

NORTH STAR

Volume 56 • No. 2 • Spring 2015

FROM THE *president's desk*

THOUSANDS OF GAMES, MEETS AND MATCHES.

56 YEARS.

14 NATIONAL CHAMPIONSHIPS.

NO HOME COURT.

BUT THINGS ARE CHANGING AT ROCHESTER COLLEGE.

We are in the homestretch of our campaign to raise funds to build the Garth Pleasant Gymnasium. Over the past year and a half, generous friends and alumni have stepped forward to provide just over \$3 million toward this long-awaited project. *We are within a million dollars of breaking ground.*

And now we have a target. We plan to break ground by May 2016.

The Garth Pleasant Gymnasium is about more than sports. Our enrollment growth has steadily increased over the past few years. Although this is a good "problem" to have, we are running out of space to accommodate all of our students for chapel. We've just celebrated spring commencement off-campus with an overflow crowd. Intramurals, student musical and theater organizations, and community groups are all looking for more opportunities to meet, play and perform on our campus.

The Garth Pleasant Gymnasium is about more than a building. It's about building *character*. Our students learn more than how to make a living. They learn how to live with personal integrity and respect for one another. It's about building *faith*. As a Christian college, we challenge our students to view their lives and careers in terms of God's will. And it's about building *community*. Using the diversity of our student body, we work together to envision and create a just, fair and peaceful world.

Enjoy reading this issue of the *North Star* to learn more about how God is blessing the students at Rochester College. Feel free to give me a call or send me a note, and I'll be glad to let you know more about how you can be involved in the Kingdom work happening here.

John Tyson, Ph.D.
President

Junior Milton Cribbs (who graciously posed for our cover shoot) is one of many Rochester College athletes anxiously awaiting the completion of the Garth Pleasant Gymnasium. A transfer from Ferris State University, Cribbs has certainly made his mark on the basketball court and in the RC community during his short time as a Warrior. In his first season, he had some incredible moments, like when he scored the "buzzer beater" 3-point shot to secure the win against Indiana University Northwest, and the game he put up 28 points and 18 rebounds. Cribbs earned A.I.I. Player of the Week, All-Conference Second Team, All-American Honorable Mention, National All-Academic Team and National All-Tournament Team honors. When he wasn't hooping, he served as video production manager for RC's student media, Shield.

FROM THE PRESIDENT'S DESK

2

EVENT NEWS

4

All That Keeps Our Calendar Full

CAMPUS NEWS

7

*Warrior Adventures
"Imagine This" Events
Faculty Spotlights
Employee Farewells
Spiritual Growth Conference
By the Numbers: Summer Camps*

WARRIOR WRAP-UP

11

Athletic Teams Update

THE FINAL QUARTER

12

*Gym Update
Meet the Key Players*

GIVING AT RC

16

*Endowments Secure a Lasting Difference,
featuring Don Carter & Janice Cooper*

GOBBLES & GLORY

18

Chad & James Hampton

DONOR ROLL

22

*Gifts from 2014
Honor & Memorials*

CLASS NOTES

26

Alumni News Updates

ROCHESTER IN RETROSPECT

27

2000: Fun in the Sun

800 West Avon Road | Rochester Hills, MI 48307
800.521.6010 | www.rc.edu

*Rochester College cultivates academic excellence,
principled character, servant leadership,
and global awareness through a
rigorous educational experience that
integrates liberal arts and professional studies
within an inclusive Christian heritage.*

WRITER & DESIGNER

Liz Fulton ('11) Communication Specialist

PHOTOGRAPHER

Elliot Jones ('07) Director of Communication Services

CONTRIBUTING WRITERS

Ryan Chipka ('12); Lora Hutson; Larry Stewart ('70)

CONTRIBUTING PHOTOGRAPHERS

Laura Corp; Debi Rutledge ('91), N2 Marketing Concepts

PROOFREADERS

Julayne Hughes ('03); Lora Hutson;
Cathy Ries ('73); Larry Stewart ('70)

Rochester College is committed to equal opportunity for all persons and does not discriminate in admissions, programs, or any other educational functions and services on the basis of race, color, creed, national origin, gender, age, veteran status, religion, or disability to those who meet admission criteria and are willing to uphold its values as stated in the Student Handbook. Rochester College is an equal opportunity employer and does not discriminate on the basis of race, color, creed, national origin, gender, age, veteran status, or disability.

- 1** RC Theatre Department closes the curtain on another outstanding year of productions, including *The Butler Did It*, *Little Women: The Musical* and *Eleemosynary*.
- 2** Author of *The First Phone Call From Heaven*, philanthropist, columnist and sports reporter Mitch Albom addresses a crowd of more than 500 at the 2015 Partnership Dinner.
- 3** A group of nearly 20 students spent spring break immersed in the city of Detroit during Campus Ministry's annual Urban Plunge. Pictured are Kalita Zila, Danielle Fecteau and Laura Corp, along with Hannah Brackney, all happily sorting and boxing food for the Focus: HOPE mission.

4 RC joined in celebration of our vibrant academic community during the 12th annual Academic Symposium in April. We were honored to present the academic achievements and capstone projects of 91 students.

During the annual Academic Awards Ceremony, departmental honors, service and athletic awards are presented to RC's top performers. Here, sophomore Matthew Burrows accepts the Eckstein Biblical Languages Award from Dr. Keith Huey, chair of the Department of Religion and Bible.

Dr. Haja Razafinjatovo, an educator and government leader from Madagascar, shares his inspiring story during the keynote address.

5 Campus ministry interns spray paint Ken dolls in preparation for the annual "Akenemy" Awards, a fun-filled evening featuring a red carpet and awards given for student-made films.

6 The Student Nursing Association hosted a 5K fundraiser on the Paint Creek Trail in late March. Funds from events such as this support the efforts of the SNA, which includes awarding nursing scholarships, participating in medical mission trips, and attending state and national conventions.

7 Students enjoy a photo booth at the graduation party hosted by the Alumni Association. The event allowed students to take a break from preparations for final exams while honoring the graduates.

GRADUATION

8 Rogers Biina and his "adopted parents" Larry and Kay Norman rejoice with Biina's family and friends who watched the ceremony from Uganda, East Africa via FaceTime.

9 It has quickly become tradition for the graduates of the School of Nursing to add a little (or a lot) of flair to their caps.

10 Upon finishing her education degree and graduating summa cum laude, California native Holly Hemmings posted this photo and the following message on her Facebook: "Rochester College you have been good to me. You've been my home for the past four years. I've made some of my best friends living in your dorms; I've felt God's presence in your chapel; and I've learned to love who I am because of you."

11 To the mass communication faculty who she got to know while obtaining her degree, Kaylee Anderson said, "Thank you for helping me fall in love with public relations, for pushing me harder and for making me be the best I can be. Thank you for always having an open office door and doing everything you can to help me in any way. Thank you for being you. You have constantly been a light in my life."

Tea at Downton Days to Tiger Baseball in the D: Warrior Adventures Offer Fun for All

Participating in the first Warrior Adventure of the new calendar year, alumni and their guests recently experienced a bit of "Downton Abbey." The group visited Meadow Brook Hall, the 110-room Tudor mansion built by Matilda Dodge Wilson, widow of automobile pioneer John Dodge. The hall is located on the campus of Oakland University in Rochester.

Based upon the popular Masterpiece Theatre television series, Meadow Brook's annual Downton Days occurs each winter. The alumni group took a Sunday afternoon behind-the-scenes tour titled "A Servant's Life." The interactive tour focused on the role of the house staff in a country estate by allowing guests to imagine being interviewed for a staff position.

"We were greeted at the servant's entrance by a butler," said Larry Stewart, director of alumni relations. "The head housekeeper then met us in the servants' parlor to explain the high standards required for employment before leading us through the mansion." At the conclusion of the tour, guests enjoyed tea and scones in the servants' dining room.

The Alumni Office introduced the Warrior Adventures in 2013. In addition to Meadow Brook Hall, groups have visited the Detroit Zoo, Detroit Tigers games at Comerica Park, the Detroit Historical Museum, and the Detroit Institute of Arts. Planners currently are considering options for a theatre event in the fall.

"The Warrior Adventures are designed to allow former students to reconnect and once again enjoy one another's company," Stewart said. "We select significant tourist attractions, arrange a group rate, and then spend most of our time the day of the event enjoying the venue. Most adventures include a period of time when we all gather together."

The next Warrior Adventure is scheduled for alumni, their families, and their friends on Saturday, July 18, at Comerica Park. The evening will feature the Detroit Tigers as they face the Baltimore Orioles and a post-game fireworks show.

Tickets for this year's Detroit Tigers Night are \$38 each (Tigers ticket price). Participants will receive a \$10 voucher for stadium food purchases courtesy of the Alumni Association. As usual, there will be drawings for door prizes, including a set of four tickets to another Tigers game provided by Kevin Stewart ('04) and The Stewart Team of ReMax Defined in downtown Rochester.

The reservation deadline for the July game is June 17. A limited number of tickets are available. They will be sold on a first-come, first-served basis. To purchase tickets, visit WWW.RC.EDU/ADVENTURES.

FREE MONTHLY SEMINARS OFFERED TO THE COMMUNITY

Rochester College and The Stewart Team, led by Kevin Stewart ('04), have partnered to bring the Rochester community free, monthly seminars hosted by a variety of local professionals in the areas of personal finance, insurance, retirement, small business growth and enhancement, taxes, long-term estate planning and care, and many others.

"My team and Rochester College are invested in the Rochester area, and we share a commitment to this community. We want to provide our community the opportunity to learn and grow, particularly in areas like financial responsibility, in times when the economy is

in a healthy place," said Stewart.

The variety of subject matter highlighted in the series allows attendees of all ages to benefit. Several RC students attended a recent budget planning session and learned about the importance of living below one's means, saving and paying off debt. "These are lessons I now know, but wish I had paid more attention to in my early 20s! It means a lot to share with young people and watch the light bulbs go off as they learn something new," said Stewart.

For more information on upcoming "Imagine This" seminars, visit WWW.RC.EDU/IMAGINETHIS.

Storm Authors Text Based on Decades of Teaching New Testament at RC

After more than 20 years teaching on the Book of Acts, Dr. Mel Storm, professor of New Testament, recently published *Living Lord, Empowering Spirit, Testifying People*. This volume provides a readable and pastorally-sensitive treatment of the textual and exegetical issues in the book of Acts.

Storm says he hopes the book will encourage others to read the Bible more carefully. "While Acts narrates events that happened in the earliest years of the Christian movement, I have come to understand Acts as a theological narrative, which means the primary concern of the writer is religious instead of historical. Simply put, Acts is more about what God did through the Church by means of the Holy Spirit than it is about what the Church did in spreading the Gospel."

Storm continues, "Furthermore, Acts, which is really a continuation of the Gospel According to Luke, highlights the importance of the resurrection of Jesus and the intended inclusive and global nature of the community of Jesus."

Storm says as his understanding of Acts changed, his teaching was shaped accordingly. However, because he was primarily teaching to general students who have little in-depth knowledge of the book, he grew frustrated with the textbooks available for the course.

"Texts were either too shallow or simply too difficult for the general student. I wanted to write a book that would present my understanding of Acts in a clear and straightforward manner in no more than 200 pages," Storm said.

Like his earlier book (*The Man from Nazareth*, 2006), what Storm created works well for the 2000-level textual classes he teaches at Rochester College. The text highlights key words, offers questions for reflection, and

features an organized structure that allows for maximum access and comprehension. "It is a rare privilege for our students to be taught by the person who wrote their textbook!" said Keith Huey, chair of the Department of Religion and Bible. Additionally, Storm says the book was also created with a church setting in mind.

Zac Watson, assistant professor of English, provided editorial assistance on the project. "We are proud of the way this book represents our academic community here at Rochester College," said Huey.

Living Lord, Empowering Spirit, Testifying People is available from Wipf & Stock, and you can also find it on Amazon in paperback or Kindle editions.

Dr. Mel Storm

Matchynski Chosen to Advocate for Scientific Funding on Capitol Hill

Dr. Jessica Matchynski, assistant professor of psychology at Rochester College and a postdoctoral fellow at Wayne State University, was recently selected as one of 10 fellows in the 2015 Society for Neuroscience's Early Career Policy Fellows Program. The prestigious program provides opportunities for early career neuroscientists to learn how to become effective advocates for science and how to encourage others to do the same.

Dr. Jessica Matchynski

Although many neuroscientists may not be particularly comfortable in the advocacy role, there is a need for younger scientists to learn how to communicate the importance of federal funding for scientific research. In recent years, across-the-board spending cuts have sliced \$1.5 billion from the National Institutes of Health budget and \$356 million from the National Science Foundation. While there has been a reprieve from those cuts, "sequestration" could make a return later in 2015. Additionally, even if it stays dormant, science budgets remain very anemic.

As part of the fellowship, Matchynski joined more than 50 neuroscientists at the society's 9th annual Capitol Hill Day in March. For almost a decade, neuroscientists have expressed their support for increased federal science funding while visiting with members of Congress during this event.

Matchynski and fellow group members met with eight legislative offices representing Michigan and Iowa to discuss the latest advances in the field of neuroscience and share the economic and public health benefits of investment in scientific and biomedical research. In total, SFN members met with 81 offices representing 26 states and the District of Columbia.

Matchynski describes the experience as eye-opening and inspiring, and says she left feeling confident in her ability to make a difference and excited to encourage others to do the same. "All of the legislative offices attentively listened to my team's causes. Moreover, the majority expressed support and interest in touring a laboratory in their home state. I truly felt my representatives and senators are advocating for research," she said.

The group's work did not end there, however. After participating in "Hill Day," the fellows committed to engaging in at least three additional advocacy-related activities at their home institution over the course of the year. To guide them through their activities, each fellow is paired with a team of previous fellows and faculty members from the SFN Government and Public Affairs Committee.

Matchynski plans to continue her fellowship by inviting the House members to a laboratory tour at the Detroit VA Medical Center, holding an advocacy workshop for the post-doctoral association at Wayne State University, starting a blog updating her colleagues on neuroscience related topics, and holding an advocacy outreach event at Rochester College to gain public attention to current issues.

NEED YOUR TRANSCRIPT?

» It's now just a click away! Visit the transcript request link at RC.EDU/ALUMNI to send transcripts electronically, securely and confidentially, all with real-time tracking.

MacKinnon Contributes Article to Volume of Sociology Encyclopedia

The recently published *Social History of the American Family: An Encyclopedia* includes an article penned by Rochester College faculty member, Dr. Gordon MacKinnon. "War on Terror" explores the role of the family as an important social unit throughout history and how terrorism has shaped individual development and identity.

In addition to his role as chair of the Department of Psychology and Behavioral Sciences and professor of psychology, MacKinnon operates a private psychological practice where he works with individuals and families in the areas of crisis events and traumatic-induced experiences.

His article chronicles a brief history of terrorism as it has impacted the American family since Sept. 11, 2001. MacKinnon presents the notion that as mass violence has become a part of the American experience, adults and children alike are constantly exposed to the anxiety, fears and threats of potential terror attacks.

"Today's teenagers and young adults have only known a world in which terrorism is a realistic threat. The goal of terrorist acts is to induce a wide-ranging fear among civilian populations. As a result, individuals and families recognize their vulnerability to mass violence in the U.S. Because terrorist acts are somewhat random to the public at large, innocent families may become the unknown targets of a terrorist threat," said MacKinnon.

He goes on to point out the highly disruptive effects that exposure to such traumatic events has on one's well-being as well as marital and parenting relationships.

"These types of experiences create vulnerability, a loss of control, fear and anxiety. As these affect the family system, understanding concepts such as resilience and family cohesion have been useful in assisting families to become more inoculated from stress," he said.

The four-volume set which includes MacKinnon's work is available at WWW.SAGEPUB.COM.

Dr. Gordon MacKinnon

RC Says Farewell to Beloved Faculty & Staff

PAULA BONBRISCO

"To act justly and to love mercy and to walk humbly with your God" is more than just a verse from Micah 6:8. This message is also at the heart of the 12-year journey Paula Bonbrisco, director of Rochester College's Academic Center for Excellence, has taken.

Bonbrisco's time at the college has been significant, both to her and to the campus community. In 2003, after the college received a federal grant, Bonbrisco began working for the ACE Lab in order to start an academic support system.

The early years of ACE focused on retaining freshmen students and helping them succeed in one or two primary subjects, usually math and composition courses. Under Bonbrisco's guidance, ACE has expanded its offerings over the years to include tutoring for 10 subjects, supplemental instructors for freshman Bible courses and an online composition instruction system.

Bonbrisco says the tutors are the backbone of the program. "I tell the tutors they have the ability to make a difference in people's lives. Having a college degree does make a difference in someone's life. If tutors can help students accomplish that, then they have really helped someone take another step in their journey," Bonbrisco said.

With mixed emotions, Bonbrisco retired at the end of the 2015 school year. Not surprisingly, her next chapter will begin in Colorado where her only son and two grandchildren reside.

ALLIE KELLER

After overseeing the library's operations and staff for the past nine years, Library Director Allie Keller has retired.

In addition to her role in the library, Keller has also taught Information Literacy and Art Appreciation at Rochester College, a position for which she is well qualified. She holds a bachelor's degree in education from Memphis State University, a Master of Library Science degree from Villanova University and a master of art degree in art history from University of West Virginia.

"Art is something we all should know about. We should appreciate what people can make with the artistic gifts God has given them. Art impacts

history, literature, psychology and more," Keller said.

She says she will miss her staff and working at the college. "RC has been a good experience for us, and we've enjoyed it very much," she said.

Her husband, Dr. David Keller agrees, but he and Allie are also excited to retire and move closer to their family in Kansas City, MO. Keller relates her upcoming move to the wisdom literature in the biblical book of Ecclesiastes.

"There is a season for everything, and this is the season to be more of a grandma," Keller said. "I love my staff, and I love the library, but it's time to do something else."

CRAIG BOWMAN

Dr. Craig Bowman, professor of Old Testament and one of the most multi-talented "Renaissance men" ever to teach at Rochester College, has retired from teaching full-time and soon will move back to his native California.

While Bowman's presence at RC will be missed, he hopes to continue to teach online courses for RC. Currently, Bowman teaches two online courses in RC's graduate program in missional leadership and has taught online for undergrad programs as well.

"It's been a blast. I'm very grateful I have been able to pursue archeology and design new courses. That's something larger institutions do not always permit," Bowman said of his 15-year tenure at RC.

Bowman has certainly left an indelible impression on students and colleagues alike. Recently, his former students held a dinner in his honor to show appreciation for the profound influence he has had on them. His devotion to scripture and exacting attention to method and writing excellence made him a significant influence on many of RC's best students.

Bowman also inspired the RC community with his recent struggle with leukemia, which included a bone-marrow transplant. Those who know him found it hard to think of him (an avid biker, swimmer and runner) as being debilitated by a life-threatening disease. But in typical Bowman fashion, he fought through hard and dark days to recover his health and return remarkably to his demanding fitness regime.

Having experienced such a miraculous recovery, Bowman possesses a new understanding of God. "I see God as an emotional being, with emotions that exist beyond our own; one who is intimately concerned with our sufferings, who mourns with us, and laments with us as well as helps us. This in Hebrew is called *kessed*, the illogical loving loyalty of God," Bowman said.

In his retirement, Bowman plans to care for his father, spend time with his youngest daughter and grandchildren and, most importantly, celebrate life.

PETOSKEY
CHURCH OF CHRIST
&
ROCHESTER COLLEGE

Present the 2015

**SPIRITUAL
GROWTH
CONFERENCE**

wholly holy

JULY 10-12

PETOSKEY CHURCH OF CHRIST
PETOSKEY, MICHIGAN

FEATURING
Jeff Walling
Youth Leadership Initiative
Pepperdine University

REGISTER AT
WWW.RC.EDU/PETOSKEY

BY the NUMBERS

2014 SUMMER CAMPS AT ROCHESTER COLLEGE

SUMMER SCHOLARS

1 **WEEK** | 5 **PROFESSORS** | 14 **STUDENTS**

15 **HOURS OF TRADITIONAL CLASS** vs. 28 **HOURS OF FIELD TRIPS**

8 **BOTTLES OF PAINT (FOR MESSY TWISTER)** | 42 **HOURS OF COLLEGE CREDIT AWARDED**

ELEVATE

RECORD ENROLLMENT

for **3** yrs.

660 service hours | 3,135 meals served | 100 lbs. of crud wars slop | 20 hours of praise | 25 baptisms (in 3 yrs) | 170 dorm beds slept in

COUNTLESS LIVES INFLUENCED FOR CHRIST

LAKE NORCENTRA BASKETBALL CAMP

10,000+ CAMPERS
(since 1980)

More than 105,000 waist rotations

3,000 slices of **PIZZA**

CLOSE TO 1,500 FAMILY MEMBERS ON CAMPUS FOR CLOSING

CEREMONIES

SHAKESPEARE CAMP

13 **INTERNS** / 57 **DONORS** / 10 **PROFESSIONAL ACTORS** / 1 **DOG**

24 **campers** | ages **5-18**

ATTENDED THE 2-WEEK CAMP

19 **SHOWS**

700 **SEATS FILLED**

FOR MORE INFO ON RC'S 2015 SUMMER CAMPS, VISIT

WWW.RC.EDU/CAMPS

WARRIOR WRAP-UP

THE WARRIOR WAY

Warrior athletic teams have been among the best in the country on and off the field in both the National Association of Intercollegiate Athletics and the United States Collegiate Athletic Association. During the 2014-15 athletic season, RC sent five teams to the USCAA national tournament, and added 18 NAIA scholar-athletes to its record of accomplished student players. The RC athletic program ranked in the USCAA Director's Cup top three for the second consecutive year, an honor given to the most successful athletic programs in the league. This past year was also the first competition season for three new programs as the men's tennis team, men's bowling, and women's bowling teams all began competitive play. The Warriors continue to build on a rich history of success while striving to earn new achievements in the future.

BASEBALL

The Warriors made back-to-back appearances at the Small College World Series in 2015, including being ranked as high as #5 in the country. After beginning the season in Vero Beach, Fla. 6-0, the Warriors stood as one of only three undefeated teams in the NAIA. The Warriors' World Series appearance was powered by NAIA top-five defense and first team all-A.I.I. performer, Blake German. The team was also active in the community, partnering with Habitat for Humanity and Woodside Bible Church's Christmas Serve Project.

MEN'S BASKETBALL

RC experienced another tremendous men's basketball season led by head coach Clint Pleasant, who celebrated his 100th career win at RC this season. The Warriors made it all the way to the USCAA national championship game where they finished runner-up in the USCAA, while qualifying for the A.I.I. conference tournament as the #4 seed. Sophomore Paris Pereira led RC, collecting first team all-A.I.I. and first team USCAA All-American honors. Off the court, the team took time to read to students at various elementary schools throughout Oakland County during National Reading Month. The team also hosted the second annual Travis Bass Classic, which helps raise awareness and funds for ALS.

MEN'S GOLF

The men's golf team concluded another outstanding season under head coach Clayton Bissett, finishing in second place at the USCAA national championship. RC won three tournaments this season and was led by first team USCAA All-American Chet Ryeson and second team All-American Mason Motte.

MEN'S TENNIS

The men's tennis team began its inaugural season under first-year head coach Evan Valeri. The Warriors played in 12 matches against some of the toughest NAIA and NCAA division III competition around. RC was led by #1 singles player Kyle St. Pierre.

MEN'S SOCCER

RC returned to the USCAA national tournament for the second year in a row under the guidance of first-year head coach Tony Hermiz. RC concluded its regular season by winning four consecutive games and finishing with a mark of 8-5. Daniel Seargeant was named a second team USCAA All-American, while Joey Beshara was awarded honorable mention. Beshara, Seargeant and Justin Kane were named honorable mention all-A.I.I. performers.

WOMEN'S BASKETBALL

Playing one of the toughest schedules around, the Warriors missed the postseason for the first time in fifth-year head coach Eric Sims' career. With just one senior on the roster, RC finished with a mark of 7-23. Sims' young crop of players was led by junior Jackie Highstreet, who collected first team all-A.I.I. honors. The Warriors raised funds for breast cancer research in November and culminated the effort by hosting a "pink game" in December.

MEN'S AND WOMEN'S BOWLING

The bowling teams began their first season under the guidance of head coach Rick Maruszczak, facing some of the top NAIA competition around. (The Warriors bowling team competes as an "emerging sport" within the NAIA as the sport continues to grow around the country.) Jeff Suma, Jr. led the men's team, while Renee Spicuzza was key to the women's lineup during the first season of competition.

WOMEN'S CROSS COUNTRY

In its second season since returning to the RC athletic program, the women's cross country team continues to build on a solid foundation. The Warriors competed at the A.I.I. conference tournament for the first time this year. The Warriors finished fourth at the conference championship and were led by Emily Guirey and Kelsey Wright-Alexander.

WOMEN'S GOLF

The women's golf team concluded its 2014-15 campaign by finishing in the top three during its final three tournaments of the season. The Warriors featured a lineup led by Kristin Loisselle and Lindsay Baslock. The team saw just two golfers graduate, and expects to be highly competitive in the coming season.

WOMEN'S SOCCER

Featuring quite a young roster, the women's soccer team won four games in 2014. Coach Todd Stank's lineup saw six newcomers receive considerable playing time this past season. The Warriors will replace senior leaders Emily Guirey and Kaylee Khoshaba, both of whom received A.I.I. honorable mention, along with fellow teammate Jessica Ollila. The team hosted its annual Breast Cancer Awareness Game in October, which helped raise awareness and funds for the fight against breast cancer.

WOMEN'S VOLLEYBALL

The Warriors 2014 season was arguably the most impressive in recent memory. Under first year head coach Shannon Murphy, the Warriors finished runner-up in the USCAA and qualified for the A.I.I. conference tournament. The team finished with 26 wins and was led by first team all-A.I.I. performers Paige TenBrink and Lexus Medina; second team selection Chelsea Potter, and honorable mention performer Tara Vandenburg. The team also joined in the support to fight breast cancer by hosting a "pink game" of its own.

CLUB SPORT — MEN'S HOCKEY

Competing as a Division 1 member of the American Collegiate Hockey Association, the Warriors hockey team maintained a top-25 ranking for several weeks during the fall semester. During the 14-15 season, the Warriors won the "Battle of the Jug" series against the Oakland University Grizzlies by a margin of three games to one. The team also celebrated a road victory against the highly-ranked powerhouse, Liberty University and ended the semester earning a hard-fought split against the University of Michigan-Dearborn Wolverines. Additionally, senior Josh Botimer ended his collegiate playing career ranked third in the nation in points among defensemen.

THE FINAL QUARTER

The long-awaited Garth Pleasant Gymnasium will provide a first-class setting, propelling RC's top-ranked teams to new heights.

COLLEGE PLANS TO BREAK GROUND ON GARTH PLEASANT GYMNASIUM IN MAY 2016

Plans for construction of the Garth Pleasant Gymnasium are now on a fast break, with ground-breaking set for May 2016.

The development was propelled by two major gifts from friends of Rochester College. Bill and Shirlee Fox, owners of Bill Fox Chevrolet in Rochester Hills, ignited fundraising for the project with a matching gift of \$1 million.

Alumnus Mark Ide ('71) and his wife, Missy, pledged \$1 million for the new gym in December 2014, which is the largest alumni gift in the college's history.

The Board of Trustees authorized the administration to announce at the 2015 Partnership Dinner that RC will break ground on the long-awaited project in May 2016.

While holding a symbolic gold shovel, Tom Rellinger, vice president of development, made the announcement, which was answered with loud cheers from an audience of nearly 550 guests.

Rellinger said current fundraising has moved past 75 percent completion with funds raised totaling \$3,027,920 against a projected budget of \$4,056,134. The initial estimate of \$3.8 million for the project, which was made in June of 2013, has been revised for current projected construction estimates, he said.

To complete the fundraising campaign, the college is actively seeking donors. It has created a \$1,000 and \$2,000 "Final Quarter Club" with a goal of finding 500 donors to pledge \$1,000 over 12 months, and 250 donors to pledge \$2,000 over 12 months.

"We are excited to be nearing our fundraising goal so we can break ground," Rellinger said. "The gym will offer a suitable home for our five-time national champion men's basketball team and many of our other teams. We are looking for people to join us in our efforts so we can build this gym!"

BUILDING SPECS

- Projected completion by February 2017
- 20,000 square foot facility; first of three phases
- Includes a regulation performance court for NAIA competition
- Accommodates nearly 1,000 guests utilizing both permanent and bleacher seating, with additional floor seating for 500-750

AVAILABLE NAMING RIGHTS

- 100 permanent seating chairbacks
- Main bleacher seating
- Basketball pad supports
- Score table (one time & 3-year options available)
- Trophy Case
- Concession booth
- Players bench seating (40 chairs)
- Bleacher seating
- Women's locker room
- Score board (multiple options available)

GIVING LEVELS

(includes name on permanently installed plaque in the gym)

- PIONEERS \$250,000+
- CORNERSTONES \$100,000 — \$249,000
- TRAILBLAZERS \$50,000 — \$99,999
- PATHFINDERS \$25,000 — \$49,999
- GROUNDBREAKERS \$10,000 — \$24,999
- VISION BUILDERS \$5,000 — \$9,999
- WARRIORS \$3,000 — \$4,999
- 4TH QUARTER CLUB \$1,000 — \$2,999

GET INVOLVED

Find more info or donate by visiting RC.EDU/DONATE
or calling the Development Office at 248.218.2021.

THE KEY PLAYERS

Auto dealer Bill Fox decided long ago to share his success with others, especially the community he has called home for almost 50 years.

Opening as Bill Fox Chevrolet in 1967, Fox's dealership flourished and grew alongside its home city of Rochester Hills. Fox and his wife, Shirlee, always believed in contributing to their community, which included supporting Leader Dogs for the Blind, Crittenton Hospital, Rochester Rotary Club and, of course, Rochester College.

The Foxes' most notable and recent gift to RC has been to kickstart fundraising for the Garth Pleasant Gymnasium with a matching gift of \$1 million.

This significant gift is a remarkable indication of a long-term friendship between two men.

Fox's first affiliation with Rochester College (then Michigan Christian College) came when Coach Garth Pleasant asked him to serve on the college's athletic advisory committee. The dealer and coach become fast friends, with Fox even asking Pleasant to conduct his wedding.

"He's always been a great guy, great coach," Fox said. "You can never say anything bad about Garth. He's always been a super coach and super person. We became close friends over the years."

The two men share a desire to influence their community in positive ways, especially to build good character and life-transforming faith in young people.

"Some of the boys Garth has taken have been rough around the edges and he helped them become really good people and good men," Fox said. "I totally admire that. I graduated from a high school whose motto was 'builders of boys and makers of men,' and I always think of Garth when I think of that motto because that is what he has done throughout his career."

While Pleasant has been the direct, daily influence on young people, he says he couldn't have done it without support from people like Fox. "Bill has been a great giver to the community and other worthy causes. I think Bill appreciates what Rochester College has done for the community and how it has helped the lives of young people," Pleasant said. "His gift is a way for him to say thank you to the college for the way it has affected the lives of young people."

Fox says he has always had a passion for education and he wants to help others teach and support the next generation.

As he became more acquainted with RC over the years, he saw the effect not having a gymnasium was having on the small college community. "I see a real need for a gym. A college of that caliber, with its quality sports teams -- not having its own gym was a real turn-off. I thought this is something that has to happen," he said.

Fox believes his gift alongside the contributions of hundreds of others will benefit not only the college, but the community as well. "I'm in full support of building this gym for Garth, the college and the community. I hope we're successful."

FOR HIS FRIEND,
FOR HIS COMMUNITY

BILL FOX

FOR HIS ALMA MATER

MARK IDE

Mark Ide credits his experience at Michigan Christian College with giving him a solid foundation on which to build his life—both professionally and personally.

A 1971 graduate, Ide's company, Ide Management Group, owns and manages skilled nursing and assisted living facilities throughout the United States. With more than 2,000 employees, the company has annual revenue of \$150 million and facilities in Illinois, Indiana, Iowa and Wisconsin.

Along with his wife Missy, Ide has pledged \$1 million for the college's new gymnasium, which is the largest alumni gift in the college's history.

Ide said, "The school aided me in my business success, and I am happy I am in a position to help the school improve."

Looking back at his time at the college, Ide points out the relationships he built with teachers, such as Sue Reich, Don Shull, Larry Journey and Bill Shinsky, who all became not just teachers but friends as well.

Ide remembers an encounter with Shinsky. "Once Coach Shinsky made a statement that the totem pole belongs on the island and will never be moved. The next morning it was on his front lawn. I don't know how it got there," he laughed. This is, of course, the same totem pole that was refurbished in 2011 by a group of donors and will be prominently displayed in the lobby of the new gymnasium.

These relationships and the educational foundation gave Ide a "solid academic base and helped him gain confidence," he said.

Ide went on to earn a bachelor's degree from the University of Michigan, a master's degree in social work from St. Louis University, and an MBA from the University of Tennessee.

Known as an entrepreneur, consultant, leader, coach and acquisition specialist, Ide spent 15 years working for non-profit organizations. During this time, he developed a passion to improve the care and rehab services offered to seniors.

His company turns around struggling facilities using a team of healthcare professionals with years of experience in intermediate, skilled and assisted living facilities. Ide Management provides consulting, counseling, training and management to each facility on a consistent basis to improve the overall operations of each facility.

"We adhere to a philosophy of 'residents first,'" Ide said. "This philosophy is the foundation of the company and continues to make our facilities leaders in the health care industry."

Ide also manages a not-for-profit company, Gone Fishin', which assists employees dealing with hardships. In his free time, he loves to travel with his wife and spend time with his children and granddaughter. He can be found fishing in Canada, hunting at his cabin in Tennessee, golfing in Florida and sitting by the lake in Carolina.

In addition to his financial support of the college, Ide devotes his time serving on the RC Board of Trustees. "I want to see the school gain more recognition as a Christian educational institute we can all be proud of," he said.

0.900

JOIN THE CLUB

IT'S THE 4TH QUARTER, AND THE WARRIORS AREN'T DOWN BY MUCH!

RC needs 500 donors to pledge \$1,000 and 250 donors to pledge \$2,000 over the next 12 months. Visit

RC.EDU/4THQUARTER

to help us get the win!

{ giving at rochester college }

ENDOWMENTS SECURE A LASTING DIFFERENCE

Although the campus of Rochester College has visually changed over the years, alumni and friends from every decade have enjoyed the scenic woodlands. The grand oaks and towering pines are a favorite feature of the campus for many. They are also a reminder that there has been life before us, and there will be life after us.

What is left behind after the action of a lifetime? We think of our legacy in many ways—our life’s work, our descendants or maybe our written words. Your legacy can also be an investment in the mission of Rochester College—helping us carry on programs important to you.

Below, meet two alumni who are dedicated to helping Rochester College educate students to be salt and light for years to come.

DON CARTER { a family affair }

When the first shovels of dirt were turned over in an empty field on Avon Road more than 50 years ago, Donald and Marie Carter were there.

At this momentous occasion, the couple knew they were investing in a plan to build a Christian college in the north. What they probably did not know was they were also building a legacy.

This legacy lives on through what is now known as the Carter Family Endowed Scholarship. Donald and Marie’s son, Don Carter, started the fund in honor of his mother in 1991. At that time, the scholarship was known as the Marie A. Carter Endowed Scholarship. Upon his father’s death in 1994, Donald Sr.’s name joined the title. Eventually, Carter’s wife and sister also passed away, and it only seemed fitting to honor their memory as well.

After all, Rochester College has truly been a family affair. Members of the immediate and extended Carter family have been faculty, students, Associates and even hamburger-flippers at college fundraising events. Although the family has contributed in other ways to the financial success of the college over the years, the scholarship fund is their most important investment.

“I am a firm believer in things that go on after one’s death. Endowments are a great way to help others for many years,” he said.

Carter says he also believes in the need for higher education. “There wasn’t anyone in my father’s family who had ever obtained a college degree, so education became paramount to my dad. He instilled this in my brother and myself, and now we’ve done the same for all our children,” said Carter, who attended RC in the early 1960s.

When reflecting on his time at the college, Carter recounts several enjoyable memories, including his days as a basketball player for Coach Bill Shinsky and as a residential student.

"There's no question the college had a big impact on my life. You could really tell your professors had a great love of Christian learning and tried to convey that to us," he recalled.

Carter hopes his family's scholarship will continue to allow young adults the same unique learning opportunities for years to come. He has even recently recruited his nephew, Lance, to help carry on the family tradition by supporting the fund.

"I've met many of the students from Rochester who have received our scholarship, and I'm always very impressed with them. I hope that because they got a scholarship, they will give back and continue to support the college later in life," he said.

JANICE COOPER *[a proud daughter]*

If Rochester College had a say, Janice Cooper would get her family's Daughter of the Year Award.

The youngest of eight children, Cooper recently established the Cooper-Kennedy Endowed Scholarship Fund in honor of her late father and mother. "My parents have always been my role models. I don't do anything for me; it's all because of them," she said.

Cooper, who attended Rochester College in the mid-1960s, says Christian education was critical to her parents. She remembers how adamant her father, a former Church of Christ minister in the Chicago area and one of the founders of Southwestern Christian College in Terrell, Texas, was that all of his sons go to college. Her mother was just as determined her daughters do the same.

All but one (who married and started a family after high school) of the eight Kennedy kids obtained at minimum a bachelor's degree.

The proximity to her family and familiar Christian standards were what drew Cooper to RC when it was her turn to carry out the family tradition. When Cooper looks back on her time at the college, she says the relationships between students and faculty and the close-knit community made a big difference.

"You didn't get lost in the shuffle. If someone didn't know you already, they got to know you. It felt like you were away from home, but you weren't really away from home," she recalls fondly.

Cooper went on to complete her bachelor's degree at the (undeniably larger) University of Illinois, but she says her time at RC made her feel well prepared to learn in lecture halls with more than 300 students.

"By that time, I was ready. I'd had two good years in the Christian environment at Rochester."

Today, Cooper lives in Atlanta, Ga., where she is managing partner at Cooper CitiWest JV, a full-service real estate asset management firm currently overseeing assets in 18 states and Puerto Rico.

She is also owner of the Kennedy-Cooper Consultants Group, and the former REO director at the U.S. Department of Housing and Urban Development. This role alone involved supervising over \$4 billion in single-family REO sales and participating in the formulation of some of the most significant public policy decisions relating to REO management and disposition.

Certainly, Cooper's own accomplishments are something to be proud of. Yet, it's the legacy started by her parents that gives her the most pride. She says it dumbfounds her that people still talk about her dad even though he's been gone for almost 40 years.

The opportunities provided by the Cooper-Kennedy Endowed Scholarship Fund will surely have a similar lasting impact.

"The good you do lives on. There's a lot of pride in that," she said.

WHY ARE ENDOWMENTS IMPORTANT?

An endowment creates financial stability, allowing colleges to be less dependent on unpredictable sources of revenue such as annual gifts, state or federal appropriations and enrollment increases. The resources produced by endowment funds can support a variety of activities, including scholarships, professorships for distinguished and dedicated faculty, or academic initiatives that enhance an institution's ability to be a leader in higher education.

Endowment funds are invested, or are available for investment, to produce revenue. The revenue from these investments is available for scholarships, faculty positions and educational initiatives. The principal for these funds is protected, thus ensuring the fund sustains itself in perpetuity. A strong endowment allows a college to focus on the business of educating students, instead of raising money to cover annual operating expenses.

WHO WILL OVERSEE MY ENDOWMENT?

Rochester College has several entities available to oversee your endowment gift: Rochester College Foundation, Community Foundation of Southeast Michigan and the Community Foundation of Greater Rochester. Each entity

has its own board and investment committees who have legal fiduciary responsibility for overseeing endowments. Endowment funds are invested to ensure a healthy and safe return with distributions being made to the college each year. The college also accepts and manages endowment funds directly, providing greater flexibility for college administrators.

Donors can specify if they want their endowment funds to be restricted or unrestricted. Restricted funds are donor directed as to how the proceeds can be used. An example might be a scholarship for students going into ministry. Income from unrestricted funds is disbursed annually and allows the college administration to direct income toward areas of greatest need (e.g., the funding of a new faculty position).

Endowment funds provide one of the most secure sources of revenue to Rochester College. Come join us as we endeavor to secure our mission. Help us safeguard a bright future.

For more information on how you can join our endowment family of donors, visit WWW.RC.EDU/GIVE or contact Tom Rellinger by email at trellinger@rc.edu or telephone at 248.218.2014.

GOBBLES & GLORY

CHAD & JAMES HAMPTON
SHARE THEIR WILD LIFE
OF HUNTING FOR
GOD AND BIG GAME

STORY BY *Liz Fulton* // PHOTOS BY *N2 Marketing Concepts*

AN AFTERNOON IN OCTOBER
2004, JAMES HAMPTON ('04)
VENTURED INTO THE WOODLANDS
OF MAYVILLE, MICH., TO HUNT
DEER; A PASTIME HE AND HIS
TWIN BROTHER, CHAD ('04), HAVE
ENJOYED SINCE CHILDHOOD.

It was a picturesque fall evening—the kind Michiganders look forward to all summer—the kind where the crisp autumn air rustles the vibrantly hued leaves; where the sun beams through the trees, illuminating God’s colorful masterpiece and warming one’s skin a final time before the interminable winter comes.

Yet, after climbing his way up a towering oak and settling into the tree stand he had erected, James did not ready his bow and arrow. Instead, he tuned in to the tranquil landscape and began to pray, which he did ceaselessly as dusk fell upon him.

At the time, James was preparing to graduate from Rochester College with a degree in science and Biblical studies. He was also caring for his wife, Susan (Smith '98), who was recovering from the cancer she had been diagnosed with shortly after the couple married, working a job he disliked, and struggling to find God’s purpose for his life.

As he recalls the moment that would shift the trajectory of his and Chad’s lives, James says: “I shared with the Lord how I felt, and that I was done pursuing my own plans. I promised to start pursuing His, and I asked what He wanted for my life. As I continued to pray, I heard the Lord tell me in my spirit, ‘I want you to hunt for me like you hunt for these animals, and teach people to do the same.’”

Unsurprisingly, James did not return home celebrating a successful hunt. But after pouring through scripture later that evening, he rejoiced in a different blessing—the vision he now had for what would become Huntin’ The Truth Ministries.

IN SIGHT

If there's any substance to the saying, "stick to what you know," the Hampton brothers are certainly on the right path. Raised in a Christian home, James and Chad say they've had a relationship with Christ since the young age of 7. Shortly thereafter is when their father introduced them to hunting, sparking a passion that propels them to this day.

"The Bible says God reveals himself through His creation, and there is something about being in the outdoors that drives us to spend as much time in the woods as possible. We take the opportunity to hunt God's creatures very seriously," said James.

Having spent most of their lives engaging in the gospel and hunting, Chad says there are some very important parallels between the two. "If you look up the definitions for 'hunt' and 'seek,' you will see they are almost identical. They both have the general definition 'to search for or pursue with force.' If you replace 'hunt' in verses that include 'seek,' it puts a very interesting spin on the verse," he said.

He goes on to cite scripture such as Psalms 14:2, which says, "God looks down on the sons of men to see if there are any who understand, or any who seek [hunt] God."

"God is looking for 'hunters' of Him. James and I want to teach people how to do so with the same passion, dedication and intensity used in hunting animals," Chad said.

TAKING AIM

This desire is the aim of the Hampton's multi-faceted vocation, Huntin' The Truth Ministries, whose mission is to "create and restore relationships with Jesus Christ through hunting and the outdoors." The three parts of HTTM include a local ministry, or what they call their "home chapter" in Lapeer County, Mich.; a chapter development program; and a national speaking ministry.

The local chapter, as well as the seven others that have been established through various churches countrywide, focus on ministering to youth who do not have a father figure, as well as physically challenged men, women and children. "Our goal is to get them hunting in God's creation, build relationships with them and share the gospel in the process," James said.

The speaking aspect of the ministry has given the Hamptons the opportunity to travel the U.S., using their love of hunting and the outdoors as a vehicle to build God's kingdom. Annually, Chad and James speak at 15-20 events, including wild game dinners, men's ministry gatherings, prayer breakfasts, hunting camps and conferences, and Sunday morning church services.

With such a robust schedule of public speaking engagements, it's hard to imagine a time when a brief seven minutes in front of an audience would render James uneasy. Yet he recalls standing in Dr. David Fleer's preaching course during his time as a student at RC, feeling quite uncomfortable and unsure as he delivered his first sermon.

Afterwards, Fleer gave James a compliment he says he'll never forget. "[Fleer] said, 'One day people will enjoy listening to you preach and speak.' That had a big impact on my life, even though he probably never realized it. Little did he or I know that God would call me to preach and speak in public for a living," said James.

Chad's start in ministry had similar (Rochester College) roots. He adds he will always be thankful for the time he spent at RC, the lifelong friendships he made and the influence the people and professors had on his life. "God used some professors to spark a fire in my heart to be in ministry and serve His people. I actually started in ministry at age 20 during my time at RC with an internship as a youth pastor. The courses were great preparation for me to enter the adventure and challenges of this calling," he said.

as a toddler and being given an experimental drug to prevent any reoccurrence, he was left paralyzed from the chest down. Although the subsequent legal battle resulted in instant wealth for him and his family, he divulged he had recently attempted suicide after struggling to find fulfillment and purpose.

"GOD IS LOOKING FOR 'HUNTERS' OF HIM. WE WANT TO TEACH PEOPLE HOW TO DO SO WITH THE SAME PASSION, DEDICATION AND INTENSITY USED IN HUNTING ANIMALS."

—JAMES HAMPTON

HAPPY HUNTING

Nowadays, not only do people enjoy (and pay for) a speech or sermon by the Hampton brothers, they are oftentimes convicted by the gospel message so eagerly and affably shared with them.

James recalls one such man who requested to speak with him and Chad after they had addressed guests at a wild game dinner in northern Michigan a few years ago. The young man explained that after battling blood cancer

"He then asked us if we could help him. We explained we would love to pray with him and try to help in any way we could, but only God could fulfill the void he had in his life," James said.

The Hamptons say moments like this, where they see Christ touch someone's life, are their favorite part of what they do. "It's why we do it...to see lives impacted by the love of Christ," said Chad.

"THEN GOD SAID, 'LET US MAKE MANKIND IN OUR IMAGE, IN OUR LIKENESS, SO THAT THEY MAY RULE OVER THE FISH IN THE SEA AND THE BIRDS IN THE SKY, OVER THE LIVESTOCK AND ALL THE WILD ANIMALS, AND OVER ALL THE CREATURES THAT MOVE ALONG THE GROUND.'"

SHOOT!

Ultimately, their brotherly bond is strong, and they make the near constant contact work. In fact, as if the two weren't spending enough time together running HTTM, in 2014 they signed a deal for an outdoor reality mini-series with The

BE THE FACTOR

James reinforces the motto that is heard time and again throughout episodes of "Twin Factor"—*"BE THE FACTOR* in the woods. *BE THE FACTOR* in your family. *BE THE FACTOR* for Jesus. Our goal for everything we do is to have an impact on the

Pursuit Channel. Written and directed by the brothers, "Twin Factor" also stars the dynamic duo. In the show, Chad and James give audiences a behind-the-scenes look into the adventures that arise while building a successful brand, running a ministry and raising a family (James and Susan have two children— Jimmy, age 13, and Abigail, age 9; Chad and wife, Joi, have a 4-year-old named Alijah). Of course, the thrill of hunting big game gets documented along the way.

Chad and James say they are often asked, "What is 'Twin Factor?'" or "What is the twin factor?" While the obvious answer is that it involves the twins trying to be a factor in harvesting animals and doing their part to manage God's creation, Chad says the focus of the show is not what most people would think. The brothers say they chose the title "Twin Factor" for mostly spiritual reasons. They also chose the text from Genesis 1:26 which says, "Then God said, 'Let us make mankind in our image, in our likeness, so that they may rule over the fish in the sea and the birds in the sky, over the livestock and all the wild animals and over all the creatures that move along the ground'" as the theme scripture for the show.

"As we see from this verse, the idea of 'twins' came from God. He created us as twins with Him and Jesus ('let **us** make mankind in **our** image'). The scripture goes on to say He created us in His image so he could have a purpose, just like Adam had a purpose in the garden, and Jesus had a purpose on earth," said Chad.

He continues by explaining the word "factor" means "to have an impact on the outcome of something."

"So we are all created as twins with Him, so we can have purpose and make an impact on the outcomes of peoples' lives for Jesus," said Chad. He excitedly declares, "We **all** have the 'twin factor' for Christ! That's the main message about us and our show."

lives of people God allows us to come in contact with and help bring souls back into the kingdom. Whether through our show, ministry or families, [we strive to] be the factor, and encourage others to do the same."

As for what Chad and James are aiming for when they think about the future, their sights are set on God's plan. "Our target is people who do not know Christ and would never step foot in a church, but would attend our events or watch our show. We feel led to try and reach as many people in that audience as possible. We are open to wherever and however God decides to lead us in that adventure," Chad said.

TWIN FACTOR

Although these moments are the most memorable for Chad and James, the brothers also have a long list of good times they have shared while working alongside one another over the years...if you can even call it working. "Our two passions in life are God and hunting. Since we own a hunting ministry, work and play just blur together," James said.

The Hamptons are grateful for this setup. They mention how few people of the world's population are twins (2 percent, according to The Twin Foundation), and note the rarity of also being able to work together day in and day out. "Chad and I have a blast with each other! We feel so blessed to be able to labor for the Lord and His glory together in ministry and business and enjoy it very much!" said James.

James said spending so much time together has its challenges. He half jokes that Chad tends to get on his nerves easily...but he realizes Chad could probably say the same of him.

FOR MORE INFO ON THE HAMPTONS AND THEIR MINISTRY, TV SHOW OR BOOK, VISIT

WWW.HUNTINTHETRUTH.NET

donorROLL

Rochester College & Rochester College Foundation Donors JANUARY 1 – DECEMBER 31, 2014

ENDOWMENT SOCIETY (\$100,000 & HIGHER)

Mark and Missy Ide '71

TORCH ALLIANCE (\$25,000-\$49,999)

Anonymous
Donald Carter '64
Todd & Connie Graham '71, '71
George & Betty Seifert
John & Joyce Todd
Shumard Foundation, Inc.
Mary Utley
Dave & Teri Zito '76

CHALLENGE ALLIANCE (\$10,000-\$24,999)

Mary Ellen Adams
Anonymous
Associates of Rochester College
Blue Flame Propane
Walter Carter
John & Kathy Coe
Community Foundation
for Southeast Michigan
Community Foundation
of Greater Rochester
C.S.E.
Families Unified for Sports & Education
Bruce & Judy Foulk
Huntington Ford, Inc.
Mike & Sonia Gresham '70, '70
Jason & Erin Menges
Barbara Packer
Jim & Lynda Panaretos
Beverly Rewold
Shoreview Electric
Helen Slater
The Kennedy-Cooper
Consultants Group, LLC
Ed & Joan Work '65
Ben & Millie Zickefoose

TRUSTEE'S ALLIANCE (\$5,000-\$9,999)

1960s Alumni
Joe & Tamera Alexander
Bill & Barbara Anderson
Anonymous Donor
Assembly Specialist, Inc.
Patti Bass '65
Bryan Christian Services
CBI Design Professionals

Church Development Fund
Mary Clark
Clyde Edwards '64
Frank Rewold & Son, Inc.
Howard & Joan Hagerman
Faye Kuchenmeister '95
Jeff & Holly Lemons '99
OLV Investment Group
Bob & Lynn Packer
Bill Palmer
Art & Marge Pope
Jim & Caye Randolph
Rockwell Automation Trust
Matching Program
Rubel & Myra Shelly
Kevin & Sara Stewart '04, '08
The George Seifert and
Elizabeth Seifert Foundation
The John & Rosemary Brown
Family Foundation
Dennis & Kathleen Van Wagoner
Jeff & Jamie VanDeusen

PRESIDENT'S CIRCLE (\$1,000-\$4,999)

Wayne & Lori Aus
John & Mary Barton
John & Sara Barton '05
John Benedict
Joe & Vikki Bentley
Black & Decker
Bill & Carolyn Bonifay
James Brown '62
Mary Ann Butler
Jim & Linda Butterfield
Gary & Wendy Byram
Gary & Rosemary Carson
Lance & Suzanne Carter
Robert & Chrystal Chambers
Carol Clarke '73
Nick & Marilyn Coates
Jerry & Ruth Collins
Walter & Shirley Conner
Consolidated Document Solutions
Gene & Mary Alice Cowie
Jim & Shirley Crofford
Robert & Jennie Cross
Toni Curtis
Data Direction, Inc.
Hank & Robbie Davis
Jim & Paula Dawson
Jim & Kathy Derickson
Dillman & Upton

Dr. C Moorer & Associates
Don & Rudith Drennan
Tom & Joanne Duncan
Rod & Carole English
Epic Motion
Ezell Foundation
Jerry & Joyce Felzien
Brad & Betsy Fisher
Flagstar Bank
French Associates
Dave Fugate '72
Dan & Donna Garrett
Nelda Gay
Bill Gottschalk
James & Connie Greer
John & Bekka Gresham
Claudia Haarz
Terrill Hall '03
Doug & Rebecca Hamm
Andy & Missy Harrison '91
Duane & Pat Harrison
David & De Anna Harvill
HealthQuest Physical Therapy
Tom & Linda Henderson
Kim Hensel
Keith & Julayne Hughes '03
Vince & Mary Ellen Hylton
Verdena Ireland
Johnson & Johnson Company
Bob & Linda Jones
KIBO Group International, Inc.
Kingston Holdings, LLC
Robin Kirk
Craig & Stephanie Kline '02
Roger & Jane Knapp '60
Matt & Lori Kolke
David & Tina Kosuth
Marilyn Lajoie
Gudrun & Iljia Leticia
Mark & Donna Love '06
Stuart & D'Esta Love
Bob & Candy Lytle
Gordon & Nancy MacKinnon '81, '76
Robert & Kim Martin
Ernie & Ginny May '77, '78
Chris & Kalai McHan
Bob & Nancy Mercer
Tim & Anne Nichols '00
Larry & Kay Norman
Norplex Associates
North Oakland Baseball Federation
Bob & Kathy Norton '82, '83
Oakland University

Sheila Ockerman
Tim & Patty Olree '77
Jack & Barbara O'Rourke
Jim & Bertha O'Rourke
Mark Pace '76
Terry & Lynette Parker
Gordon & Janet Payne
Joe & Susan Pierucci
Garth & Pat Pleasant '69, '70
Klint & Rachel Pleasant '93
Ken & Peggy P'Pool
Procter and Gamble Fund
Push22
Ram's Horn Restaurant
Joe & Sarah Reddick
Tom & Diane Rellinger '80, '80
Cathy Ries '73
Rochester Church of Christ
Roseville Holiday Inn Express
Shane & Erica Rossell '96, '99
Salem Communications Detroit
Scott & Christie Samuels
Tad & Nancy Schroeder '64
Doug & Shelia Selke
Rick & Jan Sims '73, '73
Ken & Donna Slater '67
Doug & Nan Smith
Gerald St. Souver
State Farm Foundation
State Farm Insurance
Dick & Chloe Stephens
Larry & Lynne Stewart '70, '74
Brian & Lisa Stogner '79
Mel & Diane Storm
Strunk Foundation
Student Government Association
John & Joy Sykes
Utley Brothers, Inc.
Vanguard Charitable
Mark & Beth VanRheenen
Al & Brenda Warner '65
Rick & Sara Warren
Washington Foundation
Kevin & Laura Watson '77, '77
Lawrence & Linda Watson
Wells Fargo Bank
West Avenue Church of Christ
Aaron & Kelly Westerfield
White Pine Trust
Mike & Kim Williams
Ron & Mary Zavitz

PROGRESS CLUB (\$500-\$999)

Gary & Donna Ablett
Roger & Kathy Anspach
Becky Bennett
Joan Berry
Julianna Blankenship '06
Russ & Frances Bone
Vernon & Alice Boyd
Steven & Crista Broutin '02, '02
Jeanne Brown

Candace Cain
D.C. & Gay Carlson '62
Chartwells
Marge Christman
Dave & Janice Church
Church of Christ Care Center
Cliff & Letitia Clark
Joan Costello
Bob & Jennie Cross
Pam Day '69
Joe & Lindy Desciak '05
Brian & Joan Duguay
Michael & Macie Eckhart
Doug & Janet Edwards '62
Ron & Arrah Eubanks '69
Keith & Patricia Farris
Frank L. & Helen Gofrank Foundation
Patrick & Karolyn Fox
Ken & Linda Franklin
Terry & Lynne Frazier
William & Mary Lou Free
Linda Fulton '80
Julius Giarmarco
Jeanine Gradowski
Pete & Judy Gunn
Ron & Kathy Hackleman
Rita Hamilton
Vernon & Rebecca Hansen
Steve & Julie Harper '79
Rick & Karen Hart
Jeff & Paula Herron '75
Jon & Mia Horst '06, '05
Christopher & Mary Hubert
Carol Huey
IBM Corporation
Dino & Karen Incarnati
Larry & Nancy Jurney
Naim & Ferial Kheir
Paul & Pat Kowalewski
Len & Janet Krawiec '11
Larry & Wendy Kwiecinski
James Langley
Jack & Pamela Lewis '71
Ron Losher '62
Rick & Jane Maibauer
Mary Jo Marchetti '13
David & Rebecca Matthews '73
Monty & Lora McClelland '98, '96
Gary & Nancy McLachlan '64, '65
Tim & Vickie Morton '86, '85
Nancy Mumper
Rosemary Nemeth
Scott & Christy Ockerman '93, '91
Fred & Barb Oja
Edward & Joan Palmer '68, '67
Nathan & Cathie Parker '96
Brooks Patterson
Bob & Gina Perry
Susan Pierucci
Jack Plummer
Ted Poe
Joe Powell
James & Lisa Purman

Ray Lighting Center
Robinson Accounting &
Tax Services, Inc.
Scrimger Sales, LLC
Isaac Sheppard
Chris & Kristan Shields '14, '02
Joanne Shinsky
Jeff & Pattie Simmons
Eric & Jill Sims
Ralph & Bonnie Sitter
David & Dee Smith '88
Don & Janet Smith
Tim & Marilee Spann '73, '73
Todd & Lori Stank
Joy Starkey '67
Sterling Title Agency
Linus & Shalan Thalman
Duane & Monique Thibodeaux
Greg & Kelley Thomas
TM Group
T.O.S.S. Optometry
Trinity Coach
Gary & Vivian Turner
John & Valinda Tyson
Mark & Anita Verdura
Roy & Debra Wagers
Wendell & Rochelle Wardell
Will Waters '04
Taylor Weekley
Tonya Willette
Gary & Barbara Williams '68
Sandi Witzeling

**CENTURY CLUB
(\$100-\$499)**

A & A Auto Service, Inc.
Ahmad & Suzanne Abdel-Halim
Keith Ablett
Jim & Cindy Alexander
Shirley Alexander
Dan & Diana Allen '73
Kathie Altherr-Rogers
Andrew & Tanna Angyal '12
Apparel Resource Group, LLC
Scott & Beth Ansede '91
ANSTH, Inc.
Archetype Innovations, LC
Gary & Mary Arvan
Kenneth & Amy Asewe '06
Vivian Avey
Thomas & Margaret Babb
Jerry & Patricia Bailey
Joe & Cornelia Bain
Steve & Jackie Baird
Steven & Kathryn Ball
Brent & Cheryl Ballard
Linton Banwell
John & Anita Barcroft
Barney & Nancy Barker
Barnett Leadership Fund
Pam Barton '67
Mike & Keri Bath '87
Minesh Baxi

Odai Baylor '08
Danny & Denise Beeks '73
Don & Pam Belcher
Robbie & Jaime Beller
Joe & Linda Bennie '79
Donald & Linda Berkey
Kevin & Sheila Berry
Ryan Bertschman
Brian & Melany Bigham '96
Kenneth Bilodeau
Ed & Joy Binkley
Norma Ruth Blake
Mel & Kay Blohm
John & Julie Boag '87
Paul & Becky Bochniak '76
Jackie Bodine
Jim & Lory Bodine '77, '77
Paula Bonbrisco
Don & Nell Bone
Dan & Shannon Boren '86, '86
Virgil & Linda Boss
Martha Bouman
Tim & Brenda Bowdell
Brian & Beth Bowers '08, '10
Ray & Carla Bowers
Steven & Sarah Bowers '95, '95
Jerry & Rita Brackney
Mark & Christine Brackney '90, '89
Dan & Sandra Bradburn
Mark & Jill Brazle '11, '73
Don & Patricia Brewster
David Briggs '79
Jeffrey Brikho
Harold & Judy Brooks
Bill & Jamie Brosey
Dennis & Lynne Brown
Elvera Brown
Kelvin & Amy Brown '95, '96
Laura Brown
Terry & Gail Brown
Ken & Remy Bruder
Bert & Ann Bryan '12
Jerry & Sharon Bryan
Buffalo Wild Wings
Jim & Wendy Burcham '03
Hayward & Sandra Burton
Tony & Cindy Burton
Robin Buxar '90
Rick & Jennifer Buzonowski
Roger & Mary Jo Byrd
Lee Cagle
John & Harriet Campbell
Mike & MariLynn Canterbury
Gerald & Clara Carvey
Tedd & Linda Case
Leo & Ruth Casey
Kevin & Bernadette Caullay '07
Ken & Jannie Chaffin '70, '70
John & Mary Chalk
David & Lisa Chambers
Edna Chester
Ryan Chipka '12
Lynne Christman

Louis & Adeline Ciccati
Andrew Clark '08
Jim & Susan Clark
Roger & Marcie Clauson
Jesse & Andrea Clayton
Steven & Barbara Cohu
David & Barbara Cole
Steve & Kelly Colegio
Gary & Marge Collins
Bill & Ava Conley
Phil & Tammy Conner '90, '90
Sandra Cooper
Dan & Carolyn Corp '87, '86
Jim & Helen Costello
Scott & Bethann Cote
Elmer & Hazel Cox '64, '64
Jeff & Lynne Cox '79, '79
John Crisman
John & Elizabeth Crowder
Tony & Kim Cruz
John & Elizabeth Curell
Deborah Dahlgren
Paula D'Ambrosio
Dennis & Carolyn Darch
David S. Smith State Farm Insurance
Stephen Davis
Davis Kirksey Associates
Gary & Joyce Dawson
Kevin & Colleen Daymon '78, '78
Jeff & Mollie Debandt
Marilyn Decker
Ralph & Judy Dembeck
Ronald & Laurie DeMeere
Kelley Demiryan
Peter DeSteiger
Vera Dike
Mike Donouge
Charles & Deborah Doran
Floraleen Doughty
Scott & Marcie Duncan
Betty Dunlap '67
Doris Dunn
Paul & Katrina Dziepak '06
Jerry & Virginia Ebeling
Bill & Diane Ebinger
Steve & Mildred Eckstein
Bill & Donna Eller
Aaron & Rose Ellis '75
Ruth Elmer
Ron & Catherine Englehart
Robert & Susan Epley
June Estes
Bruce & Jane Evans
Joseph & Allison Ezzell
Ada Fehrenbach
Daniel & Coleen Felstow
Jeffrey & Karen Felzien
Ray & Star Ferguson
Marisa Ferrari
David Fields '65
Gayle Flanigan
Eric & Darlene Fletcher '70
Greg & Christy Flory '02

Hal & Kari Forgie '01
Donald Foss
Everett & Maxine Foster '83
Mildred Fowler
Derrel & Pat Fox
Susan Frederici '76
French Associates, Inc.
Bruce & Shirley Funston '61
Kenneth Fussell
Bill & Jackie Gibbons
Linda Glaz
Rosalind Godin
Greg & Cindy Goris
Grace Training Supply Inc.
Grazio Plumbing Corp
Jeff & Ruth Green
Gwen Greenlee
David & Branka Greer
Tim & Jennifer Gresham '98
Sue Griffin
Jack & Ann Griggs
Todd & Carla Grizzell '86
Rentz Gullick
Ray & Lisa Gunn
Greg & Kathy Guymmer '78
James & Jean Hammond
Ronald Hammye
Esther Harmon
John & Linda Harris
Ashley & Kelly Harrison '00, '02
Brent & Letha Harshman
Mark & Lynne Hartley '78
Yvonne Hawkins '08
Haworth, Inc.
Rick & Diane Headrick '95
Tracey & Holly Hebert
Samuel & Lisa Hemmings
Greg & Alison Hewitt '74
Bill & Janice Higgins
Rick Hillman
Zach Hillman '09
James & Marjorie Hine
Hinkson Financial Services
Dorian & Willicia Hobbs '81
Kent & Debi Hoggatt '72, '88
Tom & Peggy Holland '77
Homelife Home Inspections, LLC
Jerry & Peggy Howell '71
Paul & Lena Hubbard
Dave & Patti Huey
Keith & Barbara Huey
Bob & Shirley Hunter
Larry & Molly Ice '75
Robert & Brenda Ice '06
Brad & Tracy Irwin '96
Dixie Jacobsen
Robert Jansen
Rick & Kristy Jehn '88
Dale Jerome
James & Thelma Jett
Maralee Jewett '74
Anthony & Debra Johnson
Debra Johnson

Katherine Johnson
Mark & Tamara Johnson '01, '01
Tim & Susan Johnson '78
William Johnson
Elliot & Shannon Jones '07, '99
Robert & Lora Jones
Willie Jones '69
Judge Lisa Asadoorian
Kaplan
Jon & Cecilia Karr
Dale & Maxine Keene
David & Allie Keller
Kay Kendall
Warren Kendall '70
Tom & Jennie Kenny
J. Paul & Dawn King
Larry & Patricia King
Steve & Linda Kirksey
Kim Kogowski '03
Donald & Patricia Kooy
Ryan & Andrea Koral '02, '04
Claudia Kostich
William & Ruth Kostich
Avi & Lani Krispin '92
William & Jean Kroger
Ronald & Teresa Krukowski
Sarah Krukowski
Michael & Viola Krywy
Jerry Kulczycki
Gordon & Linda Kummer
Ralph & Susan Kunert
John Kwiecinski
Mark Lackowski '07
Ken & Susan Lake '79
Jay & Michele Lambert
Terry & Lavonne Langeland
Debbie Lanham '70
Lapeer Church of Christ
Law Office of
Douglas C. Wozniak, PLC
Tim & Susan LeClair
Leroy & Doris Ledsworth '62
Chan Lee '00
Muriel & Miriam Lenz
Lewis Machinery Sales, LLC
Fred Ligin '14
Fred & Anne Liimatta '68, '68
James & Pat Lindsay '70
Jim & Pat Lindsay
AI & Vivian Loftis
LPL Financial
Elizabeth Lyon
Chris & Linda MacCourtney
Ray & Sharyn MacDonald '64
Ann MacLean
Brent & Kay Magner
Cassie Mainero '10
Dhurata Majko
Kim Manning
Kyle & Megan Martin '02, '02
Donald & Carol Maskill
Mark & Kathy Matchynski
John & Sandy Mathey

Wallace Mays '59
Doug & Diana McArthur '69
Jim & Carol McCartney '78, '78
Lorene McDonald
Ron McDougall
Cousteau & Carolyn McGee '09, '13
Phillip & Valerie McGuire
Brad & Stephanie McKenna '02
Meadowlawn Church of Christ
Carmen Meyer
Paul & Maria Militello
Edward & Toni Misch
Howard & Valerie Misch
Richard & Carolyn Moller
Royce & Pam Money
John & Irene Moody
Dean & Mary Moore '62, '62
Ed & Merlinda Moral
Thom & Shelly Morgenstern '90, '89
Austin Morse
Steve & Nancy Motte
Gary & Leanne Mulder
Evelyn Murray
MW Golf
Anthony & Carlene Nehra
Barney & Sharon Neill
Todd & Sandy Nida
Dale & Barbara Norris
Jason & Mandy Oberst '02, '02
John & Joanne O'Bryan
Terry & Marla Olvin
Vivian Ortiz
Linda Pace
Roger & Lu Pace '66
Edward & Rebecca Page
Pat Paige
Lisa Palmer
Ron & Linda Palmer '73
Esther Pamel
Harry Pardon
Dave & Linda Park '74
Rick & Carol Passage
Tom & Yvonne Patten
Cleta Patterson-Smith
John Peck
Mike & Trish Peek
Duane & Dolores Peltier
Elizabeth Pendleton
Leecia Penrod '61
Ronald & Linda Pepper '69
James Perry
Philippine Nurses Association
of Michigan, Inc.
Brenda Phillips '77
Pete & Julie Piazza '89
Ryan & Jen Porter '07
David & Kathy Powers
Sherwin Prior
Michael & Connie Pruitt
Karen Pullins '65
Dwight & Sherry Puls
Gary Putinsky '08

Teresa Qualls
Thomas & Kathy Radom
Francis & Kristen Ramirez '07, '05
Frida Ramos '13
Karl & Robin Randall '71
Sam & Darlene Randazzo
Jack & Joann Recor
Len & Karen Redmond
Angela Rehkop
Bob & Marvel Reich
Steve Rellinger
Jim & Sandra Rickert
Maureen Rider
Jim & Pat Ridge
Fred & Libby Riggs
William & Joyce Riopelle
Martinus Ris
Joe and Ann Ritchie
Carolyn Roberts
Ramie & Chris Robinson
Cory & Lori Rodriguez
David & Saule Rogers '82
Ed & Ronda Rosenbaum '77, '77
Rick & Gayle Rush
Jerry & Lori Rushford '63, '70
Burt & Debi Rutledge '93, '91
Catherine Sadurski
Jeffrey Sanford
Dale Sargent '62
John & Anita Savio
Ernie Scarbrough
Nick Schafsnitz
Gunther & Jane Schlender
Robert Schodowski
Dave & Cindy Schofield '81, '78
Phyllis Scroggie
Jerry & Karen Seawright
Bob Seccombe
Norm & Carol Seiders '69
Mark Sessums '75
Anne Sheffer
Shell Companies Foundation
Shepherd's Gate
Justin Sherlock '04
Sierra Shields '09
David & Renee Shinsky
Thomas & Patricia Shirkey
Ann Simmons '81
Adam & Jaime Sinutko
Steve & Sandy Sitter '80
Kelley Skidmore
Steve & Jill Skidmore '77, '77
Bruce & Beth Smith '69
Jeryl Smith '96
Mark & Robin Smith '78, '77
Peter Smith
Jim & Michelle Smither
Kent & Anne Snyder
Ned & Dorothy Solomon
James & Betsy Sornig
Steve & Kelly Sprague
Jeff & Maureen Springer

Brad & Linda Stanger
Howard & Glenda Stark
Larry & Diane Stephens
Brad & Sue Stevens
Joe & Glenda Stevenson
Dean & Pamela Stewart
Paul & Lorene Stinnett '83
Dosha Stockard
Fred & Nancy Stogner
Todd Stone
Tim Storm '13
David & Wendy Stratton
Joyce Stretten
Lori Stull
Jerry & Sherry Suggs '64, '64
Dawn Sunderlik
Joe & Marilyn Swing
Ed & Pegge Szych
Take 2 Authentics
Anne Taros
Jerry & Janet Tarrant
Mike & Natalie Taylor '91, '96
Willie & Janet Taylor
Kurt & Judy Teller
Paul & Sonja Temple
Averill & Wilma Thomas
Thrivent Financial
Edmund Tillman '01
Timberland Group
Logan Tisdale
Mike & Lindsey Tobin '05
Joanna Tou
Mario & Marilyn Trescone
Jonathan & Susan Trinklein
Nancy Truex
Gary & Kay Tucker
Gary & Mary Turner
Lu Anne Tyson
Uncovered Theatre Company
Mike Upshur '07
Dale & Janice Van Wulfen
Bill & Shirley Vaughn
Jane Waites
Joseph & Diane Walsh
Sue Wasson '62
Jerry & Linda Watson
Zearl & Betty Watson '62
Rick & Betty Weaver '00
Michael & Julia Webber
Randy Weiss
Thom & Shelly Welch
Stan & Dorrie Wency
Glenn & Nancy Wengert
Andy & Patricia Westergaard '02
Don & Doe Whetstone
Judd & Kelly White
Matthew & Kelly White
Roy & Ethelene White '69
Mark & Betty Whitworth
Jack & Carole Wiederwax
Helen Williams
Wilma Williams

Tom & Carol Williamson '62, '63
Carol Willis '70
Glenn & Nita Wilson '72, '72
Rick & Lanie Wood
Ed & Betty Woodhouse
Woody & Donna Woodward
Judith Wotring
Gordon & Carole Wright
Thomas & Bonnie Wright '79
Bob & Kelly Yoakam '76
Sarah Yoakum
Joann Zavicar
Glenn & Beverly Ziegler
Joel & Jessica Zielke '04
Kimberly Zitny

PARTNERS CLUB (UNDER \$100)

AAA Goals, Inc.
Nathan & Julie Adams '94
William & Marjorie Adams
Charles & Jacqueline Adside '13
Advanced Satellite
Communications, Inc.
Dennis Ainhorn
Salvatore & Joanne Ales
Martha Alexander
James Allen '02
Eric & Margi Amberge '82
Kenneth & Shirley Andrews
Rob & Rachel Arbaugh
Joy Ashley
Atomic Methods, LLC
Maria Avant
Robert & Lynnette Bachholzky
Wanda Bailey
Wayne & Darlene Baker '62, '62
Garry & Tammy Balk '08
Greg Ball
Dieter & Marlyn Balzat '62
Maria Banou
Lillie Barlow
Joseph & Karen Barszczowski
John & Joyce Baslock
Charles Beals
Patsy Beckwith
Believe Salon
Morganne Bentley
Shauna Bentley '13
Ruby Bissett
Gerald & Janice Blatt
Paul & Julie Bobo
Paul & Darlene Bockelman
Gregory & Cindy Bohm
Daniel Bohn
Elizabeth Booth
Craig & Patti Bowman
David & Alisa Brackney '87, '86
Philip & April Brackney '97
Erma Brand
Jeffrey & Karen Breza '11
Brian Bowman Enterprise
Paul & Cynthia Brissette
Jessica Bristow '07
Jean Brown '93
Rick & Tamera Bruhn
Essie Bryan
Matt Burrows
Aaron & Sara Burtch '94, '01
Kari Burton
Margaret Burton
David & Sally Bush
David Buskirk '87
Scott & Danny Cagnet
Edwin & Martha Cahill '98
Rose Calcaterra
Jim & Lori Calkin '87, '87
Terry & Eva Callahan
Ronald Calvary
Nancy Campbell
Ann Cantu
David & Lisa Carnes '99, '99
Bob & Teri Carris
Michael & Paula Casserly '94
Greg Childs '03
Christian Leadership Academy
Phil Churchill '08
Doris Clark
John & Peggy Clark
Ken & Cheryl Coggeshall '75
Cheryl Cole
Gene & Tess Cook
Mike & Laurie Coop
Carol Cooper
Steve & Cassie Corp '04, '10
Dimple Correa
Ronald & Alicia Courtley '01
Joe & Helen Cox
Nancy Cronin-Stiff '02
Kevin & Brenda Cutler
Mary Lou Davis
Timari Deane
David & Ruth DeMeere
Alan & Tamela Demott
Demott's Westpark Inn
Design Team+
Roderick & Faith Dew
Daryl Dickhudt
Eric & Jenny Diehl '84
Scott & Michelle DiGiovanni
Rick Doan '03
Shari Dominique '05
Joseph & Ana Donato
Chris & Jenni Doucet '96
David & Vicki Dowling
David & Sally Drabek
Steven & Teresa Drakos
Pat & Kelly Duda '10
Jennifer Earley
Sylvia Eisenmann '61
Nick & Kristy Eklund '01
Empties4cash
Eric & Cheryl Etter
Sonia Everson '84

Brett & Angela Farley
 Donald & Stacey Felstow
 Field Service Printing Solutions
 Firehouse Subs Glenn Fikes
 Yvonne Fitzgerald '87
 Luke & Marianne Fleer '05
 Scott & Janeen Flores
 Denise Flynn '76
 Jeanette Fogarty
 Mike & Jeannette Forster
 Dathen & Dawn Foust '01
 Michael & Jayne French
 Jon Fulton '91
 Liz Fulton '11
 Gerald & Sheila Gaeschke
 Ryan & Katie Gailbreath '09, '09
 Clifton & Louise Ganus
 Laura Gerard
 Savage & Mariella Goff
 Bill & Margo Golembiewski
 Goodshop
 Ernie & Sandra Govea '06
 Gordon & Charlene Graft
 Ross & Emily Grantham '96, '97
 Jason & Alayna Graves
 Ken & Joyce Graves '05
 James & Lou Grotts
 Ron & Jackie Guye
 Chelsea Hackel '14
 Dan & Lois Hagerman '76
 Alisa Hall '14
 Richard & Mattie Hall
 Jack & Peggy Hammond
 Rod Haneline
 Clay & Katelyn Hargrave '10, '13
 Joseph Harris
 John & Le'Ann Harvey '82, '82
 Alfred & Sandra Harzewski
 Rick & Merry Hastings
 Gene & Wanda Hatcher
 Ronald & Patsy Hayter
 Charles & Thelma Heckert
 Darryl & Diane Hedblad
 Daniel Hellebuyck
 Scott Helm '04
 Holly Hemmings
 Richard Henderson
 Stephan Henning '12
 Tony Hermiz
 David Hess
 Arthur & Linda Heymoss
 John & Brenda Highstreet '78
 Adam & Kelly Hill
 Ed & Linda Hodgens
 Elizabeth Hoekstra
 Judith Hohf
 Steven & Suzanne Hohf
 Toni Horvath
 Duwain & Carole Houston
 Rick & Nancy Howles
 Debby Hoyle '04
 James & Mary Hudson
 Allyson Huey '14
 Peggy Huffman
 Helen Humble
 Gracie Hunt
 Dave & Lora Hutson
 James & Rita Ingram
 Keith & Clea Jackson '78
 Jim & Sandy Johnson '72
 Mary Jones
 Maximino & Teresa Juarez
 Janice Kaatz
 John & Linda Kaiser
 Jim & Sue Kamradt '98
 Bernard Kanjoma '11
 Josh & Kim Kashorek '04, '04
 Helen Kearbey
 Mr. & Mrs. Keck
 Burton & Sandra Kellogg
 Fred & Stacey Kemp
 Ashley Kemp-Watkins '12
 John & Karen Kenamer '65
 Bethanie Kermode
 Elliott Kern '13
 Stanley & Kathleen Key
 Roger & Connie Kierszykowski
 Harold Krueger
 Thomas & Jennifer Laboda '08
 Paul & Joann Lademan
 Shannon Lafrate
 Gene & Sue Lamb
 Darryl Lambert '14
 Rodney & Cynthia LaPointe
 Cindy Lapp
 Ruby Larkin
 Alan LaRue
 Pam Lawson '72
 Rhett & Pam Leak '68
 Kim Ledford
 Raymond & Cheri Lee
 Julia Lehman
 Bill & Cindy Lehrer
 Marion & Robin Leonard
 David & Marie Lewandowski
 Jeffrey & Kari Liebler
 Michael & Pam Light '81
 Mike & Terri Loiselle
 Jack & Sharon London
 Curt Lowe
 Brent & Jennifer Magers
 Justin & Rachel Mainero '12, '12
 Robert & Kathy Maitland
 Jeffrey Major
 Mark & Joan Malak
 David & Janet Malcomson
 David & Sarah Manchester
 Walter & Lee Maner '69
 Don & Gail Mankiewicz
 Johnny & Resa Mann
 Brian Mansfield
 Mark & Yvonne Mantych '90
 Nancy Maplethorpe
 Katie Martelle '14
 Donald & Marjorie Martin
 Tom Martin '62
 Cathy Marzec
 Jessica Matchynski '06
 Earl & Linda Matthews
 Eric & Amy Maust
 Patricia Mayers '11
 Carolyn McClain '09
 Bill & Karen McClelland
 James & Sybil McClintock
 Joe & Pam McCoy '87, '86
 Larry & Billie McCoy
 Darren & Kara McCullough '05, '05
 Allison McGhee
 Delton & Valerie McGuire '78
 John McLaughlin
 Lawrence & Kathlyn McPartlin
 Judith Milam
 Caleb & Meaghan Miller '02
 Richard & Patricia Miller
 John & Kelly Mione
 Bruce & Sarah Mischley
 Andria Mitchell '12
 Claudia Mitchell '72
 Kenneth & Deborah Mitchell
 Earl & Rosemary Mittlestat '68
 Loraine Moller
 Ed & Geraldine Monroe
 Timothy & Laurie Montroy
 Jerry & Mary Moore '81
 Craig & Carolyn Morehouse
 Dan & Pam Moylan
 Ben Muhitch '07
 Dennis & Kelly Mullaly
 Laura Murphy
 Marv Murphy '13
 Nationwide Insurance
 Kevin & Sara Nelms
 Kenneth & Kathleen Nicholl
 Gary & Carolyn Nielsen
 Patrick & Dawn Nulty '08, '10
 Oakland Christian School
 John & Kathy Oberholzer
 Ronald & Barbara Ollila
 Susan O'Rourke '89
 Kenneth & Barbara Otto '03
 Sheila Owen
 Henry & Lenny Oyier '05, '07
 Wesley & Jeanne Pack
 Kevin & Barbara Papuga
 Freda Parker
 Sarah Parker '05
 Tim & Samantha Parker '05, '05
 Ruth Parkinson
 Bill & Anita Parrish '68
 Rebekah Parsons '06
 Aubrey Patterson '63
 Martin Pavlick
 Andy & Suzy Peper '88, '03
 Andy & Natalie Perkins '03
 Charles & Linda Perkins
 Matt & Lisa Perry '04
 Donald & Tracey Peterson
 John & Eugenia Pierce
 Patricia Pietrzak
 Ben & Rebekah Pinchback
 James & Cheryl Piornack
 Kimberley Plachta '07
 Rowland & Kathy Plutchak
 Port Huron Church of Christ
 Brian Potthast '11
 Mary Proctor
 William & Helen Putty
 Brad Pyke
 Tony Rana '84
 Robert Randels
 Chris & Lesli Raymond '92
 Arnold & Helen Reeves
 Chris Rehkop '69
 Mackenzie Rellinger '12
 Kristin Rice '10
 Lynda Richey
 Ed Roden '74
 Jen Rokowski '09
 Mike & Vicky Roller '73, '73
 Brett Rons
 John Rosemergy
 Cynthia Royster
 Paul & Rebecca Ruehl
 D'Mitri & Zepporah Russell '04
 Mitchell & Lydia Ruter '10
 Kathy Ryckman
 James Salmond '91
 Louise Sampier
 Erica Schwartz
 Michael Schwartz
 Virginia Schwartz
 Fran Scislowicz
 Katie Score
 James & Myrtle Scruggs
 James Seidell
 Linzi Selke Adkins
 Adam Sheldon '03
 Robert Sheldrick
 Dan Shivener '06
 Shultz Auto Sales and Service
 Robyn Siegel-Hinson '81, '13
 Jason & Megan Skeels
 Ski Company
 Maureen Smith
 Norm & Julie Smith '80, '80
 Roy & Cheryl Smith
 Adam & Hannah Southerland '09
 Kathy Spiteri '09
 Kimberly Springer '11
 Dylan Stallard
 Bennett & Heather Stapf
 Mark & Janice Stephens
 Todd & Kimberly Stephens
 Greg & Sally Stevenson
 Ray & Sheryl Stewart
 Jeff & Michele Stier '05
 Shane & Crystal Stinnett '10, '11
 Matt & Melissa Storm '99
 Student Statesmanship Institute
 Steve Stuecher '09
 St. Vincent Anderson Regional
 Patrick & Christine Szymkowicz
 Melyssa Tapia '12
 Sandy Tarrant
 Rachel Taylor
 Sheila Tecson
 Lorene Temple
 Adam & Robin Terpenning
 Dale & Mary Pat Teschler
 Frank & Marilyn Thomas
 Paul & Linda Thomas
 Eric & Julie Thomason
 Jeff & Crista Thompson
 Ray & Deborah Thompson
 Charlene Tiffany
 Nick & Jill Tomilenko
 Jim & Beth Truex '93, '91
 Theresa Turner
 Barrett & Peggy Upton '05
 Kenneth Urban
 Richard Van Meter
 Gary & Ann Varner '77
 Dennis & Donna Veara
 Martin & Carmen Venda
 David Verville
 Sarah Vickstrom '09
 Erin Viers '09
 Phillip & Pamela Vinson
 Reed & Pam Vinson '67, '69
 Joel & Jessica Ward
 Zac Watson
 Patricia Weaver
 David & Lorraine Weckerly '66, '66
 Ava Wegner '11
 Mike & Jeanette Weimer '73
 Smiley & Sandra Wells
 Kristen Wheeler '05
 Leon & Beth White
 William & Anna Willis
 Phyllis Wilson '74
 Phyllis Wilson
 John & Marlene Wiltse
 John & Theresa Wink
 John & Mary Winterbauer
 Margaret Witalec
 Alan & Patricia Wittenbach
 Craig & Debbi Wolf '76
 Robert & Sandra Woodward
 David & Roxann Woodyard
 Terry Yarbrough
 Kirk & Joni Yates '04
 Paul & Camille Yoder '91, '92
 Mary Yonk
 Christian Young '98
 Don & Elaine Yuvan
 Nancy Zeniewicz
 Lindsay Zurinsky '06

Honor & Memorial Gifts

OCTOBER 16, 2014 – MARCH 17, 2015

MEMORIAL GIFTS

James Bakken
Art & Marge Pope

Sam Bass
Patti Bass

Larry Bouman
Martha Bouman

George & Kathleen Brackney
Philip & April Brackney

Patricia Bristor
Art & Marge Pope

E. R. Bruce
Leecia Penrod

John McCartney Campbell
John & Harriet Campbell

Ralph & Lorraine Church
Dave & Janice Church

Viva Cole
Jerry & Virginia Ebeling

John & Beth Fisher
Barney & Nancy Barker

Jon Fulton
Joy Ashley
Eric & Jenny Diehl
Linda Fulton
Cathy Ries
Larry & Lynne Stewart

Stan Hurd
Joe & Sarah Reddick

Lorene McDonald
Linda Pace
Art & Marge Pope
Williams Family
Mary Yonk

Mary Motsinger
Martha Bouman

Cheryl & Annette Riley
Joan Costello

Coach Bill Shinsky
Jim & Pat Lindsay

Clarita Smith
Joe & Sarah Reddick

Louis Tebbe
Jerry & Virginia Ebeling

David Truex
Art & Marge Pope

Erlon & May Dell Turner
Jim & Bertha O'Rourke

Mike Waggoner
Steve & Julie Harper

David Wasson
Sue Wasson

David Weaver
Roderick & Faith Dew
Joseph & Ana Donato
Rosalind Goodin
Elizabeth Hoekstra
Rowland & Kathy Plutchak
Rick & Betty Weaver
Patricia Weaver
Jack & Carole Wiederwax
Glenn & Nancy Wengert

Charles Wilson
Zac Watson

Larry Witzeling
Sandi Witzeling

Betty Wright
Mackenzie Rellinger

HONOR GIFTS

Paula Bonbrisco
Mike & Sharon Westerfield

Mary Ann Butler
Mike & Jeannette Forster

Troy Butler
Mike & Jeannette Forster

Candace Cain
Paula Bonbrisco

Steve & Mildred Eckstein
Mel & Diane Storm

Jerry & Joyce Felzien
Jeff & Karen Felzien

Mark Fields
James & Helen Costello

Epsilon Theta Chi
Brad & Tracy Irwin

Garth & Pat Pleasant
Jim & Pat Lindsay
Doug & Janet Edwards

Klint Pleasant
Jim & Pat Lindsay

Jim & Caye Randolph
Rubel & Myra Shelly

Rubel & Myra Shelly
Jim & Susan Clark
Gordon & Nancy MacKinnon

John & Valinda Tyson
Bruce & Jane Evans
Jim & Susan Clark

Dave & Teri Zito
Ed & Ronda Rosenbaum

classNOTES

1973

David Penn recently earned a master's degree in history from the University of Nebraska. He also holds a bachelor's degree from Rochester College (1994), three additional master's degrees, a graduate certificate in school superintendency, an educational specialist degree, and a doctorate degree. For many years, he taught and served as an administrator in Chicago area public schools. He currently serves as an online history instructor for Southwestern Christian College and as a professor of history at Joliet Junior College. In addition to his academic responsibilities, he serves as the pulpit minister of the Robbins Church of Christ in Robbins, Ill. He can be contacted at kennedy123@aol.com.

Lynn Shinsky is retired after 39 years of teaching. Lynn and his wife, **Holly**, live close to Farmington, NM. They have five children and nine grandchildren. Lynn climbs 14,000-foot peaks in Colorado during the summer, and Holly works with Melaluca and natural food co-ops. Both assist with school-age children at church through Leadership Training for Christ. Lynn can be contacted at lynnhikers53@hotmail.com

1987

Joey Tilton is chairman of the Department of Anesthesiology at Midland Memorial Hospital in Midland, Texas. Joey and his wife, **Becky (Kreh-'88) Tilton**, have three children, Ashlyn, Zac, and Faith. Joey can be contacted at jbazf@suddenlink.net.

1990

Sarah (Anthony) Vickstrom ('09 CEL) was recently promoted to a lead teacher position in the Great Start Readiness Program at the Creative Hands Early Learning Center. Sara and her two sons live in Plymouth, Mich. She can be contacted at slvickstrom@comcast.net.

1996

Amy Bull has returned to college for a degree in early childhood education. She plans to pursue a specialization in sign language so she can work more effectively with hearing-impaired families and children. Amy lives in Xenia, Ohio, and works as an assistant teacher at Grace Learning Center. She can be contacted at amybull19@gmail.com.

1998

Stacey (Bowers) Bousho graduated in the fall of 2014 with an MBA from Ohio Christian University. Stacey and her husband, **Mark Bousho ('99)**, live in Clarkston, Mich. They have two daughters, Eva Christine and Charley Anne.

2001

Abigail Joy joined Maddie Jane in the home of Troy and **Jennifer (Kirby) Armstrong** on June 9, 2014. The family lives in Grand Blanc, Mich. Jennifer can be contacted at jenarmstrong5@hotmail.com.

2010

Justin and Lisa (Ambrose-'09) Eimers welcomed Elias Malachi on Feb. 20, 2015. Lisa completed her Master of Arts degree in human services/counseling with a cognate in executive leadership from Liberty University on Dec. 19, 2014. The family lives in Grand Blanc, Mich. Justin can be contacted at jeimers@rc.edu.

To submit your news, visit RC.EDU/ALUMNINEWS

rochester in RETROSPECT

2000

FUN IN THE SUN

Campers prayed for the college community in small groups during Summer Jam 2000. Now known as Elevate, the event has combined the best features of a Bible camp with those of a youth rally since 1992. Many have been introduced to the college and strengthened spiritually as a result of the week-long event.

Summers were pretty quiet on the campus of Rochester College until 1980, when Coach Garth Pleasant introduced his Lake Norcentra Basketball Camp. Gradually, additional summer programs like Elevate, Junior Scholars and Shakespeare Camp began to appear. By the end of this summer, hundreds of individuals will visit or spend extended amounts of time on campus.

If you are traveling near the campus this summer, stop by for a visit! Those with high school students can contact the admissions office at 800.521.6010. A tour for alumni or friends can be arranged through Larry Stewart in the alumni office by calling 248.218.2023.

800 West Avon Road
Rochester Hills, Michigan 48307

CHANGE SERVICE REQUESTED

www.rc.edu

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

Challenging Academics. Christian Community.

Monday, July 27 • 11 a.m.

Twin Lakes Golf & Swim Club
455 Twin Lakes Drive | Oakland, Michigan
\$150 per golfer

Founded in 1981 by former President Milton Fletcher, the Fletcher-Shinsky Golf Classic provides a fellowship opportunity for golfing friends and RC alumni. In addition to honoring Fletcher, the golf outing remembers Bill Shinsky, long-time RC coach and faculty member. Sponsorship donations from the event go toward student scholarships.

Online registration is open
rc.edu/golfclassic

BAPTIZED WITH FIRE

The Holy Spirit and Missional Communities

STREAMING 2015 October 8-10

Streaming is a Ministry Leaders Conference
on the campus of Rochester College

rc.edu/streaming

Join the conversation!

 /rcstreaming

 /rcstreaming

