

north star

NEWS BULLETIN OF ROCHESTER COLLEGE

VOLUME 40 NUMBER 2 SPRING 1999

Commitment to heritage reaffirmed

Reaffirming its commitment to the religious heritage of Rochester College, the Board of Trustees recently reviewed a study and issued a formal statement about their vision for the college. The study had been in preparation for two years, with involvement of trustees, administrators, faculty, and church leaders.

"When we were dealing with the college name change, we were driven by a nagging problem, namely, a public image that we were an unaccredited seminary," stated Dr. Ken Johnson, president of the college. "The administration and college trustees had to act to address that problem, and God has blessed our collec-

tive wisdom. Today, Rochester College is stronger academically, spiritually, and financially for having taken action once we understood the problem."

"In this study a different problem was addressed," stated Dr. Johnson. "Our lack of a written definition of who we are often creates uncertainty for our non Church of Christ constituents and, in an era of change among Churches of Christ, increases the possibility of being misunderstood or of moving in an unintended direction."

"Therefore, we set out to identify the ideals that shaped the minds of the founders of the college," Dr. Johnson continued, "envisioning that those ideals could serve as an appropriate anchor for Rochester College, especially in times of change."

"Our founders held a strong commitment to nondenominational Christianity and to a theology that springs from the biblical text," Dr. Johnson stated. "They were a part of the American Restoration Movement, whose cry was that biblical understandings must always hold strength over tradition."

"Early restorationists created an atmosphere where inquiring minds could use the biblical text to freely challenge entrenched

philosophies and doctrines that existed in the American frontier," Dr. Johnson noted. "If a Christian liberal arts college is to develop and preserve its reputation as an institution of academic integrity, it must defend this freedom of open dialog."

"With wise leadership, a Christian liberal arts institution like Rochester College can be a marvelous environment where it is safe to question beliefs, safe to hold questioned beliefs, and safe for everyone to grow in wisdom and knowledge while preparing for a career of service and stewardship," Dr. Johnson added.

"As we encourage the biblical text to be openly discussed in the nondenominational atmosphere of our forefathers, Churches of Christ in the region will benefit because the same open spirit that builds strong Christian liberal arts colleges also builds strong congregations of Christians," the study concluded.

"The type of atmosphere that we are attempting to build at Rochester College is having a positive impact," stated Dr. Johnson. "Employees and students alike notice the blessings of a campus culture where genuine Christian faith is held in the highest regard and where such faith permeates every corner of the campus."

Macomb residents pursue bachelor's degrees at the University Center.

Macomb Center partnership formed

Officials of the University Center at Macomb Community College recently accepted Rochester College as its newest partner in one of the nation's most unique educational facilities.

Since 1991, partner institutions have been offering bachelor's de-

grees at the University Center in a beautiful facility located in one of the largest growth areas in southeast Michigan. The center provides office and classroom space for partners, and helps market available programs throughout Macomb County.

"This is one of the most significant blessings in the history of Rochester College," stated Dr. Ken Johnson, president of the college. "This program has the potential to rapidly grow larger than our boarding campus program, and will provide us with a wonderful opportunity to influence hundreds of students."

Immediately upon acceptance into the center, the college interviewed and hired Tracey Hebert as program director. Mr. Hebert, a native of Vermont and former employee of Northeastern Christian Junior College, currently directs the Birmingham campus of Faulkner University.

"We opened an important door when we signed an articulation agreement with Macomb Community College in 1996," stated Dr. Michael Westerfield, provost. "Because of our unique 3+1 programs and the relationships we have built with Macomb personnel since that time, Macomb officials believe our program will be widely accepted."

Rochester College will offer a Bachelor of Science degree with a major in general studies at the University Center. The degree is designed to emphasize the three top requirements of most employers: management, writing, and communication skills. Students with associate degrees in techni-

cal fields will be able to use this program as a capstone degree.

"As in all of our degree programs, we will require our students at the University Center to complete a Christian faith component as part of their studies," stated Dr. Westerfield. "Students enrolled in our College of Extended Learning have been very receptive to this requirement, and we expect a similar response as we launch our program at the University Center this fall."

Making Headlines

COLLEGE MISSION

Board adopts new mission statement. Page 2.

SERVICE PROJECTS

Students address needs at home and abroad. Page 3.

NEW MAJORS

History and interdisciplinary studies added. Page 4.

VOLLEYBALL

Team wins NSCAA invitational. Page 5.

AUTUMN CONCERT

Nearly two-thirds of membership returns. Page 6.

FOUNDERS DAY

Special program slated for August 28. Page 8.

ADVISORY GROUP

Advisory board planned for local community. Page 8.

DONOR RECORD

Gift income passes \$2 million mark. Page 10.

Identified as a priority in the college's last strategic plan, prepared in 1994, a new residence hall complex now stands on the campus of Rochester College. The Board of Trustees recently approved a new strategic plan to carry the college into the next millennium. Further details will appear in the next issue of the *North Star*. Photograph courtesy of Design and Quality Electric.

College takes strong stand on biblical text and freedom in Christ

In a time of substantial change in the world, in the church, and in the religious community around us, it is important for the church and for Christian colleges to know who they are and why they are who they are. Lack of teaching in our pulpits and in our Bible classes has allowed many to reach middle age and beyond without understanding the deep commitment of restorationist leaders to the sole authority of the biblical text **and** the *inseparable* concept of individual freedom to follow Christ only and not man in religion.

Such a declaration of freedom from the creeds of men is the conviction that in the 1800's spawned the movement that today is recognized in the religious world as the Churches of Christ. In our generation, the same desire is spawning the community church movement, but many seekers are passing us by.

Recognizing that religious movements, as they mature, may become progressively more stifling and restrictive, and recognizing the detrimental effect that trend is having on our congregations, the president and trustees of Rochester College have formally expressed their commitment to our restoration roots and to the restoration plea for believers to just be biblical in faith and religious practice.

We, in Churches of Christ, must not allow ourselves to fall into the same trap that led to the nineteenth century restoration movement: the religious world had placed the biblical text in second place behind the creeds and traditions of men. To avoid falling into that same trap, we must declare again to this generation the sole authority of the biblical text **and** the *inseparable* concept of individual freedom of every Christian to follow Christ only and not man in religion.

As we execute our mission at Rochester College, we affirm our roots in the soil of Churches of Christ. We insist that no man or religious body has the right in Christ to deny the freedom of any Christian to use the best scholarship in his generation, along with his critical mind and the best linguistic tools at his command, to conclude the meaning of the biblical text. We emphasize that our primary commitment is to Jesus, who *is* the Word of God.

Since the Bible alone is our standard for religious faith and practice, and to assure that our students know Him who is the Word, all degree programs offered by Rochester College include a required set of Bible classes. Full-time students are required to attend daily assemblies that build faith and build community. Numerous devotionals and other religious events are scheduled regularly on the campus as teaching opportunities. And, of course, Rochester College employs in every discipline only those professors who understand, who practice, and who teach Christian faith.

In response, a revival of spirit is taking place on the Rochester College campus as God blesses our teaching. This academic year more than sixty students have recommitted their lives to Christ or have been immersed in response to the Good News.

Our desire is for our students to discover the passion and enjoy the freedom that captured the hearts of our forefathers who wanted to be Christian - just Christian - without the baggage of men. When a new generation catches that passion and experiences that freedom, they will usher in a revival of health and growth that will bless the church and be a haven for a lost and confused world.

Sincerely,

Kenneth L. Johnson

Kenneth L. Johnson
President

Board adopts new mission statement

Following a review process led by Dr. Michael Westerfield, provost of the college, the Board of Trustees recently approved a new mission statement for Rochester College.

"Regulators of higher education encourage colleges and universities to review their mission statements intermittently," stated Dr. Ken Johnson, president of the college. "This process is necessary to assure that the mission of an institution continues to be well articulated in contemporary language."

"The last major review and revision of the Rochester College mission statement occurred in 1985," Dr. Johnson noted. "At this point in time, however, we desired a more concise statement to represent the goals and purposes of the institution."

At the beginning of the academic year, Dr. Johnson appointed Dr. Westerfield, who regularly serves as a consultant evaluator for the North Central Association, to lead the review process. He was joined by Dr. David Fleer, professor of religion and communication; Dr. John Todd, professor of political science; and Beth VanRheenen, assistant professor of English.

"Our committee attempted to define the meaning of becoming

an educated person in a Christian setting," Dr. Westerfield stated. "We attempted to prepare a shorter version that would be easier to read and remember, and to make a strong Christian statement in both the primary mission statement and affirmations."

As the committee completed its draft of the new mission statement, they circulated copies to

members of the faculty and staff for refinement. At the conclusion of that process, the Board of Trustees reviewed and formally adopted the statement.

"I am extremely pleased with the work of the mission statement committee," Dr. Johnson commented. "I believe our new mission statement is the finest among Christian colleges."

The mission of Rochester College is to engage students in a vigorous liberal arts education within a Christian community for a life of study and service.

Through our mission we affirm:

- A quality education stresses excellence and trains students to perform scholarly research, to write and speak with elegant simplicity, and to think critically and creatively.
- An educated person reveres God and is committed to truth and justice.
- An educated person is able to connect coherently the spiritual truths of God with the wisdom of humanity embodied in the arts and the sciences.
- A Christian education demonstrates that a vibrant faith compels a life of private virtue and of social responsibility.
- An educated person possesses a lifelong desire to grow intellectually and spiritually.
- An educated person views a vocation as an opportunity for service and stewardship, rather than a passport to privilege.
- This community and its professors nurture and incarnate a Christian world view sufficient for the challenges of postmodern thought and encourage the forging of relationships with others dedicated to that view.

Vice president selected

Prospective students of Rochester College soon will begin seeing the name of a new employee. On March 8, Larry Norman began duties as vice president for enrollment services.

"Dr. Johnson and I had been talking about the possibility of my joining the staff for some time," stated Mr. Norman. "When my company recently began restructuring, I decided that this would be a good time for me to make a change in my life."

For the past twenty years, Mr. Norman had been employed by the St. Paul Insurance Company. As a regional operations manager, he directed sales and marketing efforts for his firm in Michigan, Indiana, and Illinois.

"Originally, I completed my master's degree with intentions

of teaching at Rochester College," Mr. Norman stated. "However, the challenge of the position in Enrollment Services became very appealing to me."

Since moving to Michigan in 1979, Mr. Norman has served as a board member for the Metropolitan Detroit Youth Chorus, as a board member and weekly manager for Michigan Christian Youth Camp, and as a member of the Development Council of Rochester College. Mr. Norman and his wife, Kay, have had two sons attend the college.

"We are thrilled to have a person with the skills and experience of Larry Norman join us in our work," stated Dr. Ken Johnson. "With his leadership we should see great things happening in the Enrollment Services division."

Why RC?

Why does Rochester College exist? Because of students like Andy Brockman, a business major from Mexico City, Mexico, where Andy's father works for Southwestern Bell.

"Rochester College has provided an environment that has given me the guidance I need to solidify my faith," stated Andy. "This is the first time I've been around so many Christians. Off the top of my head, I can name at least fifty people with whom I've discussed faith-related issues."

From organizing workers for an elderly woman needing help with a move to shoveling snow for local residents after a major snowstorm, Andy has developed a reputation as the guy to call for help. He has the heart of a servant.

Larry Norman visits with Laure Mathis, a student worker in his office.

Employee Highlights

Members of the North Oakland Baseball Federation League recently named **Garth Pleasant**, athletic director, to their Hall of Fame. The federation cited Coach Pleasant for sportsmanship, team record, and conduct in his work with the community program.

Four Rochester College faculty members will appear in the 1998 edition of *Who's Who Among America's Teachers*. **Joe Bentley**, associate professor of music, **Dr. Ben Noah**, associate professor of counseling, **Sarah Reddick**, assistant professor of social work, and **Dr. John Todd**, professor of political science.

Frank Pitts, instructor of music, performed for the Rochester Tuesday Musicale at a March program.

Spinning off his doctoral study of individuals suffering from head injuries, **Dr. Brian Stogner**, professor of psychology, is conducting research about the relationship between stress and physical symptoms among college students. The study could produce results leading to the treatment of psychosomatic illnesses.

Dr. Michael O'Donnell, a part-time instructor in the College of Extended Learning, was a presenter at the International Conference on Christian Psychology and Counseling in April.

Members of the Ghana team collect bottles to raise funds for their trip.

Image targets needs of the suffering

Image, a student organization designed to promote interest in mission efforts, recently broadened its scope as it began sponsoring a variety of service projects. Most of those projects are aimed at the needs of the suffering in the metropolitan area.

"Early in the year, we were asked to sponsor the groups that began visiting the Cass Corridor last year," stated Jeff Simmons, assistant professor of business and a sponsor of Image. "These groups continue to provide and serve meals for the homeless in a very needy area of Detroit."

"As the year continued, two students wanted to begin a new ministry at the Ronald McDonald House, which is affiliated with the Children's Hospital of Detroit," Mr. Simmons continued. "Jim Larsen, a senior ministry major, and Nathan Oliver, a sophomore ministry major, took the lead with that group."

"On our first visit to the Ronald McDonald house, we washed windows, organized the pantry, sang, cooked dinner, and visited a lot with the parents of children being treated at the hospital," stated Nathan Oliver. "On our next visit,

Members of Image visit with a resident of a local senior care facility.

we plan to spend more time with the kids in the hospital."

In addition to their new emphasis on service projects, Image continues to promote mission work. During the fall semester, a group attended the World Missions Workshop in Lubbock, Texas. A month later, a campaign group worked with a congregation in Northern Michigan. Sev-

eral members are participating in a mission trip to Ghana.

"Since the college opened, the students of Rochester College have had a heart for serving the needs of others," stated Dr. Ken Johnson, president of the college. "Providing such opportunities for our students while they are enrolled establishes an important pattern for their lives."

Ghana mission trip planned by team

Led by Michael Light, assistant professor of history, a group of students from Rochester College will depart on May 24 for a three-week mission effort in Ghana, West Africa. While Mr. Light will be making his fourth trip to Ghana, most members of the team will be experiencing life in a third world country for the first time.

"The team has been working extremely hard to prepare for this trip," stated Mr. Light. "They are so excited about the opportunity of sharing the gospel with people who have never seen a Bible or heard the gospel."

Since fall, members of the team have concentrated on raising their financial support and training for their work. On several occasions, Jerry Tallman, minister of the

Rochester Church of Christ, has been teaching his simple method of sharing the gospel with the team. In April, a group from the Ghana Association in Detroit, and a minister from Ghana, with his children, will be providing information on the culture and language of Ghana.

Upon arriving in Ghana, the team will be working with Fred Asare, a native preacher, and Josiah Tilton, an American missionary, both of whom are supported by the Church of Christ in Traverse City, Michigan. "I have worked with both of these men in my earlier trips to Ghana and am confident they will make our time in Ghana as productive as possible," stated Mr. Light.

"Most of our efforts will center around evangelism, work with water drilling projects, and assistance with construction at the Village of Hope, a home and school for orphaned and abandoned children," stated Mr. Light. As a result of the water drilling project, Mr. Tilton estimates that over 135 congregations have been established and more than 9,000 people converted.

"Last fall, Fred Asare visited the college and spoke to Image about the Village of Hope," stated Ruth Zimmerman, a sophomore from Vineland Station, Ontario. Ruth spent over two years working with a mission effort in Papua, New Guinea, before enrolling at Rochester College.

"I am really interested in education in the mission field," Ruth continued. "I want to see how the Village of Hope operates in case it is something that can be adapted

for use in New Guinea as well."

"The team realizes that they will be challenged by a lot of hard work in Ghana," stated Mr. Light. "As with most mission trips, this will be a life-changing experience for most of the team members. Hopefully, some will even decide to dedicate their lives to mission work as a result of this trip."

Technology Progress

SERVERS

Addressing increased demand for use of the campus computer network, the college is in the process of installing new servers. Since access to the network from the residence halls became available last fall, students continue to connect personal computers to the system on a regular basis.

BROADBAND

Technology personnel recently completed installation of headend equipment for a broadband network. The network will provide better television reception in the residence halls and will facilitate broadcast of campus programs, lectures, and sporting events.

DATABASE

All campus offices will connect to a single database this summer with the installation of CAMS, a campus management system. Previously, all offices have been computerized, but have not been linked to a common database.

LAPTOPS

Personnel in both the Enrollment Services Office and Development Office soon will begin using laptop computers in home presentations with prospective students and donors.

Rochester College
Building the Infrastructure
of the Kingdom

knowledge ~ jobs
homes ~ relationships

Times change. The 1999 Ford F-150 pickup is true to the heritage of the original 1949 F-150, but changes have been made by Ford to meet the needs of the buying public while still being true to everything Ford expressed in the original truck with no compromises during the passing of time.

Most persons today would not purchase a 1949 model even if it were brand new. As a result, different designs and different leaders are needed to keep the model and the company relevant and healthy.

So it is with a Christian college and with the church of God. We must not compromise truth for any reason, not with the passing of time and not because of changes in culture. Nevertheless, *both time and culture* necessitate change if we are going to continue to attract and serve the saved and the lost.

Churches and colleges that do not adapt will go the way of Studebaker and Packard, while God will go right on working through more relevant Christians. My aspiration for the college and area Churches of Christ is that we may, for generations to come, continue to be among the relevant Christians through whom God chooses to work.

Dr. J

Two additional majors slated for fall

Continuing to respond to the academic needs of a greater number of students, the faculty of Rochester College recently approved two more bachelor's degree majors. Beginning in the fall, students will be able to pursue degree options in history or interdisciplinary studies.

"This year, we added majors in English and music primarily for students planning to certify," stated Dr. Mike Westerfield, provost. "These programs ended up, however, providing options for students seeking employment in a variety of careers."

"The new majors in history and interdisciplinary studies also have been designed for teacher certification, but again will be applicable to many other students," Dr. Westerfield continued. "Initially, the interdisciplinary studies major will require no faculty additions, and we have already hired a highly qualified person for a new position in history."

"The interdisciplinary studies major will provide students with a great deal of flexibility in planning their academic programs," Dr. Westerfield stated. "Each stu-

Sophomore Sharene McLean reviews a history text on a beautiful day.

dent in this major will select two tracks. At this point, we anticipate offering tracks in behavioral science, business, communication, general science, history, literature, mathematics, music, professional writing, religion, and sports management. We will add other options in time."

"Since adding our cooperative program in education in 1996,

the development of teaching majors has been an institutional priority," Dr. Westerfield noted. "In Michigan, students interested in teaching at both the elementary or secondary level must obtain a degree with an appropriate teaching major. By our offering complete teaching majors, students only need to certify through our cooperative program."

Classes for police begin

Meeting another major goal of the College of Extended Learning, Rochester College recently finalized its first corporate agreement and began offering off-site courses during March. Nineteen officers from the Oakland County Sheriff's Department registered for the initial courses.

"Response to our proposal to offer classes for Oakland County officers has been tremendous at every level," stated Phil Conner, dean of enrollment services in the College of Extended Learning. "Already, twelve departments have expressed an interest in the new program."

"Our research indicated that police departments want officers to have diversity in their skills," Mr. Conner continued. "Since most officers entering a bachelor's degree program have an associate degree in criminal justice,

business surfaced as the primary area of interest."

Students entering the new program will receive a Bachelor of Business Administration degree from Rochester College. Those entering with an associate degree will be able to finish the accelerated program in as little as seven months.

"At this point, twelve hours of the program will be taught on our campus, and the remainder in facilities of the Sheriff's Department," Mr. Conner noted. "We are offering courses at various times to accommodate shifts, and the officers are happy that they do not have to travel for most of the program."

Currently, representatives of the College of Extended Learning are negotiating a similar agreement with the Macomb County Sheriff's Department.

Responding to a growing number of students completing degrees mid-year, Rochester College held its first winter graduation exercises on December 17. The class included graduates from the first cohort of the College of Extended Learning.

Significant Statistics

SPRING ENROLLMENT RECORD

Records tumbled at Rochester College as enrollment figures hit 514 for the spring semester. For the first time in the history of the institution, more students enrolled for the spring semester than were enrolled the previous fall. The college broke the 500 level for the first time last fall.

COMMENCEMENT MILESTONE

Marking another first in institution history, Rochester College will grant more bachelor's degrees than associate degrees at the spring commencement exercises. The class will include the first graduates to receive the Bachelor of Science degree with a new major in English. Those receiving the Bachelor of Business Administration degree will lead the class with the largest number of graduates. Over half of those receiving associate degrees plan to return to Rochester College in the fall to pursue bachelor's degree programs. Currently, 92% of the students with declared majors are pursuing programs offered by the college at the bachelor's degree level.

BOARD REPRESENTATION

A recent review of the makeup of the Board of Trustees of Rochester College revealed that while all thirty-one are members of Churches of Christ, they represent twenty-four congregations in the Great Lakes region and one in Tennessee (a retired former resident of Michigan). Twenty of the trustees are elders or former elders, and several are deacons. "Even with the broad base of representation, there is a commonness of heart that leads to a great unity of spirit in the campus community that students and employees recognize and enjoy," stated Dr. Ken Johnson, president of the college.

Academic Opportunities

In addition to majors offered in their entirety on the campus of Rochester College, students may earn bachelor's degrees from Rochester College with specialized majors or degree tracks available through cooperative agreements with neighboring institutions. Students enrolled in cooperative programs may live on the campus of Rochester College and remain active in campus life.

Bachelor's Degree Majors Offered in Entirety by Rochester College

(indented fields listed in this column are tracks)

Behavioral Science
Counseling
Early Childhood Education
Social Work
Biblical Studies
Christian Ministry
Preaching
Youth & Family Ministry
English
Literature
Professional Writing
History
Interdisciplinary Studies
Behavioral Science
Business
Communication
General Science
History
Literature
Mathematics
Music
Professional Writing
Religion
Sports Management
Management
Marketing
Music
Music Education
Music Ministry
Vocal Performance
Psychology

Bachelor's Degree Majors Offered with Baker College

Accounting
Computer Syst. Management

Teacher Certification offered with Madonna University

Elementary Education
Secondary Education

Bachelor's Degree Tracks Offered with Oakland Community College

Architecture
Architectural Management
Art/Ceramics
Art/Commercial Art
Art/Fine Arts
Automobile Technology
Automobile Technology Mgt.
Aviation
Aviation Management
Computer Aided Design
Computer Aided Design Mgt.
Computer Hardware
Technology
Computer Technology Mgt.
Corrections
Criminal Justice
Dental Hygiene
Electronics Technology
Emergency Medical
Technology
Exercise Science
Fashion Merchandising
Gerontology
Health Care Administration

Medical Office Assisting and Administration
Medical Office Transcription
Medical Sonography
Nursing (RN)
Photography Technology
Radiologic Technology
Respiratory Therapy
Vehicle Design
Vehicle Design Management

Bachelor's Degree Tracks Offered with Macomb Community College

Civil Technology
Climate Control Technology
Commercial Art
Computer Electronics
Technology
Construction Technology
Crime Laboratory Technology
Culinary Arts
Culinary Arts Management
Fire Science Administration
Fire Science Technology
Food Service
Food Service/Hospitality
Management
Industrial Laboratory
Technician
Industrial Marketing
Industrial Supervision
Law Enforcement
Occupational Therapy
Assistant
Office Administration
Physical Therapy Assistant
Robotics
Veterinary Technician

For more information about programs, contact the Enrollment Services Office at 1.800.521.6010.

Molding Futures ...

Joe Bentley, Dr. Ben Noah, and David Brackney

Good instructors are the heart of a quality academic program. The lives of students at Rochester College are molded not only through strong experiences in the classroom, but by individual attention and personal relationships with instructors. Some of the outstanding faculty members that serve the students of Rochester College are introduced below.

Touching the lives of hundreds through his work with the Rochester College A Cappella Chorus, **Joe Bentley**, associate professor of music and director of music activities, joined the faculty in 1986. Prior to that time, he taught in Christian schools in Florida, Louisiana, and Tennessee. In addition to his work with Rochester College, he also serves as conductor of the Rochester Community Chorus and as an adjudicator and clinician for the Michigan School Vocal Music Association. He holds degrees from Harding University and Northeast Louisiana University, and currently is completing a doctoral degree at Michigan State University.

Practical experience from a twenty-five year career with the United States Air Force adds depth to the classroom settings of **Dr. Ben Noah**, associate professor of counseling and director of career guidance and assessment. Dr. Noah began teaching at Rochester College in 1992, and holds degrees from the University of the State of New York, Eastern Washington University, and Walden University. He is a licensed professional counselor and a national certified career counselor. As chairman of the public policies and legislation committee of the Michigan Counseling Association, he recently assisted in the drafting of legislation for the state criminal sexual conduct code.

Having served as a campus leader while enrolled as a student, **David Brackney**, assistant professor of chemistry and chairperson of the science and mathematics department, returned to Rochester College as an instructor in 1992. Prior to that time, he taught at Valley Christian Academy in Flint, Michigan. He holds degrees from Rochester College, the University of Michigan, and Eastern Illinois University.

Victorious Lady Warriors pose for a team photograph after winning the NSCAA Volleyball Invitational.

Volleyball team captures first place

Entering the NSCAA Volleyball Invitational with a 21-8 season record, the Lady Warriors of Rochester College recently captured their first national honors. Home crowds shared the excitement of the tournament since the college hosted the event in Rochester Hills.

"I had been working hard and waiting for this for four years," stated Shari Stilson, a senior early childhood education major and captain of the team. "We had a very supportive crowd at the final game, which really made a difference. It felt great!"

"Coach Wheeler put together a good team this year," Shari continued. "We were very close and worked well together." At the end of the tournament, Shari was named All-American for the third consecutive year.

As the tournament opened, the

Warriors played teams from Virginia, New York, and Kansas in a Round Robin format. After defeating Southern Virginia College in the championship elimination bracket, Rochester College faced Kansas Wesleyan College, the defending champion.

"They were big and they dug up everything," stated Barry Wheeler, coach of the Rochester College team. "They beat us in the first game, but we found their weak spot and mounted a strong attack. Our serving was tremendous and we improved defensively, so we went on to win the next three games and the tournament title."

Just prior to the invitational, the Warriors achieved their biggest win by defeating the University of Michigan at Dearborn, who held a 28-8 record before the match. Other notable victories

included games against first-time opponents Olivet College and Spring Arbor College.

In addition to those participating in the volleyball tournament, cross country and soccer teams from across the nation also converged on the campus of Rochester College for NSCAA competition in their sports. Teams from Rochester College participated in all three events.

Newspaper Coverage

Prior to a November game with Central Michigan University, the *Detroit Free Press* ran a front-page feature in their sports section about the Warriors of Rochester College. Sports writer Charlie Vincent zeroed in on Garth Pleasant's unique style of coaching and the nature of his program.

"The Warriors are the kinds of kids you would expect to find on any college basketball team - except perhaps with a little more emphasis on the student and a little less on the athlete," Mr. Vincent observed. He also noted, "In 22 seasons of coaching at Rochester College, Pleasant has had only three losing seasons."

Mr. Vincent quoted Coach Pleasant, "We pray every day after practice and before a game. We never pray for victory. I only ask them to give their best, and I tell them that the Lord never put a stamp of approval on mediocrity. We ask that we and the opponents be free from injury and that we would glorify God with the way we play."

For a full-text version of the article, visit the college web site at www.rc.edu and look under the basketball section of the sports page.

Team plays in final four

Making their fifteenth appearance at the national basketball tournament of the NSCAA, the Warriors of Rochester College again climbed to the final four in post-season play. The team traveled to Salina, Kansas, for the tournament in February with a 14-14 season record.

"Throughout the year we prepared for the tournament by playing major institutions like Oakland University, Wayne State University, and Central Michigan University," stated Coach Garth Pleasant. "Playing such teams does not often enhance our season record, but it does sharpen our skills."

After early tournament victories over California Christian College of Fresno, California, and Clarendon College of Clarendon, Texas, the Warriors faced the defending national champion, Northwest Christian College of Eugene, Oregon.

"Northwest returned five starters from the previous year," Coach Pleasant stated. "All five were seniors who knew how to win and wanted to end their careers with another championship."

"The second half of the game with Northwest was exciting as

the lead changed hands on several occasions," Coach Pleasant continued. "With 1:16 left in the game, we led by six, but that margin dropped to a tie with only 2.5 seconds on the clock. Northwest's All-American nailed a ten-foot shot as the time expired."

In the consolation game, Rochester College faced Arkansas Baptist College of Little Rock, Arkansas. A 78-74 win over Arkansas Baptist placed the Warriors in third place.

"We finished our season with a 17-15 record, but we are graduating only one senior," noted Coach Pleasant. "We missed playing for the national championship for the sixth time since 1984 by a matter of seconds. However, we will have another chance for the title in just twelve months!"

"We plan to join the NAIA within the next few years," stated Coach Pleasant. "One of the conferences is interested in having us join, but first wants us to have a consistent home court in our own athletic center."

College officials have included construction of an athletic center in the next strategic plan. A campaign to fund the center will be launched within a few months.

Team members listen attentively to remarks by Coach Garth Pleasant.

Soloists from two decades perform Cornerstone with over seventy former and current members of Autumn.

Autumn concert marks anniversary

Nearly two-thirds of the membership of Autumn from the past twenty-five years gathered on campus in February for a reunion concert. "For two hours we were mesmerized by their music in one of the most memorable occasions in the history of the college," noted Dr. Ken Johnson.

"I knew the weekend was going to be fun, but I had no idea how truly moving the experience would be," stated Randy Gill, leader of the original group. "The reunion was one of the great spiritual highlights of my life."

The program began with a performance by the original Autumn, including Randy Gill, Lynne (Yoakum) Stewart, Mark Smith, Holly (Wiser) Rademaker, and Kathryn (Boggs) Ahart. Seven individual groups, including the current Autumn, also performed. A moving finale featured over seventy singers that have been a part of the group.

"I have never laughed and cried so much in one weekend," stated Loree (Utley) McCauley. Holly Rademaker wrote, "It was so wonderful. I won't come down from this feeling for a long time."

"It was such a thrill to sing with the original group again," stated Randy Gill, who also directed Autumn for eight years. "An even bigger thrill for me was

seeing all the other singers who have been a part of Autumn over the years. The experience was a little overwhelming."

"It was really gratifying to see so many former students who are now 'grown up' with families, and to see how healthy and happy they seem to be," Mr. Gill continued. "Most of all, it was a powerful thing to think about how the group has impacted churches and Christian young people over the last quarter of a century."

"Young and old alike, from grade-schoolers to grandparents joined in the emotional festivities," stated Dr. Johnson. As the weekend came to an end, the son

of Mark Davison asked his dad, "If I come to school here, will I have friends like you?"

During the weekend, the group honored Mrs. Audrey Gardner, wife of former president Don Gardner. "When Mrs. Gardner talked me into starting the group in 1974, I could not have foreseen what would happen with Autumn," stated Mr. Gill. "Knowing the Gardners, they had a sense of what it could become."

A limited number of recordings of the concert are available. To order a disc set or for information about reunion planning, contact Larry Stewart at 248.218.2023 or lstewart@rc.edu.

Members of the original Autumn from 1973-74 reunite for the concert.

E-mail directory grows

Since its inception on the college web site, the alumni e-mail directory has grown in use and popularity. Weekly, additional alumni post e-mail addresses on the directory in order to keep in touch with other alumni.

"Several former students have heard from classmates for the first time in several years after posting their address," stated Larry Stewart, coordinator of alumni activities. "Some have rekindled old friendships and others have made new friendships with classmates that they did not know well while enrolled."

"Last fall, two classmates made arrangements to share the day together at the Fall Festival as a result of renewing their friendship through e-mail correspondence," Mr. Stewart continued.

"It is amazing how many similar stories have surfaced."

In addition to the e-mail directory, a variety of services are available to alumni on the web site, including a means for submitting personal news information for publication in the *North Star*, a convenient method for updating address information, and a guest book for posting messages.

Information for alumni is provided on special pages about reunions and alumni events, campus news, and transcript request procedures. A list of missing alumni is posted for assistance in finding such persons.

"We plan to add more features to the site," Mr. Stewart stated. "In the meantime, the web has been a great tool that many alumni have found helpful."

Alumni News and Notes

1963

Brent Golden is the owner of Self-Tile by Golden. He still competes in track and field events through the Senior Olympics, and is the current state champion in discus, pole vault, javelin, and high jump for his age group. Brent lives at 3169 Pioneer Drive, Lake Havasu City, AZ 86404.

1982

Margaret Joy joined Melissa and Morgan in the home of Barry and **Paula (Woodhouse) Beverly** on July 13, 1998. Paula is a human resources consultant at Duke University, and Barry is employed by Fails Construction. The family lives at 103 Lake Meadow Drive, Apex, NC 27502.

1964

Rob Ford, corporate auditor for Oklahoma Gas and Electric Company, was recently awarded a certified internal auditor certificate. Rob and his wife, **Judy (Shoop-65)**, reside at 2801 Red Fern, Edmond, OK 73034.

1983

Carrie Ann joined Ben, Luke, and Nathan in the home of **John and Lisa (Rosenbaum) Carpenter** on November 15, 1998. The family resides at 34 Kehner Road, Mogadore, OH 44260.

1969

Bob Woodroof lost a struggle with cancer on October 12, 1998. Most recently, Bob served as associate professor of public relations at Pepperdine University in Malibu, California.

1984

Sabrina Isabelle joined Christina and Margaret in the home of **Gordie and Rebecca (Williams) Rush** on June 28, 1998. Rebecca is employed by Community Care, and Gordie by the Klaus Company. The family can be contacted at P.O. Box 81, Delavan, IL 61734.

1973

Denise (Green) Spencer is a life skills teacher at Holt Junior High. Her husband, David, is employed by General Motors. The couple has one daughter, Amanda. The family lives at 314 Dawn Court, Pottersville, MI 48876.

1975

Pete and **Ruthann (Miller) Wackerman** recently moved to 1925 Boulder Drive, Hastings, MI 49058. Pete is the new minister for the Barry County Church of Christ in Hastings.

1986

Scott Lanning recently began work as minister of the Morganfield Church of Christ. Scott and his wife, Kim, have a daughter, Mikena Nicole. The family lives at 624 South Morgan, Morganfield, KY 42437.

1978

Living at 428 Colt Terrace, Grand Prairie, TX 75050, **Vicki (Saur) Trombly** currently is employed as a mortgage loan processor. Her husband, **Jim (73)**, provides computer support services.

Joe and **Kim (Osler) Watson** welcomed Jessica Morgan to their household on July 26, 1998. Joe is employed as an automotive design leader for Key Plastics, and Kim works part-time for National City Processing. The family resides at 8516 Congress Drive, Canton, MI 48187.

1987

Kim Zadoorian married Sam Bagoon from Sacramento, California, on June 6, 1998. Kim works for Ford Motor Company as an administrative assistant. The couple lives at 24302 Stanford, Dearborn Heights, MI 48125.

Richard and **Karla (Frazier) Conti** currently live at 4535 Laurel Road, South Euclid, OH 44121. Richard is the national information technology director for Century Business Services, and Karla is a homemaker. They have one son, Alexander Charles.

David Haywood provides computer services for Hastings Entertainment. He currently lives at 3308 Eddy Street #143, Amarillo, TX 79109.

We want to hear from you!

Share your news! Clip and return this form to Larry Stewart, Director of Public Relations, Rochester College, 800 West Avon Road, Rochester Hills, MI 48307.

Name (maiden if appl.) _____

Years _____ Occupation _____

Spouse's Name (maiden if appl.) _____

Years _____ Occupation _____

Address _____

City _____ State _____ Zip _____

Phone (area code _____) _____

Please note children's names, recent births, job changes, marriages, promotions, etc. on a separate sheet of paper and send it to the college with this form.

Have You Registered?

Alumni, have you registered your e-mail address on the college web site or left a note for everyone to read? If not, please do so today!

Now on the alumni page:

North Star Information Form
E-Mail Directory
Transcript Request Information
Alumni Guestbook
Reunions and Alumni Events
Address Change Form
Campus News for Alumni
Missing Alumni Listing

www.rc.edu

Michael and Sandi (Jones-89) Wallace welcomed Parker Zane on October 3, 1998. Michael and Sandi are both employed by Walt Disney World. Michael was recently promoted to industrial hygiene trainee and Sandi is a communications specialist. The family lives at 117 White Marsh Circle, Orlando, FL 32824.

1988

Pam Krick married Troy Ross on February 9, 1998, and relocated in Oklahoma. Pam and Troy are both employed by the Oklahoma City Schools. The couple lives at 1521 North Independence, Oklahoma City, OK 73107.

1990

Sherrie Allen is planning a fall wedding to David Curtis. Sherrie works for the Northwest Nursing Center and lives at 2600 N.W. 3rd #61, Oklahoma City, OK 73116.

Jeff and **Stephanie (Nichols) Lawson** have three children, Alexander, Seth, and Kathryn. Jeff is a chemist with L. Perrigo Company, and Stephanie recently began home schooling the children. The family lives at 502 North Main, Plainwell, MI 49080.

1991

Scott and **Beth (Blake) Ansed** recently moved to 800 Redfield Parkway #3, Reno, NV 89509. Scott is the director of finance for Washoe Health System, and Beth is a homemaker. The couple has two children, Tony and Alexis.

1992

Elijah Corsey joined Kelsey and Sydney in the home of **Clarence**

Reunion

Members of the class of 1979 will host a twenty-year class reunion on the campus of Rochester College from July 30-31, 1999. For information, contact Julie (Summerhayes) Harper at mccddq@aol.com.

Alumnus donates fitness equipment

Donation of strength conditioning equipment by Dr. Joe Patrico, a member of the class of 1988, recently prompted the development of a fitness room on campus. Athletes and members of a weight training class immediately began use of the room.

"Eventually, we plan to have a fitness center in our new athletic facility," stated Garth Pleasant, director of athletic activities. "In the meantime, administrators were able to carve out a temporary location for our equipment in what once served as a root cellar on the former estate that now serves as our campus."

"At this point, we have been able to relocate the items that were stored in the root cellar so the weight equipment could be placed and the athletes could begin using the room," stated Mark VanRheenen, vice president for finance. "In time, we hope to do some painting and additional improvements to the room."

For the last couple years, the college had been collecting weight training equipment as a result of donations by Bill Fox, a local businessman, and Coach Pleasant. Dr. Patrico's donation of two top-of-the-line lower body machines gave the college ten work stations for use in the room.

Dr. Patrico operates a chiropractic office in Shelby Township

Joe Patrico assists senior Jim Larsen with use of the fitness equipment.

and a health food store in Rochester Hills. Shortly after finishing chiropractic school in 1986, he enrolled at Rochester College to obtain an additional degree in biblical studies. He has taught biology classes for the college on a part-time basis since 1989.

Because of his deep interest in Rochester College and intercollegiate sports, Dr. Patrico made a similar donation of equipment and supplies in 1996. That donation included such items as an ultrasound, muscle stimulator,

hot pack machine, training table, and an assorted variety of tapes, wraps, and ice packs.

"There are probably others in the medical field like me who have good equipment and supplies that are not being used," Dr. Patrico stated. "It seems wiser to donate such items to the college for the benefit of the students."

To discuss donation of fitness equipment or any other type of usable equipment, contact Doug Edwards, vice president for development at 1.800.521.6010.

and Michelle (Siegel) Carpenter on October 17, 1998. Clarence is the director of marketing sales for BDN Industrial Hygiene Consultants, and Michelle is a homemaker. The family lives at 13043 Balsam, Southgate, MI 48195.

1993

Matt Morningstar was married on October 24, 1998. He is teaching math in the Cabot Public Schools, and his wife, Ann Marie, is a pharmacist at St. Vincent Hospital. Matt will complete his master's degree in education soon. The couple lives at 2 Heather Drive, Ward, AR 72176.

1994

Becky (Hibbard) Morgan is approaching the date for being considered cured of leukemia. Becky, and her husband, Erik, are living at 217-7170 Bruce Avenue, Niagara Falls, ON L2G 7N6. Erik is a computer engineer, and Becky is a homemaker.

1997

Terry Kingston and his wife, Jolene, welcomed Luke Daniel on November 5, 1998. The family lives at 684 Roger Street, Sarnia, ON N7S 3X2.

Larry Leslie Scholarship established

Longtime friends of Dr. Larry Leslie, John and Rosemary Brown of Portage, Michigan, recently established a scholarship program in Dr. Leslie's honor. Dr. Leslie, an alumnus and former employee of the college, lost a battle with cancer last October.

"Scholarships like the Larry Leslie Honor Scholarship are an important element in attracting and retaining high quality students at Rochester College," stated Dr. Ken Johnson, presi-

dent. "High quality students are important to the mission of the institution, and it is especially significant when such scholarships honor a person who loved the college and its mission."

After serving four years in the United States Navy, Larry Leslie enrolled as a student with the first class in the fall of 1959. He returned to the college in 1963 for a brief time as an instructor of science and mathematics.

After completing a twenty-five

year career with the Upjohn Company of Kalamazoo, Dr. Leslie returned to the college as dean of academic services in 1993. He retired to Florida in 1996.

The Larry Leslie Honor Scholarship will be granted on an annual basis in the amount of \$5,000 to the mathematics or computer science major with the highest grade point average at Rochester College. In the event that two or more students are eligible for the award based upon equal grade point averages, a student paper will be assigned and evaluated by three faculty members to determine the scholarship winner.

"We have noticed a growing interest in the establishment of endowed scholarship funds in recent years," stated Elton Albright, coordinator of the fund programs. "There are always plenty of talented students that can be assisted by such scholarships."

"A minimum of \$10,000 is normally required to establish a functional endowed scholarship," Mr. Albright noted. "However, donors often begin making gifts to a scholarship fund with smaller amounts and then build the fund to the endowed level."

For more information about establishing an endowed scholarship, contact Elton Albright at 1.800.521.6010. Contributions to the Larry Leslie Honor Scholarship in Mathematics and Computer Science may be sent to the Development Office.

Former basketball players spanning fifteen years competed with one another in an alumni basketball game on Homecoming Day. "Having former players back for this game is a highlight of my year," stated Coach Garth Pleasant. The next Homecoming is scheduled for November 6, 1999.

Build Better Churches!

Midwest Sermon Seminar

Preaching from
the Luke-Acts
Correspondence

Rochester College
May 17-20, 1999

Tim Kelley
Tom Long
Dean Smith
Greg Sterling

for information
contact 248.218.2022

Jim Wood Church Growth Seminar

Rochester College
June 4-5, 1999

"Bearing Much Fruit"
featuring
Randy Becton

for information
contact 248.218.2022

Coming this fall!
Campus Ministers Seminar
Rochester College
August 2-5, 1999

Founders Day scheduled for August

Marking the institution's fortieth anniversary, friends of Rochester College will gather on the campus on August 28, 1999, for a Founders Day program. "We are planning a wonderful celebration to commemorate the past and build anticipation for the future," stated Elton Albright, organizer of the special event.

"As we complete our fortieth year, we feel that it is important to return to our roots and honor those who have been involved with the college since its inception in 1959," stated Mr. Albright. "In particular, we are encouraging former board members, those involved with acquiring the property in the mid-50's, Associates, and anyone else who was deeply involved in the college's opening to be on hand for the day."

The college plans to erect a large tent on the front lawn for the occasion. Garth Pleasant, athletic director and head basketball coach for twenty-three years, will speak, followed by acknowledgment of special guests and a period for entertainment. After a dutch treat picnic, participants will take time to reminisce about the people and events of the pioneer years of the college that paved the way for forty years of growth and service.

"We want the day to serve as a means of saying thank you to those individuals who made possible the exciting things that are now happening at Rochester College," noted Mr. Albright. "The recent improvements in campus facilities, expansion of academic programs, and growth in enrollment would not have been pos-

Rochester College recently honored Otis Gatewood, founding president of the college, and his wife, Irene, for a gift that funded classroom renovations in the lower level of Gatewood Hall.

sible without the foundation that many others have laid."

"During the next year, we plan to develop the theme *Catch the Vision* at our various Partnership Dinners and public events," Mr. Albright continued. "We want to rekindle among our friends and alumni the energy and spirit of the founders to carry us into the next millennium."

"Although we are especially encouraging those who were active in the establishment of North Central Christian College to be a part of the celebration, we are also inviting all friends of the college to participate in the day's activities," stated Mr. Albright. "We selected a date at the open-

ing of the academic year so the campus will be alive with the activities of students."

"For those who have not been on the campus of Rochester College for quite some time, this will be a special day," Mr. Albright noted. "Guests will witness firsthand the remarkable progress that the college has made and will be able to spend time with others who have invested their lives in the development of a strong Christian college for the Northern United States."

For further information about Founders Day or to make suggestions about the day's activities, please contact Elton Albright at 248.218.2022.

Community Advisory Board formed

Rochester College has finalized plans to launch a new advisory board during the upcoming summer. This organization will include business, educational, civic, and professional leaders in the local community.

"Many people in the Rochester area endorse a values-centered approach to higher education," stated Mark VanRheenen, coor-

inator of the new organization. "This board is being formed so such individuals can help us advance the unique moral, ethical, and intellectual mission of Rochester College."

Initially, the college plans to enlist approximately twenty-five members who are committed to advancing the academic quality and reputation of Rochester Col-

lege by providing both strategic counsel and resources. In time, organizers hope to expand the membership to fifty.

"We are looking for key individuals who will provide input and advice in a number of areas," stated Mr. VanRheenen. "Those areas include the development of marketable academic programs; enhancement of job mentoring, internship, and job placement opportunities; input on facilities planning; support of college athletics; and the addition of international programs."

"The Advisory Board has the potential of bringing increased local, regional, and national recognition for Rochester College," Mr. VanRheenen added. "We are located in an ideal community for this type of interaction."

"While the Board of Trustees continues to guide our overall direction and policies, the support groups are becoming an invaluable resource for Rochester College," stated Dr. Ken Johnson, president of the college. "The Advisory Board will join the National Advancement Board and Development Council in that special realm of leadership."

Planned Giving Matters

Estate Gifts Come in All Sizes

When you think about your greatest gift to charity, does Ted Turner's \$1 billion gift to the United Nations come to mind? If you are the average donor to Rochester College ... probably not!

Most people are capable of making their largest gift to Rochester College and Christian education at the end of their earthly lives. Many do not realize the tremendous stewardship opportunity they have through wills, trusts, gift annuities, and other charitable instruments.

According to a survey of *The Charitable Giving Handbook*, 95% of affluent philanthropic donors cited an ignorance of effective giving strategies as a reason for not increasing contributions. Likely, this is also true for the average donor who does not have adequate information about establishing estate plans.

Small estates should not be ignored. If you have a home, stock, insurance, or personal savings, you need to consider an estate plan for the best stewardship of blessings God has bestowed upon you and your family. An effective plan can potentially save you taxes, probate costs, and direct your lifelong estate to family and charities in the best possible way.

Many small estates, along with larger estates, received from friends of Rochester College over the years have had a powerful cumulative impact for providing Christian education. Consider leaving a legacy for the future.

For further information, call Doug Edwards, vice president for development at 1.800.521.6010 (option 4).

19th Annual Fletcher- Shinsky Golf Classic

July 31, 1999
1:00 p.m.
Shotgun Start

Twin Lakes Golf Club
Oakland Township

for information contact 248.218.2230

Memorial and Honor Gifts

October 13, 1998 through April 6, 1999

MEMORIAL GIFTS

PETE ALDERMAN
Glenn & Joan Berry
Randy & Doreen Lynn

SYD ALLMOND
James & Jackie Bodine

RAY ASHWORTH
Ken & Corrine Racine

THOMAS BASH
Marjorie Bash

CLAUDIA BILLINGSLEY
Rick & Dimple Correa

BILL BLOODWORTH
Helen Baither

JOHN BONBRISCO, SR.
Faye Bonbrisco

LARRY BOUMAN
Martha Bouman

DONALD BRITTINGHAM
Kathleen Brittingham

E.R. BRUCE
Leecia Penrod
Roy & Ethelene White

MILDRED BRYANT
William Bryant

HORACE BURNETTE
A.R. & Bonnie Huffman

DENNIS BUSH
James & Pam Flannery

TROY JUNIOR BUTLER
Mark & Christine Brackney
Don & Doris Clark
Amy Harrison
George & Connie Keenan
Beverly Paser
Frank & Terry Pitts
Robert & Barbara Risch
Pete Sexton
Larry & Lynne Stewart
Steven & Marie Voodre
Sylvia Zavitz

LAREITA CAMPBELL
Everett & Maxine Foster

DENNIS CARTER, JR.
Herman & Carol Hendon

GUS COLLINS
Annette Riley

CORINNE COOK
Pauline Montgomery

RALPH E. DAYTON
Earl & Janet Carpenter

ROSEMARIE DIAMOND
Joe & Sarah Reddick

LEONARD DICKINSON
Everett & Maxine Foster

NAOMI DICKINSON
Everett & Maxine Foster

ROYCE DICKINSON
Ed & Delores Dickinson
Royce & Terri Dickinson
Kathryn Duesel
Everett & Maxine Foster
Cornell Stamoran

FLOYD DIEHL
Bill & Joanne Shinsky

JOYCE DOHERTY
David & Linda Park

BETTY DRUMMOND
Earl & Janet Carpenter

MARTIE DUNN
Don Dunn

ROBERT DUNN
Doris Dunn

ROBERT FLETCHER
James & Pam Flannery
Annette Riley

BERTHA FLIPPIN
Roger & Kathy Anspach
Mr. & Mrs. James Brown
Ronnie & Laveta Burkett
Herb & Charlotte Dean
Jeff & Molly Debandt
Bill & Billie Diles
Lillie Erwin
John & Beth Fisher
Buel Johnson
Pat & Jane Kirby
Ann Luchsinger
Annette Riley
Rochester Church of Christ
Bill & Joanne Shinsky
Mark & Beth VanRheenen
Joseph & Nancy Walker

CORRINE FRISK

Carletta Miller

JIM & BESSIE GALLAHER
David & Niki Kirkpatrick

JAMES & TINA GATEWOOD
James & Bonnie Gatewood

SANDRA GRANTHAM
Clifford Nicks

CHARLES HANLIN
Bill & Joanne Shinsky

ROBERT HARTMANN
Sue Hartmann

WESLEY & GRACE HAWLEY
George & Marilyn Johnson

GREER HENDON
Herman & Carol Hendon

RALPH HENRY
Glenn & Joan Berry

EDNA HENSON
John & Barbara Krebs

DIANE HILL
William Hill

LEROY HIPKINS
Dewey & Juana Price

JIM HOGGATT
Bill & Mary Rosenbaum

ERIE HUFF
Ed & Betty Laura

ELZA HUFFFARD
Geneva Parker

AMY IVEY
James & Pam Flannery
Jeff & Ruth Green
Wayne & Norma Hagaman
Annette Riley

BETTE JAMES
April Doslea

RUTH JOHNSON
Roger & Kathy Anspach
John & Beth Fisher
Claude & Madge Lewis
Rochester Church of Christ
Bill & Joanne Shinsky

H.E. & ERSA JONES
John & Julie Boag
Ron & Rena Jones

ROBERT & MARELLE JONES
John & Julie Boag
Ron & Rena Jones

CONZA KEENE
Ann Luchsinger
Port Huron Church of Christ
Fred & Nancy Stogner

ALBERT & LORENE KING
Ron & Rena Jones

ALBERT RICHARD KING
Ron & Rena Jones

WILLIAM KOCHER
Margaret Hadfield
Parkside Church of Christ
Larry & Lynne Stewart

NORMA KOPECKY
Joe & Mary Pace

OREN KRUMM
Norma Jean Ryan

MARGARET LAAS
Tom & Sandie Rogacki

JANETTE LEITZ
Mary Bloomingburg
Todd & Glenda Bruce
Chapman Family
Fischer Family
Mark & Kimberly Goldberger
Miriam Greene
Hayter Family
Dr. David Karibo
Robert & Glenda Kennedy
Debby LeBlanc
Heather Lugg
Kenneth & Christine Mette
Marge Millen
Richard Nelson
Ralph & Jeanette Stephan
Pam Stewart
Gliddia Vandevelde
Patricia Vandevelde
Vernon & Pearl Williams
Marlene Young
Gary & Jeanette Zanley

BERNARD LESHLEY
Tedd & Linda Case

LARRY LESLIE

Steve & Julie Harper
Ann Luchsinger
Bill & Joanne Shinsky
Larry & Lynne Stewart
Bob & Mary Utley

CALVIN & JANE LIGHT
Michael & Pam Light

EARL & ERMA LOMAX
Earl & Janet Carpenter

MAMIE LUDY
Association of Oak Park
School Administrators
William & Jean Harris

PAUL LUTZ
Donald & Judith Blake

WANDA MADDOX
Robert & Susan Palm

DENISE MAGEE
Herman & Joan Hendon
Hubert & Marie Mobley

HAUTENSE MARKS
Jim Bill & Betty McInteer

MIKE MATHIS
James & Bonnie Gatewood
Wallace & Virginia Mays
Richard & Judith Prevost

GRACE MELI
Annette Riley

RICHARD MELTON
Billye Melton

MAY MICHELUZZI
Elton & Rita Albright

BEA MILLS
Billye Melton

GENE & MARY MONROE
Jim & Mary Langford
Ed & Geraldine Monroe

J.J. MONTGOMERY
John & Barbara Krebs

JOHN MORRIS
Pauline Montgomery

HARRY & ILA NAYLOR
Earl & Janet Carpenter

GUY PERRY
Herman & Carol Hendon

ROY & LILLIAN PETERSON
Alan & Ruby Peterson

THURMAN PHILLIPS
James & Bonnie Gatewood

FLORCIE POWELL
Eunice Graves

BARBARA JEAN PRIESTLEY
Norma Jean Ryan

MAURICE REHKOP
Earl & Janet Carpenter

CHERYL RILEY
Annette Riley

LEE RIZER
Wallace & Virginia Mays
Edith Ramey

ILA MAE RUMBLE
Norma Jean Ryan

MINNIE RUSH
Virgil & Ann Bentley

JEFF SCHAFSNTZ
David & Niki Kirkpatrick
Nick & Geneva Schafsntz

SAM SMITH
Elton & Rita Albright

BILL STEINER
Annette Riley

BILL & KATHLEEN STEINER
James & Pam Flannery

DONALD SUMMERHAYES
Herb & Charlotte Dean
Steve & Julie Harper
Ann Luchsinger
Rochester Church of Christ

JAMES SWALLOWS
Opal Swallows

GEE TERRY
John & Beth Fisher
Bill & Joanne Shinsky

GLENN TRENARY
Mary Fennell
William & Martha Matson
Nora Lee Meinschein
James & Gail Ragan
Mary Trenary
Roger Trenary Colleagues

ROSS TRINKLEIN
Wes & Kathryn Hendrick

EARL TURNER
Kira Potter

ERLON TURNER
Cecil & Shirley Alexander
Roger & Kathy Anspach
Carolyn Benson
Dwayne & Marie Birdwell
Venita Crawford
Herb & Charlotte Dean
Dorothy Miller
Jim & Bertha O'Rourke
John & Barbara O'Rourke
Elizabeth Potter
Joe & Sarah Reddick
Rochester Church of Christ
Ed & Catherine Sadurski
David & Elizabeth Shaw
Bill & Joanne Shinsky
Larry & Lynne Stewart
Bob & Mary Utley
Horace & Alice Walker

ERLON & MAYDELL TURNER
Jim & Bertha O'Rourke

CHELMER VANRHEENEN
Lorna VanRheenen

C.R. & MINNIE VINCENT
Tullios & Thelma Vincent

LARRY WITZELING
Pete & Jane Bullotta
Sandi Witzeling

JIM WOOD
Hellen Wood

BOB WOODROOF
Bill & Joanne Shinsky
Larry & Lynne Stewart
Bob & Mary Utley

LAURA WORK
Zearl & Betty Watson

L.B. WORK
Ed & Joan Work

LUCIAN & LAURA WORK
Anna Carter
Ed & Joan Work

HONOR GIFTS

MARY ELLEN ADAMS
Tom & Mary Craig

CLYDE BALDERSON
John & Karen Loshier

GLENN & SHIRLEY BOYD
Ernie & Ginny May

TROY BUTLER
Troy & Mary Ann Butler

BILL & MARY COATS
Michael & Marilyn
Canterbury

DOUG & JANET EDWARDS
Geneva Parker

MILTON B. FLETCHER
Manly & Louise Ballard

DION FRASIER
Linda Syph

OTIS & IRENE GATEWOOD
Hugh & Joy Mingle
Joe & Bessie Pryor
Ed & Elizabeth Reeves

AL & BARB HENRY
Martin & Nelda Gay

LEO HINDSLEY
Barry & Becki Pate

BEULAH HUFFARD
Geneva Parker

JOHN & PATTI MCCLELLAND
Dane & Shanon Tate

HARLEY MILLER
Terry & Pat Howell

MARY MOTSINGER
Martha Bouman

MARY NORTH
Eddie & Grace Couch

BERVEL & RUTH PIPPIN
Litie Pippin

RICK & JAN SIMS
Bob & Bev Stanger

WHEELER UTLEY
Robert & Jean Bechler

MARK VANRHEENEN
Lorna VanRheenen

PAUL & RUTH WATSON
Christine Rupp

Commemorating 40 Years

Founders Day 1999

Rochester College Campus
August 28, 1999

contact 248.218.2022

Eaton outfits classroom

Music majors at Rochester College soon will begin benefitting from technology being obtained through a \$10,000 grant from the Eaton Corporation. The grant will be used to provide new technology in a music laboratory.

"When we expanded our music program to the bachelor's degree level, the department secured primary use of an additional classroom for smaller music classes," stated Dr. Mike Westerfield, provost. "The grant from the Eaton Corporation will allow us to make improvements in the room that will enhance teaching."

Last fall, the college added a sophisticated digital piano to the music lab through special arrangements with Baldwin Piano Company and Evola Music. The Eaton Grant will enable the college to purchase Sibelius, the faculty's top choice in notation

software, and install the appropriate computer and audiovisual equipment in the music laboratory for a totally integrated classroom setting.

"Alan Waites, one of the newest members of our National Advancement Board, introduced us to the Eaton grant possibilities," stated Dr. Westerfield. "During our last campaign, Eaton matched enough employee gifts that they ended up furnishing a room in the new residence hall. Apparently, this experience with the college helped us obtain the grant for the music lab."

"Many friends of the college have influence with companies that have similar grant programs for colleges and universities," stated Mark VanRheenen, vice president for finance. "We encourage people to let us know of such opportunities."

In the
End God

lessons
from Revelation

42nd Annual Bible Lectureship October 3-5, 1999

Keynote Lectures

Sunday Evening	Don McLaughlin	<i>In the End God</i>
Monday Morning	Terrance McClain	<i>Faithful Unto Death</i>
Monday Evening	Ken Greene	<i>Battle with the Beast</i>
Tuesday Morning	Steve Keller	<i>Worthy is the Lamb</i>
Tuesday Evening	Jim McGuiggan	<i>The New Heaven and the New Earth</i>

Special Activities

Sonsational Sunday and Area-Wide Worship Service
Daily Classes, Luncheons, and Dinners
Sessions for Women with Sherrylee Woodward
Revelation Forum with Several Speakers

Mark you calendar!

Equipment Donations and Needs

Equipment donations that could be used by Rochester College and result in tax benefits to the donor include the following items:

- | | | |
|------------------------|--------------------------|-------------------|
| automobiles (any size) | quality microscopes | lawn mowers |
| fireproof files | tractor and attachments | lap top computers |
| mini-vans or trucks | golf carts (maintenance) | snow plow |

To discuss donation of an item, please phone Doug Edwards, vice president for development, at 1.800.521.6010 (option 4).

Memorial gifts and honor gifts may be sent to the Office of the President at the college address on the mailing panel. Be sure to include 1) your name and full address, 2) the name of the person being honored, and 3) the name and address of the person to receive an acknowledgment card.

TRUSTEE'S ALLIANCE

Mary Ellen Adams
Betsy Addams
Ameritech Foundation
Anonymous Donor
Antioch Church of Christ
Associates of Rochester College
Jim & Vivian Avey
Alan & Michele Bain
Melvin & Dorothy Barnes
Kathy Brittingham
Bob & Rosemary Brown
Gregg & Rachel Carrier '68
Gary & Rosemary Carson
Norman & Marge Christian
Chrysler Corporation
Tom Curtis
Dan DeYoung
Betty Dickinson '78
Faye Dilgard Estate
Eaton Corporation
Ron & Cathy Englehart
Sara English Estate
Ford Motor Company
General Motors Foundation
Otha Hensley Estate
Tim & Donna Hickerson
Gerald & Lucille Isom
Ken & Mary Johnson
Johnson Controls Foundation
Warren Brumbaugh
Candace Cain
Mrs. Robert D. Luchsinger
Wilma Lutz
Robert E. Montgomery Estate
Mary Moore Estate
Bob & Kathy Norton '82, '83
William O'Neal Estate
J.R. & Marty Ogburn
Dean & Zan Oliver '73, '75
Joe & Lisa Patricio '88, '91
Art & Marge Pope
Harry Riemenschneider Estate
Santa Fe Pacific Foundation
Marvin & Dot Sims
Harold & Helen Slater
Donald & Ethel Smith
Mava Spivey Estate
Bob & Mary Ulley
The Washington Foundation
Earl & Wilma Williams
Gordon & Carole Wright

LEADERSHIP ALLIANCE

Accord, Inc.
Anna Church of Christ
Anonymous Donor
Anonymous Donor
Anonymous Donor
Judy Bailey
Robert & Lucy Benham
Bridgestone & Firestone Trust Fund
Donald & Shane Carter '64
Peggy Chittick
Ed & Delores Dickinson '79, '80
Bruce & Judy Fouk
Derrel & Pat Fox
Duane & Patty Harrison
Gail & Caroline Hopkins
Robert & Jane Jackson
Phillip & Peggy Malone
Dick & Betty McClurg
Jim & Bertha O'Rourke
Lynn & Barbara Packer
Garth & Pat Pleasant '69, '70
Jim & Caye Randolph
Joe & Sarah Reddick
Quinn & Peggy Reed
Annette Riley
Rochester Church of Christ
Nick & Geneva Schafsnitz
John & Clarice Sparkman
Irma Terpenning
Jean Titus
Alan & Debra Waites
Warner Lambert Company
Rick & Karen Watson '70
Bert & Eunice Zadorian

PRESIDENT'S CIRCLE

Vernon & Kay Adams
Adrian Church of Christ
Elton & Rita Albright
Robert & Denise Ammerman '78
Roger & Kathy Anspach
Darrel & Carol Ashby
Susie Atkinson
Bellsouth Corporation
Travis & Hazel Blue
James & Betty Boley
Byrl & Pat Brockman
James Brown '62
Maude Byassee
Jim & Neil Chamblee
Ralph & Lorraine Church
Ruth Clark Estate
Comerica Inc.
Comm. Foundation for S.E. Michigan
Michael & Cheryl Cook '76
Gary & Dana Davis '76
Jeff & Mollie Debandt
Detroit Edison
Niles & Diana Dover
Dow Chemical
Doris Dunn
Pansy Durrill
Gertrude Dykes
Steve & Mildred Ekkstein
Doug & Janet Edwards '62
John & Beth Fisher
James & Pamela Flannery
Floyd Kent Foundation
Bill Fox
Al & Suzanne Garner
Todd & Connie Graham '71
Rodney & Sue Grantham '61
Greg & Kathy Guymer '78
Howard & John Hageman
Ennis & Nancy Ham
Wes & Kathryn Hendrick
William Hill
Dean & Thelma Hoggatt
Bruce & Elsie Hostrup
John & Verdene Ireland
ITT Corporation
David & Ruby Johnson
Johnson & Johnson Company
Kellogg's of Battle Creek
Mike & Dawn Kurchat '86
Lake Orion Church of Christ
Jim & Carol McCarty '78
Ralph & Wilma McQueen
Larry & Mary Moebis
National Bank of Detroit
William Nations
Larry & Kay Norman
Northwest Church of Christ
John & Mary Lou O'Brien
Occidental Oil Foundation
Barry & Rebekah Pate '71
Mary Pearson
Tom & Diane Rellinger '80

Richard & Gena Richardson
Orange Rohlfis
Iola Rummel
Ed & Catherine Sadurski
Gunterh & Jane Schlender
James & Betty Scott
Shelli Companies Foundation
Paul & Margaret Southern
Sparr Foundation
State Farm Foundation
Dick & Chloe Stephens
Mark & Leslie Stone '74
Phoebe Thornton
J. P. & Lavon Tucker
Uphorn Company
Mark & Beth VanRheenen
Jim & Dorothy Warren
Lawrence & Linda Watson
Mike & Wynelle Spurgeon
Cornell Stamonar
Jerry & Marion Starling
Larry & Lynne Stewart '70, '74
Ray & Sherry Stewart
Rudy Stewart
Harvey & Ruth Stringfellow
Joe & Kathy Terrell
TRW Foundation
John & Mildred Vigiarsky
Iris Winther
Roy & Jan Waggers
Jane Waites

PROGRESS CLUB

Roger & Sherry Bousho
Ronnie Brumbaugh
Candace Cain
Ray & Barbara Clark
Rob & Sherril Clarke '82, '84
Cooper Tire & Rubber Foundation
William & Etelene DeWeese
Gene & Peg Fowler
Scott & Laurie Hartley
Bob & Linda Jones
Walter & Lottie Kos
Veran Manley
David & Barbara McKee
Eugene & Jean Morris
Walter & Barbara Neild
Ben & Susan Noah
Don & Bernice Oberholzer
Lawrence & Margaret Pike
Jim Puckett
Calvin & Patsy Seccombe
Bill & Joanne Shinsky
Jim & Raids Thomas
Mary Trenary
John & Chris Ulley
Van Dyke Church of Christ
Helen Yarema
Jesse & Sarah Yoakum

ACHIEVERS CLUB

Akzo America Foundation
Allstate Foundation
Beatrice Amen
Danny & Denise Beeks '73
Bob & Betty Bell
John & Joanne Benedict
Bob & Becky Bennett
Gary & Pamela Birdwell
Pat Boyd
Vernon & Alice Boyd
Jerry & Rita Brackney
James & Mildred Broome
Bill & Jamie Brosey
Ken & Barb Burman '70
James & Linda Butterfield
Gary & Wendy Byram
Greg & Karen Campbell '85
Anna Carter
Tedd & Linda Case
Bob & Jan Chaffin
Lyle & Jean Clarke
Theo & Maxine Coleman
Godfrey & Barb Collins
Walter & Shirley Conner
Consumers Energy
Gaines & Eleanor Cope
Floyd & Lanell Coppedge
Rick & Judy Cox '64
Alex & Marie Craig
Bob & Jennie Cross
Bob & Nola Cushman '67, '64
Arthur & Mary Cumutte
Harrison & Robbie Davis
Kevin & Colleen Daymon '78
Herb & Charlotte Dean
James & Kathleen Derickson
Clark Dickerson
Fritz & Kathy Diesel '82
Thomas & Joanne Duncan
Chuck & Joyce Duvall '63
Nelson & Jan Eddy
Myron & Betty Edwards
Miles Ezell, Jr.
Jerry & Joyce Felzien
Thomas & Nancy Fink
Clark & Margaret Finley
Dennis & Linda Finley
Brad & Betsy Fishel
Milton & Evelyn Fletcher
John & Agnes Flowers
Don & Jo Fugate
Oscar & Hazel Glover
Shane & Michele Godmere '99, '91
Savage & Mariella Goff
Harold Gore
Brad & Karen Grate '78
Steve & Julie Harper '79
William & Jean Harris
David & De Anna Harvill
Ron & Lauren Hazel
Tom & Peggy Hazel '73
Norman & Marilyn Herron
Jeff & Paula Herron '75
Brian & Julie Hoggatt '87
Ruth Hoggatt
Holmes Road Church of Christ
Paul & Lena Hubbard
Roger & Pat Jewett
Craig & Kara Johnson
Keith & Wilma Kennedy
Robert & Deirdre Kerszulis
Naim & Ferial Kheri
Michael & Pam Light '81
Lincoln Park Church of Christ
Clarence & Jerri Locke '66
Lucent Technologies
Ray & Sharyn MacDonald '65
Ernest & Betty Maness
Lenora Mangus
Robert & Kim Martin
Lamar & Joan Matthews
Ernie & Ginny May '77, '78
Wallace & Virginia Mays
Doug & Diana McArthur '69
George & Pat McCracken
Daniel & Angela McFall
Christopher & Kalai McHan
Wilma McKee
Ralph & Willa McMillon
Bilyle Melton
Mich Con Foundation
David & Barbara Morrow
Ima Nave
David & Amy Nelson
Rudy & Anna Northcutt

Don & Nita Ogburn
Glenn & Sarah Olbricht
Gary & Cynthia Osborn
John & Leavie Phillips
Plymouth Community United Way
Tim & Ivy Pruitt '82, '83
Lillian Reaume
Jack & Phyllis Reynolds
David & Saule Rogers '82
Robert & Mildred Rucker
Mike & Terry Rushing '81
Bill & Violet Seaton
Bob & Dolores Seccombe
Doug & Sheila Selke
Ken & Debbie Shepard '76
Bill & Mary Lou Shipp
Tom & Anita Simpson
Don & Janet Smith
Coy & Wynelle Spurgeon
Cornell Stamonar
Jerry & Marion Starling
Larry & Lynne Stewart '70, '74
Ray & Sherry Stewart
Rudy Stewart
Harvey & Ruth Stringfellow
Joe & Kathy Terrell
TRW Foundation
John & Mildred Vigiarsky
Iris Winther
Roy & Jan Waggers
Jane Waites

Pat & Beatrice Eveland
Gary & Diane Finley
Everett & Maxine Foster '83
Zella Freeborn Estate
Jerry & Teresa Gailbreath '76, '78
Mike & Anne Garrison '84
Mamie Gentry
Michael & Sonia Gresham '71, '70
Charles & Lynne Griffin
Charles & Margaret Hadfield
Richard Hadwin
Ken & Ruth Ann Handley '70
Walter & Maxine Harlan
John & LeAnn Harvey '83
Rodney & Angela Hazel '86, '91
Adrian & Barbara Herren
Andy & Lyn Hinson
Marcia Hinson
Ben & Louise Holt
Shannon & Susan Houtrouw
IBM Corporation
Dan & Lora Isenberg '82
Leonard & Dixie Jacobsen
Michael & Harriet Kilpatrick
Pat & Jane Kirby
Bill & Donna Kribb
Ken & Susan Lake '80
Max & Jerry Lancaster
Jim & Mary Langford
Jerry Lawson
Fred & Anne Limmata '68

Dave & Janette Preece '76
George & Jeanne Price
Mildred Bell
Jack & Joann Recor
Bob & Gail Reeves
Don & Kim Robinson '72, '76
Ron & Fonda Robinson '80
Herbert & Alice Rodgers
James Romans
Julian & Lori Santellan '81
Frederick Schimon
Jack & Dorothy Schuck
Ken & Debbie Scott
Daniel & Karen Sorensen
Steve & Kelly Sprague
Stamford Church of Christ
Bruce & Joy Starkey '64, '67
Thomas Storen
Jerry & Janet Tarrant
Cloyd Taylor, Sr.
Jess & Lorene Temple
Avernil & Wilma Thomas
Bill & Jean Thomas
Michael & Brenda Tittle
Alton & Carol Tripp
Louhon & Carolyn Tucker
Reed & Pam Vinson '67, '69
Kathy Volke
Patric & Debbie Watkins '68
Steve & Jane Wensko '84
David & Kim Whitacre
Roy & Ethelene White '69

Robert & Jean Bechler
Florene Bell
Mildred Bell
Steve & Brenda Belleville '77
Michael & Pamela Bennett
Sylvia Berger
Donald & Linda Berkey
Jack & Marsha Bills
Mike & Janice Birdwell '70
Viva Blackburn
Don & Judy Blake
Jeffrey & Mary Blake
Terry & Norma Ruth Blake
Mrs. Dallas Blankenship
Mary Blaylock
Vic & Mary Bliss '90
Maurits & Imogene Blomberg
John & Julie Boag '87
Jim & Lori Bodine '77
Donald & Nell Bone
Randy & Shelly Bone
Benny & Susan Boone
Darnell Bone
Martha Bouman
David & Alisa Brackney '87, '86
George & Kathleen Brackney
Mark & Christine Brackney '90, '89
Dan & Sandra Bradburn
Erma Brand
Bristol Road Church of Christ
Bill & Barb Brooks '71

Conrail Corporation
Ron & Tanya Content '81
Katie Cook
Bill & Alicia Cooke
Fred Coppola
Scott & Dimple Correa
John & Shirley Davis
Mark & Penny Davis
Roger & Barbara Davis
Rolin & Mary Davis
Stanley & Jean Davis
John & Pam Debelak '80, '79
Ralph & Judy Dembeck
John & Suzanne Dempsey
Dennis & Paula Dickey '88
Doyle & Myrtle Dickinson
GTE Corporation
Ray & Diane Guim
Jim & Sandy Haferkamp '88
Wayne & Norma Hagaman
Dan & Lois Hageman '76
Dick & Marvina Hahn
Harold & Leona Mullens
Roy & Sue Hall
Earl & Rosemary Hamb
John Hamilton
Vernon & Opal Hampton
Richard & Sue Hand
Lavonda Harris
Laverne Harrison
Brent & Letha Harshman
Hartford Inspection & Insurance Co.
Jay & Anne Hawkins
George & June Hayter
David & Pamela Heintzman '76
R. J. & Margaret Henderson
Sayman & Ruby Henderson
Herman & Carol Hendon
Maurice & Earline Hennessee
Mildred Henry
Don & Marilyn Henson
Aaron & Reta Herren
Russell & Linda Heston
Connie Higginsbolam
Ottok & Karen Hillman
Morris & Gail Hinson '64, '73
John & Kerri Hoenstein '81
Randy & Jan Hoffman '77
Kent & Debi Hoggatt '72, '88
Ted & Bonnie Holcombe
Russ & Kathryn Holden
Anna Holder
John & Bobbie Hollingshead
Roy & Sandra Hollis
Warren & Deane Holmes
Charles & Annie Hopkins
Phil & Barbara Hoppe
Don & Betty Horsman
Rufus & Ella Houston
David Howell
Robert & JoAnn Hrabak
Bette Huckabay
Steve & Gail Hudson '74
Rick & Karen Hueter
Gerald & Barbara Hyder
Ingersoll-Rand Company
Bertha Jackson
June James
Bennie & Mildred Jamison
Don & Tracy Jamison '79
Ray & Debora Jeffers
Paul & Kelli Jewett '86
Arlie & Fannie Johnson
Buel Johnson
Wayne & Fran Johnson '76
Bruce & Dawn Jones
James & Lila Jones '67
Ron & Rena Jones
Ray & Vera Juday
Kevin & Tammy Kadrich
Michael & Betty Kalasz
Mark & Allison Karnes
Dale & Maxine Keene
Dale & Barb Kelly
Fred & Hazel Kibler
Virgil & Loretta Kimble
Janet King
Larry & Pat King
Mike & Renetta Proffitt '77
Dave & Sarah Provine
Jerome & Debra Prusakiewicz
Joe & Bessie Pryor
Deborah Purgatori
James & Phila Rackley
Charles & Shelby Ragland
Dennis & Vicki Rainsberger '76, '78
Jim Rashott
Larry & Susan Ray
J.B. & Virginia Reeves
Toby & Anita Reeves '87
Charles & Joanne Reeves
Alleen Reynolds
Michael & Lisa Rhodes
Gerald & Doris Richards
Chuck & Ruby Richardson
Cathy Ries '73
Norene Riley
Roland Riley
Joe & Ann Ritchie
Mark & Rena Roberts
John & Kay Rochotte
Duane & Louise Rodenberg
Carolyn Roe
Hugh & Margaret Rogers
Tom & Agnes Rogers
John & Valorie Rogin
Edward & Mary Root
Joberta Rose '82
Bill & Mary Rosenbaum
Francis & Jeanne Rummels
Neil Russel
Ruby Russell
Raymond & Leslie Rygalski
Ken & Tammy Sallee
Dan & Susan Santellan
Cynthia Salsberry '67
Ernie & Shirley Scarborough
Steve & Violet Schrad '77
Constance Schlub
Dane & Cindy Schofield '81, '78
Richard & Alma Schultz
Donald & Bobbie Schultz
Susan Scott
Kevin Ann Sellers
Ruth & Lori Shaffer '87
Cliff & Kristy Shelton '77
Eugene & Mary Shepherd
Paul & Heather Shinsky '78
Bill & Mary Shipman
David & Joyce Simmons
Jeff & Patty Simmons
Dave & Angie Simons '91
Fred & Connie Sitter
Ken & Gail Skeens '82

Robert & Paula Garrett '74
James & Carol Gatewood
Jack & Johnnie Gatewood
James & Bonnie Gatewood
Otis & Irene Gatewood
Martin & Nelda Gay
Joseph & Jane Gensic
Doyle & Linda Gerat
Duel & Deloris Ghant
Stewart & Claudia Gillespie
Austin & Dorothy Gilespie
Oliver Giourard
Kerry & Charlotte Given
Elizabeth Glover
David & Bobbie Goodman
Earl & Verlene Davis
Eleanor Davis
John & Shirley Davis
Mark & Penny Davis
Roger & Barbara Davis
Rolin & Mary Davis
Stanley & Jean Davis
John & Pam Debelak '80, '79
Ralph & Judy Dembeck
John & Suzanne Dempsey
Dennis & Paula Dickey '88
Doyle & Myrtle Dickinson
GTE Corporation
Ray & Diane Guim
Jim & Sandy Haferkamp '88
Wayne & Norma Hagaman
Dan & Lois Hageman '76
Dick & Marvina Hahn
Harold & Leona Mullens
Roy & Sue Hall
Earl & Rosemary Hamb
John Hamilton
Vernon & Opal Hampton
Richard & Sue Hand
Lavonda Harris
Laverne Harrison
Brent & Letha Harshman
Hartford Inspection & Insurance Co.
Jay & Anne Hawkins
George & June Hayter
David & Pamela Heintzman '76
R. J. & Margaret Henderson
Sayman & Ruby Henderson
Herman & Carol Hendon
Maurice & Earline Hennessee
Mildred Henry
Don & Marilyn Henson
Aaron & Reta Herren
Russell & Linda Heston
Connie Higginsbolam
Ottok & Karen Hillman
Morris & Gail Hinson '64, '73
John & Kerri Hoenstein '81
Randy & Jan Hoffman '77
Kent & Debi Hoggatt '72, '88
Ted & Bonnie Holcombe
Russ & Kathryn Holden
Anna Holder
John & Bobbie Hollingshead
Roy & Sandra Hollis
Warren & Deane Holmes
Charles & Annie Hopkins
Phil & Barbara Hoppe
Don & Betty Horsman
Rufus & Ella Houston
David Howell
Robert & JoAnn Hrabak
Bette Huckabay
Steve & Gail Hudson '74
Rick & Karen Hueter
Gerald & Barbara Hyder
Ingersoll-Rand Company
Bertha Jackson
June James
Bennie & Mildred Jamison
Don & Tracy Jamison '79
Ray & Debora Jeffers
Paul & Kelli Jewett '86
Arlie & Fannie Johnson
Buel Johnson
Wayne & Fran Johnson '76
Bruce & Dawn Jones
James & Lila Jones '67
Ron & Rena Jones
Ray & Vera Juday
Kevin & Tammy Kadrich
Michael & Betty Kalasz
Mark & Allison Karnes
Dale & Maxine Keene
Dale & Barb Kelly
Fred & Hazel Kibler
Virgil & Loretta Kimble
Janet King
Larry & Pat King
Mike & Renetta Proffitt '77
Dave & Sarah Provine
Jerome & Debra Prusakiewicz
Joe & Bessie Pryor
Deborah Purgatori
James & Phila Rackley
Charles & Shelby Ragland
Dennis & Vicki Rainsberger '76, '78
Jim Rashott
Larry & Susan Ray
J.B. & Virginia Reeves
Toby & Anita Reeves '87
Charles & Joanne Reeves
Alleen Reynolds
Michael & Lisa Rhodes
Gerald & Doris Richards
Chuck & Ruby Richardson
Cathy Ries '73
Norene Riley
Roland Riley
Joe & Ann Ritchie
Mark & Rena Roberts
John & Kay Rochotte
Duane & Louise Rodenberg
Carolyn Roe
Hugh & Margaret Rogers
Tom & Agnes Rogers
John & Valorie Rogin
Edward & Mary Root
Joberta Rose '82
Bill & Mary Rosenbaum
Francis & Jeanne Rummels
Neil Russel
Ruby Russell
Raymond & Leslie Rygalski
Ken & Tammy Sallee
Dan & Susan Santellan
Cynthia Salsberry '67
Ernie & Shirley Scarborough
Steve & Violet Schrad '77
Constance Schlub
Dane & Cindy Schofield '81, '78
Richard & Alma Schultz
Donald & Bobbie Schultz
Susan Scott
Kevin Ann Sellers
Ruth & Lori Shaffer '87
Cliff & Kristy Shelton '77
Eugene & Mary Shepherd
Paul & Heather Shinsky '78
Bill & Mary Shipman
David & Joyce Simmons
Jeff & Patty Simmons
Dave & Angie Simons '91
Fred & Connie Sitter
Ken & Gail Skeens '82

\$2 million mark in gift income reached

Donors continued to rally in support of Rochester College in 1998, as 1,914 individuals and organizations provided a record \$2,044,688 in gift income. The gift total easily surpassed last year's record of \$1,424,839. "The Lord continues to bless the college with increased funding," stated Doug Edwards, vice president for development. "The generosity of our friends and alumni has allowed us to move forward with a number of important projects that otherwise would not have been possible."

Table with 5 columns: Club Name, Gift Level, Donors, Gifts, Total of Donors and Gifts. Rows include Trustee's Alliance, Leadership Alliance, President's Circle, Progress Club, Achievers Club, Partners Club, Century Club, Student Sponsors, and Total of Donors and Gifts.

Nationwide, over 1,000 employers continued to match employee gifts during the past year. Rochester College received matching gifts from fifty-five companies, totaling an impressive \$133,004 of the college's gift income. "Many people do not realize that their employers will actually double or triple their gifts to the college without any additional cost to themselves by simply submitting a matching form with their gifts," Mr. Edwards noted. A list of matching companies can be obtained by calling the Development Office at 1.800.521.6010.

Top Matching Gift Companies for 1998. Ford Motor Company, General Motors Corporation, DaimlerChrysler Corporation, Eaton Corporation, Ameritech Corporation, Johnson Controls, Inc., Santa Fe Pacific Corporation, Warner Lambert Company, Bridgestone/Firestone, Inc., National Bank of Detroit, State Farm Insurance Companies, Comerica, Inc., Kellogg's of Battle Creek, ITT Corporation.

"Rochester College salutes the many good people and organizations listed on these two pages," stated Dr. Ken Johnson, president of the college. "These donors have helped us continue a transformation of the campus and set the stage for our next major campaign, which we hope to launch in coming months."

New Giving Clubs for 1999. Challenge Alliance over \$10,000, Trustee's Circle 5,000-9,999, President's Circle 1,000-4,999, Progress Club 500-999, Century Club 100-499, Partners Club 1-99.

Will Ed & Mickey Warren
John & Ada Watson
Aaron Westerfield
Richard & Sherry Westlund
Larry & Phyllis Wilkins
Joe & Helen Williams
Launa Womack
Cynthia Woods
Don & Kathy Wray
Patrick & Margaret Zurinden
Roy Litton
June Lobb
Terry & Dawn Luxton '73, '77
Gordon & Nancy MacKinnon '81, '76
Adlai & Joyce Martin
Mark & Kathy Matchynski
Maxus Energy Corporation
John & Patti McClelland
Larry & Billie McCoy
Hubert & Shirley McFall
Tony & Barbara McKee
Donald & Judy McKenzie
Donald & Rosemary McLennan
Medtronic Foundation
Harley & Armaide Miller
Ruth Mobley
Pauline Montgomery
Dean & Anita Barcroft
Neil & Laura Baxter
John & Helen Belt
Leon & Emma Mullens '70
Lester Murrell
National Steel Corporation
Geneva Newton
Clifford Nicks
Edith Nonnenmacher
Auritus Oliver
Evelyn Osborn
Linda Pace
Stan & Marcia Palmer
Dave & Linda Park '74
Terry & Lynette Parker
Dave & Marilyn Parks '93
Rick & Carol Passage
Vida Patterson
Brenda Phillips '77
Paul & Georgia Phillips
Dr. & Mrs. John Pierce
Lear & Lorine Pigg
Edith Pociaz

Gary & Barbara Williams '68
John & Iris Williams
Sandi Witzeling
Jack & Dorothy Woodhouse
Gloria Yu
Don & Elaine Yuvan
Glenn & Beverly Ziegler
Richard & Linda Brooks
Dennis & Lynne Brown
Helen Brown
Thomas & Deborah Brozowski
Gene & Wilma Bryant
John & Barbara Bryant
James & Louise Bugg '65
Bob & Pamela Bullock
Earl & Dorothy Bullock
Pete & Jane Bullotta
Robert & Lennie Bumbalough
Peter & Bonita Bumpass
Hayward & Sandra Burton
Ruth Buschmann
Marilyn Buss
Troy & Mary Butler
Lee Cagle
Alice Cain
Garland & Jeanne Cain
Belinda Cameron '77
Michael & Marilyn Canterbury
Earl & Janet Carpenter
Paul & Angela Carpenter '85, '84
Gerald & Clara Carvey
David & Jackie Case '67
Oscar & Dottie Chaffin
Graydon & Edna Chester
Christ Foundation
Citizens Insurance Company
Jewell Clair
Stan & Tammya Clanton
Lynn Clapp
Dean & Ruth Clutter
Henry & Lee Coe
Clinton & Lila Coleman
Gary & Marge Collins
Ron & Kay Collins
Conant Gardens Church of Christ
Bill & Ann Conley

Flora Dinkines
Stephen & Ann Donawick
Sharon Donnenwerth
April Doslea '78
Tom & Kathryn Douglas
Dow Corning Corporation
Reginald & Judy Dowlen '66
Dana Dugger
Don Dunn
Richard & Michelle Lewis
Bedford Lindsay
Jim Litton
Mike & Kathy Long
Robert & Laura Long
Daniel & Sue Longfellow
Jesse & Jeanne Lovelace
Dick & Maxine Lytle
Bill & Mary Jo Lytle
Russell & Loraine Mabry
Brent & Kay Magner
Pansy Mangion
John & Lorna Mangold
Charles & Janice Marble
Bill & Kathy Martin
James & Margaret Felner
Jeff & Karen Felzer
Keith & Pat Ferchau '61
Geraldine Fielder
Jerry & Barbara Flatt
Bob & Sally Fleming
Clarence & Barbara Floyd
Mike & Denise Flynn '78
Thomas & Juanita Frack
Dale & Patty French
Gordon French
Matthew & Janine French '76
Ken & Nancy Fussell
Bill & Nancy Garrett
Carol Garrett '72

Flora Dinkines
Stephen & Ann Donawick
Sharon Donnenwerth
April Doslea '78
Tom & Kathryn Douglas
Dow Corning Corporation
Reginald & Judy Dowlen '66
Dana Dugger
Don Dunn
Richard & Michelle Lewis
Bedford Lindsay
Jim Litton
Mike & Kathy Long
Robert & Laura Long
Daniel & Sue Longfellow
Jesse & Jeanne Lovelace
Dick & Maxine Lytle
Bill & Mary Jo Lytle
Russell & Loraine Mabry
Brent & Kay Magner
Pansy Mangion
John & Lorna Mangold
Charles & Janice Marble
Bill & Kathy Martin
James & Margaret Felner
Jeff & Karen Felzer
Keith & Pat Ferchau '61
Geraldine Fielder
Jerry & Barbara Flatt
Bob & Sally Fleming
Clarence & Barbara Floyd
Mike & Denise Flynn '78
Thomas & Juanita Frack
Dale & Patty French
Gordon French
Matthew & Janine French '76
Ken & Nancy Fussell
Bill & Nancy Garrett
Carol Garrett '72

Flora Dinkines
Stephen & Ann Donawick
Sharon Donnenwerth
April Doslea '78
Tom & Kathryn Douglas
Dow Corning Corporation
Reginald & Judy Dowlen '66
Dana Dugger
Don Dunn
Richard & Michelle Lewis
Bedford Lindsay
Jim Litton
Mike & Kathy Long
Robert & Laura Long
Daniel & Sue Longfellow
Jesse & Jeanne Lovelace
Dick & Maxine Lytle
Bill & Mary Jo Lytle
Russell & Loraine Mabry
Brent & Kay Magner
Pansy Mangion
John & Lorna Mangold
Charles & Janice Marble
Bill & Kathy Martin
James & Margaret Felner
Jeff & Karen Felzer
Keith & Pat Ferchau '61
Geraldine Fielder
Jerry & Barbara Flatt
Bob & Sally Fleming
Clarence & Barbara Floyd
Mike & Denise Flynn '78
Thomas & Juanita Frack
Dale & Patty French
Gordon French
Matthew & Janine French '76
Ken & Nancy Fussell
Bill & Nancy Garrett
Carol Garrett '72

Flora Dinkines
Stephen & Ann Donawick
Sharon Donnenwerth
April Doslea '78
Tom & Kathryn Douglas
Dow Corning Corporation
Reginald & Judy Dowlen '66
Dana Dugger
Don Dunn
Richard & Michelle Lewis
Bedford Lindsay
Jim Litton
Mike & Kathy Long
Robert & Laura Long
Daniel & Sue Longfellow
Jesse & Jeanne Lovelace
Dick & Maxine Lytle
Bill & Mary Jo Lytle
Russell & Loraine Mabry
Brent & Kay Magner
Pansy Mangion
John & Lorna Mangold
Charles & Janice Marble
Bill & Kathy Martin
James & Margaret Felner
Jeff & Karen Felzer
Keith & Pat Ferchau '61
Geraldine Fielder
Jerry & Barbara Flatt
Bob & Sally Fleming
Clarence & Barbara Floyd
Mike & Denise Flynn '78
Thomas & Juanita Frack
Dale & Patty French
Gordon French
Matthew & Janine French '76
Ken & Nancy Fussell
Bill & Nancy Garrett
Carol Garrett '72

Ryan & Laura McCullough '96
Ron & Shari McLellan
George McNair
Harry & Gerry McNally
Meadowlawn Church of Christ
Pat & Pamela Medlock '85
Clovis & Jo Meixner
Dan & Justina Meixner '80
Allie & Michelle Merrweather
Larry & Brenda Messenger
Robin Messer
Michael & Lynn Messier
Metropolitan Detroit Youth Chorus
Carletta Miller
Dorothy Miller
Gary & Gail Miller
John & Paula Miller '76
Richard & Wazee Miller
Steven & Brenda Miller
Embray & Dorothy Milner
Hugh & Joy Mingle
Jerry & Barbara Miracle
Claudia Mitchell '72
Hubert & Marie Moberly
John & Irene Moody
Erle & Mona Moore
Edward & Esther Moreau
Bill & Kaye Morgan
Mike & Peggy Morningstar '84, '85
Jerry & Elaine Morris
Jim & Rhonda Morley '71, '72
Mt. Pleasant Church of Christ
Gregory & JoAnn Mulder
Harold & Leona Mullens
Roy & Sue Hall
Earl & Rosemary Hamb
John Hamilton
Vernon & Opal Hampton
Richard & Sue Hand
Lavonda Harris
Laverne Harrison
Brent & Letha Harshman
Hartford Inspection & Insurance Co.
Jay & Anne Hawkins
George & June Hayter
David & Pamela Heintzman '76
R. J. & Margaret Henderson
Sayman & Ruby Henderson
Herman & Carol Hendon
Maurice & Earline Hennessee
Mildred Henry
Don & Marilyn Henson
Aaron & Reta Herren
Russell & Linda Heston
Connie Higginsbolam
Ottok & Karen Hillman
Morris & Gail Hinson '64, '73
John & Kerri Hoenstein '81
Randy & Jan Hoffman '77
Kent & Debi Hoggatt '72, '88
Ted & Bonnie Holcombe
Russ & Kathryn Holden
Anna Holder
John & Bobbie Hollingshead
Roy & Sandra Hollis
Warren & Deane Holmes
Charles & Annie Hopkins
Phil & Barbara Hoppe
Don & Betty Horsman
Rufus & Ella Houston
David Howell
Robert & JoAnn Hrabak
Bette Huckabay
Steve & Gail Hudson '74
Rick & Karen Hueter
Gerald & Barbara Hyder
Ingersoll-Rand Company
Bertha Jackson
June James
Bennie & Mildred Jamison
Don & Tracy Jamison '79
Ray & Debora Jeffers
Paul & Kelli Jewett '86
Arlie & Fannie Johnson
Buel Johnson
Wayne & Fran Johnson '76
Bruce & Dawn Jones
James & Lila Jones '67
Ron & Rena Jones
Ray & Vera Juday
Kevin & Tammy Kadrich
Michael & Betty Kalasz
Mark & Allison Karnes
Dale & Maxine Keene
Dale & Barb Kelly
Fred & Hazel Kibler
Virgil & Loretta Kimble
Janet King
Larry & Pat King
Mike & Renetta Proffitt '77
Dave & Sarah Provine
Jerome & Debra Prusakiewicz
Joe & Bessie Pryor
Deborah Purgatori
James & Phila Rackley
Charles & Shelby Ragland
Dennis & Vicki Rainsberger '76, '78
Jim Rashott
Larry & Susan Ray
J.B. & Virginia Reeves
Toby & Anita Reeves '87
Charles & Joanne Reeves
Alleen Reynolds
Michael & Lisa Rhodes
Gerald & Doris Richards
Chuck & Ruby Richardson
Cathy Ries '73
Norene Riley
Roland Riley
Joe & Ann Ritchie
Mark & Rena Roberts
John & Kay Rochotte
Duane & Louise Rodenberg
Carolyn Roe
Hugh & Margaret Rogers
Tom & Agnes Rogers
John & Valorie Rogin
Edward & Mary Root
Joberta Rose '82
Bill & Mary Rosenbaum
Francis & Jeanne Rummels
Neil Russel
Ruby Russell
Raymond & Leslie Rygalski
Ken & Tammy Sallee
Dan & Susan Santellan
Cynthia Salsberry '67
Ernie & Shirley Scarborough
Steve & Violet Schrad '77
Constance Schlub
Dane & Cindy Schofield '81, '78
Richard & Alma Schultz
Donald & Bobbie Schultz
Susan Scott
Kevin Ann Sellers
Ruth & Lori Shaffer '87
Cliff & Kristy Shelton '77
Eugene & Mary Shepherd
Paul & Heather Shinsky '78
Bill & Mary Shipman
David & Joyce Simmons
Jeff & Patty Simmons
Dave & Angie Simons '91
Fred & Connie Sitter
Ken & Gail Skeens '82

Steve & Jill Skidmore '77
Ken & Donna Slater '67
Jack & Judy Slater
Harold & Gladys Sledge '69
Gaylon & Deanna Smith
David & Dee Smith '88
Dewayne & Marilyn Smith '68
Drew & Kathleen Smith '96
Jack & Debbie Smith
Jerry Smith '96
John & Judy Smith '65, '62
Malvern & Elizabeth Smith
Sid & Joan Smith
Brent & Debbie Snelgrove
Jack & Charlotte Snider
Ned & Dorothy Solomon
Steve & Ann Soper
Southside Church of Christ
David & Karen Speirs '70
Estill Staggs
Robert & Bev Stanger
Steve & Bonita Stanley
Bill & Sarah Steele
Robert & Nancy Stevenson
Ed Stewart '71
Ken & Lorie Stewart '82
Pamela Stewart
Dore & Pamela Stinson
Stony Island Church of Christ
Mel & Diane Storm
Johnny & Ann Strasser
Tyler & Gail Strickler
Clyde & Retha Summers
Carl & Edith Swanigan
Terry & Karen Swiney
Wladimer & Laverne Szych
Jerry & Connie Tallman '93
Jessie Talmadge
Dane & Sharon Tate '88
Tim & Frances Tate '76
John & Joyce Taylor
Randy & Mary Taylor
Roscoe & Geneva Taylor
Willie & Janet Taylor
Robert & Sonja Temple
Temple City Church of Christ
Duane & Betty Tennant
Texas Instruments Foundation
Mayfus & Eloise Thacker
Terry & Brenda Theisen
Ray & Marlene Theys
David & Susan Thomas
Jim & June Thomas
Mike & Simone Thomas '85
Ron & Pat Thomas
James & Marva Thompson
Keith & Cynthia Thompson
Frances Toben
Trenton Church of Christ
Joseph M. Trimew
Trinova Foundation
Fred & Betty Trost
Clifford & Pauline Tucker
Jeff & Kelley Tungate
Gary & Mary Turner
Thomas & Diane Turner
Jay & Cindy Tyler '87
Hugh & Rosemary Upton '79
Gordon & Lisa Urban '82
USX Foundation
Timothy & Joanne Vancil '63
David & Carol VanHooser
Gordon & Shirley VanSteenberg
Billy & Marnie Vaughn
Gary & Jane Vaught
Bill & Billie Verkerke
Tullio & Thelma Vincent
Phillip & Elinora Vinson
John & Marge Vinton
Frank & Juanita Wabeke
Dan Wade '94
Albert & Sarah Waimeo
Bryan & Debbi Waimeo '73
Wal-Mart Foundation
Jimmy & Bobbie Walker
Rosa Lee Walker
Allen & Evelyn Waller
Clayton & Marilyn Waller
Ernest & Opal Walls
Bob & Margaret Walton
Mark & Diane Wanous
Jim & Benita Ward
Al & Brenda Warner '65
Lita Warren
Mitchell & Deborah Washer
Johnnie & Barbara Washington
Paul & Ruth Watson
Ronald & Denise Weeks
Barbara Weatherhead
Rich & Chris Weber '77
Edward & Elizabeth Weber
Marvin & Joyce Wellsted
Robert & Ethel Wenzel
Westside Church of Christ
Marion White
Marvin & Dorothy Whittedge
Ronald & Sharon Whitmore
Cliff & Margaret Whitsett
Harold & Debbie Wiard
Bevly Wilkerson
Charles & Gayle Wilks
Jerry & Geniece Williams
Frankie Williams
Bruce & Carol Willis '70
Charles & Irma Wilson
Jack & Virginia Wilson
Mark & Cindy Wilson
Robert & Susan Wilson '83
Scott & Margaret Wilson
David & Joyce Wineinger
Richard & Marilyn Winski
Mike & Ersella Winters
Jeff Wise '93
Ed & Sara Wolfe
Rick & Shirley Wood
Elaine Woods
Thomas & Freda Worley
Joseph & Mattie Wright
William & Donna Wright
Don & Doris Yates
Agatha Young
Bill & Eva Young
Charles & Pat Young
Helen Young
Robert & Audrey Young
Denise Zavasky '73
Ron & Mary Zavitz
Sylvia Zavitz '93
George & Carol Zepik
STUDENT SPONSORS
Carole Abernathy
Jay & Leona Abram
Gio & Kelli Abuan '87
Eulice & Helen Adams
Martha Addison
Dick & Mary Aeder
Ruth Ahrens
Andy Allen
Charles & Dawn Allen
Dan & Diana Allen '73
Doug & Cathy Allen '81, '80
Jimmy & Marilyn Allen
Sena Allison '73
Cheryl Alm
Beth Alton
Ruth Alumbaugh
Orville & Patricia Amorose
Brian Anderson '67
L. L. Anthony, Jr.
Bill & Eleanor Angier
Patricia Arnett
Mark & Marlena Dixon '82
Doug & Ann Doyle '82
Bethel Drew
Richard Driskell '72
Richard & Debbie Duke
Steve Dukas
Louise Baker
Michael & Kathleen Baker
Phyllis Baker
Russell & Sue Baker
Gary & Tamara Balk
Howard Ballard
Christy Barbier '88
Rory & Ronda Barneche '74
Virginia Barnett
Mildred Barringer
Ward & Lisa Bartlett '78
Bettye Bash
Conrad Bates
Gene & Bonnie Beadoin '88
Scotty & Lynn Beck '66
Patsy Beckwith
Alice Bell
Ellihue Benford
Joe & Linda Bennie '79
Carolyn Bensen
Joe & Vikki Bentley
Virgil & Ann Bentley
Jessie Bernard
Joe Ed & Mary Bernhardt
Clarence & Katie Beverly
Gerard & Margie Biggs
Dwayne & Marie Birdwell
Sean & Connie Birdwell
Zebedee Bishop
Robert & Joyce Blackford
Dayton Blake '83
Jeff & Vicki Blake
Paul & Becky Bochniak '76
Robert Bodeker
James & Jackie Bodine
Delmas & Leena Bolin
Faye Bonbrisco
John & Peggy Bonbrisco
Herbert & Eva Bonner
Dan & Shannon Boren '86
Jack & Billie Boustead
Daryl & Sheila Bowen
John & Kathy Bowyer
Bobby & Peggy Boyd
William & Sandra Brackney
Don & Patricia Brewster
Richard & Betsy Brice
Anna Brooks
Harold & Judy Brooks
Steve & Donna Browder
Harmon & Ellen Brown
John & Carlene Brown
Robert & Terry Brown
Shirley Brown
Val Dubois Brunelle
Vernon Bruner
Wayne & Wilda Bryan
Bruce & Noreen Bryant
Kay Brazz
Monivene Buchanan
Mark & Bernice Buckley
Betty Buelow
James Bull '96
Roosevelt & Voncile Bullock
Roger & Ellen Burton
John & Jan Burchfield
Matthew & Lisa Burke
Pat & Laura Burns
Walter & Heidi Burton
Marion Bush
Jim & Elizabeth Button
Edwin Cahill '98
Jim & Lori Calkin '87
Jim & Sherry Calkins '78
Paula Callaway
Jim & Cora Canterbury
Marjie & Ed Cardwell '61
Carroll & Stephanie Carr
Bob & Terri Carris
Dennis & Trish Carter
Leon Carter
Leo & Ruth Casey
Cass City Church of Christ
James & Ada Castleman
Barry & Mary Chaffin
Ron Chidester
Jennie Churchillwood
Mike Churchill
Robert & Dorothy Clark
Vernon & Sheryl Clark
Frank & Winifred Clayton
Loren & Elaine Clemence
George & Cathy Clements
Donald & Debra Clynburn '77
Bill & Mary Coats
Marion & Martha Coats
Frankie & Laqueille Cobb
Tony & Sheryl Coccia
Ron & Judy Coffee
Jeff & Gayle Cohen '79
David & Barbara Cole
Imogene Cole
Ron Cole
Richard & Dawn Coleman
William & Mildred Coleman
Jerry & Emma Colglazier
Jane Collier
Eva Collier
Concerned Brethren
Victor & Diane Connellan
Phil & Tamera Conner '89, '90
James & Helen Costello
Teresa Cottrell
Eddie & Grace Couch
J. B. & Evelyn Cox
J. R. & Joe Cox, Jr.
Lydia Cram
Ken & Kim Cramer
Brent & Amy Cramp '96
Venita Crawford
Frank & Judy Criss '69
Marcus Criswell
Brian & Renee Crowley
Justin & Michelle Cunningham
Dennis & Emmy Curmuth '71, '69
Bill & Annette Dabbs
Matt & Cindy Dahm '87
Daniel & Hilda Damron
Dorthea Darnell
Arthur Davis
Jean Davis
Paul & Alexis Davis
Philip & Evelyn Davis
Phillip & Beth Anne Dawson
William & Shirley Daymon
Dale & Sandra Delavergne
Shirley Demeris
Floyd & Irene Denton
Mike & Vicki Derrenberger
David & Linda DeSimone
August & Esther Diamond
Reba Dick
Orville & Patricia Amorose
Brian Anderson '67
L. L. Anthony, Jr.
Bill & Eleanor Angier
Patricia Arnett
Mark & Marlena Dixon '82
Doug & Ann Doyle '82
Bethel Drew
Richard Driskell '72
Richard & Debbie Duke
Steve Dukas
Louise Baker
Michael & Kathleen Baker
Phyllis Baker
Russell & Sue Baker
Gary & Tamara Balk
Howard Ballard
Christy Barbier '88
Rory & Ronda Barneche '74
Virginia Barnett
Mildred Barringer
Ward & Lisa Bartlett '78
Bettye Bash
Conrad Bates
Gene & Bonnie Beadoin '88
Scotty & Lynn Beck '66
Patsy Beckwith
Alice Bell
Ellihue Benford
Joe & Linda Bennie '79
Carolyn Bensen
Joe & Vikki Bentley
Virgil & Ann Bentley
Jessie Bernard
Joe Ed & Mary Bernhardt
Clarence & Katie Beverly
Gerard & Margie Biggs
Dwayne & Marie Birdwell
Sean & Connie Birdwell
Zebedee Bishop
Robert & Joyce Blackford
Dayton Blake '83
Jeff & Vicki Blake
Paul & Becky Bochniak '76
Robert Bodeker
James & Jackie Bodine
Delmas & Leena Bolin
Faye Bonbrisco
John & Peggy Bonbrisco
Herbert & Eva Bonner
Dan & Shannon Boren '86
Jack & Billie Boustead
Daryl & Sheila Bowen
John & Kathy Bowyer
Bobby & Peggy Boyd
William & Sandra Brackney
Don & Patricia Brewster
Richard & Betsy Brice
Anna Brooks
Harold & Judy Brooks
Steve & Donna Browder
Harmon & Ellen Brown
John & Carlene Brown
Robert & Terry Brown
Shirley Brown
Val Dubois Brunelle
Vernon Bruner
Wayne & Wilda Bryan
Bruce & Noreen Bryant
Kay Brazz
Monivene Buchanan
Mark & Bernice Buckley
Betty Buelow
James Bull '96
Roosevelt & Voncile Bullock
Roger & Ellen Burton
John & Jan Burchfield
Matthew & Lisa Burke
Pat & Laura Burns
Walter & Heidi Burton
Marion Bush
Jim & Elizabeth Button
Edwin Cahill '98
Jim & Lori Calkin '87
Jim & Sherry Calkins '78
Paula Callaway
Jim & Cora Canterbury
Marjie & Ed Cardwell '61
Carroll & Stephanie Carr
Bob & Terri Carris
Dennis & Trish Carter
Leon Carter
Leo & Ruth Casey
Cass City Church of Christ
James & Ada Castleman
Barry & Mary Chaffin
Ron Chidester
Jennie Churchillwood
Mike Churchill
Robert & Dorothy Clark
Vernon & Sheryl Clark
Frank & Winifred Clayton
Loren & Elaine Clemence
George & Cathy Clements
Donald & Debra Clynburn '77
Bill & Mary Coats
Marion & Martha Coats
Frankie & Laqueille Cobb
Tony & Sheryl Coccia
Ron & Judy Coffee
Jeff & Gayle Cohen '79
David & Barbara Cole
Imogene Cole
Ron Cole
Richard & Dawn Coleman
William & Mildred Coleman
Jerry & Emma Colglazier
Jane Collier
Eva Collier
Concerned Brethren
Victor & Diane Connellan
Phil & Tamera Conner '89, '90
James & Helen Costello
Teresa Cottrell
Eddie & Grace Couch
J. B. & Evelyn Cox
J. R. & Joe Cox, Jr.
Lydia Cram
Ken & Kim Cramer
Brent & Amy Cramp '96
Venita Crawford
Frank & Judy Criss '69
Marcus Criswell
Brian & Renee Crowley
Justin & Michelle Cunningham
Dennis & Emmy Curmuth '71, '69
Bill & Annette Dabbs
Matt & Cindy Dahm '87
Daniel & Hilda Damron
Dorthea Darnell
Arthur Davis
Jean Davis
Paul & Alexis Davis
Philip & Evelyn Davis
Phillip & Beth Anne Dawson
William & Shirley Daymon
Dale & Sandra Delavergne
Shirley Demeris
Floyd & Irene Denton
Mike & Vicki Derrenberger
Joel & Carolyn Gemback '65
Mrs. Gentry
Lee Roy & Elaine George
Murrell & Barb Gerald
Patty Gerth
Mary Getzelman
Wait & Benny Gilflen
Hollis & Alice Gilley
Ron & Linda Gilley '62
Antonina Gladfelter
Doug & Lynn Dye '76
Michael & Carolyn Eatmon
Paul Eckstein
Ed Birdwell
Gale Edwards '67
Russell & Naomi Edwards
Bettye Ellington
Larry & Diane Ellison
Gene & Bonnie Elrod
Opal Elrod
Don & Lynn England
Haskell England
Sue Hartmann
Max Harvey
Marguerite Hassett
Gene & Wanda Hatcher
William & Susan Hausman
Frona Hawkins
Haworth Inc.
Regina Head
William & Mary Heaney
Mr. & Mrs. John Heft
Allen & Barbara Henry
Walter & Mary Henry
Ronald & Betty Henson
Don & Jean Herman
Bobby & Jesalee Herren
Peggy Herring
Harold & Doris Hicks
Elsa Hill
Lillian Hill
Anthony & Charia Hilligoss '73
Greg Hinkson
Carl & Ruth Hinson
Gary Hinson
Mickey & Virginia Hitsman '76
Roger & Carolyn Hladky
Richard & Pauline Hodson '63
John & Sheri Hogg '93
Holden Avenue Church of Christ
Elizabeth Holland
Jimmie & Florence Holland
Nell Holt
George & Marilyn Johnson
Lavelia Johnson
Steven & Kathryn Johnson
Ronald & Teresa Johnson '82
Marcus Johnson
Willie & Lora Johnson
Dale & Maryann Johnston
Mrs. Alice Jones
Don & Dawn Jones '81
Doris Jones
Ethel Jones
John & Margie Jones
Marilyn Jones
Richard & Sandra Jones
Robert & Lora Jones
Astrida Jones
Tia Jones '98
Dorothy Jordan
Dale & Frances Kaiser
Chris & Karla Kanrada '86
Jim & Sue Kanradt
Betty Kauffman
Helen Kearbey
Pat & Janie Keating '72
Peggy Keeney
Loretta Kelley
Wayne & Cheryl Kelly
Jack & Jo Kemp
Perry & Thelma Kemplin
Robert & Rowena Killion
Vallie Kimble
John & Karen Losher '62
Wilma Lucas '61
Gary & Anita Lutes '61
Randy & Doreen Lynn '79
Brad & Brenda Lyons
Jim & Heidi Lytle
Florence Mabry
James & Joni Mackey
Elford & Shirley Magner
James & Nancy Mainero
Karen Mainero
Gilbert & Glenda Maldonado
Christine Malone
Larry & Sandra Malone
Debra Mann
Dominique Marcelin '95
Gary & Connie Marchbanks '83
Bill & Lisa Marickl '82
Bill & Chris Martin
Keith & Linda Martin '83
Ken & Debbie Martin
Kenneth & Karen Martin
Kim & Paula Martin '86
Tony Martinez
Jannie Mason
Orvis & Ann Oliver
Harry & Erle Olney
Rick & Barb Osborn
Don & Alice Ostrowski
Steve & Carol Ostrowski '98
Jim & Linda Ott
Bessie Owens
Roger & Lu Pace '66
Bob & Sue Palm '64
Charles & Fay Palmer
Earl Parish
Thomas & Connie Park
Freda Parker
Parkside Church of Christ
Gerard & Vicki Paschke '75
Brian & Mary Paterson
Cleta Patterson-Smith
Jim & Beth Paul
Richard & Ina Payne
Brian & Lauren Pendergrass
Leecia Penrod '61
Robert & Lotefia Peters
Alan & Ruby Peterson
Helmut & Sue Petrich
Gladys Pettigrew
Rosa Petty
Mark & Bonnie Phillips '77
Ramie & Michelle Phillips
Ron & Joy Phillips
Tom & Joanne Philpot
Bernard & Joanne Piasiecki
Harold & Carole Pickard
Littie Pippin
Louis & Vera Pippin
Alan & Linda Pittman
Mark & Linda Pittman '70
Frank & Terry Pitts '86, '83
Lavin Pitts
Ina Pleasant
Port Huron Church of Christ
Dan & Gail Porter
Steven & Julie Porter '86
Robert Porter
Elizabeth Potter
John & Oma Pounders
Hazel Powell
Willard & Doris Powell
Richard & Judith Prevost
Carl & Peggy Price
Keith & Lora Price '71
Linda Priddy
Genie Priestley
Proctor & Gamble Fund
Stan & Gladys Pruitt
Drury & Sara Puckett
Karen Kay Pullins '65
William & Helen Pully
John & Ramona Qualls '91
Mary Qualls
Ken & Corrine Racine '72
Robert & Ruth Rainsberger
Gary & Beth Rajter '76
Edith Ramey
Antonio & Anna Ramos
Bob & Ernestine Rathbun
Lorraine Rathbun
David & Cynthia Reese
Ed & Elizabeth Reese
Robert & Marcia Rendel
Randy & Diane Rhodes
Amos Rice
Guilford & Pat Rice
Donald & Helen Richards
Oscar & Joan Richardson
Richland Road Church of Christ
R. F. & Ruth Rieder
Ersel & Vera Riggenschach
Vern & Violet Riggenschach
Stephen & Clarice Rink
Zipha Risk
Charley & Phyllis Roberts
Bob & Barbara Robertson
Carl & Frankie Robinson
Opal Robinson
Wayne & Gladys Robinson
Lynn & Linda Robrock
George & Diane Roest
Jerry & Rosie Rogers
Helen Rollins
Henry & Evelyn Romans
Greg & Anita Roosa
Andy & Lois Rosado
Ed & Ronda Rosenbaum '77
Art & Sheri Rousseau '89
Mary Jane Rubin
Carl Rude
Christine Rupp
Jerry & Lori Rusford '63, '71
Tony & Veronica Russo
Burt & Debi Rutledge '93, '91
Norma Jean Ryan
Donald & Beulah Salyers
Ed & Ruth Sanders
Dan & Linda Sanford
Placido & Elois Santeleian
Jule Savard '79
Steve & Karen Sayre
Paul & Bev Schandevel '85, '81
Jeannette Schiele
Winston & Jo Schoot '86
Marvin & Ruth Schermser
Jean Schwallie
Henry & Tamela Scott
Norman & Carol Seiders '69
Steve & Linda Sevel
Cordie Sharp
Genevieve Shatzer
David & Elizabeth Shaw
Mr. E. M. Shepherd
Ed & Karen Shepherd
Alfred & Helen Sherr
Kirk & Laurie Sherman
Dennis & Kathleen Shermeta
Mike & Maureen Shinsky
Mr. & Mrs. Paul Shirley
Donald & Landra Shotts
Don & Hope Shull '75
Jack & Pat Siggers
Annette Sikon
Donald & Sheri Simmons
Ralph & Bonnie Sitter
Steve & Sandy Sitter '80
Eric & Pam Sizemore '95
Rick & Cindy Slagler '81
Ruth Slusher
Tim & Darlyn Smale
E.H. & Mae Smith
Edward Smith '86
Emily Smith
Grady & Jeannie Smith
Jim & Melanie Smith
Don & Kelley Smith '84
Dewayne & Marilyn Smith '68
Patrick & Theresa Smith
Shirley Smith
Susan Smith
Scott Smithson
Sharon Smotherman '85
Mary Ann Snodgrass
James & Brenda Snow '93
Chuck & Sandy Snyder '66
Mel & Brenda Snomers
Jackson & Sheila Spears
Richard & Gloria Spears
Richard & Margaret Spencer
Frances Spiro
Allen & Sandra Sprowl
Larry & Susan Stack
Minnie Staggs
Gordon & Ellen Stalcup
T. E. & Uva Stamps
Brad Stanger
Mark & Janice Stephens
Sheila Stephens
Claude Stewart
Kenneth Stewart
Phil & Joyce Stewart
Brid & Lisa Stogner '80
Fred & Nancy Stogner
Larry & Tillie Stone
Sarah Stovall
Dick & Pat Strayer
Jeff & Lisa Streng
David & Judy Strout '75
Duane & Sharon Stroud
Wallace Stump
Tom & Pat Sturgeon '67
Jerry & Sherry Suggs '64
Raymond & Barbara Surine
Opal Swallows
Don & Leatrice Swander
Albert Swanson '75
Dennis & Jeanne Swindle '75
Ed & Peggy Szych
B. A. & Phyllis Tansil
Genevieve Taylor
Mark & Kathi Taylor
Allen & Bonita Tenney
Arlin & Wilma TerHaar
Wendell & Alice Terry
Ezlie & Emma Thacker
Larry & Jill Thacker '79
Dorothy Thomas
Eric & Julie Thomason
James & Carolyn Thompson
Dawn Thornton
Tom & Roxann Tischler
Mike Toohy
Tim & Theresa Tostage '86
Timothy & Barbara Trammel
Travelers Express Company
Dennis & Jeanne Trebush
Susan Trost '80
David & Nancy Truex
Jim & Beth Truex '93, '92
Buford & Ernal Tucker
James & Cathy Tucker
April Tummins
John & Carol Tunks
Sylvia Turner
Jerry Tyler
Lori Tyree
Evan & Betty Ulrey
Ed & Kim Utley '91, '88
John & Janis VanHorn '71
Lorna VanRheenen
Rod & Tammy VanWagoner '78
Vonda Varady
Mr. & Mrs. Thomas Vaughn
Richard & Elia Veteto
Jim & Jaymie Vize
Bob & Susan Waggoner
Merrill & Alene Waldrop
Dale & Cindy Walker '79
Horace & Alice Walker
Lee & Judy Walker
Roger Walker
Michael & Sandi Wallace '87, '89
Nancy Wallace '75
Vernon & Flo Wallace
Dawn Walters
Scott & Jana Waltman '66
Lee Wasserman
Zearl & Betty Watson '62
Curtis & Ruth Ann Watson
John & Betty Watson
Jill Waterworth
Pat Weathers
David & Loraine Weckerly '66, '67
Dennis & Katherine Weertz
Delmar & Ella Weimer
Russell & Dee Weipert '84
Pete & Faye Welch
Henry & Eva Wells
Arthur & Carol Welsh
Wilhemina Whaley
Fern Wheeler
Dolores White
Joe & Wanita White
Michelle White '95
Enoch & Clara Whitehead
Arthur Whyte
George Wicker
Charles & Judy Wilhelm
Albert Williams
Bonnie Williams
Buster & Vera Williams
Janett & Jennifer Williams
Gary & Mearlyn Williams
Romona Williams
Vernon & Pearl Williams
Leon & Pamela Willis
Glenn & Nita Wilson '72
Dennis & Bev Wineinger
Mildred Withem
Frank & Diana Woloszyk '68
Ruth Woolley
Donald & Lois Wright
Myrtle N. Wright
Tina Wroblecki
Bill & Frankie Yen
Paul & Camille Yoder '91, '92
Bernard & Mary Yeosting
Beth Yuhas
Gary & Jeannette Zanley
Mike & Suzanne Zanolli '85
Conrad & Kathy Zboch
Josephine Zenby
Kevin & Barb Ziegler '79
Donors listed are those giving cash, stock, or gifts-in-kind during 1998.

Steve & Jill Skidmore '77
Ken & Donna Slater '67
Jack & Judy Slater
Harold & Gladys Sledge '69
Gaylon & Deanna Smith
David & Dee Smith '88
Dewayne & Marilyn Smith '68
Drew & Kathleen Smith '96
Jack & Debbie Smith
Jerry Smith '96
John & Judy Smith '65, '62
Malvern & Elizabeth Smith
Sid & Joan Smith
Brent & Debbie Snelgrove
Jack & Charlotte Snider
Ned & Dorothy Solomon
Steve & Ann Soper
Southside Church of Christ
David & Karen Speirs '70
Estill Staggs
Robert & Bev Stanger
Steve & Bonita Stanley
Bill & Sarah Steele
Robert & Nancy Stevenson
Ed Stewart '71
Ken & Lorie Stewart '82
Pamela Stewart
Dore & Pamela Stinson
Stony Island Church of Christ
Mel & Diane Storm
Johnny & Ann Strasser
Tyler & Gail Strickler
Clyde & Retha Summers
Carl & Edith Swanigan
Terry & Karen Swiney
Wladimer & Laverne Szych
Jerry & Connie Tallman '93
Jessie Talmadge
Dane & Sharon Tate '88
Tim & Frances Tate '76
John & Joyce Taylor
Randy & Mary Taylor
Roscoe & Geneva Taylor
Willie & Janet Taylor
Robert & Sonja Temple
Temple City Church of Christ
Duane & Betty Tennant
Texas Instruments Foundation
Mayfus & Eloise Thacker
Terry & Brenda Theisen
Ray & Marlene Theys
David & Susan Thomas
Jim & June Thomas
Mike & Simone Thomas '85
Ron & Pat Thomas
James & Marva Thompson
Keith & Cynthia Thompson
Frances Toben
Trenton Church of Christ
Joseph M. Trimew
Trinova Foundation
Fred & Betty Trost
Clifford & Pauline Tucker
Jeff & Kelley Tungate
Gary & Mary Turner
Thomas & Diane Turner
Jay & Cindy Tyler '87
Hugh & Rosemary Upton '79
Gordon & Lisa Urban '82
USX Foundation
Timothy & Joanne Vancil '63
David & Carol VanHooser
Gordon & Shirley VanSteenberg
Billy & Marnie Vaughn
Gary & Jane Vaught
Bill & Billie Verkerke
Tullio & Thelma Vincent
Phillip & Elinora Vinson
John & Marge Vinton
Frank & Juanita Wabeke
Dan Wade '94
Albert & Sarah Waimeo
Bryan & Debbi Waimeo '73
Wal-Mart Foundation
Jimmy & Bobbie Walker
Rosa Lee Walker
Allen & Evelyn Waller
Clayton & Marilyn Waller
Ernest & Opal Walls
Bob & Margaret Walton
Mark & Diane Wanous
Jim & Benita Ward
Al & Brenda Warner '65
Lita Warren
Mitchell & Deborah Washer
Johnnie & Barbara Washington
Paul & Ruth Watson
Ronald & Denise Weeks
Barbara Weatherhead
Rich & Chris Weber '77
Edward & Elizabeth Weber
Marvin & Joyce Wellsted
Robert & Ethel Wenzel
Westside Church of Christ
Marion White
Marvin & Dorothy Whittedge
Ronald & Sharon Whitmore
Cliff & Margaret Whitsett
Harold & Debbie Wiard
Bevly Wilkerson
Charles & Gayle Wilks
Jerry & Geniece Williams
Frankie Williams
Bruce & Carol Willis '70
Charles & Irma Wilson
Jack & Virginia Wilson
Mark & Cindy Wilson
Robert & Susan Wilson '83
Scott & Margaret Wilson
David & Joyce Wineinger
Richard & Marilyn Winski
Mike & Ersella Winters
Jeff Wise '93
Ed & Sara Wolfe
Rick & Shirley Wood
Elaine Woods
Thomas & Freda Worley
Joseph & Mattie Wright
William & Donna Wright
Don & Doris Yates
Agatha Young
Bill & Eva Young
Charles & Pat Young
Helen Young
Robert & Audrey Young
Denise Zavasky '73
Ron & Mary Zavitz
Sylvia Zavitz '93
George & Carol Zepik

Steve & Jill Skidmore '77
Ken & Donna Slater '67
Jack & Judy Slater
Harold & Gladys Sledge '69
Gaylon & Deanna Smith
David & Dee Smith '88
Dewayne & Marilyn Smith '68
Drew & Kathleen Smith '96
Jack & Debbie Smith
Jerry Smith '96
John & Judy Smith '65, '62
Malvern & Elizabeth Smith
Sid & Joan Smith
Brent & Debbie Snelgrove
Jack & Charlotte Snider
Ned & Dorothy Solomon
Steve & Ann Soper
Southside Church of Christ
David & Karen Speirs '70
Estill Staggs
Robert & Bev Stanger
Steve & Bonita Stanley
Bill & Sarah Steele
Robert & Nancy Stevenson
Ed Stewart '71
Ken & Lorie Stewart '82
Pamela Stewart
Dore & Pamela Stinson
Stony Island Church of Christ
Mel & Diane Storm
Johnny & Ann Strasser
Tyler & Gail Strickler
Clyde & Retha Summers
Carl & Edith Swanigan
Terry & Karen Swiney
Wladimer & Laverne Szych
Jerry & Connie Tallman '93
Jessie Talmadge
Dane & Sharon Tate '88
Tim & Frances Tate '76
John & Joyce Taylor
Randy & Mary Taylor
Roscoe & Geneva Taylor
Willie & Janet Taylor
Robert & Sonja Temple
Temple City Church of Christ
Duane & Betty Tennant
Texas Instruments Foundation
Mayfus & Eloise Thacker
Terry & Brenda Theisen
Ray & Marlene Theys
David & Susan Thomas
Jim & June Thomas
Mike & Simone Thomas '85
Ron & Pat Thomas
James & Marva Thompson
Keith & Cynthia Thompson
Frances Toben
Trenton Church of Christ
Joseph M. Trimew
Trinova Foundation
Fred & Betty Trost
Clifford & Pauline Tucker
Jeff & Kelley Tungate
Gary & Mary Turner
Thomas & Diane Turner
Jay & Cindy Tyler '87
Hugh & Rosemary Upton '79
Gordon & Lisa Urban '82
USX Foundation
Timothy & Joanne Vancil '63
David & Carol VanHooser
Gordon & Shirley VanSteenberg
Billy & Marnie Vaughn
Gary & Jane Vaught
Bill & Billie Verkerke
Tullio & Thelma Vincent
Phillip & Elinora Vinson
John & Marge Vinton
Frank & Juanita Wabeke
Dan Wade '94
Albert & Sarah Waimeo
Bryan & Debbi Waimeo '73
Wal-Mart Foundation
Jimmy & Bobbie Walker
Rosa Lee Walker
Allen & Evelyn Waller
Clayton & Marilyn Waller
Ernest & Opal Walls
Bob & Margaret Walton
Mark & Diane Wanous
Jim & Benita Ward
Al & Brenda Warner '65
Lita Warren
Mitchell & Deborah Washer
Johnnie & Barbara Washington
Paul & Ruth Watson
Ronald & Denise Weeks
Barbara Weatherhead
Rich & Chris Weber '77
Edward & Elizabeth Weber
Marvin & Joyce Wellsted
Robert & Ethel Wenzel
Westside Church of Christ
Marion White
Marvin & Dorothy Whittedge
Ronald & Sharon Whitmore
Cliff & Margaret Whitsett
Harold & Debbie Wiard
Bevly Wilkerson
Charles & Gayle Wilks
Jerry & Geniece Williams
Frankie Williams
Bruce & Carol Willis '70
Charles & Irma Wilson
Jack & Virginia Wilson
Mark & Cindy Wilson
Robert & Susan Wilson '83
Scott & Margaret Wilson
David & Joyce Wineinger
Richard & Marilyn Winski
Mike & Ersella Winters
Jeff Wise '93
Ed & Sara Wolfe
Rick & Shirley Wood
Elaine Woods
Thomas & Freda Worley
Joseph & Mattie Wright
William & Donna Wright
Don & Doris Yates
Agatha Young
Bill & Eva Young
Charles & Pat Young
Helen Young
Robert & Audrey Young
Denise Zavasky '73
Ron & Mary Zavitz
Sylvia Zavitz '93
George & Carol Zepik

Steve & Jill Skidmore '77
Ken & Donna Slater '67
Jack & Judy Slater
Harold & Gladys Sledge '69
Gaylon & Deanna Smith
David & Dee Smith '88
Dewayne & Marilyn Smith '68
Drew & Kathleen Smith '96
Jack & Debbie Smith
Jerry Smith '96
John & Judy Smith '65, '62
Malvern & Elizabeth Smith
Sid & Joan Smith
Brent & Debbie Snelgrove
Jack & Charlotte Snider
Ned & Dorothy Solomon
Steve & Ann Soper
Southside Church of Christ
David & Karen Speirs '70
Estill Staggs
Robert & Bev Stanger
Steve & Bonita Stanley
Bill & Sarah Steele
Robert & Nancy Stevenson
Ed Stewart '71
Ken & Lorie Stewart '82
Pamela Stewart
Dore & Pamela Stinson
Stony Island Church of Christ
Mel & Diane Storm
Johnny & Ann Strasser
Tyler & Gail Strickler
Clyde & Retha Summers
Carl & Edith Swanigan
Terry & Karen Swiney
Wladimer & Laverne Szych
Jerry & Connie Tallman '93
Jessie Talmadge
Dane & Sharon Tate '88
Tim & Frances Tate '76
John & Joyce Taylor
Randy & Mary Taylor
Roscoe & Geneva Taylor
Willie & Janet Taylor
Robert & Sonja Temple
Temple City Church of Christ
Duane & Betty Tennant
Texas Instruments Foundation
Mayfus & Eloise Thacker
Terry & Brenda Theisen
Ray & Marlene Theys
David & Susan Thomas
Jim & June Thomas
Mike & Simone Thomas '85
Ron & Pat Thomas
James & Marva Thompson
Keith & Cynthia Thompson
Frances Toben
Trenton Church of Christ
Joseph M. Trimew
Trinova Foundation
Fred & Betty Trost
Clifford & Pauline Tucker
Jeff & Kelley Tungate
Gary & Mary Turner
Thomas & Diane Turner
Jay & Cindy Tyler '87
Hugh & Rosemary Upton '79
Gordon & Lisa Urban '82
USX Foundation
Timothy & Joanne Vancil '63
David & Carol VanHooser
Gordon & Shirley VanSteenberg
Billy & Marnie Vaughn
Gary & Jane Vaught
Bill & Billie Verkerke
Tullio & Thelma Vincent
Phillip & Elinora Vinson
John & Marge Vinton
Frank & Juanita Wabeke
Dan Wade '94
Albert & Sarah Waimeo
Bryan & Debbi Waimeo '73
Wal-Mart Foundation
Jimmy & Bobbie Walker
Rosa Lee Walker
Allen & Evelyn Waller
Clayton & Marilyn Waller
Ernest & Opal Walls
Bob & Margaret Walton
Mark & Diane Wanous
Jim & Benita Ward
Al & Brenda Warner '65
Lita Warren
Mitchell & Deborah Washer
Johnnie & Barbara Washington
Paul & Ruth Watson
Ronald & Denise Weeks
Barbara Weatherhead
Rich & Chris Weber '77
Edward & Elizabeth Weber
Marvin & Joyce Wellsted
Robert & Ethel Wenzel
Westside Church of Christ
Marion White
Marvin & Dorothy Whittedge
Ronald & Sharon Whitmore
Cliff & Margaret Whitsett
Harold & Debbie Wiard
Bevly Wilkerson
Charles & Gayle Wilks
Jerry & Geniece Williams
Frankie Williams
Bruce & Carol Willis '70
Charles & Irma Wilson
Jack & Virginia Wilson
Mark & Cindy Wilson
Robert & Susan Wilson '83
Scott & Margaret Wilson
David & Joyce Wineinger
Richard & Marilyn Winski
Mike & Ersella Winters
Jeff Wise '93
Ed & Sara Wolfe
Rick & Shirley Wood
Elaine Woods
Thomas & Freda Worley
Joseph & Mattie Wright
William & Donna Wright
Don & Doris Yates
Agatha Young
Bill & Eva Young
Charles & Pat Young
Helen Young
Robert & Audrey Young
Denise Zavasky '73
Ron & Mary Zavitz
Sylvia Zavitz '93
George & Carol Zepik

Steve & Jill Skidmore '77
Ken & Donna Slater '67
Jack & Judy Slater
Harold & Gladys Sledge '69
Gaylon & Deanna Smith
David & Dee Smith '88
Dewayne & Marilyn Smith '68
Drew & Kathleen Smith '96
Jack & Debbie Smith
Jerry Smith '96
John & Judy Smith '65, '62
Malvern & Elizabeth Smith
Sid & Joan Smith
Brent & Debbie Snelgrove
Jack & Charlotte Snider
Ned & Dorothy Solomon
Steve & Ann Soper
Southside Church of Christ
David & Karen Speirs '70
Estill Staggs
Robert & Bev Stanger
Steve & Bonita Stanley
Bill & Sarah Steele
Robert & Nancy Stevenson
Ed Stewart '71
Ken & Lorie Stewart '82
Pamela Stewart
Dore & Pamela Stinson
Stony Island Church of Christ
Mel & Diane Storm
Johnny & Ann Strasser
Tyler & Gail Strickler
Clyde & Retha Summers
Carl & Edith Swanigan
Terry & Karen Swiney
Wladimer & Laverne Szych
Jerry & Connie Tallman '93
Jessie Talmadge
Dane & Sharon Tate '88
Tim & Frances Tate '76
John & Joyce Taylor
Randy & Mary Taylor
Roscoe & Geneva Taylor
Willie & Janet Taylor
Robert & Sonja Temple
Temple City Church of Christ
Duane & Betty Tennant
Texas Instruments Foundation
Mayfus & Eloise Thacker
Terry & Brenda Theisen
Ray & Marlene Theys
David & Susan Thomas
Jim & June Thomas
Mike & Simone Thomas '85
Ron & Pat Thomas
James & Marva Thompson
Keith & Cynthia Thompson
Frances Toben
Trenton Church of Christ
Joseph M. Trimew
Trinova Foundation
Fred & Betty Trost
Clifford & Pauline Tucker
Jeff & Kelley Tungate
Gary & Mary Turner
Thomas & Diane Turner
Jay & Cindy Tyler '87
Hugh & Rosemary Upton '79
Gordon & Lisa Urban '82
USX Foundation
Timothy & Joanne Vancil '63
David & Carol VanHooser
Gordon & Shirley VanSteenberg
Billy & Marnie Vaughn
Gary & Jane Vaught
Bill & Billie Verkerke
Tullio & Thelma Vincent
Phillip & Elinora Vinson
John & Marge Vinton
Frank & Juanita Wabeke
Dan Wade '94
Albert & Sarah Waimeo
Bryan & Debbi Waimeo '73
Wal-Mart Foundation
Jimmy & Bobbie Walker
Rosa Lee Walker
Allen & Evelyn Waller
Clayton & Marilyn Waller
Ernest & Opal Walls
Bob & Margaret Walton
Mark & Diane Wanous
Jim & Benita Ward
Al & Brenda Warner '65
Lita Warren
Mitchell & Deborah Washer
Johnnie & Barbara Washington
Paul & Ruth Watson
Ronald & Denise Weeks
Barbara Weatherhead
Rich & Chris Weber '77
Edward & Elizabeth Weber
Marvin & Joyce Wellsted
Robert & Ethel Wenzel
Westside Church of Christ
Marion White
Marvin & Dorothy Whittedge
Ronald & Sharon Whitmore
Cliff & Margaret Whitsett
Harold & Debbie Wiard
Bevly Wilkerson
Charles & Gayle Wilks
Jerry & Geniece Williams
Frankie Williams
Bruce & Carol Willis '70
Charles & Irma Wilson
Jack & Virginia Wilson
Mark & Cindy Wilson
Robert & Susan Wilson '83
Scott & Margaret Wilson
David & Joyce Wineinger
Richard & Marilyn Winski
Mike & Ersella Winters
Jeff Wise '93
Ed & Sara Wolfe
Rick & Shirley Wood
Elaine Woods
Thomas & Freda Worley
Joseph & Mattie Wright
William & Donna Wright
Don & Doris Yates
Agatha Young
Bill & Eva Young
Charles & Pat Young
Helen Young
Robert & Audrey Young
Denise Zavasky '73
Ron & Mary Zavitz
Sylvia Zavitz '93
George & Carol Zepik

Worth Repeating
I would like to take this moment to tell you how grateful I am to be attending Rochester College. I have been very impressed by the respect, kindness, and concern that I have received. The high standards of behavior and language that I have observed have been a welcome change from the world at large! Keeley Weber, Sterling Heights
The chorus came this morning and sang in a special assembly for my entire student body. The kids and teachers were impressed, as I was, with the group. They received a standing ovation, which my kids do not give freely. As you know, high school kids can be a tough audience. All of my kids sat so quietly throughout the entire performance, and that includes the preschoolers. Carla Payne, Christian Academy of Greater St. Louis

Annual Homecoming festivities featured the crowning of a king and queen during a halftime ceremony. Class representatives included Beth Stewart, Shelby Township, MI; Ryan Hoggatt, Lapeer, MI; Hayley Richards, Mahaffey, PA; Ryan Peasley, Blanchard, MI; Charissa Volz, Waterford, MI; Shane Gray, Lyons, KS; Bob Kofahl, Highland, MI; Melita Lock, North Bay, ON; King Moses Velasco, Scarborough, ON; Queen Holly Johnson, Garden City, MI; Dion Frasier, Buffalo, NY; Nadine Taylor, Marion, MI; Joel Lock, North Bay, ON; Vanessa Mosley, Midland, TX; Ryan Koral, Oxford, MI; and Kelly Johnson, East Chicago, IL.

John & Lucile Erickson
Roy & Marian Ezell
Delbert & Alice Fall
Dora Farrington
Federated Department Stores
Fred & Catherine Ferguson
Steve & Sherry Feril
Orval Filbeck
Pam Fiori
Bill & Harriett Fisher
Dale & Ruth Fisher
Thelma Fisher
David & Marsha Flater
Earl & Ruth Flatt
John & Cynthia Fletcher '76
Jorge & Shannon Flores '96
John Flowers
Kennie Flowers
Jeanette Fogarty
Mike & Diana Folkerts
Wanda Forbes
Bob & Sally Ford '71
Lee Forster
Walter & Jo Forster
Ken & Irene Foster
Carol Fralick
Brad & Leslie Francis '85
Anna Francisco
Mr. & Mrs. William Free
E. L. & Mildred Freedman
Mark & Cheryl Frost
Gerald & Phyllis Frump
Richard & Valerie Fuller
Gerald & Sheila Gaeaschke
Alice Galey
Clifton & Debbie Ganus
Clifton & Louise Ganus
Gerry Geauvreau
Robert & Therese Geer
Jim & Colleen Greenfield
George & Carolyn Gregg
Benny & Vera Grice '70
Jim & Kathy Griffin
Dean & Janet Griffith
Jack & Crystal Grizzell
Joe & Karen Gross
Tim & Sonia Gross '84
Mr. & Mrs. Rentz Gullick
Jane Gunter

north star

NEWS BULLETIN OF ROCHESTER COLLEGE

VOLUME 40 NUMBER 2 SPRING 1999

Cafeteria and atrium plans revealed

Three major gifts will soon enable the college to begin renovation of the cafeteria and construction of an atrium cafe. Current plans call for both facilities to be ready for use by the opening of the fall semester.

"For some time, we have been wanting to relieve the congestion that occurs in the hallway outside the Westside-Central Auditorium," stated Dr. Ken Johnson, president of the college. "Not only has this been a problem on a day-to-day basis, but particularly during programs like the fall play and Celebration."

In a recent visit with Gerald Isom of Penn Valley, Pennsylvania, Doug Edwards, vice president for development, presented the need for the atrium. Mr. Isom and his wife, Lucille, immediately made a major gift to make the project possible. Mr. Isom serves as chairman of the new National Advancement Board.

Over the past two years, Mary Johnson, wife of the president, and several helpers from the Associates, have been assembling

Students gather in the hallway that soon will be replaced by the atrium.

and selling angel pins. The group has accumulated enough profits from the sale of the pins to fund a major portion of a cafeteria renovation project. The Associates also have committed a major gift over the next two years to assist with the project.

Plans call for construction of a 1,050 square foot glass atrium that will extend the entire length of the auditorium hallway. Upon completion, the campus cafe will

move from its current location in the Utley Student Center to the atrium. The space currently occupied by the student center and cafe will become available for the college bookstore.

"Students like to be where they can be seen and where they can see others," stated Dr. Johnson. "The cafe will provide them with an ideal location that is visible from the main walkway that runs down the center of campus."

The college constructed the cafeteria in two phases in 1959 and 1961. The tables that are currently in use were built by Ray Hyder, a volunteer carpenter, in 1975. Most of the chairs were added the same year.

"By the end of the summer, the cafeteria will have a brand new look," stated Mark VanRheenen, vice president for finance. "We plan to rearrange the floor plan and serving stations, restore the original ceilings, refinish the walls, replace all floor coverings, install new lighting, and purchase new tables and chairs."

"We appreciate the vision of those individuals who are making these significant campus improvements possible," stated Dr. Johnson. "Our students spend a lot of time in the cafeteria and will benefit from having another gathering place. Both projects will have a tremendous impact on the campus for years to come."

Celebration in Song drew hundreds to the campus in March for the 22nd annual program. By next spring, guests at campus productions will enjoy a new reception area in the atrium.

inside the north star

College continues to add
bachelor's degree majors

Liberal Arts in a Christian Setting!

Web Site: www.rc.edu E-Mail: info@rc.edu

The *North Star* is the official news bulletin of Rochester College. Comments should be addressed to Larry Stewart, director of public relations.

Rochester College does not discriminate on the basis of race, color, gender, age, disability, or national or ethnic origin in the execution of its educational program, activities, employment, or admissions policies except where necessitated by specific religious tenets held by the institution and its controlling body.

Great Summer Activities Especially for Youth

June 20-25, 1999
Summer Jam for Teens
Developing Leaders for the 21st Century

June 14-18, 1999
Home School Science Camp
phone 248.218.2116 for information

June 11-16 Cross Country ~ July 18-23
Sports Camps for Teens
phone 248.218.2140 for information

Rochester College
800 West Avon Road
Rochester Hills, MI 48307

Address Service Requested

Non-Profit Org.
U.S. Postage
PAID
Rochester, Mich.
Permit No. 86