
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
						31

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
3	4	5	6	7	8	9
	First Session classes begin	Second Semester grades due	Last day to add a First Session course		Sunset 8:32	Church Service, Ron Halvorsen, Chattanooga Convention and Trade Center (Collegedale Church closed)
10	11	12	13	14	15	16
Mother's Day					Sunset 8:37 Last day to drop First Session class and automatically receive a "W"	Church Service, Collegedale Academy Graduation
17	18	19	20	21	22	23
					Sunset 8:43 All First Session withdrawals after this date receive a grade of "F"	Church Service, Gordon Bietz
24	25	26	27	28	29	30
					Sunset 8:47 End of First Session	
31						

Commencement Weekend

Georgia-Cumberland Camp Meeting

Pre-Registration for Second Summer Session

JUNE 1992

1	2	3	4	5	6	
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

APRIL 1992

1	2	3	4			
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

JUNE

1992

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

- 1 Second Session begins
- 2 First Summer Session grades due
- 3 Last day to add a Second Session class
- 5 Sunset 8:52
- 6 Church Service, Ron Halvorsen
- 12 Sunset 8:55
- 12 Last day to drop a Second Session class and automatically receive a "W"
- 13 Church Service, Retired Workers' Convention
- 19 Sunset 8:57
- 19 Second Session withdrawals receive "F" after this date
- 20 Church Service, Gordon Bietz
- 22-26 Pre-Registration for Third Summer Session
- 26 Sunset 8:57
- 26 End of Second Session
- 27 Church Service, Ed Wright
- 29 Third Summer Session begins
- 30 Second Summer Session grades due

JULY

1992

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SABBATH
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

- 1 Last day to add a Third Summer Session class
- 3 Sunset 8:59
- 4 Church Service, Gordon Bietz
- 4 Independence Day Fireworks
- 5 Southern Celebrates - Parade
- 10 Sunset 8:57
- 10 Last day to drop a Third Summer Session class and automatically receive a "W"
- 11 Church Service, Ken Rogers
- 17 Sunset 8:54
- 17 All Third Summer Session withdrawals after this date receive a grade of "F"
- 18 Church Service, Jim Herman
- 24 Sunset 8:50
- 24 Third Summer Session ends
- 25 Church Service, Ed Wright
- 26 Fourth Summer Session Registration
- 27 Fourth Summer Session begins
- 28 Third Summer Session grades due
- 29 Last day to add a Fourth Session course
- 31 Sunset 8:45

AUGUST

1992

24-25 Fall Semester Registration

26 Fall Semester Classes begin

Compiled by Ingrid Skantz

1930

Charles Aebersold, '38, led three stress management seminars in Jamaica, West Indies, in January 1990. He lives in Louisville, Ky.

Carolyn (McClure) Paxton, '32, and her husband, Glenn, are retired and living in Mena, Ark. They recently helped build a new Adventist church and are active in other church work as well. Carolyn and Glenn say they enjoy growing vegetables, fruits, and flowers.

Arturo Perez, attended '39, and his wife, **Pearl**, attended '36, retired 12 years ago and live in Apopka, Fla. They have two children and three grandchildren. Art is an elder at the Forest Lake SDA Church and has been singing solos during the past few years. Pearl is a deaconess and Community Services volunteer. They are members of a 50 Plus Club and a Retired Workers Club which they say keeps them busy.

Albert Smith, '35, is retired and spends his time witnessing for the Lord. He and his wife, Juanita, reside in Shreveport, La.

Arturo and Pearl Perez

Robert Chism, '49, retired from pastoring churches in the Clarkston, Wash., area in 1987. He and his wife, Mattie, say they love the mountains, lakes, rivers, and abundant wildlife that surround where they reside in Clarkston.

Sarah (Conger) Cushing, '47, is an RN and works part time at a nursing home. Her husband, Art, was a building contractor and built 60 apartment houses which he now manages and maintains. They have five children and nine grandchildren. Sarah and Art live in Loveland, Colo., and have traveled to the Caribbean, China, Africa, Europe, and the U.S.S.R.

Jack Griffith, '47, is a computer programmer for Western Bank Data Service in Portland, Ore. His wife, **Ruth (Jeys)**, attended, teaches Brazilian embroidery, a three dimensional type of needlework. The Griffiths live in a new home on five acres in Battle Ground, Wash.

1940

Elsie (Landon) Buck, '41, and her husband, Edwin, live in Berrien Springs, Mich. Elsie was in charge of pianists for the General Conference Session and gave a piano recital at the Hyatt Regency during that time. In March 1990 Edwin gave the invocation at a dinner in Palm Springs, Calif., at which former President Gerald Ford was the speaker and in July they attended a reception at the White House in Washington.

Joelle Ringer Sings for Nashville Event

Joelle Crook Ringer, '82, sang the National Anthem and introduced a 21-gun salute at the close of Tennessee Governor Ned McWherter's speech in the state capital last October 4.

The event was the opening of Vietnam Veterans Boulevard (a by-pass interstate in Nashville, 10.5 mi., which took ten years to complete at a cost for the bypass itself of \$86 million).

"I know the Lord put me there for a purpose. It was a real honor and an unusual opportunity," says Joelle. "Tons of music celebrities and great media coverage."

Joelle and her husband, Brian, are both 1982 double-major graduates with voice minors. (Joelle: BS home ec, BA art; Brian: BS indust arts, BA religion.) They married in 1981 and taught at Montemorelos in Mexico the final semester before graduating. They expect their first baby in August.

A Nashville resident for seven years, Joelle spends a lot of time in music ministry, does concerts for churches and civic organizations, and does session work. She also teaches adults to oil paint. Brian has his MBA and is director of outpatient clinics at Tennessee Christian Medical Center. They both have taught at Milo Academy and Madison Academy.

1950

Bernice Baker, '52 and '54, is retired and living in Sandy, Ore.

Buddy Blair, '53, has been a self-employed CPA in Chattanooga since 1963. He and his wife, **Elsie (Steele)**, attended, reside in Ooltewah, Tenn., and spend a lot of time in the Smokies and Gatlinburg. They have two children and say they like living around the college because there are so many musical and other programs available.

Ellen (Corbett) Brown, '52, and her husband, Robert, reside in Forest City, Fla. Ellen has been a nurse for more than 30 years and is the administrator of the Concord Park Adult Day Care Center. She is listed in *Who's Who of American Women Executives 1990* and *Who's Who of American Women 1991*. Robert is an artisan and

Robert and Ellen Brown

THOSE WHO WALKED THESE HALLS

makes fiberglass parts for airplane models for the Bob Violett Model Co.

Fernando Cardona, '59, and his wife, **Thelma**, attended, have lived in McAllen, Texas, since 1980. Before moving to Texas, Fernando spent 20 years in service for the Inter-American Division in Columbia, Venezuela, and Puerto Rico. They have three children.

Peter Donesky, '52, is semi-retired. He and his wife, **Bettie**, live in Candler, N.C., where they own rental apartments. Bettie is a part time private duty RN. Peter says they enjoy the weather and mountains of Carolina.

Maurice Dunn, '50, and his wife, **Eunice**, live in an SDA retirement center in Harrah, Okla. Maurice taught in SDA and public schools for 31 years as well as working at a hospital and Book and Bible House. Maurice and Eunice celebrated 61 years of marriage in July 1990.

Ted Graves, '54, has just retired as vice principal at Mount Pisgah Academy. His wife, **Mary Jane (Farrell)**, attended, is still the librarian. Ted and Mary Jane have just built a new house in Candler, N.C. They have two sons and a six-year-old granddaughter.

Gerard Gutekunst, '54, has been teaching for over 28 years. He and his wife, **Madeleine**, live in Azusa, Calif., where Gerard teaches English, math, social studies and science at El Monte High School. They have four children.

Lyle Hamel, faculty '59 to '64, and his wife, **Helen**, attended, live in Yucaipa, Calif. Lyle has been retired since 1986. He sends greetings to all his former band members and says they "did a fantastic job, were outstanding musicians, and represented SMC in the right way."

Russ and Ramona Hartwell

Russ Hartwell, '51, is retired after 34 years of teaching. He and his wife, **Ramona**, live in Spanaway, Wash., and have been married 44 years. They expect their first great grandchild in August. They have traveled to all 50 states and Canada's 10 provinces in addition to Tahiti, Bora Bora, New Zealand, and Australia.

Avoli Just, '50, is retired and spends his time writing poetry and enjoying his grandchildren. His wife, **Margaret**, teaches grades 1-4 at

Ardmore Church School. They reside in Ardmore, Okla.

Alfred Mitchell, '53, retired in November 1990 from 32 years of government service, most spent with the Department of Housing and Urban Development. He was responsible for developing an auditing instruction guide for his department and received a cash award and letter of congratulations "for improving the efficiency of the United States government." He and his wife, **Viola (Turnage)**, '53 and '54, live in Stone Mountain, Ga.

John Oliver, '55, has been practicing general dentistry for 32 years. His wife, **Odila**, is his "chairside" assistant. They live in Columbus, N.C., and are active in their church. The Olivers have three children and four grandchildren.

Kenneth Vance, '56, worked for Paradise Valley Hospital as purchasing agent before his retirement. He has traveled to every state in the union and to Mexico and Canada. Kenneth lives in National City, Calif., and says he would enjoy seeing any classmates who happen to get out to the San Diego area.

Raymond Woolsey, '51, is vice president for editorial services at the Review and Herald Publishing Assn. He gives oversight to the editing of all books and some ten magazines. He and his wife, **Challis (Jennings)**, attended, live in Boonsboro, Md. They have three daughters and six grandchildren.

Forrest Zill, '51, and his wife, **Mary**, live in Apopka, Fla. Forrest retired in 1988 from pastoring the Daytona Beach Church, completing 14 years of service for the Florida Conference. He is an elder and on the building committee of the Apopka Highland Church.

1960

John Bridges, '62, and his wife, **Astrid**, '71, reside in Gresham, Ore. John would like to obtain a '59, '60, or '61 yearbook. If you would like to sell one, he may be contacted at 816 SW Overlook Ct., Gresham OR 97080.

Glenda (Jansen) Brown, '65 and '67, and her husband, **Ron**, '72, have moved to Longwood, Fla., after spending almost 10 years in New England. Glenda is temporarily retired until they move into their permanent residence. She is a member of the first adult education class to be offered at Forest Lake Academy. Ron is administrator of the Winter Park Pavilion, a 50 plus bed psychiatric hospital.

Frances Carroll, '66, has taught fifth grade at Purvis Elementary School since 1983. She has received her master's in adult education and certificates in reading and in elementary education. Frances and her husband, **Ormon**, live in Purvis, Miss., and own Carroll's Jewelry, a jewelry store in Purvis. They attend the Bass Memorial Church and have three daughters.

Cheryle Chisholm, '66, lives in Cleveland, Tenn. She says she enjoys writing, tutoring Spanish and English, and working with young people in church activities.

Don Crane, '60, says he enjoys working at the SDA Church world headquarters. He is associate director in the General Conference Department of Church Ministries. His wife, **Diane (Ludlam)**, attended, is a graduate nurse and manages a residential ambulatory facility for the elderly. The Cranes live in Dayton, Md.

Phyllis (Moore) Dickerhoff, '60, and her husband, **Fred**, attended, live in Apison, Tenn. Phyllis has worked for 13 years as office nurse for Dr. C. Y. Liu in gynecology and infertility. The Dickerhoffs have a daughter, **Michelle**, a son, **Michael**, and a granddaughter, **Kristin**.

Fred and Phyllis Dickerhoff

Ruth (Cole) Dickinson, '69, has retired after 36 years of teaching for the Southern Union. She and her husband, **Robert**, '65, live in Brooksville, Fla.

Gladys (Lawless) Fowler, '61 and '66, received her M.Ed. in reading in August 1990 from the University of South Carolina. She and her husband, **Ollie**, reside in Aiken, S.C. Gladys teaches her two daughters at home.

James Greene, '67, is vice president for finance at Columbia Union College in Takoma Park, Md. James and his wife, **Joyce (Keslake)**, attended, live in College Park, Md.

Ken Kirkham, '66, is principal at Madison Campus Elementary School. His wife, **Bodil**, is a physical therapist at the VA hospital in Nashville. They live in Madison, Tenn., and have two children, **Noelle** and **Mikael**.

Linda (Stringer) Lockwitz, '69, plans to graduate from Andrews University with her master's degree in nursing administration in June. She and her husband, **Edgar**, live in Berrien Springs, Mich., and have three daughters.

Sylvia (Sellers) McEndree, '64, passed away February 21 in Gadsden, Ala. She taught organ and piano at several Adventist educational institutions and served as organist for a variety of churches. She was a body donor to the University of Alabama for medical research. She is survived by her husband, **Robert**, '64.

Ila Respass, '64, and her husband, **Carl**, live in Avon Park, Fla. Ila spent 30 years in elementary education in Florida, New York, and Ohio.

Jerry and Linda Rickaby and sons

Jerry Rickaby, '69, has taught in Bremerton, Wash., for 16 years. He also remodels and builds cabinets. His wife, **Linda (Hallock)**, '70, has been a mother and involved in day care for 10 years and spent the last three years as a teaching assistant. They live in Bremerton and have two sons.

Marvin Salhany, '61, and his wife, Sue, live in Rocky Face, Ga. Marvin has retired from almost 40 years of teaching and denominational industrial work and is involved with a small home repair/improvement business. Marvin and Sue have two children, Nick and Denise.

Dorleen (Davis) Sanford, '64, is working on obtaining permits to construct a group home for the elderly. She and her husband, Bob, live in Clarksville, Md. They have two sons.

Amy (Manous) Sheffield, '68, taught in church schools and academies for 40 years before retiring with her husband, Bernie, in Groveland, Fla. Amy and Bernie started Groveland Academy in 1958. They are now involved with medical missionary work.

Carolyn (Garrick) Thompson, '64, is a medical transcriptionist, a drapemaker for an interior decorator, and also assists her husband, **Roy**, attended, with his dental lab. They reside in Ellijay, Ga. Their two daughters attended Southern and their son will attend this fall.

James Thurmon, '66, serves the Kentucky-Tennessee Conference as ministerial director, evangelism coordinator, and family life director. His wife, **Judy**, attended, is involved with the Madison Campus Elementary School, Church, and Madison Academy. Their four children are Lara, Stephen, Amber, and Jonathan. The Thurmons live in Gallatin, Tenn.

Joe Travis, '60, retires in July as director of pupil transportation for the Atlanta public school system where he served since leaving SMC in 1960. His wife, **Aline**, attended, works for Atlanta Adventist Academy as registrar and secretary. Their children Angela and Paul Steen are faculty at Milo Academy and Jody will be a junior at Southern in the fall.

Woody Whidden, '67, teaches theology and applied theology at Andrews University. He and his wife, Margaret, live in Berrien Springs.

Betty (Green) Willis, '67, has worked for the U.S. Environmental Protection Agency for over 11 years. She is the hazardous waste combustion expert at the regional office in Atlanta. This past year she received two Bronze Medal Awards, the third highest award given by the EPA. She and her husband, Larry, live in Marietta, Ga. Larry is president of Marthasville Enterprises, Inc., a real estate investment and management company.

Carol (Lewis) Woods, '67, is charge nurse in the post-coronary care unit at St. Joseph Hospital. Her husband, **Chet**, attended '64 to '65, retired from fire department work and has completed a CNA course. They reside in Bangor, Maine, and have a daughter, Bethany, and a son, Keith.

Emma Wortham, '69, has taught for 25 years. She teaches at Highland Elementary in Portland, Tenn. She also taught in Paducah, Ky., and Woodbury and Lawrenceburg, Tenn. She would like to hear from former classmates and friends.

1970

Robbi (Pierson) Anderson, '79, was director of communications for the Potomac Conference until her marriage in November 1990 to **Duane Anderson**, '76. She continues to work as a freelance writer with businesses in the Washington area and the Columbia Union. Duane has an OB/GYN practice. They live in Vienna, Va.

Elayne (Batts) Bailey, '78, and her husband, Joel, live in Roswell, Ga. Elayne worked as a medical staff coordinator until becoming a housewife. Joel is an emergency medicine physician at a local hospital. They have a young, black poodle, Sammi.

Cheryl (Hay) Bedworth, attended '71 to '73, is entering a private practice in the area of family law. She served for over nine years as deputy district attorney for the Orange County California District Attorney's Office. Her husband, Bill, is a superior court judge in Orange County. They live in Mission Viejo, Calif., and have a daughter, Katie, 3.

Susan Bossenberry, '75, has taught first and second grades at the Asheville-Pisgah Church School for 16 years. She is the yearbook sponsor and photographer and lives in Asheville, N.C.

Eugene Brewer, '70, has been involved with the education field for 27 years. He is now on a leave of absence to research for his doctoral dissertation, "The Correlation of Temperament Types with Brain Quadrant Dominance." He works as general manager of the Best Western Royale Inn in Stevens Point, Wis. He and his wife, Patricia, live in Stevens Point.

Betsy (Duerksen) Burgdorff, '79, is a homemaker for her husband, Ted, and daughters, Heidi, Kristen, and Kara and works occasionally at an area hospital. Ted is enrolled in an RN program. They reside in Chowchilla, Calif.

Robert Burns, '79, is associate pastor at the Apopka Highland Church until August when he will move to Michigan to attend the seminary. He and his wife, **Kerry (Arnold)**, '77

and '79, live in Winter Park, Fla. They have two sons, ages 7 and 10. Kerry works two evenings a week at Florida Hospital.

Russell Cooper, '78, and his wife, **Gloria (Medford)**, '76 and '79, work at Smyrna Hospital. He is the chaplain and she is an RN on the eating disorders unit. They have two children, Gillian and Brian, and live in Austell, Ga. They keep busy with work for the church and local school.

John Cress, '77, is chaplain at Walla Walla College. His wife, **Pamela (Keele)**, attended, is resource management coordinator for mental health services in Walla Walla County. They reside in College Place, Wash., and have two children, Jana and Jaci.

Steve Darmody, '78, and his wife, Joni, live in Siloam Springs, Ark. Steve works as director of the Total Life Community Center and the summer youth program in Gentry. He released a tape and CD which can be purchased at Adventist Book Centers entitled "Constant Refuge."

Robert Evans, '71, and his wife, **Bonnie (Block)**, '70, live in Owens Crossroads, Ala., and teach at Big Love Christian Academy in Huntsville. They have two daughters, Joahna and Karen. **Joahna**, '90, is a charge nurse at Erlanger Medical Center in Chattanooga.

Sally (McMillan) Fields, '78, is president of Delta Technology International, a computer software research and development company. Before joining Delta, Sally taught university classes and operated a consulting business that specialized in public relations, research, writing and editing. She also served four years as a book editor in Washington, D.C. Sally and her husband, Jim, live in Eau Claire, Wis.

Anne (Gust) Fitzgerald, '73, works for Ask-A-Nurse and part time in nursery-post partum. Her husband, **Douglas**, attended, assists his tather at the dairy farm on which they live in DePece, Wis. They have two children, Erin and Stephen.

Beverly (Chase) Foster, '71, has taught the upper grades at Little Creek Elementary for seven years. Her husband, **William**, attended, is president of Little Creek Academy and does purchasing and teaches a woodworking class for the school. The Fosters live in Knoxville, Tenn.

Susie (Altman) Fritts, '75, works full time at a birthing center in Brevard, N.C. Her husband, Jim, is an electrical contractor. They live in Horse Shoe, N.C., and have a son, Tony.

Jim, Susie and Tony Fritts

Marsha and Brittany Frost

Marsha (Tuttle) Frost, '78, lives in Hinsdale, Ill., with her daughter Brittany. Marsha is the associate pastor for church ministries at the Hinsdale Church. She preaches around the conference and has been asked to give a seminar on preaching at the Illinois Camp Meeting.

Ernest Gentry, '77, and his wife, Jean, have moved from Houston, Texas, where Ernest serviced computers to Bristow, Okla., where he repairs computer controlled machines. He also teaches a Sabbath School class and speaks occasionally at local churches. Jean is a free lance programmer. They have two children.

Elizabeth (Lillie) Gilmore, '70, retired four years ago from being a teacher and librarian at Groveland Academy in Florida. She and her husband, Bert, live in Beersheba Springs, Tenn. Both are active in their local church.

Danette Glenn, '77, manages the rehabilitation unit at Porter Memorial Hospital and lives in Arvada, Colo.

Amy (Stanaway) Hack, '76, passed her comprehensive qualifying exams for doctoral candidacy in counseling psychology and will attend the University of Tennessee-Knoxville for a clinical internship in psychology in the fall. Her husband, **David**, '79 and '84, teaches grades 5-8 at Lexington Junior Academy and is an adult literacy instructor. They live in Lexington, Ky.

Charles Harris, '77, is CFO of Aloha Management Co. in Hawaii. His wife, **Judy (Cheney)**, '78, and their three sons, Chris, Seth, and Scott are "enjoying fun in the sun." They live in Kailua, Hawaii.

Ray Hartwell, '78, and his wife, **Jeanne (Zacharias)**, '78, live in Lexington, S.C. Ray is pastor and Jeanne associate pastor of the Columbia First SDA Church. They have two children, Josh and Abby.

Morgan Hellgren, '75 and '76, is principal of Spencerville Junior Academy in Silver Spring, Md. His wife, **Nancy (Sorensen)**, staff '72 to '77, works at Washington Adventist Hospital. They have two daughters, Kajsa and Larisa.

Erts Johnson, '70, pastors in Elk City, Okla. His wife, **Judy**, attended, is a nurse. They live in Canute, Okla., and have a daughter, Fawna.

Thelma (Schuknecht) Johnson, '72, retired in 1981 from teaching second grade at Madison Campus Elementary School. She says she enjoys country living and spends a lot of time reading and doing needlework. Thelma and her husband, Reed, live in Chapmansboro, Tenn.

Stanley Knight, '78, is academy chaplain and Bible teacher at Mount Pisgah Academy. His wife, **Valeri**, '78 and '80, is the school nurse and works on the obstetrics unit at Parkridge Hospital. They reside in Candler, N.C., and have three children, Ryan, Robin, and Ross.

Jane (Kennedy) Leyva, '76 and '78, owns a business which offers specialty services for the facially disfigured. Her husband, **William**, '79, is a board certified dermatologist and pathologist and is director of dermatopathology at Vanderbilt University Medical Center in Nashville. Jane and William live in Nashville, Tenn., and have two children, Christy and David.

Barry Mahorney, '70, and his wife, **Sharryn**, '69, live in Pierre, S.D. They are involved with planning for Pathfinder jamborees and camporees, outdoor school, science fairs, summer camp and family life seminars. Their son will attend Southern in the fall.

Dan Mills, attended '78, is a board certified plastic and reconstructive surgeon in solo private practice in Southern California. He specializes in aesthetic plastic surgery. His wife, **Janice**, works for him as an RN. They live in Mission Viejo, Calif.

Richard Moseley, '79, pastors the Floral Crest, Ownbey Chapel, and Ft. Payne churches at Sand Mountain, Ala. He and his wife, **Francine**, live in Bryant, Ala.

Rick Norskov, '76, and his sons, Ben and Joseph, live in Fayetteville, Tenn. He is divorced from his former wife, **Kay (Campbell)**, attended. We apologize for misinformation in the previous issue.

Ron Reading, '74, teaches physical education at Collegedale Academy. His wife, **Dale (Corwin)**, '73, is a nurse at Memorial Hospital. They live in Ooltewah, Tenn., and have three children, Brent, Bryce, and Brooke.

Erts and Judy Johnson

Warren Ruf, '74, pastors two churches near Athens, Ga. His wife, **Jane (Crevasse)**, '75, works part time in home health nursing. They live in Athens and have two children, Adam and Rebecca.

Betsy (Thompson) Schooler, attended '75, and her husband, George, live in Ypsilanti, Mich. Betsy is a full time mother to their daughter, Hannah Marie, born April 1989.

Brian Strayer, '73, received his Ph.D. in history in 1987 and has since been writing two books. One is *Wit and Wisdom in Western Civilization*, a compilation of student exam bloopers from Southern College and Andrews University being considered for publication by Lone Star Publications of Humor. Also in the process is *Where the Pine Trees Softly Whisper*, a history of Union Springs Academy in New York. Brian has spoken on SDA history at two camp meetings. He lives in Berrien Springs, Mich.

Gordon Swanson, '70, after serving as principal of Forest Lake Elementary Educational Center in Florida for ten years, is principal of Miramonte School in Mountain View, Calif. He and his wife, **Laetitia**, live in Mountain View. They have two children, Lisa and Glenn, attending Pacific Union College.

Eddie, Doris, Luke and Jessica Tucker

Doris (Hart) Tucker, '77, is nursing supervisor for Superior Home Health in Woodbury, Tenn. She is also home and school leader at the local church school and a junior/teen Sabbath School teacher. Her husband, **Eddie**, attended, is kiln supervisor at Nissan. They live in Bradyville, Tenn., and have two children.

Carole (Sholtes) Vaughn, '78, and her husband, **Vernon**, live in Charlotte, N.C. Carole works part time in an emergency room and Vernon owns a one-hour photo lab. They have four children, Leslie, Lee, Joel, and David.

Steve Wilson, '79, and his wife, **Rhonda (Griffin)**, attended, live in Centralia, Mo. Steve teaches PE, gymnastics, health, and Bible at Sunnysdale Academy. Rhonda home teaches their sons, Gary and Loren, and teaches conversational English to two Japanese students. They encourage friends who are traveling through Missouri to visit them.

Roger Woodruff, '77, has a private practice in family medicine. He and his wife, **Krista (Riffel)**, '75, live in Spokane, Wash. Krista is a full time homemaker for their two sons, Jonathan and Michael.

1980

Steve Blake, '83, and his wife, **Robyn (Bates)**, '84, say God has richly blessed them in their Pathfinder ministry in Spartanburg, S.C. They live in Chesnee, S.C., and have a son, Brandon, born in July of 1989.

Valerie Boston, '84, has taught seventh and eighth grades at Bowman Hills SDA School for six years. She lives in Cleveland, Tenn., with her two cats and says she enjoys bicycling and volleyball in her free time.

Flip Bottomley, '84, is an accountant for Gooding's Supermarkets in Altamonte Springs. He lives in Longwood, Fla., and is attending the University of Central Florida.

Judy Branson, '89, teaches second grade at A. W. Spalding Elementary in Colledgead. She is engaged to marry **Bruce Cambique**, '91, in June 1991. She lives in Ooltewah.

Dawn Bray, '89, teaches conversational English at Inha University in Inchon, Korea. She previously taught at an Adventist language institute in Korea.

Kathy (Wuerstlin) Breece, '82, worked for the Maryland National Capital Park and Planning Commission as a clerk teller for close to five years. In May 1990 she began as administrative assistant in the sales and business offices of Paul Brothers Oldsmobile, Inc., in Washington D.C. She resides in Hyattsville, Md.

Susan (Turlington) Carter, '80, and her daughter, Katie, live in Lithia Springs, Ga. Susan is a customer service representative for Printpack Inc., a converter of flexible packaging.

Cully Chapman, '89, is an accountant with Kettering Health Care, Inc., an affiliate of Kettering Medical Center. His wife, **Annette (Bassett)**, attended, is in her final quarter of nursing at Kettering College of Medical Arts.

Tony Cirigliano, '85, is a pastor for the Middletown Church in the Greater New York Conference. He baptized 22 people in 1990 and began the Bible Worker Training Program. Tony is author for the Good News Bible Studies. He and his wife, Mary Ann, live in Washingtonville, N.Y.

Anne Cowan, '86, is pediatric trauma coordinator at T. C. Thompson Children's Hospital. She completed her master's degree in nursing from Andrews University in December 1990. She and her husband, William, live in Flintstone, Ga.

Obed Cruz, '84 and '87, is a full-time nursing home administrator and part-time charge nurse in a substance abuse unit at Hialeah Hospital. He also is studying studio music and manages the Higher Power gospel singing group. Obed lives in Hialeah, Fla., and is engaged to be married in December.

Thomas Day, '82, works at Tennessee Christian Medical Center in critical care. He passed critical care training and his ACLS last spring. His hobby is 13 head of beef cattle. He and his wife, **Cindy (Sewell)**, '78, live in Cross Plains, Tenn., and have two children. They welcome classmates traveling through Tennessee to visit.

Mark Dekle, '89, pastors churches on the islands of Petersburg and Wrangell in Alaska. His wife, **Deanna (Darbo)**, '84, is a part-time nurse at Wrangell General Hospital. They live in Wrangell, and have a two-year-old son.

Ronda Dever, '86, is a principal and teacher in her hometown of Morgantown, W.Va.

Beverly Dickerhoff, '83, is in her second year as assistant dean at Pacific Union College in Angwin, Calif.

Marjorie (Geisinger) Durham, '80, has retired after 15 years of teaching. She and her husband, Lowell, live in Altamont, Tenn., on the Cumberland Plateau. Marjorie is active in her church as kindergarten leader, outreach leader, minister of music, and women's coordinator. She also regularly volunteers at Community Services. They have six children.

Jeff Filiberto, '82, and his wife, Dorothy, live in River Ridge, La. Jeff is a third-year medical student at Louisiana State University.

Sharon (Wilcox) Fritzsche, '80, in addition to going to school part time, is head nurse in the emergency room at LLU Medical Center. She and her husband, Jay, live in Highland, Calif.

Jackie (Combs) Garrett, '86, is a vocational rehabilitation specialist with a private company. Her husband, **Jeffrey**, '86, is a nursing home administrator. They live in Deltona, Fla., and say they enjoy the beach and boating.

Jere Geisinger, '86, now uses his hereditary name Win Wheeler and resides in Tucson, Ariz., with his wife, **Cynthia (Thornburg)**, attended, and their son, Philip. He is employed in software engineering for Fortune 100 companies, international firms, and government agencies specializing in database applications. In his spare time he creates computer programs for mass marketing.

Gregory Hagopian, '80 and '82, is a CRNA with Middle Tennessee Anesthesiology at Baptist Hospital in Nashville, Tenn.

Estrella (Cometa) Harrison, '84, works as a nurse in the critical care unit of Scripps Memorial Hospital. She and her husband, Evan, live in Encinitas, Calif., with their baby daughter, Lindsay Noelle.

Floyd Hiebert, '86, is a computer programmer at Marketing Profiles Inc. in Orlando. He and his wife, Annette, reside in Sanford, Fla. They have two children, Karla and John.

Larry Howard, '80, graduated from medical school at East Tennessee State University in May. He and his wife, **Lorella**, '70, live in Jonesborough, Tenn.

Maxine Kay, '81, teaches grades 1-3 at Floral Crest SDA Junior Academy in Bryant, Ala. She lives in Flat Rock, Ala.

Marco Lara, '81, is a doseimetrist treating cancer patients. He resides in Scottsdale, Ariz.

Paul LeBlanc, '81, pastors four congregations in central Indiana. He completed his master's of divinity at the SDA Theological Seminary in 1986. His wife, **Argenta (Chappell)**, '84, teaches grades 7-10 at Indianapolis Junior Academy. They live in Indianapolis.

Carol Loree, '85, is working on her master's degree in English at Andrews University. She lives in Berrien Springs, Mich.

Justin Lyons, '86, pastors the Alexandria, Glenwood, and New London churches in Minnesota. His wife, **Carol (Gilmore)**, '85, works part time as a typesetter for a community newspaper and the rest of her time is spent assisting Justin in his work. They reside in New London, Minn.

Cindy (Hatch) Mack, '83 and '85, works at Emory University Hospital in the neuro intensive care unit. She also teaches critical care and ACLS. Her husband, David, works at Arthur Anderson Consulting. They live in Atlanta, Ga.

Bob MacLafferty, '85, and his wife, **Ruth (Covrig)**, '83, have a baby daughter, Kayla Ann, born on February 13. Bob is a medical technologist at Florida Hospital and Ruth is the associate treasurer of the Florida Conference Association. They live in Orlando, Fla.

Monica (Ciuffardi) Marquina, '82, and her husband, Jeffrey, have a daughter, Hilary Lynn, born in November 1990. They live in Columbia, Md. In May Jeffrey finished his master's in administrative science from Johns Hopkins University. Monica finished her master's in business administration at George Washington University in 1984.

Evan, Estrella, and Lindsay Harrison

THOSE WHO WALKED THESE HALLS

Thomas McDonald, '87, works full time at Memorial Hospital in the surgical intensive care unit. He lives in Chattanooga.

Brian Mitchell, '83, and his wife, **Cynthia (Straw)**, '83 and '87, live in Sanford, Fla. Brian received his master's in business administration from Stetson University and works for Florida Hospital's marketing and planning department. Cynthia is head nurse at a local hospital. They have a daughter, Amanda.

Kevin Morgan, '85, pastors the Lenoir and Laurel churches in the foothills of North Carolina. His wife, Susan (Smith), sings and records music. They live in Lenoir, N.C., and have two daughters, Rebekah and Sharon.

Donna (Gray) Musselman, '84, married her husband, Kirk, on Nov. 18, 1990, in the Kissimmee Church. They live in Orlando, Fla. Donna works part time at Forest Lake Academy as assistant to the principal. She also operates a word processing business and teaches part time at Southern College in Orlando. Kirk is a fireman and has a daughter, Jessica.

Brian Nase, '85, graduates in June from Ohio State University Dental School. His wife, **Lori (Knarr)**, '84 and '85, is an RN in a neonatal intensive care unit. They have a newborn son, Kyle William, born in March.

Bruce, Christine, and Alec Norman

Bruce Norman, '81, is completing his Ph.D. in religion at Andrews University Seminary. His wife, **Christine (Johnston)**, attended, works as a nurse in a local emergency room. They say they both are enjoying parenting their son, Alec.

Todd Parrish, '83, is executive director of Smyrna Hospital Foundation and is a certified fund raising executive. He and his wife, **Lisa (Howe)**, '85, live in Kennesaw, Ga.

Charles Reeve, '81, is an optometrist in private practice in Spokane Valley, Wash. His wife, Sue, works part time in his office and home schools their two children, Kristina and Erick. They have held several Newstart cooking/nutrition seminars and are leaders in the Adventure Club (ages 6 to 9).

Alyce (Kelly) Robinson, '89, is an administrator at Twin Lakes Nursing Home in

Albany, Ky. She has two daughters, Elizabeth and Julie.

Teresa Rogers, '88, received her master's degree in exercise physiology in August 1989 from the University of Tennessee in Knoxville. She works as the director of cardiac rehabilitation and the assistant director for the work hardening program in McMinnville, Tenn. Teresa has plans to pursue her doctorate degree in health and wellness in August. She lives in Murfreesboro, Tenn.

Marsha Rumsey, '80, resides in Columbus, Ohio, where she has taught for 11 years at Eastwood Junior Academy. She has taught several different age groups.

Rochelle (St. Pierre) Smith, '84, is the assistant operating room supervisor at Florida Hospital-Orlando. Her husband, Wynn, is a construction foreman and heavy equipment operator. They live in Orlando, Fla.

Tammy (Stevens) Souza, '81, and her husband, Robert, live in Hollis, Maine. Rob is a manager at the local telephone company and is active in the local church and school. Tammy is an RN and says she enjoys her part-time status in obstetrics at Southern Maine Medical Center. She also claims her full-time job is keeping up with their three daughters, Jaclyn, Megan, and Lauren.

Ian Stanaway, '82, and his wife, **Cindy (Charles)**, '82, live in Roanoke, Va. They have three children, Nathanael, Elisabeth, and Luke. Ian is a staff physical therapist for HCA Lewis Gale Hospital.

Mike Stone, '81, is the assistant service manager at a regional Mita copier dealer and office supplies retailer. His wife, **Darlene (Blair)**, '87, is working on her teaching certification. They rent a house on 64 wooded acres with an 18-acre pond in Thomasville, Ga.

Dora (Chen) Trivette, '83, and her husband, **Rick**, attended, were married in September 1990. Rick graduates this summer with a doctor of pharmacy degree. They live in Cary, N.C.

Julie (McClarty) VanRaden, '87, and her husband, **David**, attended, live in Lake Lotawana, Mo., and have a baby son, Shawn

Lee, born March 6. Julie teaches third grade in Belton and David is a computer programmer in Kansas City.

Bernice (Ogle) Whaley, '85, is a nurse involved with the Whitfield County Health Department and the N.W. Health District Unit 1-2 in Dalton, Ga. She and her husband, Lenard, reside in Dalton.

Debra Wickman, '80 and '82, is in her first year of medical school at the University of Washington-Seattle. She lives in Everett, Wash.

Kent Williams, '81, and his wife, **Debra (Anderson)**, '80 and '82, live in Lakeland, Ga. Kent is CFO and assistant administrator at Louis Smith Hospital. Debra is completing her master's in nursing education and is inservice education director at the hospital. They have a daughter, Stephanie, 5.

Ian and Cindy Stanaway and family

1990

David Barnett, '90, is obtaining his master of divinity degree at Andrews University. His wife, **Jill (Bishop)**, '87, is a teacher's aid and secretary at Ruth Murdoch Elementary School. They live in Berrien Springs, Mich., and expect their first child in June.

Sheryl Gibson, '90, lives in Clarksville, Md. She works full time at Washington Adventist Hospital in Takoma Park and takes classes in the evening.

David Ringer, '91, and **Sandra (Skeggs)**, '90, were married May 6. Sandra works at Memorial Hospital in Chattanooga. She and David plan to leave August 12 for a year of work in Korea.

Darlene (Almeda) Showalter, '88 and '90, and her husband, **Michael**, attended, live in Florence, S.C. Darlene is a labor and delivery nurse at McLeod Regional Medical Center. She is working on plans to obtain her master's degree in nursing education.

Todd Wilkens, '90, and his wife, **Marsharee (Johnson)**, '90, live in Loma Linda, Calif. Todd is finishing his second year of medical school and Marsharee is office manager for the LLU School of Respiratory Therapy. They say they enjoy the many activities southern California has to offer and invite friends to look them up when in the Loma Linda area.

Todd and Marsharee Wilkens

Talk to us!

For information about Southern College, you may call toll-free

1-800-SOUTHERN

during office hours, Eastern Time

Switchboard
615-238-2111

FAX
615-238-3001

Alumni Chapters Meet

Attendants at spring Alumni Chapter meetings represented many eras of Southern's history. For help in setting up a chapter in your area, please call Alumni Director Jim Ashlock, 615-238-2830.

Nampa (Idaho) Chapter Meeting April 1, 1991

Betty C. Ashlock
Betty L. Ashlock
Tom Ashlock
Ben Chang
Jerilyne (Priddy) Chang
Cynthia Day
Terry Day
Charles Ferguson
Wanda Ferguson
Jaymee Frimml
B. Russell Holt
Judith Holt
Tim Lale
Ginette (Benwell) Lanto
Paula (Livingston) Lawrence
Dave Lawrence
Merwin Stewart
Rani Stiles
Daniel Zunitch
Mary (Sager) Zunitch

Atlanta (Georgia) Chapter Meeting April 28, 1991

Jessie Adams
Dana M. Austin
Larry Becker
Laura Becker
Lorene (Mitchell) Boddy
Oscar Carrillo
Glenmore Carter
Sarah Carter
Ileana Chavez
Gloria Cooper
Russell Cooper
Bernice Cruise
Joe Cruise
Julia N. Danforth
Todd Danforth
Ericka Flowers
Glenda Fuller
Ken Fuller
Gene Greer
Lovenia Greer
Latimer Hines
Stefanie Hines
Jim Hughes
Penny Hughes
Alfred B. Mitchell
Amelia Morton
Julie Morton
Sandy Worthen
Tom Worthen

You really have to start meeting like this . . .

. . . at the Conference Center on Southern's Campus

- Custom packaging of facilities and services to enhance your convention, workshop, seminar, retreat, or reunion
- Advantages of integrating with college events and programs
- Meeting rooms, cafeteria, library, recreational facilities, RV sites, audiovisual resources
- Easy access by car, bus, or plane
- Rural setting, yet Tennessee's largest mall just 20 minutes away
- 80 rooms to accommodate church, professional, or family groups
- Individual reservations welcomed
- Convenient stopover enroute to Florida

SOUTHERN COLLEGE
OF SEVENTH-DAY ADVENTISTS

Conference Center, Southern College, Collegedale TN 37315-0370

Keep Us Posted . . .

- Address Change Name Change
 Duplication (include all labels, indicating which to drop)

We receive about 800 changes of address each issue . . . and if they come via the Post Office, each one costs us 30¢. A little math will show that this is a big expense. Help us out by letting us know your address changes ahead of time. We thank you and the Post Office thanks you.

Name _____ Previous name _____ Years attended _____

Address _____ Phone (____) _____

City _____ State _____ Zip _____

News _____

Mail to Alumni Association, Southern College
Collegedale, TN 37315-0370 / Telephone (615) 238-2827

McKEE LIBRARY
Southern Missionary Society
Cincinnati, Tennessee 37203

