Rochester College News

Volume 44 Number 2 SPRING 2003

Headlines

Students carry Christmas to Ukraine Page 5

Feature: Sacred WORK Pages 6-7

Rochester's first woman coach Page 8

College begins new endowment campaign Page 9

Rochester College mourns

The Rochester College family mourned two tragedies that struck within one week of each other in November. Michel Roy, 36, an economics instructor for the College of Extended Logrange (CEL), guest phod Extended Learning (CEL), succumbed to cancer on Nov. 5. A week later, Adolph Jones, 20, an accounting student in the CEL, was killed in a traffic accident caused by a drunken driver. "Michel was one of the most

dynamic, energetic, enthusiastic and incredibly positive people I have ever known," said Angela Hazel, a former CEL colleague of Roy. "His students loved him tremendously and were very

loyal to him."

Jones died on Nov. 12 when his car burst into flames when struck from behind by a Jeep driven by a drunk driver. According to The Oakland Press, Jones and a passenger were traveling on Interstate 75 in Troy, Mich., when the accident occurred.

"I admired Adolph because he was one of those people who wasn't going to allow any obstacles to stand in the way of getting his degree," said Tracey Hebert, vice president for the College of Extended Learning. "He was determined and I'll remember him for that."

Rochester College's new European home Munich, Bavaria, Germany

Population: 1.3 million (Germany's third largest city) Established: 1158 A.D.; became capital of Bavaria in 1255 Location: Center of Europe; within two hours of Paris, Vienna, Rome,

Prague and Berlin; foothills of Alps; near the Black Forest Nicknames: Northernmost City in Italy, Village of a Million Universities: Ten universities with nearly 100,000 students

Libraries: Most in Germany (183 total); many have English sections Commerce: Europe's "Silicon Valley", 75 percent work in technology;

second only to New York City in publishing

Culture: Over 200 museums, galleries and collections; 50 theatres; seven concert halls; baroque, classic and rococo architecture

Quotable: American author Tom Wolfe said: "This is one of the most wonderful and charming cities in the world."

Rochester College recently designated Munich, Germany, as the new official home of GEO, the College's study-abroad program. Officials cited the city's cosmopolitan culture, central European location and vast resources that could support special business and education programs as the factors that made Munich their clear choice over 28 other prospective European

sites.

"Munich is a vibrant city, filled with all sorts of opportunities," said GEO chairperson Jennifer Hamilton. "There are museums, operas, theatres, historical sites and sports to take in. Munich is a travel hub, so even a two day weekend will provide opportunity to visit other cities in Europe."

The College's decision came nearly a year and a half after GEO's first overseas summer experience in Aberdeen, Scotland, which will serve as the program's temporary home until the College locates facilities in Munich. After narrowing 29 suggested sites down to two--Salzburg, Austria, and Munich--a team of business. English history and religion professors trav-Munich--a team of business, English, history and religion professors traveled to Europe last November to scout the finalists. The team graded the two cities on their academic resources, infrastructure, safety, accessibility and

turn to **BAVARIA** on page 4

Ken Johnson

We're building to transform lives

Dear alumni and friends,

For 44 years, north star has chronicled the progress of this institution. From significant changes in leadership to significant changes in brick and mortar, **north** star provides alumni and friends an opportunity to know what is happening.

The most important happening at Rochester College is transformation in the lives of young people who come to a deeper faith in the God of the universe. Transforming lives is the reason we exist. Yet, the context for our endeavor is higher education.

Today, the higher education marketplace is more complex than ever. With great strides, we have been able to strengthen our academic presence. Yet, much remains to be done and must be done in a relatively short time if we are to hold our place--or carve out a larger place--in the highly competitive arena of higher education.

In terms of academic presence, our highest need is credible science laboratories. In terms of campus life, our highest need is a student center. In terms of co-curricular activities, our highest need is

Plans for all of these facilities are in place. Tuition and fees generally cover operating costs but do not cover new buildings. Buildings are constructed only when God touches the hearts of donors who believe in our mission. Our hope is for God to touch the hearts of donors as we seek and ask and pray for funding.

The new facilities of the last six years -- Hoggatt Hall, Ferndale Hall, Dearborn Commons, Isom Atrium, and Ham Library -- have reshaped the face of the College and have contributed significantly to enrollment growth. Yet, our greatest growth will occur after the additional new facilities are in place. With that growth will come significant additional transforming opportunities.

Thank you for your continual encouragement and for your investment in the future of Rochester College as it seeks to be responsible in the task of building up the Kingdom of God.

Kenneth L. Johnson

Dr. Ken Johnson President

north star

Volume 44, Number 2, Spring 2003 north star is published in the fall, spring and summer by the Rochester College public information office 800 West Avon Road Rochester Hills, Michigan 48307 (248) 218-2024

Editor: Bradley Travis Irwin ('96) Contributors: Jeff Bennett ('98), graphic designer; Doug Edwards, vice president for institutional advancement; Dr. Ken Johnson, president; Larry Stewart ('70), director of alumni relations

Rochester College does not discriminate on the basis of ethnic or national origin, religion, or skin color. The College does not discriminate on the basis of gender except for specific necessary religious principles held by the College and its governing body.

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.

News Briefs

Megan Graham (left) of Fenton, Mich., poses with Rochester College President Dr. Ken Johnson after she received the first Bachelor of Arts degree to be conferred by the College.

College confers first BA

Rochester College awarded its first Bachelor of Arts degree on Dec. 13 to Megan Graham, an English

major from Fenton, Mich.

"The addition of the Bachelor of Arts means we now offer a full range of bachelors' degrees," said Dr. Michael Westerfield, College provost.

The difference between the Bachelor of Arts and

other degrees is its emphasis on humanities subjects like literature, philosophy, languages and history.

On May 29, 2002, the state of Michigan granted the College the authority to confer the BA. Rochester currently offers communication, English, history and music under the new BA degree. Graham's graduation marked the completion of the College's pearly 50 years. marked the completion of the College's nearly 50-year

quest to become a true four-year liberal arts college. In addition to the Bachelor of Arts, Rochester College confers the Bachelor of Business Administration, Bachelor of Religious Education, Bachelor of Science, including two accelerated bachelors' degrees through its adult learning division.

U.S. Rep. Joe Knollenberg (R-Mich.) addresses his constituents at a Jan. 10 forum hosted by the College and the Rochester Regional Chamber of Commerce.

College hosts U.S. representative

About 60 business and community leaders gathered at Rochester College's new Ham Library on Jan. 10 to meet U.S. Rep. Joe Knollenberg (R-Mich.), State Sen. Mike Bishop (R-Rochester), and State Rep. John Garfield (R-Rochester) in a public forum sponsored by the Rochester Regional Chamber of Commerce. "I believe hosting the chamber of commerce and

our elected representatives placed the College in the minds of the many who attended," said Rochester College Provost Dr. Michael Westerfield. "The activity set an attendance record and allowed the College to be a

partner with the community."

Westerfield delivered a brief presentation about the College's recent growth, the new Ham Library and plans to construct an academic center by as early as

next year.

The event, held periodically by the Rochester Regional Chamber, set an attendance record.

March 21 at 8:00 p.m. March 22 at 2:00 p.m. March 22 at 8:00 p.m.

> **Tickets:** 248.218.2051

Join us for the 26th annual Celebration, a Christian-flavored musical variety show written, directed and performed by the Rochester College students for your family's pleasure.

Rochester College Celebration 2003

College caps tuition at 2002 level

Official: "We want to do what we can to help students"

Rochester College officials recently announced it would buck a growing trend of tuition increases at small private colleges by not raising the amount of money most of its traditional students would pay for the 2003-2004 academic year.

"We understand that the tight economy has a real impact on our students," said Rochester College Executive Vice President Mark VanRheenen. "We want to do what we can to make it possible for students to get a quality college education."

On average, Rochester College tra-

ditional students (those not enrolled in the College of Extended Learning) presently pay \$5,136 for a "block" of 16 credit hours per semester. The College's recent decision will keep that dollar amount static for 2003-2004, but will reduce the number of credit hours

to 15 per block.

"We chose to reduce the tuition block from 16 to 15 credit hours to be comparable to most other colleges and universities, which use a 15-hour block when calculating tuition," said VanRheenen. He added that about 70 percent of the College's traditional students take 15 hours or less and will directly benefit from the College's decision to hold tuition at the 2002 level.

"It's a great decision from a student's perspective because tuition [usually] goes up on a yearly basis and college is already out of reach for a lot of people," said Ryan Pawloski, a junior transfer from Macomb Community College. "I think it also shows the true colors of the administration and that their emphasis is on accommodating students. They're very focused on allowing students to come and making it as affordable as can be.'

An artist's rendering of the planned academic center (right) to be added to the Ham Library (left) by 2004 or 2005. The new building will catalyze the College's expanded science department and a new pre-med program.

New facility moves closer to reality

Academic center could lead to science department growth

The faculty and students of the Rochester College Department of Science can hardly wait for College administrators and departmental rep-resentatives to complete the planning phase for a \$4.8 million, 28,000 sq. ft. academic center to be built by as early as next year.

Department chairman David Brackney, whose students are presently confined to a tiny building constructed from an old greenhouse on a remote fringe of campus, believes the science labs and classrooms planned for the new center could feed a growth boom for the College.

"The science department will be able to offer classes that are currently not offered due to lack of space, equipment and labs," said Brackney. "The department could design courses to launch a natural science major and eventually a strong pre-med pro-

The new facility will also bolster the College's growing teacher certification program by enhancing opportunities for education students to prepare to teach science at the primary and secondary levels.

"Having adequate and properly equipped work space will be a tremendous improvement," said Brackney. "We are planning fully-equipped

"The [science] department ... could...launch a natural science major and eventually...a pre-med program. David Brackney science dept. chair

biology and chemistry labs, a physical science lab and a lab where students can conduct undergraduate research."

The board of trustees approved construction of the new center at its last fall meeting. The facility will adjoin Ham Library, opened last year, in the center of campus. In addition to pro-

viding a new home for the science department, the building could house administrative offices and a recital hall for the College Theatre. Several other departments and campus groups also submitted "wish lists" that Gary Carson, vice president for special projects, said would be evaluated based on viability and added cost.

Carson expects to finalize plans and seek project bids by this summer. In the meantime, a capital campaign will

be launched by the end of this year.

That may seem awfully close for Carson and the College's fund raisers but it can't come soon enough for the students who must get by in the existing space. Tim Parker, an education major and student body president, said he applauded the College's decision to give the science department priority in the new building.
"The College is in desperate need

of labs to accommodate the growing number of science majors,"

Board appoints new trustees

Harrison (Hank) Davis

Nashville, Tenn., resident Davis is director of public relations for **Nations University**, a distance learning program with 1,335 students in 71 countries. He and his wife, Robbie, have two children. Their extended families have been involved in Christian education for generations.

"I'm looking forward to helping Rochester College progress to become one of the outstanding colleges in Michigan," said Davis.

Connie (Kinser) Graham ('71)

A former Michigan Christian College home-coming queen, Graham and her husband, Todd ('71) reside in Fenton, Mich., where Connie teaches language arts for **A.G.S. Middle School**. Graham's parents helped found the College in the early 1950's. Two of her three children attended

Rochester.

"We are so proud of where the College has been and where it is going," said Graham.

Norma Morris

A native of the Philippines, Morris is vice president of Old Homestead Records and Publishing Co. and former assistant director of food services at the University of Michigan. She and her husband, John, have three children. Morris is an active Christian, leading the women's ministry at church. She is a lifetime member of the Associates of Rochester College and is glad to be a

Jon Raymond

Raymond, a resident of Granville, Ohio, is the retired founder of Raymond Professional Management, a consulting firm that was a national leader in the field of electronic disaster prevention and recovery. He is on the board of trust-ees for Willowbrook Christian Communities in Columbus, Ohio.

"I've been so impressed with...the College that I wanted to be more involved," said Raymond.

Renovations complete. The College recently completed a \$225,000 interior and exterior renovation of the 25-year old Westside Central

Leaders

Birgie Niemann was promoted to associate vice president for institutional relations and assumed responsibility for the offices of alumni, church, community and media relations. Niemann's previous role was associate vice president for community

on Feb. 14, Ohio Valley
College in Vienna, W. Va., will
present Tracey Hebert, vice
president for the College of
Extended Learning, a medal
for his accomplishments in the

field of higher education.

The Higher Learning
Commission of the North Central Association invited Hebert to speak on the topic of "Partnerships in adult learning: Delivering bachelor degree completion programs" at its annual conference in Chicago,

April 13-16, 2003. **Debi Hoggatt**, associate dean of the College of Extended Learning, recently completed several months of participation in the Head participation in the Head Start-funded Early Childhood **Higher Education Initiative** in Sequol, Calif.

 $\textbf{ROCHESTER} \ \ \textbf{COLLEGE} \ presents \ \textbf{the Jim Wood Leadership Seminar} \ with$

Lynn Anderson

Call 800.521.6010, ext. 5

June 28, 2003

Unusual business

New prof wants to turn students on to concept of "redemptive business"

Danny Hardman wants her students

to change the world.

Fresh from two years in an innovative business-oriented Christian ministry in Uganda, Africa, Hardman comes to Rochester College on a mission: Persuade students to pursue business as a tool for social change.

"I want to open their minds to understand that nontraditional business can make a big impact," says Hardman. "Perhaps I can encourage them to do what I did; to take a year or two-or a lifetime-and go make a difference somewhere."

Hardman practiced what she plans to preach. Shortly after earning the MBA from Harding University in Searcy, Ark., in 2001, she moved to Jinja, Uganda, where a team of American and Ugandan Christians was perfecting an innovative new style of mission work that used business to connect with the community. There, she became director of The Source, a small business that functioned as a resource for the townspeople and a source of funds for expanding minis-

try in the region.

"The Source is unique among American Christian missions in that it does not rely solely on money from the United States to fund its ministries," says Hardman. "Its founders hoped it would eventually be self-supporting and ultimately come under Ugandan ownership and management.

Among other things, The Source provided computer and skills training, a public library and a café with computer terminals and Internet access. The business eventually became one of Jinja's primary Internet service providers. The Source also packaged and sold its own brand of coffee and merchan-

dised crafts made by locals.

As the resident business graduate, Hardman managed bookkeeping, marketing, public relations and training the enterprise's Ugandan employees. As a Christian. she did many tasks most MBA grads would scorn.

"I took time to make sure the cafeteria was clean and to gently and patiently teach the Ugandan workers climb Mt. Kilimanjaro, but the top of my list would be being a friend to those women in Uganda."

Hardman sees the connection between teaching and mentoring her Ugandan friends and co-workers and doing the same for Rochester students.

'I want to get involved in students' lives," says Hardman. "I want to relate cross-cultural issues that I learned from working with the Ugandans to communicate and overcome cultural barriers to accomplish our goals."

Even though she's back in America, Hardman hasn't forgotten the passion

"Perhaps I can encourage them to do what I did; to take a year or two--or a lifetime--and go make a difference somewhere. Danny Hardman

about everything from salmonella to computers," says Hardman.

It was that "gently and patiently teach" part that inspired her to pursue teaching as a profession.

was constantly teaching," she says. "I was constantly taking something that was not understandable to the workers and putting it in a way that they could understand. I was constantly spending time with them and getting involved in their lives."

Hardman's eyes get teary as she remembers the tender teaching moments she shared with people who, on the surface appeared to have so little and yet gave her so much.

"The teaching and mentoring were, hands-down, the best part of it," she says. "I've done some cool things, like

that pulled her away to Uganda. In fact, she says she would like to return with a

assistant professor of business

"I'd love to see a program where the College helped educate Ugandans," says Hardman. "I could go over to teach a college course or two over the summer and take a group of students to show them what's going on there.

Hardman's vision is part of the nontraditional business philosophy that she will impart to her students.

"How come we don't encourage our business students or education students to go to the mission field?" she says. "I will encourage my students to not just be about making money because that's not the thing that provides happiness in life. I will encourage my students to find a mission and purpose."

Assistant professor of business Danny Hardman listens to one of her students in her professional sales class. Hardman hopes some of her students will catch on to what business can do for the needy.

Faculty

The American Psychological Association invited Dr. Brian Stogner, professor of psychology, and four of his students to present at the association's conference in Toronto, Ont., Canada, this August. Stogner and the four students co-wrote the paper as part of a project for the professor's directed research

Jeff Simmons, dean of the College of Arts and Sciences will speak at the International Conference on New Directions in the Humanities at the Institute of Educa-

ties at the institute of Educa-tion, University of London, England, July 15-18.

Carol Van Hooser, assis-tant professor of biology, pub-lished an article entitled "The function of abdominal stroking in the paper wasp, *Polistes fuscatus*" in *Ethology, Ecology and Evaluation* ogy and Evolution

Dr. Joseph Reddick, professor of business, was named chairman of the business division. Reddick previously served as director of the division's computer systems management program.

The business division added Danny Hardman as assistant prof. of business.

Dr. David Fleer, professor of religion and communica-tion, delivered a presentation at the Academy of Homiletics' annual meeting held in Boston, Mass.

Bavaria

cont. from page 1

marketability. Munich emerged as the clear favorite

"Village of a Million"

Munich is a visitor-friendly "world city" that hosts 3.5 million visitors each year, according to its tourism bureau.
"Someone with very little knowl-

edge of the German language can effectively live in Munich," said the team's report. "Meanwhile, students will meet people from all over the world.

Munich's popularity may be due to its location in the geographic center of Europe. Over 750 high speed trains stop and go each day in Munich, making two-hour connections to Vienna, Prague, Zurich, Rome and Paris.

Lest students forget that they're in Europe to study, Munich has more libraries than any other city in Germany. Many of those libraries contain English collections. The city also boasts ten universities that enroll nearly 100,000 students. Munich's status as one of Europe's business capitals and reputation as a European "Silicon Valley" make it an ideal location for business students to taste the flavor of global commerce. In addition, education students could attain experience in cultural

diversity, a requirement for teacher cer-

tification in some states.

The GEO team found friends in Munich, including a Rochester College alumnus who lives nearby. The team also cultivated a relationship with a relocation firm that could attain facilities and government contacts.

German "testdrive"

College leaders hope to launch GEO's first semester in Munich by fall 2004. Getting the new program going, however, will depend on costs and finding the right facilities. Hamilton said that GEO would evaluate the new location for three years before making a commitment.

Another challenge could be marketing Munich to students, who may not be familiar

with the city or how it could augment their college education. To address such a concern, the GEO report suggested marketing Munich's access to all of Europe and naming the program 'GEO

"'Bavaria' communicates world' quaintness, the rolling hills of the Black Forest and the heart of Europe," said the report.

High liberal arts

Regardless of any challenges, Rochester leaders believe Munich could aug-

ment the College's liberal arts mission.
"We believe that a quality liberal arts education includes exposure to the diverse cultures of the world," said College President Dr. Ken Johnson. "Our program in Germany will introduce students to many significant cultures.

Erica Watson, a junior business management major from River Rouge, Mich., said that her overseas experience in Aberdeen, Scotland, helped her

"We learned so much more than we could have in a classroom," said Watson. "You can be told about cultural differences but when you experience them is when you know for sure."

Hamilton agreed: "Students learn a lot about the world and other cultures when they travel overseas. In this age. global awareness and understanding are necessary--and not just for being competitive in the job market. If we are to be good stewards of all that we have been blessed with, we must understand who we are and what responsibility we bear globally."

Rochester College Seminar

www.rc.edu/sermonseminar/

Keynote Speaker: Will Williman

Do Justice: The Cry of the 8th Century Prophets

In the name of love

Two students travel to the Ukraine to deliver Christmas to over 300 orphans

Some people take Christmas as it comes; others make Christmas as it should be.

Suzy Goffin, a senior social work major from Grand Ledge, Mich., and Rochester College's 2002 homecoming queen, and Kendra Riley, a junior social work major from Flushing, Mich., spent their Christmas vacations collecting and hand-delivering presents to over 300 orphans in the Ukraine.

Last fall, Riley, who wants to be a missionary in Kenya, heard about a group of Americans that planned to deliver gifts to Ukrainian orphans. She told Goffin about the opportunity and the pair decided to help out.

"The kids there hardly have anything and we have so much," said Goffin, who wants to find a career working with homeless people. "Kendra and I both felt like God placed this opportunity in

After collecting 400 presents and about \$1,400 each from their churches, classmates and families, the women spent Dec. 28-Jan. 12 traveling thousands of miles to orphanages in Amvrosievka and Mariupol, Ukraine. They gave more than just the presents.

"The kids...were starving for attention. If you just smiled at them, they would start gig-

gling and they were immediately your friend," said Goffin. "They'd run over to you and grab your hand. They're not used to someone paying attention to them."

Between the time their impoverished parents abandon them and the date of their 16th birthday, most Ukrainian orphans will waste away in the government-run orphanages, their little hearts and teeth rotting from neglect.

Riley (left) and Goffin.

Sweet sixteen usually sig-nals the beginning of a life of crime or, for girls, prostitution. "Hopefully some of the kids will get adopted," said Goffin. "Just before we arrived, two of the girls got adopted by a family in

The hole in the children's hearts and the warmth in Goffin's and Riley's made the language barrier nearly non-existent. Any trace of

Riley's made the kindness shown by the American students communicated far more than words.

"We touched them and hugged them," said Riley. "We taught them how to thumb-wrestle." Goffin and Riley made especially good friends with the girls.

"Some girls wouldn't let us go," said Goffin. "They couldn't hug us enough."

The women said they regretted that they had so little time to play with the children.

"We didn't have a lot of time since we went to two orphanages and the fact that we had to give every single kid a present took up a lot of time," said Riley.

"The other people in our group would say we had to go to the next roomful of kids but the kids were holding on to us so it was hard to leave," added Goffin.

The pair recently decided to try to return to one of the orphanages later this year to spend more time with the children. They say going back will be worth the Ukraine's apparent disregard for common American amenities like toilet paper and breakfast food.

"It's totally worth it," said Riley. "I remember their smiles and how tightly they hung on to me and just how much they wanted to be loved."

Sara Barton, the College's associate director of spiritual life and a former missionary to Africa,

Sara Barton, the College's associate director of spiritual life and a former missionary to Africa, said Goffin's and Riley's mission of mercy helped the Ukrainian children in more ways than they might have expected, and represented a kind of charity that many Americans do not practice.

The way Kendra and Suzy served 'in person' was valuable for the children in Ukraine," said Barton. "They didn't just receive gifts from faceless, nameless people, but they were delivered by these two girls who held them, hugged them and shared the love Jesus has shared with them.'

"I remember their smiles and how tightly they hung on to me and just how much they wanted to be loved." --Kendra Riley, junior social work major

Rochester College Summer Camp June 22-27, 2003

Students

Homecoming 2002

The 2002 Rochester College Homecoming

crowned Nov. 9:
Queen: Suzy Goffin,
social work, Grand Ledge,

King: Joe Howard, accounting, computer systems management, Marion,

Freshmen royalty: Rebekah Parsons, communication, Rochester Hills, Mich.; Fady Jan, West Bloomfield, Mich.

Sophomore royalty:

Brandi Smith, English, communication, Ithaca, Mich.;

David Brazle, education, Tallmadae, Ohio madge, Ohio.

Junior royalty: Erin Beamer, social work, Flushing, Mich.; Chris Shields, Richton Park, III.

Richton Park, III.
Senior royalty: Autumn
Gallahar, social work, Perry,
Mich.; Terrill Hall, interdisciplinary studies, St. Louis,
Mo.; Martha Traylor, communication, Oxford, Mich.;
Xander Waites, Biblical studies, Hebron, Ky.; Megan
Graham education, Fenton **Graham**, education, Fenton, Mich.; **Michael Robinson**, social work, Detroit, Mich.

A Cappella Chorus sings its way South

The A Cappella Chorus, directed by Joe Bentley, associate professor of music, completed a seven-day per-formance tour south of the Mason-Dixon Line.

The Chorus performed in Cincinnati, Ohio, Nashville, Tenn., Atlanta, Ga., Lexington, Ky. and Marion, Ohio. Bentley and his singers also performed at the appeal. performed at the annual Christian College Choral Festival, held this year at Faulkner University in Montgomery, Ala.

Psi Chi admits four

Psi Chi, the national psychology honor society, recently inducted four students from the College of Extended Learning: Naomi Kittredge of Dearborn of Mich.; Kittredge Denise Heights. Kosenko of Macomb Township, Mich.; Amy Roche of Macomb Township, Mich.; and Valerie Stone of Westland,

Sacred WORK

These men left global corporations, sixdigit salaries, or comfortable retirements to come to work at Rochester College. Here's why they did it.

Previous job: Commercial development manager, Johnson Controls, Inc.

What is the difference between working for Rochester College and working in the so-called "secular" business environment?

I am able to use my God-given sales skills in a way that benefits Christian education and makes a difference in young people's lives. I enjoy the opportunity to worship God during the week with my colleagues and students.

Why did you choose to come to work for the College?

I attended here and later worked here in various positions during the 1970's and, when the opportunity presented itself for me to come back, I took it.

Describe what you do for the College.

I manage fund raising for new construction. We just completed Phase I of the *Catch the Vision* campaign that built the Ennis and Nancy Ham Library.

What are your goals in regard to your position at the College?

My goal is to successfully manage the fund raising efforts to build the facilities on the College's ten-year master plan.

How does your position contribute to the mission of the College?

Successful capital campaigns will allow us to upgrade our facilities so we can continue to accomplish our mission.

What advice would you give the next graduating class?

Work hard, be flexible but never compromise your integrity. Being successful in your career is important but getting to heaven is most important!

How difficult has it been to adjust to making less money?

It has not been that difficult. We spend less because we have less to spend.

What is your greatest career achievement?

I was the first headliner salesperson Johnson Controls ever hired. As the sole headliner salesperson, I not only penetrated the U.S. headliner market but captured 10 percent (\$50 million in sales) in just two years.

Previous job: Retired hub center manager for BNS

What makes working at Rochester College diffe

The mission of the corporate world is to secure rigence. The College's mission is to introduce young Spirit through exposure to His Word and godly peop

Why did you leave retirement to come to work for

I'd been praying about a ministry and felt this was H

Describe what you do for the College.

My department provides technology, which gives quality, Christ-centered education.

What are your goals in regard to your position a

Provide quality technology for students, faculty an and manage the process so that Christ is honored.

How does your position contribute to the mission

It presents technology in a way that [students] are a educational benefits and feel like Christ dwells on the

What advice would you give to the next graduat

You can weather the world if you have faith in God, relationship with Him and surround yourself with go

How difficult has it been to adjust to making les

When you reach my age, money seems less and le with God and with people-are where "real life" is.

What is your greatest career achievement?

Marrying [my wife], Judy, bringing my three children children has been all I need to feel that my life has been all I n

Previous job: Founder and CEO of Intellectual Assets, Inc.; information technology consultant

What is different about working for Rochester College?

It is refreshing to start staff meetings with prayer. There is no better ministry than this unique opportunity to min others while they are entrusted to the College for a few short months or years.

Why did you choose to come to work for the College?

My faith in God's infinite wisdom in guiding me to serve Him where my work would affect more of His people. A previous positions required weekly business travel and little time for spending with family.

Describe what you do for the College.

I apply information technology to the teaching and learning environment. My position includes supporting faculty, ding WebCT infrastructure and protecting its return on investment through continuous improvement.

What are your goals in regard to your position at the College?

Help the College grow beyond the physical of especially to diverse ethnic and multiculture dents who may have never heard about Chri and to reach that end using instructional to ogy. My desire is to facilitate the College's line degree program (once approved).

How does your position contribute to the sion of the College?

I help instructors understand and apply thance learning" model.

What advice would you give students?

Pray that God lead you to where you can set the most. Let God guide your career as H you to your place of "highest use".

How difficult has it been to adjust to less money?

The biggest adjustments were leisure-time With the on-line classes offered there is little tunity to take well-deserved vacations.

What is your greatest career achievement

Most memorable clients include The Reserve, TIAA/Cref, SunTrust, Prudentia Cornell University, KRAFT Foods, Allmerica cial, Garth Brooks, Amy Grant and Alabama

your old job?

wer and self-indul-God, Jesus and the

llege?

an opportunity for

lege?

an for future needs

College?

to come here, eniov

our life developing a

tant. Relationships-

t and enjoying their

Previous job: Executive vice president of RDS, Inc.

What is different about working for Rochester College?

The end product in business is profit. At the College, the end product is Christian businesspeople

Why did you choose to come to work for the College?

RDS, Inc. was sold, providing an opportunity for a career change.

Describe what you do for the College.

I develop human resources processes and provide guidelines for facility expansion and upgrades

What are your goals in regard to your position at the College?

Create a work environment where each individual is productive and feels they are contributing. Also provide facilities that enhance learn-

How does your position contribute to the mission of the College?

Any organization succeeds or fails as a result of its people. The College's people are my responsibility.

What advice would you give to the next graduating class?

Be honest and fair. Expect people to perform and recognize them when

How difficult has it been to adjust to making less money?

This career decision was not financially motivated. There have been adjustments but my years in business provided supplemental income.

What is your greatest career achievement?

Being considered a successful businessman while being recognized for my Christian principles. From a secular standpoint, it is probably saving a business that was destined for closure by the parent company

Previous job: Managing partner, VanRheenen, Miller, & Rose

What is different about working for Rochester College?

I enjoy working with people that have comparable spiritual and

Why did you choose to come to work for the College?

Having retired at age 45 I felt I had a few more productive years to make a contribution to the Lord's kingdom.

Describe what you do for the College

My role involves [managing] all areas of the College.

What are your goals at the College?

To make the College a viable alternative for students seeking a Christ-based higher education experience.

How difficult has it been to adjust to making less money?

I have never taken a job for more money than the previous job, but the Lord has always blessed the situation and the money has always come in abundance.

Previous job: Regional operations manager for St. Paul Insurance

What is different about working for Rochester College?

The attitude of the secular world is generally "me" and the purpose is generally "bottom line" and "profit margins". At the College, the attitude is "service" and the purpose is to impact lives.

Why did you choose to come to work for the College?

I had been interested in working for the College for several years but thought it would be as a professor when I retired. When the admissions position became available, I decided to pursue that instead.

Describe what you do for the College.

I manage admissions, student life, retention, financial aid and athletics.

What are your goals in regard to your position at the College?

How does your position contribute to the mission of the College?

First, by encouraging students to attend the College and be impacted by the employees as they perform their role in carrying out the mission. Second, by my personal example to students with whom I have con-

What advice do yougive students?

Find a good woman who loves you, second only to God.

How difficult has it been to adjust to making less money?

God provides a way. I have fewer needs now.

Men's Basketball

Junior forward J.D. Austin (#23)

attempts a pass over an Adrian Col-

lege defender at a Jan. 24 home game. Austin is the Warriors' lead-

The third-ranked Warriors (15-8) have disproved the notion that 2002-2003 would be a rebuilding year,

posting a better record than last year's

star-studded squad that featured All-Americans Mike Robinson and

play and everyone raising the bar when faced with adversity," said Warrior head coach **Garth Pleasant**, now in

The Warriors third ranked-defense (69.96 ppg) is led by senior **Wes Hazel's** 58 steals (third in the nation).

Junior transfer forward **J.D. Austin** leads the team with 120 rebounds, fol-

lowed by freshman forward Etienne

ranked offense with 18.4 points per game. Meanwhile, Hazel has accumu-

point guard **Justin Sherlock**'s 66.

The Warriors' record compared to

last year is remarkable considering the

team has played one of the hardest schedules in the USCAA, with games against several NCAA II teams and

NCAA I Eastern Michigan University,

and that starting center Mike Tobin's

season ended when he broke his foot

early in the season.
"I am hesitant in mentioning top

performers since everyone has played a valuable role," said Pleasant. "The

key for us down the stretch is to stay

focused on the execution of fundamen-

tals and for each player to play within

the USCAA National Tournament Feb.

their assigned roles.

24-28 in Tulsa, Okla.

lated 82 assists, followed by

Austin leads the Warriors' ninth-

his 26th season at Rochester.

"Our strengths have been our team

ing scorer with 18.4 ppg

Bennie Theriot.

Davis's 110 boards.

RRIOR

Cross Country

Warriors runner Jayson Hammond placed third overall at the USCAA Cross Country Championship on Nov. 2 in Dallas, Texas. Hammond's 30:08.54 in the 8K race placed him ahead of 29 run-

Hammond

ners. "Jayson ran the race of his life," said said Eric Green, head cross country coach Rochester "Не College. was up there running wi with

S o p h . **Kari Herron** represented the Lady Warriors at the championship. She finished 20th in the women's 6K race with a 33:04.36 time.

Men's Soccer

The Warriors finished 9-9 in their first season under head coach Eric Diehl and secured a berth in the USCAA National Soccer Tournament in Dallas, Texas, in November.

At the tournament, the Warriors upset fourth seed Vermont Tech (9-3-1) 2-0 in the first round before suc-

Garner

cumbing 4-0 to top-ranked University of Texas-Tyler. Midfielders freshman Brandon Brent and sophomore Kevin Garner were named to the All-Tournament Team. felt

"I like we accom-plished what we

set out to do [this season]," said Diehl. "We'd like to have done better but we were happy to [get back] to

Porter

the tournament. Next year we'd like to go back to the nationals knowing what it's all about and win it."

At the conclusion of the season, the USCAA named Lincolnshire, England, native Garner to the USCAA All-

American Team. Garner scored 23 points for the Warriors and led the team with a 1.35 points per game aver-

"Kevin is a dynamic player who has the ability to change the game," said Diehl. "He's one of the hardest-work-ing players on the team and always goes 100 percent."

Sophomore forward Josh Porter, of Lafayette, Ind., was given honorable mention in the USCAA All-American voting. Porter led the team with 24 points in 18 games.
"Josh's greatest asset is speed and

that he's left-footed tends to be an advantage. He has a good shot," said Diehl. "He's a dedicated athlete who works hard."

Volleyball

Sophomore middle hitter Lindy

Emerson and s o p h o m o r e libero Krystal Lambert each received honorable mention in the USCAA All-American balloting last November.

Emerson

Emerson's .242 attacking average and 2.6 kills per game led the team on offense. On defense, she tallied 110 blocks.

Lambert

"Lindy is simply a great person, one of the most positive people ever," said Lady Warriors head coach Julie Coss. works hard on and off the court and demonstrates the kind of leadership I

want from every player. Her GPA last semester was 4.0."

Lambert's 561 digs led the nation and gave the Lady Warriors the second-best dig average in the nation.

"Krystal is a fire ball. If I could clone her, I would," said Coss. "She's aggressive and determined on the court and in life. She exemplifies everything that I could ever ask for in a student athlete. Her GPA last semester was 3.66.

The Lady Warriors finished the 2002 campaign 13-23, an improvement of nine wins over the 2001 season.

Women's Basketball

The Lady Warriors' (5-14) five wins this season with six games to go eclipses their win total from one year ago when they finished 4-21.

"Our greatest accomplishment this year is our improvement on offense and our competitive attitude," said head coach Jeff Debandt. "We are scoring more points and beginning to believe

that we can compete."

The Lady Warriors' Achilles' heel this season has been their defense.

"We give up too many points," said Debandt. "We have to learn that defense leads to scoring opportuni-

Experience may be the most important factor in the Lady Warriors' improve-

Randolph

2 0 0 1 - 2 0 0 2 season. Last year all but two players were freshmen. This year, veterans like three-year starter Lauren Randolph and transfer **Brandi Winrow** have given the team the kind of lead-

ment since the

ership that was missing in the past.
"If we can add a few more players

in the right positions next year we will be able to take another step toward the next level," said Debandt.

Julie Coss may have one of the most difficult jobs at Rochester College: Developing both the women's softball and women's volleyball programs at once. In her first two years on the job, she's handled both with grace.

ns: What is your mission as a coach?

JC: To make good athletes great. To encourage my athletes to be better Christians and to know God better.

ns: How do you manage coaching two sports at once?

JC: I try to be all about volleyball during volleyball season and all about softball during softball season.

ns: How do young women benefit from participating in sports at Rochester College?

JC: They learn how to push themselves past where they think their best is. They have the opportunity to be Christian influences for the teams they play. Playing ball is just icing on the cake.

ns: What will it take for Lady Warrior volleyball to compete in the national tournament next year?

JC: Good recruits and the same effort and improvement [we had]

ns: What are some of the weaknesses that keep the Lady Warriors from making it to the next level?

JC: We [need] a larger squad of about 12-15 [women].

ns: What are your goals for the 2003 season?

JC: We will have a strong junior and senior class for the first time since I came here. My goals are a .500 season, which will get us a bid to nationals; to take a game or more from the schools that beat us 3-0 the last two years; and to bring in five to seven girls who have achieved success in high school or club ball that are going to dedicate themselves to God, school and volleyball/softball, in that order.

ns: What's the outlook for softball this season?

JC: It will be exciting to have a full schedule! Last season-my first-we only played [four games] because no schedule had been made

ns: What challenges will your young women have to overcome on the diamond this year?

JC: We only have nine players so there is no one on the bench if someone is having a bad day or is sick or injured.

ns: How will the new softball field help the program?

JC: It's almost impossible to recruit an athlete to play just softball [at Rochester]. A field [will give] the girls a sense of commitment from the College and make it more likely for them to stay all four years.

ns: What are you goals for this coming season?

JC: Number one is to keep everyone healthy and injury free and make sure every athlete does her personal best every day. If we can do that, our season will be a success no matter what is in the win-loss columns. Eventually, [with] 18-20 girls on the team, [we could] get progressively better and make the national tournament.

The Warriors expect to play in

Honor Gifts

ALLEN & MARIE BARBER --50TH ANNIVERSARY Martha Maynard Allen & Evelyn Waller **CAROLYN BELL**

Elvera Brown
THOMAS ENGLAND
Janet & Richard Abdenour **KEIGHTIE FLANIGAN**

Earl & Thelma Spangler
TERRILL HALL
Mark & Sarah Buehrer
BETTE HUCKABY

Will Ed & Michele Warren
JEANNINE & FRED JEZIERSKI 50TH ANNIVERSARY

Jill & Joe Vincent
KEN & MARY JOHNSON

Betty Alston
SHERRY KINDT Bill & Ellie Dinger

ED MILLER Scott Miller

MARY MOTSINGER --96TH BIRTHDAY Martha Bouman

MARJORIE NELSON Ralph Nelson SARAH REDDICK

Mary Ann Butler Troy Butler RAY & BETTY SKELLETT

Toni Curtis
ROBERT & BEVE STANGER

-50TH ANNIVERSARY Vincent & Lois Maiorana CHELSEA TYE

David & Judith Tye
MARK & BETH VANRHEENEN Eric & Lindsay Johnson ALMERRY WASH

-90TH BIRTHDAY Jerry & Janet Tarrant
PAUL & RUTH WATSON

-- RETIREMENT Buna Rickner Ron & Fonda Robinson

Memorial Gifts

CLYDE BALDERSON

L. Dean & Mary Moore Auritus Oliver

Ed Work
LUCY BENHAM **Ed Work**

JENNIFER BERRY Nancy Sparks
LARRY BOUMAN

Martha Bouman **RUTH MAE BRADFORD**

Cathy Wilder E.R. BRUCE

Leecia Penrod MILDRED BUCKLEY Royce Jr. & Terri Dickinson MINNIE BRUNER

Vernon Bruner **MELINDA BRYANT**

Jack Allen & Nell Russell RODERICK CAMERSON Kleve & Brenda Slouber LeREITA CAMPBELL

Betty Dickinson & Cornell Stamoran Everett & Maxine Foster

BILL CARTY
Diane Carty

RALPH COLLINS Scott & Birgie Niemann VIOLA COLTSON Bill & Joanne Shinsky

LEONARD & NAOMI DICKINSON

Betty Dickinson & Cornell Stamoran

Everett & Maxine Foster ROYCE DICKINSON Betty Dickinson & Cornell

Stamoran

Royce Jr. & Terri Dickinson Fritz & Kathy Duesel BESSIE & ELMER DUNLAP

Michael Glenn Family
MARTIE DUNN Donald Dunn **ROBERT DUTTON**

Larry & Lynne Stewart
MAYNARD EBELING

Garry & Janet Adams Viva Cole

Martin & Rosemary Kimble
HAZEL EVANS

Martha Bouman **KAY GENTRY**

Martha Bouman Jess & Lorene Temple **BELVA GREEN**

Sarah Yoakum
OLIVER GREEN

Terrence & Mary Margaret Wise LOIS HAMILTON

Dot Sims

CLYDE HANCOCK John & Verdena Ireland CLEO HERRIN

Bobbie & Frances Smith WARREN KROHN

Barbara Krohn
CHARLES LITTON

Jess & Lorene Temple
MR. & MRS. DEBS MANUS

Ed Work
ALICE MCBEE

Martha Bouman
GERALD MONTGOMERY

Ed & Joy Binkley
EVELYN NEATHAMER Diane Carty

GWEN ORR
Terrence & Mary Margaret Wise
ROBERT OZ

KATHERYN PALMER

Ann Cantu
RUDELLE PERRY
Scotty & Lynn Beck

BOB PONDÉR Larry & Lynne Stewart
OWEN RICHARDSON

Martha Bouman Art & Marge Pope PHILLIP RIDEOUT

Bill & Phyllis Tansil
ANNETTE & CHERYL RILEY

Albert Meress Milodene Ward BILL AND EILEEN ROOT

Iris Vinther
NADINE SHIRLEY

Paul Shirley **RUTH SIMPLER**

Larry & Lynne Stewart

JAMIE STOWE

Howard & Lois Cutler Rodney and Karen Pitts

Mary Etta & Warren Whitelaw MARVIN WATTERWORTH
Julia Watterworth **DELPHIA WILLIAMS**

Chuck & Honey Beals ROBERT WINEINGER Velma Wineinger

KAREN WISE
Terrence & Mary Margaret Wise
LARRY WITZELING

Sandra Witzeling
L.B. & LAURA WORK
Ed Work

College "plants" living endowment

"Tree of Life" campaign goal: \$300,000

Last November, Rochester College planted the seeds of what could grow into a \$12 million endowment by

College officials unveiled the Rochester College 'Tree of Life' Living Endowment Campaign. Doug Edwards, vice president for institutional advancement said that, while most endowments receive funds from the deceased, a living endowment gets its contributions

from the living.

As if to give visual substance to the idea, Barbara J. Clark of Jeffersonville, Ind., donated a six-foot bronze "tree" that the College hung in the main lobby of the new Ham Library.

"An endowment is so important to the life of a Christian college," said Clark. "Perhaps alumni, parents and friends will use the 'tree of life' to memorialize family and friends just as

To contribute to the campaign,

donors purchase one or more of the tree's 297 "leaves" for \$1,000 each or one or more of several bronze "stones"

at the tree's base for \$5,000 a piece. The

College will engrave donors' names

on the leaves or stones and apply the money toward the endowment. Edwards said the initial goal of the

To contribute or get more informa-tion about the College's living endow-

ment campaign, go to www.rc.edu or call (800) 521-6010, ext. 4.

campaign is \$300,000.

Left: Barbara Clark (center) of Jeffersonville, Ind. poses with Doug Edwards (left) Rochester College's vice president for institutional advancement and Dr. Ken Johnson (right), College president. Clark helped originate the "Tree of Life" living endowment campaign and made the first gift.

Right: The bronze "Tree of Life" that hangs in the main lobby of the Ennis and Nancy Ham Library. Donors' names are inscribed on its leaves

Dr. Ken Johnson (right center), Rochester College president, accepts a check from Anthony Tuppins (left center) director of the Rochester Hills Meijer store. In November, Meijer helped the College finish its "Catch the Vision" campaign ahead of schedule. Sandy Wagner (left), Meijer training team leader, and Birgie Niemann (right), Rochester College associate vice president of institutional relations look on.

Twenty-three years of helping students pay for college

The Fletcher-Shinsky Golf Classic

July 17, 2003

800.521.6010 ext. 4

Doug Edwards

Remember Rochester College in your will or trust

Putting together a living trust or a gift annuity may seem too complicated or too much bother, but with proper guidance it can be a relatively painless task. I want to encourage you to at least put together a simple will. If you do not have a will, the state where you live will be very happy to receive your estate!

You need to plan for your family and consider how you want to steward the blessings God has granted you in life. For many, the greatest opportunity to help a charity or ministry in a major way is at the end of earthly life. You can do this with a simple will that will not take long to put together. Please do it *now*, while you have life and health.

Like many, my wife and I have not accumulated much wealth in life. We have a modest home with a mortgage, furniture, some retirement funds and a few miscellaneous things. We never thought of what we have as an "estate", but we realize there is more than we once thought. We decided to take out an insurance (wealth replacement) policy, with small monthly payments, which will provide tax-free help for our children and per-haps the grand kids' education. The rest of our estate will go toward ministries, includ-ing a scholarship to be estab-lished at Rochester College.

Your will or trust could make Rochester College's future strong to provide a quality education to students in a Christian setting here in the Great Lakes region. You will prepare moral, Biblical and ethical leaders for our churches and communities.

Have you remembered Rochester College in your will or trust?

Please let me know if I may assist you as you prepare for the future. Contact me if you need help setting up an estate plan. Please let us know if you have an existing will, trust or estate plan that includes Rochester College. Please call me at (800) 521-6010 option 4.

Doug Edwards

Vice President for Institutional Advancement

My recent travels in England drove home two realities: (1) how ancient was the spread of Christianity to the English speaking world (second century) and (2) the historic horrors of religious conflict.

Wonderfully, in the last two hundred years, educated English-speaking peoples have been at the forefront of the international spread of Christianity. Tragically, during those two centuries educated English-speaking peoples also have been at the forefront of harsh religious conflict over doctrine. Accomplished in the right spirit, doctrinal discussion helps understand Scripture; carried out improperly, it severely damages the cause.

Our desire at Rochester College is to prepare our graduates to be knowledgeable about "the Faith" and to be responsible with their use of that knowledge as they serve in career, in community and in church, recognizing that the learning process lasts a lifetime.

Dr. J

Click on www.rc.edu/alumni

Find alumni events
Search for missing alumni
Sign the alumni guest book
Submit address, family, and/or job changes

UU1, Rochester College, All rights reserved. Revised: March 26, 2001 <u>Webmaster@rc.edu</u>

Alumni win faculty, staff honors

Two alumni received honors from their colleagues and coworkers at the annual employee appreciation dinner hosted by the Rochester College trustees on Jan. 24 in Rochester Hills.

The College faculty selected 1995 graduate Steven Bowers the 2002 Faculty Member of the Year. Bowers is director of the Ennis and Nancy Ham Library

Library.

"It is encouraging to be recognized by my peers because it means that the people of Rochester College view the library as a vital part of the academic life of the College," said Bowers. "Academic librarians are not always seen as a vital part of the faculty of an institution."

tion."

Bowers earned the Michigan Christian College associate's degree in 1995 before receiving the Bachelor of Arts from Oakland University and the Master of Library and Information Science from Wayne State University.

Top left: Steve Bowers ('95), director of the Ham Library. Bottom left: Mark Johnson ('01) accepts his award from Pat Kirby (left), chairman of the board, and Catherine Englehart (center), trustee.

In 2000, the College hired Bowers to manage the Muirhead Library. Upon completion of the master's degree in 2002, he became director of the new Ham Library.

Jennifer Hamilton, the 2001 Faculty Member of the Year, said that in the Ham Library, Bowers organized and created a resource that supports every academic endeavor at the College

lege.

"[Steve] launched [the College] into the 21st century," said Hamilton.
"He connected us with a plethora of resources."

Rochester College employees chose 2001 graduate Mark Johnson to be 2002 Staff Member of the Year. Johnson is a telecommunications administrator for the College's information technology services office.

"[Mark] is a constant, positive promoter of the College," said Ed Miller, Johnson's supervisor. "Being a former student, he really does have an understanding of what the College is about. He never complains. He is self-motivated and actually looks for work or how to better do a job constantly. You can place a lot of trust and delegate responsibility to a person like him. He is a pleasure to work with."

Alumni News

1960

Ed Monroe and his wife, Gerri, live at 4 Grayburn Drive, Marlton, NJ 08053. An endowed scholarship is named for Ed's mother, Mary Monroe, a longtime treasurer of the Associates of Rochester College. The couple has six grandchildren.

1968

Bob Stewart was awarded United States patent number 6,484,175 on Nov. 19, 2002. His design for a method and apparatus for providing network management data was developed before his retirement from Cisco Systems. Bob and his wife, Vivian (Hale-67), live at 976 Mason Rd., Wilton, NH 03086.

1983

Barry Wheeler finished his first season as Stockton High School volleyball coach with a 32-4-2 record, the school's first conference championship since 1989, the district championship and state quarter-finalist status. He was named Mid-Lakes Conference Coach of the Year. Contact Barry at P.O. Box 953, Stockton, MO 65785.

1985

Judah Nathaniel Terry joined Elisha, Gabriele, Elijah and Micah in the home of **Blake and Becky (Blake) Eubanks** on Oct. 4, 2002. He was named for Becky's dad, **Terry Blake**, who taught at the College and who died in March 2001. Blake is employed by **EDS** and Becky is a homemaker. The family lives at 218 East Rd., Holly, MI 48442.

Justin joined Jacob in the home of Ben and Terri (Teachworth) Ewald. Terri works in research and development with Spectrum Health Hospital, and Ben is an engineer. The family resides at 6988 Andale, Grand Rapids, MI 49548.

1987

On July 31, 2002, Amelia Jae joined Alyssa and Makenna in the home of **Jim and Lori (Truex) Calkin**. Jim is youth minister for the **Plymouth Church of Christ** and Lori is a substitute teacher for the **Plymouth-Canton School District**. The family lives at 680 Georgetown, Canton, MI 48188.

1991

Vic Bliss and his wife, Mary, welcomed Evan Bryan on Oct. 11. Vic is youth and family minister for the Trenton Church of Christ and

Mary is a homemaker. The family lives at 22500 Canterbury, Woodhaven, MI 48183.

Along with their daughters Megan and Kaitlyn, **Scott and Julie** (**Dover**) **Morgenstern** now live at 9492 Treetop Drive, Galesburg, MI 49053. Scott is a mechanical engineer at **Byce and Associates**, and Julie is a homemaker.

1994

Dave Eaker recently graduated from the Illinois Center of Broadcasting and was promoted to the position of E-4, 3rd class petty officer in the United States Navy. He is an optician at the Naval Hospital in Great Lakes, and works on a part-time basis for Lenscrafters and radio station WXLC. Dave can be contacted at 3001 6th Street #A, Great Lakes, IL 60088.

1995

Jonah DeLoss joined his sister Micah in the home of **John and April (Shepard) Batty** on Sept. 2. The family lives at 16258 West Woodland Ave., Goodyear, AZ 85338

1997

Amy Bull is working as a preschool teacher at Creative Concern and helping a church for the deaf. She can be contacted at 1505 1/2 Riverside Drive, Dayton, OH 45405.

1998

On Sept. 23, **Trevis and Nicole** (Caprio) Willis welcomed Parker Jay. Trevis is employed by **Bankers** Life and Casualty. The family can be contacted at P.O. Box 252, Eminence, KY 40019.

Your old friends are looking for you!

Make it easier for them to find you. Fill out this form and send it to the Rochester College Alumni Office at 800 West Avon Road, Rochester Hills, MI 48307. The latest news about you will appear in a forthcoming issue of **north star**.

Name (maiden if applicable)	
What years did you attend the College?	Occupation
Spouse's name (maiden if applicable)	
Spouse's years at College?	Occupation
Address	
City	State ZIP
Phone	
Please attach children's names, recent births, job changes, marriages, promotions, etc.	

Alumni Brian and Lisa Cain are

God's Helping Hands

The Cain family poses in the clothing warehouse of God's Helping Hands, the nonprofit charitable organization they run in Rochester Hills, Mich. Left to right: Lisa (Barnett) ('87), Darren (11), Devin (5 mos.) and Brian ('89).

Brian and Lisa (Barnett) Cain recall what it was like to be students at Michigan Christian (Rochester) College in the mid-1980's.

"Everybody was friends with everybody," says Brian. "If you saw someone sitting alone in the cafeteria, everybody at your table would pick up their tray and go sit with [the person]."

tray and go sit with [the person]."

The Cains took this "leave no one behind" spirit with them when they married and moved on from Michigan Christian. Even after their first son, Darren, was born and a comfortable suburban life began, the couple continued to ask God for an opportunity to help someone in need.

help someone in need.

God's response caught them off guard. When Kevin, their second son, was born in 1993, Brian and Lisa soon discovered the child had severe cerebral palsy. For as long as he would live, Kevin would totally depend on his parents for everything.

ents for everything.

Brian and Lisa grieved their son as medical bills piled up and many friends deserted them. The young family sagged under the dead weight of trouble. In that gloomy corner of their lives, Brian and Lisa promised God two things: That their family would stick together and that they would help people in similar situations.

Lisa became a parent representative for the Oakland County (Mich.) government. As she interacted with other parents of special needs children, she learned that many families just like her's could not find the assistance they needed to make ends meet.

Meanwhile, the Lake Orion (Mich.) Church of Christ collected clothing for a "giveaway" that drew 13 needy families. A few months later, the Lake Orion church and the Rochester Church of Christ hosted a second giveaway. This time, Lisa used her government contacts to promote the event. Over 150 families responded.

Lisa realized that if the suburban

churches worked together, they could provide clothing for the many families that needed assistance.

Brian continued to work full-time but Lisa shifted her attention to nurturing her two boys and the new cloth-

Kevin Cain (1993-2001)

ing charity. As churches donated more clothing and Lisa found more needy families, the give-aways became a regular event. The Cain family spent weeknights sorting clothes in a garage behind the Lake Orion Church of Christ. The garage became a storage shed. The storage shed became a warehouse in Rochester Hills.

The periodic clothing giveaways became a continuously operating organization called God's Helping Hands. People started coming from as far away as Ann Arbor, Detroit and Flint for clothing or food.

Every week they came: Welfare moms, foster parents, mothers of special needs children and unemployed businessmen. Some of them were white.

Some of them were black. All of them had faces creased by the exhaustion of hard lives.

Brian and Lisa welcomed every person "as family" and committed not to judge anyone based on their appearance. No need was too large or too small. No one, regardless of their income or situation, would ever leave God's Helping Hands empty-handed.

Brian and Lisa remembered going to the government offices for help where the public employees treated them like "the scum of the earth" and numbers instead of people. They vowed to respect and dignify each person who sought assistance from God's Helping Hands. Brian and Lisa began praying for their "customers" by name and encouraging people at church to do the same. They mailed a monthly newsletter to every person on the organization's list of patrons. For some customers, it was the only piece of mail they would receive all month.

When Kevin died on April 26, 2001,

When Kevin died on April 26, 2001, Brian and Lisa briefly felt as if they were sitting alone at an empty table. On the day of Kevin's "wedding"--as Brian calls it--hundreds of people crowded into the church to say goodbye to Kevin and thank-you to Brian and Lisa. On that day, the poor people the Cains served at God's Helping Hands became the people who were rich in kindness. Brian and Lisa weren't alone at the table after all.

Neither are the more than 2,100 families that have received clothing, food and friendship from Brian and Lisa Cain since 1998. God blessed them with a new son, Devin (a combination of the names "Darren" and "Kevin"), in 2002, but they have not forgotten the son whom God used to teach them how to help the helpless.

to help the helpless.

When they were students at Michigan Christian College, Brian and Lisa befriended the needy. They still do. That's why they're God's helping hands

Then & Now

Many students gathered in the lobby of Associates Campus Center in 1973 to welcome fellow student Robert Gaisey back from a stay in the hospital. As the campus "hang-out" for most of the College's first 20 years, "CC" lobby always seemed to hum with student interaction.

Today, Isom Atrium at the Westside Central Auditorium is the top "hangout" in the center of campus. Many students grab a quick bite to eat in Isom's café before going to daily assembly or class in the auditorium. The College Bookstore and Ham Library are nearby.

a conference for seeking the Way, the Truth, and the Life

Rochester College Bible Lectureship

Donate for Good

The College needs 15-passenger vans, full-size pick-up trucks with eight-foot plow equipment, and electric golf carts. To donate, call (800) 521-6010, ext. 4.

Reunions

Class of '63 Class of '73

July 25-26

Class of '83 Class of '93

July 18-19

S

ROCHESTER COLLEGE

presents

ABC News correspondent

Sam Donaldson

Partnership Dinner XXXII

May 3, 2003

To order tickets, call: **Call (800) 521-6010x4**

Spring Events

March 8

Associates Fashion Show

March 21-22

26th Celebration

April 24-27

Student-written and directed one-act plays

May 3

Partnership Dinner XXXII with ABCNews' Sam Donaldson

May 10

Spring commencement

June 9-11

Sixth Sermon Seminar with Duke Chapel's Dr. Will Willimon

June 22-27

Elevate

June 28

Jim Wood Leadership Conference with Dr. Lynn Anderson

ROCHESTER COLLEGE 800 West Avon Road Rochester Hills, MI 48307

address service requested

Non-profit org. U.S. Postage **PAID** Rochester, MI Permit No. 86