

FOCUS

THE ANDREWS UNIVERSITY MAGAZINE

FALL 2016

Vol 52 No 4

PG 5—Andrews is Social

PG 16—Luxton Inauguration

PG 20—Homecoming 2016

PG 24—Discussing Race

PG 46—HWC Campaign Kick-off

2016 ANNUAL REPORT

The *Healing* University

Andrea Luxton, *president*

A few weeks ago I was privileged to speak at a North American Division mission conference. My topic was Adventist education and if it really was preparing graduates to be “a light to the world,” either in the traditional terms of evangelism and ministry, or through engagement with the community in serving the huge human needs of this country and world. As I considered that question I thought naturally of Andrews University. “Change the World” is part of our motto, but do we do that?

I admit that I am humbled by how much students, staff and faculty initiate in their desire to make a difference in the brokenness of the world. This last week I heard of one student receiving a grant from a local authority to continue a literacy project he has initiated in Benton Harbor. This is not a class project but a need he saw and responded to; many students have joined him, again, just because they could and wanted to. This same week I heard of another student who has received an award from the American Institute of Architecture Students for his engagement in making a difference through his discipline in a shantytown in South Africa. His project was not a class either, although a professor and classmates have now joined him to fulfill his dream of making a difference. And also this last week I had a conversation with a student taking a dual degree: MDiv and MA Communication. He had not wanted to come to Andrews. He was sure it would do nothing for him. Now he says he loves Andrews University, even loves Berrien Springs. Why? First of all, the caring attitude of faculty. Second, the opportunities he has had to make a difference in the local community.

As you can imagine, this has been an encouraging week for me when it comes to the commitment of the Andrews community to mission. That does not mean we could not do more and do better. A passage I used in my presentation at the mission conference as a “lighthouse passage” (one that keeps us focused on our mission) was Ezekiel 47. In this chapter a shallow stream of water flows

out of the temple, but as it moves beyond the temple it expands and becomes deeper and wider until it becomes a river, which then flows into the sea. Fish of all kinds swim in it, trees grow by the sides with leaves that never wither. The ground is “healed” by the presence of this unstoppable flow of water. To me, this is a wonderfully evocative image of the impact that a Seventh-day Adventist university can and should have in its community. It is also a reminder of the core of the gospel at a time of year when we celebrate the birth of Christ and reflect on how we can make a difference in a new year—2017. Andrews University—students, alumni, employees—are and can be the part of that river that touches and changes and heals the community around.

I conclude with a quote from Ellen White,

“All the varied capabilities that men possess—of mind and soul and body—are given them by God, to be so employed as to reach the highest possible degree of excellence. But this cannot be a selfish and exclusive culture; for the character of God, whose likeness we are to receive, is benevolence and love. Every faculty, every attribute, with which the Creator has endowed us, is to be employed for his glory and for the uplifting of our fellow-men. And in this employment is found its purest, noblest, and happiest exercise.” CE 64.1

Seek Knowledge. Affirm Faith. Change the World.

FOCUS

THE ANDREWS UNIVERSITY MAGAZINE

Editor

Patricia Spangler (BS '04)
focus@andrews.edu | 269-471-3315

Contributing Editors

Andriy Kharkovyy (BBA '06, MBA '09)
Becky St. Clair

Designer

Justin Jeffery (BMus '04)

Photographers

Jessica Condon (current student)
Darren Heslop (BFA '10)
Ashton Kennedy (current student)
Andriy Kharkovyy (BBA '06, MBA '09)
Josef Kissinger (att.)
Jonathan Logan (current student)
Donald May (MA '87)
Heidi Ramirez (current student)
David Sherwin (BFA '82)
Ivony Sierra Vargas (current student)

Copy Editor

Alisa Williams (BS '06)

Andrews University

President

Andrea Luxton (MA '78)

Provost

Christon Arthur (BA '90, MA '95,
EdS '99, PhD '00)

Vice President for Enrollment Management

Randy Graves (MA '72)

Vice President for Financial Administration

Lawrence E. Schalk (BS '64, MBA '71)

Vice President for Integrated Marketing & Communication

Stephen Payne

Vice President for Campus & Student Life

Frances Faehner (BSW '76, PhD '07)

Vice President for University Advancement

David A. Faehner (MA '72)

FOCUS (ISSN 1077-9345) is published quarterly, free of charge, for alumni and friends of Andrews University, an institution owned and operated by the Seventh-day Adventist Church. The magazine's address is FOCUS, Integrated Marketing & Communication, Andrews University, 8903 U.S. Hwy 31, Berrien Springs MI 49104-1000. Copyright © 2016 by Andrews University. Reproduction in whole or part without permission is prohibited. Printed by The Hamblin Company, Tecumseh MI. Periodicals postage paid at Berrien Springs MI and at additional mailing offices. Please send address changes to FOCUS Magazine, Office of Alumni Services, Andrews University, 8714 E Campus Circle Dr, Berrien Springs MI 49104-0950, email alumni@andrews.edu or call 269-471-3591.

16
Inauguration

46
HWC
Campaign
Kickoff

20
Homecoming 2016

ON THE COVER: Andrea Luxton leads the way out of Pioneer Memorial Church after her inauguration as the sixth president of Andrews University. She is followed by Artur Stele, general vice president of the Seventh-day Adventist Church and chair of the Andrews University Board of Trustees and Daniel Jackson, president, North American Division of Seventh-day Adventists.

PHOTO CREDIT:
Josef Kissinger (att.),
freelance photographer
(josefkissinger.com)

Departments

- 2 President's desk
- 4 Preamble
- 5 Social Media
- 6 Campus Update
- 11 Howard Happenings
- 12 Faculty & Staff
- 28 Alumni News
- 35 Class Notes
- 36 Life Stories

Features

16 **This Sacred Work: Andrews University Inaugurates Sixth President**

by Becky St. Clair

The inauguration of Andrea Luxton was a momentous occasion on campus, replete with many traditional and memorable moments. We've included much of President Luxton's address and encourage you to view the entire inauguration and photo gallery online.

20 **Leaders in Christian Education**

Homecoming 2016 recognized some of the incredible Andrews University alumni who have spent their lives in Christian education.

46 **Official Kickoff of Health & Wellness Center Campaign**

by Pat Spangler

After four years in the quiet phase of fundraising, the public campaign to raise the final \$2M for the new Health & Wellness Center was launched at the opening Spirit of Philanthropy Banquet of the 2016 Alumni Homecoming Weekend.

FOCUS | Summer 2016

DEAR EDITOR,

Just got the summer 2016 FOCUS. I was immediately anxious to discover who the attractive and happy ladies on the cover were. The article on page 4 says they are from the “island of Honduras.” I have been to the country of Honduras and it is definitely not an island.

Are they in fact from the Bay Islands of Honduras—Roatan, etc. or was this a mistake by someone who didn’t do well in geography class?

The issue, as usual, is very attractive.

Sincerely,

Donald A. Short (MA '60)

EDITOR'S NOTE: Yes, that should have been clarified in the article. They are actually from the island of Roatan.

Don't forget to write

Letters are always welcome.

To ensure a range of viewpoints, we encourage letters of fewer than 300 words. Letters may be edited for content, style and space.

By mail:

FOCUS Editor
8700 W Campus Circle Dr
Andrews University
Berrien Springs MI 49104

By email:

focus@andrews.edu

Preamble

“I envision an institutional culture at Andrews University that instinctively values people because we are listening to them. Each person would feel they have a voice and share the responsibility to make a difference by being at this place. This would create a culture where we affirm faith that is always a part of the University’s fabric, where the Christian story, the Adventist story is inescapably heard. Where we seek knowledge through academic excellence and learn deeply as prowess in research becomes integral to the campus story.” —President Andrea Luxton

“The Andrews Story” was premiered at the 2016 presidential inauguration of Andrea Luxton on Tuesday, October 25. Experience President Luxton’s vision for the future of Andrews University in this short film.

[Visit the Andrews University Facebook page to watch this short documentary film](#)

Comments Solicited for Accreditation

Andrews University is seeking comments from the public about the University in preparation for its periodic evaluation by its regional accrediting agency. The University will host a visit March 13–14, 2017, with a team representing the Higher Learning Commission. Andrews University has been accredited by HLC since 1939. The team will review the institution’s ongoing ability to meet HLC’s Criteria for Accreditation.

The public is invited to submit comments regarding the university to the following address:

Public Comment on Andrews University
Higher Learning Commission
230 South LaSalle Street, Suite 7-500
Chicago IL 60604-1411

The public may also submit comments on HLC’s website at www.hlcommission.org/comment.

Comments must address substantive matters related to the quality of the institution or its academic programs. Comments must be in writing.

All comments must be received by February 12, 2017.

OCTOBER 31

andrews_university Good morning from J.N. Andrews Boulevard! #fall #swmichigan #lovingthecolors #morningview

NOVEMBER 22

andrews_university Sam's chicken today at the Terrace Cafe! #notrealchicken #nomnom #happythanksgiving #lunch

NOVEMBER 10

andrews_university Chapel parking lot. #campustransportation #skateboards #green #environmentallyfriendly #aulivewholly

NOVEMBER 29

andrews_university How's your day? Comment and tell us what's up. #thankfulandrews #auedu #feelslikespringtoday #ifonly

INSTAGRAM
andrews_university

TWITTER
@AndrewsUniv

@AndrewsUniv • Nov. 16
BEWARE THE MUTANT VEGGIE DOG!!! No really—it's science! Check out recent research & creative scholarship at <http://andrews.edu> . #auedu

@AndrewsUniv • Oct 25
Johnsson: "In any role, Andrea is a stand-out person. But more than that she is Christian and unapologetically Adventist." #newchapters

@AndrewsUniv • Oct 25
"Board of Trustees, you have made the right decision in selecting Dr. Luxton." ~ Artur Stele, board chair #inauguration #newchapters

@AndrewsUniv • Oct 23
"Prepping food for check stop 2. 60 miles to go and not even out of breath. #100milerun #aulivewholly

AUGUST 11

Andrews University Gymnics
(Heidi Ramirez, handstand overseas)

SEPTEMBER 7

Andrews University Student Association (*The Student Movement*, Andrews University's student-run newspaper, just launched its new website, www.austudentmovement.com! #AUSStudentMovement)

Andrews University Department of English

"Dr. Valerie Lee, the John O. Waller lecturer, visits the Much Ado About English class, discussing Harriet Jacobs's *Incidents in the Life of a Slave Girl* and other topics with student questioners."

OCTOBER 28

FACEBOOK
@andrewsuniversi

YOUTUBE

Andrews Mannequin Challenge—https://youtu.be/wNjSy4_s9Bc
Around 100 Andrews University students gathered in the Campus Center to accept the mannequin challenge on Wednesday, November 9, 2016.

Fall 2016 at Andrews University

The 2016–2017 school year

THE MEASURE OF ANDREWS UNIVERSITY is evaluated in a number of ways each fall, from rankings of the University and its programs compared to other colleges and universities nationwide, to its annual fall census. Andrews University enrolled 3,349 students for the 2016–2017 school year.

In terms of enrollment rates, Andrews University had some positive changes this year. Most significantly, the University's first-time freshman numbers grew from 274 to 305 on census day—an increase of more than 10 percent for that student group.

“Our success in new freshman enrollment this fall is especially exciting,” says Randy Graves, vice president for Enrollment Management. “Andrews University is one of only four Adventist universities and colleges in the North American Division that had increased freshman enrollment. We believe our strong academic offerings, some targeted academic scholarships for our programs, including a significant nursing scholarship, and effective and increased communication with our students and their families all made a difference in this fall's enrollment.”

The overall undergraduate student population decreased by 45, from 1,633 to 1,588 this year, and the graduate population grew from 1,633 to 1,661 this year.

Online education continues to make a difference to the University's enrollment levels in a variety of ways. Nearly 700 students are now enrolled in non-duplicated distance education, an increase of 13 percent over the previous year.

U.S. NEWS BEST COLLEGES

In the 2017 U.S. News Best College's rankings, Andrews University was again the only Adventist university ranked as a national university, coming in as #183 out of 310.

Andrews University was again recognized as the second most ethnically diverse university in the nation, tied with Stanford University, University of Houston and University of Nevada, Las Vegas. It was also ranked

as having the eighth highest percentage of international students, tied with Purdue University and University of Rochester.

The University was included in a number of other U.S. News rankings, including rankings in the A+ Colleges for B Students, High School Counselor and Best Undergraduate Engineering Programs lists.

Online offerings were also recognized, with listings for Best Online MBA Programs and Best Online Graduate Education Programs.

FORBES.COM

Forbes publishes an annual Top Colleges list, which ranks Andrews University as #610 out of 660 top universities and colleges overall. It also includes Andrews in its listings for top research universities, private colleges, universities in the Midwest and for grateful graduates.

“Andrews University is one of only four Adventist universities and colleges in the North American Division that had increased freshman enrollment.”

USA TODAY/COLLEGE FACTUAL

A new ranking that began just a year ago is a joint effort between USA Today and College Factual. This Best Nationwide Colleges (BNC) ranking looked at 1,387 colleges overall, and placed Andrews University as #483 on that list.

College Factual also attempts to evaluate an issue that's always been important for students and families: whether a particular institution offers value for the investment. Out of the schools it ranked this year, College Factual named 1,208 of them as “Best Value for the Money,” and placed Andrews University as #151 on that list—or in the top 15 percent of the schools receiving this ranking.

With a low student teacher ratio (9:1), College Factual also named Andrews as “among the best in terms of instructional attention.”

ADDITIONAL RANKINGS

In addition to these overall rankings, the University's STEM program is tied for the second best STEM degree program among a listing of the best 30 small colleges with these programs in the U.S. The Council on Social Work Education has also ranked the University's Social Work program as #11 out of 150 Best Value Christian Colleges.

3,349

number of students enrolled
at Andrews University for the
2016–2017 school year

nd

most ethnically
diverse national
university in
the nation*

*U.S. News Best
Colleges 2017

“We believe our strong academic offerings, some targeted academic scholarships for our programs, including a significant nursing scholarship, and effective and increased communication with our students and their families all made a difference in this fall’s enrollment.”

Randy Graves,
vice president,
Enrollment Management

All-female lineup for 2016 HMS Richards Lectureship

Six women representing many ethnicities spoke about the challenges and opportunities of collaboration in ministry

THE 2016 H.M.S. RICHARDS LECTURES-ship on Biblical Preaching took place October 23–24. The event has been running since 1957, when it was established in honor of Harold Marshall Sylvester Richards Sr., evangelist, author and well-known speaker for “Voice of Prophecy.” The lectureship has been sponsored by the Seventh-day Adventist Seminary at Andrews University for the past 22 years, and focuses on evangelism and biblical teaching. This year’s theme was “Women in the Work: A Spirit of Collaboration.”

“Every year there are innovative additions to the discipline of preaching, such as the ever-increasing conversational style,” says Hyveth Williams, professor of Christian ministry and homiletics, and coordinator of the lectureship.

A unique feature to the 2016 lectureship is that all the presenters were females, in direct contrast to last year’s all-male lineup.

“They need to hear the stories of a diverse group of women,” adds Williams. “African-Americans, Caucasians, Latinas,

Koreans; this reflects the diversity of the seminary. Cross-cultural activities can impact their preparations for ministry.”

Presenters were Tara VinCross, Lola R. Moore, Pranitha Fielder, Morgan Medlock, Junie Lee and Jessie A. López, five of whom are graduates of Andrews University.

“It was a rich mix of women,” says Williams, “who talked about the challenges and opportunities in this process of collaboration in the ministry, using testimonies and illustrations to contribute to the discourse on women’s role in church evangelism.”

The focus was not just on the workplace, but on women as an integral part of every aspect of ministry in the Adventist Church. Williams adds that more than ever, people need to be aware of the obstacles faced by women in the church, and what the church is able to do for women seeking to minister from the pulpit.

“I want everyone to see what we mean when we say we support women in ministry,” Williams says. “There is real benefit to the women we’re training to receive practical application of and education in the ministry to which they’ve been called.”

BELOW, LEFT TO RIGHT: Hyveth Williams, Tara VinCross, Junie Lee, Jessie López, Pranitha Fielder, Lola Moore, Morgan Medlock

New Life Fellowship celebrates 25th

A time of praise and inspiration

IN THE EARLY 90S, ANDREWS University students and faculty collaborated to create a vibrant worship experience with what Michael Polite, current associate chaplain, has deemed “expressive worship, inspirational music and transformational preaching.”

October 7–8, 2016, marked the 25th anniversary celebration for New Life Fellowship.

“New Life is not only the name of the church but it is what bonds the members in the body of Christ,” says Polite, “creating disciples who spread the gospel of new love, new integrity, new faith and new experience.”

Polite says that the foundation of New Life Fellowship when it began in 1991 is found in John 10:10. In this passage Jesus declares, “I have come that they might have life, and that they may have it more abundantly.”

Students and alumni returned to the vibrant fall-colored campus to hear a moving IMPACT vespers from guest speaker and gospel hip hop artist Trey “Andalé” Williams about how God selected the wretched and despised as His cho-

sen people. The Sabbath morning service was filled with praise and worship led by Deliverance Mass Choir preceding the guest speaker, former administrative pastor Damon Hendrickson, who now serves in the Bermuda Conference of Seventh-day Adventists.

Timothy Nixon, senior pastor for many years, received a lifetime achievement award during the anniversary celebration for his leadership and wisdom during his tenure. Hendrickson inspired attendees to follow God’s call and not concern yourself with the preparation. Much like David, Joseph and Moses, he pointed out, God is only asking you to say “Yes, Lord.”

In the evening, students, alumni and community returned to the Howard Performing Arts Center for a gospel concert hosted by comedian Jonathan Slocumb with Andalé, Sharona Drake and Jonathan McReynolds performing. Attendees enjoyed original lyrics and a continued praise session.

Polite adds, “The whole weekend was a pointed reminder of the peace, love and goodness that Christ brings his followers.”

Timothy Nixon was recognized with a Lifetime Achievement Award for his wisdom and leadership.

Religion and Science Conference

“Beyond the Creation Wars”

THE 11TH ANNUAL ANDREWS AUTUMN CONFERENCE on Religion and Science occurred October 28–29. The event is a function of the Midwest Religion and Science Society. Those organizing the event represent a variety of faith backgrounds.

The featured speakers this year were Darrell Falk (Point Loma University), Todd Wood (Core Academy of Science) and **Michael Gulker** (The Colossian Forum). The theme was “Beyond the Creation Wars.”

“The discussion centered on how Christians understand creation and how we can build bridges instead of walls with people who we believe are wrong about God’s role in creation and God’s method of creation,” says Gary Burdick, dean of research.

Speakers covered topics such as communicating positively in the midst of conflict, unity through Christ and how Christians can demonstrate a different approach to communicating about intractable differences than what the world and media show us.

On Saturday, Gulker facilitated a conversation between Wood and Falk, two scientists who hold opposing views of creation.

“This respectful conversation modeled both the difficulties and the positive benefit of respectful conversation that Michael laid out in his vespers presentation,” says Burdick.

One student who attended the conference from another university shared, “I greatly appreciated bringing faith into the discussion of science. Hearing Jesus openly praised by scientists is something I never see where I go to school, and it was very encouraging.”

Burdick says science and faith is an important topic for the church to wrestle with.

“As a faith community, we would benefit from learning how to deal with conflict constructively,” he says.

The conversation continues in October 2017 at the next annual Andrews Autumn Conference. For more information, visit andrews.edu/research.

Architecture blazes new trails

In local Twin City area and Durban, South Africa

STUDENTS IN THE SCHOOL OF ARCHITECTURE & Interior Design have a unique spin on reaching out and gaining hands-on experience while helping people around the world, including those in their backyard.

Graduate students in the 2015–16 Urban Design Studio course led by Andrew von Maur, professor of architecture, have been recognized with six national awards for excellence in the field of urban design and town planning for their work on “Twin Cities Harbor: A Study of Potential in Benton Harbor & St. Joseph, Michigan.”

The project had several goals: to honor and celebrate the essence of Benton Harbor and St. Joseph both in their distinct and shared identities; to study the existing working harbor and conceptual changes to its location, operation and site design; to study how the harbor area can shape an attractive gateway to the cities of Benton Harbor and St. Joseph; and to study how the harbor can help to support humans and the environment.

The success of the study, which was originally intended to be a private project, lies in the resulting public open houses and meetings where community members who were interested in the work could see what students produced. Additionally, the group did a two-month exhibition at Krasl Art Center in St. Joseph.

ABOVE: Andrew von Maur, professor of architecture, explains the Twin Cities Harbor Project to Congressman Fred Upton

Across the Atlantic and in his own backyard, Wandile Mthiyane, an architecture student from Durban, South Africa, works towards his dream of improving and developing the shantytowns in his home. Mthiyane, along with several other recent architectural graduates, founded UBUNTU Design Group, which attempts to help the locals help themselves, primarily through assisting them in creating innovations in architecture that will lead them to produce

inexpensive, long-lasting and culturally authentic homes for their own communities.

Mthiyane presented his “Half-House Project” in Bangkok, Thailand, at the 2015 One Young World Resolution Project summit, where they awarded him a fellowship and necessary funding to get UBUNTU Design Group off the ground. He also presented about the project at the United Nations in September 2016.

The group’s first goal, aiding a disabled man, necessitates making his home disabled-friendly and including a shopfront for his business. Ultimately, UBUNTU Design Group draws strength from its vision which focuses on co-dependence with the people it hopes to assist.

The most important idea and reason behind the name of the group, comes from the local word “ubuntu,” which conveys the idea, “I am because you are.”

“I am because you are,” quotes Mthiyane. “We can only succeed if you do. We exist because of each other.” He continues, “One of the main reasons for this organization is because of values we’ve learned at Andrews. Our vision aligns with Seek Knowledge, Affirm Faith, Change the World. Jesus spent half his ministry feeding people and the other part preaching. We want to be the hands and feet.”

 To help UBUNTU Design Group in their work, visit ubuntudesigngroup.com to donate or get involved.

ACROFEST

ANDREWS UNIVERSITY HOSTED THE 25TH ANNUAL ACROFEST, an event that brought close to 900 Seventh-day Adventist gymnasts together from 22 Adventist academies and colleges across North America and as far away as Antillean Adventist University in Puerto Rico, from Nov. 10–12, 2016. Each year, a different Seventh-day Adventist college hosts Acrofest, offering gymnasts an opportunity for spiritual renewal and a chance to collaborate with other gymnasts, including a live final performance on Saturday night.

The first Acrofest was held in 1991 at Andrews University. Under the leadership of Coach Robert Kalua, that first Acrofest drew 600 gymnasts and their coaches. By creating a non-competitive atmosphere, Acrofest helps establish opportunities for quality instruction, education and team development within the Adventist educational system. To view final performances, visit “acrofest 2016” on YouTube.

Wellness Week highlights

100-mile run, Health & Fitness Expo, Wellness Transformation documentary

WELLNESS WEEK BEGAN AUSPICIOUSLY with the start of a 100-mile run on Saturday evening, Oct. 22 (see page 26 for feature story).

Events continued on Monday with the Health & Fitness Expo and a Total Body Fitness Class. Other events throughout the week included an H2O fitness class in Beaty Pool, midday walks across campus, visits with Counseling & Testing Center staff about mental and emotional wellness, a wellness chapel to encourage spiritual health, and more.

“We aim to make Andrews University the healthiest university in the world and we need each individual to join this mission,” said Dominique Wakefield, director of University Health & Wellness.

Another highlight of the week was the grand reopening of the Gazebo in the Campus Center on Thursday, Oct. 27, with new, wellness-focused features on display and Dining Services staff on-site to answer questions.

The finale of the week was the world premier screening of the Wellness Transformation documentary on Saturday, Oct. 29, produced by University Health & Wellness, Integrated Marketing & Communication and the Department of Visual Arts, Communication & Design studio.

Two renowned Zumba instructors capped the week with a free Zumba fitness party in Johnson Gym.

The Wellness Lounge, located in the Campus Center, was also open throughout the week, providing services such as massage, full body scans, and wellness consultations.

“We’re asking every student and employee of Andrews University to consider embarking on the mission with us to become FULLY ALIVE,” says Wakefield. “This means living life to the fullest by making positive lifestyle changes and a commitment to positive transformation to improve health and wellbeing.”

ABOVE TOP: The Gazebo reopening featured new displays of healthy food options

ABOVE: A free Zumba fitness party in Johnson Gym was a great way to conclude the week

SciFest 2016

SciFest 2016’s theme, “Space,” drew students from four different states and as far as Minnesota, including six Adventist academies, to participate in hands-on experiments in the areas of agriculture, biology, chemistry, computer science, engineering, mathematics and physics.

Teams of four–six students rotated between the various activities, all relating in some way to the concept of “space.” The weekend culminated with a Quiz Bowl gameshow where the students put their STEM knowledge to the test. The top two teams earned scholarship money. An ArtFest also hosted students during the same weekend of October 21–22.

“SciFest is an awesome hands-on STEM experience that challenges advanced academic achievers and excites them with possibilities for further studies and career opportunities in STEM fields,” says Monica Nudd, STEM enrollment coordinator.

This was the fourth annual SciFest & ArtFest event that Andrews University hosted, with over 70 students in attendance.

Fall 2016 at the Howard

Clockwise, from top left: Kenneth Logan & Charles Reid, "America Singing: Grit. Glory." September 11 ■ The Foster Triplets, September 17 ■ Steve Green, Student Missions Benefit, September 18 ■ Pianist Chi Yong Yun, Faculty Recital, September 24 ■ WindSync, Fischhoff Winners, September 25 ■ Southwest Michigan Symphony Orchestra, October 9 ■ Wind Symphony, October 23 ■ Symphony Orchestra with Carla Trynchuk, violin, October 29 ■ Moriah Peters, October 30 ■ Veterans Gala Concert (pictured are The Three Divas: Carrie VanDenburgh, Rebecca Selvidge, Katherine Rohwer), November 12 ■ Wind Symphony Holiday Concert with guest vocalist Christina Gibson, November 19 ■ Camerata Milwaukee, November 20

HOWARD PERFORMING ARTS CENTER

CALENDAR

Visit howard.andrews.edu for a schedule of more upcoming events and to purchase tickets online. Schedule is subject to change.

Howard Center Presents... **Finding Favour**

Sunday, Jan. 29, 7 p.m.

\$20 general admission

With soul-shaking anthems and impactful lyrics, Finding Favour delivers a powerful project that reflects the moving stories that inspire their music and showcases the band's considerable talent and musical mission.

Howard Center Presents...

Vienna Boys' Choir

Sunday, Feb. 12, 7 p.m.

\$35 general admission

The Vienna Boys' Choir is the world's foremost children's choral group whose roots date back nearly half a millennium ago. Composed of boys between the ages of 10 to 14, their repertoire is an encompassing range that includes Medieval, motets and lieder, and compositions by Mozart, Bruckner, Gluck, and Schubert.

Howard Center Presents...

Tim Zimmerman & The Kings Brass

Sunday, April 2, 7 p.m.

\$15 general admission

Tim Zimmerman and The King's Brass present hymn classics with a contemporary flair. The King's Brass features three trumpets, three trombones, a tuba, percussion and keyboards. These instruments blend together to create a time of innovative worship that will be enjoyed by all generations.

ADMIT ONE

Tickets are now available online! Visit howard.andrews.edu or call the Box Office at **269-471-3560** or **888-467-6442** to order by phone.

7 PM
15376
HPAC
ORCH
K-07

Doug Jones retires

After a 44-year career in Adventist education

DOUG JONES DIDN'T ALWAYS ASPIRE TO BE an English teacher, but his initial desire to be an orthodontist lasted halfway through his first algebra class.

He had always liked stories and was positively influenced by two high school English teachers: Gerald York at Columbia Academy and then Ellen Dunston at Laurelwood Academy. "I liked the way they introduced me to a lot of great stories and possibilities," he says.

Doug earned his BA in English with an art minor and secondary teaching certification from Walla Walla College in 1972 and spent the next seven years teaching English, speech and art at schools in the Oregon Conference of Seventh-day Adventists.

His biggest personal goal in life was to have a happy family. Doug married Janell Larson in 1972 and they have two sons, Ethan and Nicholas, both of whom have settled back in the Berrien Springs area. Ethan and his wife Carolina work for the School of Distance Education & International Partnerships and have two children, Zeke and Lulu. Nicholas is a freelance artist and contractor.

Professionally, Doug's goal was to be an effective English teacher. As multiple students attest, he definitely accomplished that goal. "I've stayed in Adventist teaching because I wanted to offer a different angle to classroom and student/teacher relationships relying on each other."

To that end, Doug moved to Berrien Springs, Michigan in 1979 and earned an MA in English from Andrews University in 1980. Right after graduation he began teaching in the Department of English and starting the Writing Center. He received his PhD in English from Michigan State University in 1990. He expanded his resume as director of public relations for Andrews University from 1995–2000 and also edited FOCUS magazine. Columbia Union College (now Washington Adventist University) honed his skills as vice president for academic administration and professor of English for two years, but he missed teaching at Andrews and returned to work in the

ABOVE LEFT: Teaching at Andrews University, circa 1985

ABOVE RIGHT: Visiting with a former student at his retirement farewell held Oct. 1, 2016

School of Education. Influencing the next generation of teachers was a fulfilling job from 2002–2006, then he returned to the English department. Doug served as chair from 2007–2014 and retired as professor of English this year.

As he reflects on his career, the things he is most proud of are the many good student and colleague friends he's made and introducing people to great stories. His favorite book is "To Kill a Mockingbird" by Harper Lee. "It's told from a child's perspective. I love that—the innocence, the irony and the intuitiveness of Scout," he says. Doug also directed three theater productions at Andrews University: "A Raisin in the Sun," "The Glass Menagerie" and "To Kill a Mockingbird."

"I've had some great opportunities as a professional, as a teacher. Andrews has given me a much broader worldview, and that's been very meaningful to me."

During his time at Andrews, Doug was able to travel a lot. "Thanks to Andrews, I love the Serengeti. I've been there three times with the interdisciplinary study tour," Doug said.

He's also been to London several times, to Jordan for the 30th anniversary of Hesban, Trinidad, South Korea and Brazil. He even swapped places with Andrea Luxton as English professor at Newbold College in England. "I've had some great opportunities as a professional, as a teacher. Andrews has given me a much broader worldview, and that's been very meaningful to me," he says.

Doug enjoys spending time in nature and sees God best in a natural environment, especially looking out over the Pacific Ocean from the Coast Range in northern Oregon, his favorite state. Emily Dickinson's nature poetry also inspires his walk with God. "I teach a grad semi-

nar in Whitman and Dickinson. They're so similar yet so different. They're both pivotal characters in American poetry. Without them we wouldn't have Frost, Eliot, Stevens. American lit is what it is because of those two. Whitman all about himself and Dickinson all about being nothing. I find God in their work," Doug reveals.

When asked what message he'd send to his younger self, Doug laughed, "Wise up! Think before you start talking. If anyone reads this they'll say 'yup!'"

The one thing he'll miss most about teaching is his students. "Really! I'll miss that. That's also part of why I'm retiring (haha) and my colleagues. People. I'll miss them. I will miss Nethery Hall. It has a lot of character. You can still hear the footsteps of

students long gone. There's a hallowed hall effect here," Doug reflects.

He plans to continue honing his impressive skills in gardening, painting and grandparenting during retirement and is looking forward to a more flexible schedule.

On his bucket list is writing a book. "That's hard work though, and I'm kinda lazy," he says. "But I'd be happy to sit down and write one day a week." The proposed YA autobiographical book would be set in a small-town church and take place between Idaho and Oregon (Hells Canyon) where his father's family grew up. "I've got ideas. I just need to settle down and write. I gotta practice what I've preached to all my comp classes. Just do it! Just write."

"It's been fun to see Andrews evolve and change. It has had some huge challenges, but it's been fun to be a part of that history."

Henson elected editor-in-chief

Of "Natural Resource Modeling," a U.S.-based research journal

SHANDELLE HENSON, CHAIR OF THE Department of Mathematics, was introduced to the board of "Natural Resource Modeling" in mid-June 2016 during meetings in Arizona, where she presented a plenary talk on climate change.

"I look forward as editor-in-chief to doing my part to address the ecosystem problems that are associated with climate change and urbanization," Henson remarked.

Catherine Roberts, professor of mathematics at the College of the Holy Cross in Worcester, Massachusetts, is the current editor-in-chief. She and Henson began graduate studies together at Duke University in 1987 and have remained friends.

"I view this as a natural 'next step' in my career, as I devote more time to service for the profession," says Henson.

"Natural Resource Modeling" is one of only a few research journals that dedicates itself to using mathematics in order to help conserve natural resources.

Everything humans build or do requires natural resources, thus, humans inhabit an important part of the earth's ecosystem.

"The thoughtlessness and greed of human beings continually works against

conservation of nature, and many of the resulting problems are scientifically and socially complex," Henson added. "I want to do my part to benefit humanity and this gorgeous world that we've been given for a home. It is the wise thing to do, it is the ethical thing to do, and for a Christian, it is the right thing to do."

Henson has served on the editorial board of the journal since 2004, as well as the editorial board of the "Journal of Biological Dynamics" since 2006.

Henson hopes to increase the amount of issues per year from four to six. She also wants to connect with natural resource managers and policymakers, and see "Natural Resource Managing" become a standard journal for many managers.

"I enjoy seeing new additions being made to the worldwide fund of learning. Research is an incredibly energizing experience," Henson remarks. "It works against that 'jaded' feeling that creeps up on us as we reach our 50s. We are all surrounded by such amazing things, and it is a miracle that human beings have the ability to figure things out and parse out cause and effect."

Ray McAllister wins prestigious award

As member of the Semitic Scholars, a group of three blind academics who created a Braille code for ancient biblical languages

ANDREWS UNIVERSITY ALUMNUS RAY McAllister became the first Adventist to win the prestigious Dr. Jacob Bolotin Award at the ninth annual awards event during the 2016 convention in early July. The award comes from the National Federation of the Blind (NFB) and includes the highest possible cash prize totaling \$20,000. In addition to being a fully licensed massage therapist, McAllister is an adjunct teacher for the School of Distance Education & International Partnerships.

The Jacob Bolotin Award is a cash award program to recognize individuals and organizations working in the field of blindness that have made outstanding contributions toward achieving the full integration of the blind into society on a basis of equality.

This accomplishment is known in many circles as the Nobel Peace Prize of Blind-

ness. McAllister, along with Sarah Blake LaRose, professional Braille transcriber, professor of Hebrew and fellow Andrews alumna and Matthew Yeater, current president of the NFB in Michiana, comprise the Semitic Scholars.

The Semitic Scholars are a group of three blind academics who created a Braille code for ancient biblical languages so that source documents of religious texts can be studied independently by blind students in their original context—a task that was previously impossible.

In 2010, after becoming the first totally blind person to earn a PhD in Hebrew Bible, which he earned from Andrews University, McAllister began this project by utilizing his resources which included computer-code-style files which used letters, numbers and punctuations to rep-

resent Greek and Hebrew symbols.

McAllister developed coding for the symbols not already established in Braille. Hebrew has accents which help one know when to pause while reading and which can be used to inform readers how to chant or sing the text, but these symbols were not previously charted in Braille Hebrew.

IRONMAN
Wisconsin madison

SEPTEMBER 11TH 2016

OFFICIAL TIME

12:33:33

Laura (Johnston) Malcolm

BBA '11, Marketing & Recruitment Coordinator, School of Business Administration

What are the events in the Ironman triathlon and what are the distances?

An Ironman consists of 2.4-mile swim, 112-mile bike, and 26.2-mile run (a full marathon). You have 17 hours to complete all three events.

Where and when did you participate in this event?

Ironman Wisconsin is in Madison and took place on Sunday, Sept. 11, 2016. It is a great racecourse with the swim in Lake Monona, a beautiful but hilly bike course through the Wisconsin countryside with almost 5,000 feet of climbing, and a run through downtown Madison and the University of Wisconsin. The spectator support was incredible.

Was this your first Ironman?

Yes! This was my first full Ironman 140.6. I've completed five Ironman 70.3 events (the half-Ironman distance).

Where did you participate in the Ironman 70.3 events?

In July I did Muskoka 70.3 up in Ontario, Canada, and I've done Steelhead 70.3 here in Benton Harbor four times (2012–2015).

How long did you train for this?

I signed up in September 2015, but started training in January 2016.

What was the hardest part of the event?

The wait before heading down to the water was one of the hardest parts of the day. Butterflies started to dance in my stomach, and my nerves came out of nowhere. The enormity of what I was about to attempt loomed over me, and all of the “what if’s” tried to crowd in. “What if I panic during the swim? What if my chain or derailleur breaks? What if my legs haven’t recovered properly during taper? What if I didn’t train enough?”

What were you thinking when you lined up at the beginning of the race?

I was praying and thanking God for the opportunity to do this, marveling at the thousands of spectators lining the shore, and trying to stay calm and relaxed. Once we headed down to the lake and entered the water, peace just settled over me.

What part of the event did you like the best?

Honestly, I enjoyed the entire day. It felt liberating to have such a smooth, internally peaceful swim amidst the chaos of hundreds of other triathletes violently hitting, kicking and swimming over you. The bike was beau-

tiful and for the most part quite fun despite all the hilly climbs. I felt surprisingly strong on the run and kept a steady pace. At mile 23 with 5K left in the marathon, I decided to push myself. I picked up my pace and started really laying it down. Running down the finisher’s chute was the most amazing experience. I slowed down and tried to enjoy the moment. Crossing the finish line and becoming an Ironman was absolutely worth every tough training day and early morning workout over the past year.

What were you thinking when you crossed the finish line?

“I’m an Ironman!” I finished in 12:33:33, faster than I’d dared let myself hope for.

What were your methods for staying focused and motivated throughout the race?

Mentally, I struggled around the 80-mile marker of the bike. I hadn’t seen my husband cheering me on yet, fatigue was starting to kick in as we hit miles of headwinds, the hills felt much larger on the second loop, and I felt slow. I had to repeat to myself over and over again, “Snap out of it. You’re doing great. You’ll make it. Enjoy the day! Everything you’re worrying about (time, pace) truly doesn’t matter. You are HERE, doing an IRONMAN.” I prayed, remembered God had my back, and tried to force myself out of negative thinking into a positive frame of mind. An endurance event truly requires as much mental perseverance as physical fitness, perhaps even more. On the bike, I split the distance into 20-mile segments to make my progress seem less... intimidating. During the run, I also split up the distance. “Only 12 miles to go? That’s nothing! That’s my normal weekend training route! 6 miles? That’s only a 10k, no problem! I can do that!” And when all else fails, just put one foot in front of the other.

Who were some of your main supporters/trainers/coaches?

There are so many amazing people who have helped me along this journey. My husband, Van, for his endless patience during long training hours and his support. My parents, Robert and Kathy Johnston (both Andrews’ alumni) for happily listening to me talk on the phone with them about splits and paces after each event. My dad is a cyclist and swimmer, and my mom is a cyclist and runner. Gregory Morrow for tearing apart my swim stroke and building it back into a smoother, faster stroke. Allen Stembridge, my boss, for cheering me on ever since I signed up. Kelly McWilliams

for getting me into triathlon in the first place, Herbie Helm for keeping my bike running smoothly, and my local training partners in the Niles Distance Training group.

How many other athletic events of this sort have you participated in?

Five half-Ironman 70.3 triathlons, four marathons (including one trail marathon), two weeklong cycling trips—one across Oklahoma and another up lower Michigan from Indiana to Mackinac Bridge, nine Olympic-length triathlons (usually a 1,500 meter swim, 40 kilometer bike, and 10k run), 12 century bike ride events (100 or more miles in a day), three half marathons, and a few 10ks and 5ks in there... so far!

Why do you participate in them?

I love to swim, bike and run! I was doing all three events long before I ever signed up for my first triathlon. For me, it is almost a spiritual experience. I love the outdoors and being active. It is amazing what God has created our bodies to be capable of doing! Pushing my body physically while surrounded by the elements—sun, wind, rain, hills, waves—oftentimes draws me closer to God. I love the peace that nature brings while being in tune with your body’s active capabilities.

Do you have a bucket list item related to this kind of activity?

My real dream race is the Isklar Norseman Triathlon in Norway. It is an equivalent distance to Ironman with a cold fjord swim, mountainous bike and then two possible run finishes depending on your time, the preferred one being a trail up to the top of the Gaustatoppen Mountain. It’s a lottery system to gain entry and would be expensive to travel and stay in Norway for the race, but we’ll see.

What would you say to anyone considering trying or currently working toward one of these events?

Start small; take it one step at a time. Sign up for a 5K or a local sprint triathlon. Build up your distance slowly. I competed in triathlons for five years before signing up for a full Ironman, and am glad I didn’t rush it. The shorter races can teach you valuable lessons about how you need to train, hydrate, race and manage transitions. Find a training partner. Training partners can motivate you, help you improve, hold you accountable, and give you a friend to train with. Most of all enjoy the journey and rely on God through both the tough and good times!

THIS SACRED WORK

Andrews University inaugurates sixth president

by Becky St. Clair

“NO ONE DOES A BIG DAY LIKE ANDREWS University,” said William Johnsson, former executive editor and publisher of “Adventist Review.” Johnsson presented the inaugural address at today’s ceremony that officially appointed Andrea Luxton as the sixth president of Andrews University.

The formal ceremony began with an opening voluntary by the University’s brass ensemble, and proceeded with the processional, which included a color guard from the 15 divisions of the General Conference of Seventh-day Adventists (minus Israel, as there are currently no Israeli students attending Andrews) and student representatives from Ruth Murdoch Elementary School, Andrews Academy, Griggs International Academy, and both undergraduate and graduate representatives of the University student body.

Several official delegates were in attendance, including Truong Quang Duoc of Vietnam National University and Robert P. Bartlett, president of Michigan Colleges Alliance, who delivered official greetings and congratulations to Dr. Luxton. Niels-Erik Andreassen, president emeritus of Andrews University, was also in attendance, and officially handed over to Dr. Luxton the symbolic mace he had received at his own presidential inauguration at Andrews University on October 30, 1994.

“I really appreciated the variety of people involved in the ceremony,” says Jeff Boyd, research support specialist in the Office of Research & Creative Scholarship at Andrews University. “It really demonstrated the local and international position that Andrews holds.”

Artur Steele, chair of the University’s Board of Trustees and general vice president for the General Conference of Seventh-day Adven-

tists, during his charge to the president, remarked, “Dr. Luxton, you are the right person for the right time, and there are all sorts of reasons to celebrate.”

Johnsson, a personal friend of President Luxton, presented the inaugural address titled, “The Andrews Six,” a colorful historical look at the six presidents who have led the flagship institution since it became Andrews University in 1960.

Quoting Hebrews 12:1–3 from The Message, Johnsson read, “All these pioneers who blazed the way, all these veterans cheering us on, means we’d better get on with it. Strip down, start running and never quit. No extra spiritual fat, no parasitic sins. Keep your eyes on Jesus, who both began and finished this race we’re in. Study how he did it. Because he never lost sight of where he was headed—that exhilarating finish in and with God—he could put up with anything along the way: Cross, shame, whatever. And now he’s there, in the place of honor, right alongside God. When you find yourselves flagging in your faith, go over that story again, item by item, that long litany of hostility he plowed through. That will shoot adrenaline into your souls!”

He concluded with a personal message to Andrea Luxton: “Our prayers and best wishes go with you as you run your race as president of Andrews University.”

Throughout the ceremony the congregation was attentive, cheerful and reverent.

“The presidential inauguration of Dr. Andrea Luxton was poignant and memorable in so many ways,” remarks Carole Woolford-Hunt, chair of the Andrews University Department of Graduate Psychology & Counseling. “I was struck by the peaceful transfer of power from Dr. Andreassen (president emeritus) to Dr. Luxton (the first female president of Andrews University). It was a dignified and joyous program that was a model for the church and country. I left the program feeling filled with hope for a bright future.”

Dwight K. Nelson, lead pastor for Pioneer Memorial Church on the campus of Andrews University, delivered the prayer of dedication.

“What does the Lord require of you, Andrea?” he said during his prayer. “To act justly, love mercy and walk humbly, and lead us to do the same.”

Heather Ferguson, chair of the Department of Speech-Language Pathology & Audiology, commented, “The inauguration marked the commencement of a new and exciting time for Andrews University. I have great respect for President Luxton and I believe that her vision and support of the creativity of her faculty and staff will lead the university in doing

ABOVE, TOP TO BOTTOM: Sabbath lunch at the Andvik home, Oct. 22 ■ Bert Beach, long-time family friend, Evensong Vespers, Oct. 24 ■ Planting of the presidential tree in front of Sutherland House, Oct. 25

great things for the community at large.”

In her brief response at the conclusion of the inaugural ceremony, Luxton continued with the story theme she established at the start of her role as president, which began July 1, 2016. (See following pages for text of President Luxton’s response.)

The concept of the Andrews Story was a running theme throughout the inaugural ceremony.

Jiri Moskala, dean of the Seventh-day Adventist Theological Seminary, said, “Dr. Luxton’s transformative leadership style was

ABOVE: An exhibition soccer game between a student team and a faculty/staff team was held on November 5

powerfully reflected in her response to the charge she received from the Church by stressing her willingness to learn and make AU a warm welcoming place even more than now. Her goal is to be a spiritual leader with strong Adventist identity to make a difference for the whole campus and activities here and around the world. Her spiritual leadership is personal, contagious, innovative, humble and creative.”

“I have been impressed over the past year how smoothly the transition to President Luxton has taken place,” comments Terry Robertson, associate dean of libraries at Andrews University. “The inauguration today put a strong exclamation mark on that process. The program was inspiring, encouraging, motivating. I especially appreciated Dr. Luxton’s response toward the end of the program, and look forward to her leadership, sharing the story of Andrews University.”

Following the benediction by R. Clifford Jones, president of the Lake Region Conference of Seventh-day Adventists, the entire congregation recited the J.N. Andrews Benediction, quoted from a letter J.N. Andrews wrote dated September 15, 1874:

“And now, as we set forth, we commit ourselves to the merciful protection of God, and we especially ask the prayers of the people of God that his blessing may attend us in this sacred work.”

To see more photos and videos from the inauguration events, please visit andrews.edu/president

The Campus of the Constant Banquet

President Andrea Luxton’s Address

THANK YOU SO MUCH FOR BEING present at this event today. I’d like to thank you for the last few months, which seems to have been a constant flow of congratulations and good wishes from everybody, both here and further away. I have felt very welcomed and you have encouraged me. The inauguration committee who has planned this event has done an amazing job. I want to thank them.

It is particularly important and memorable for me today and over the last few days to have individuals here who have made a difference in my life and my story. Many of you here have helped me form the values that will impact the way the next chapter unfolds for this University. So in a very real way today is about all of us. I would not be here without the support, vision, mentoring and encouragement of many. And I will not be successful, and Andrews University will not be successful, without the continued engagement of your voices and actions. So thank you for the past and thank you in advance for the future.

As I thought of how to respond to today’s events, I decided I would focus more on principles, rather than specifics—what I believe as a community we need to be in order to move forward as a University. Our character if you like, the character that is going to be needed as our story unfolds. The current higher education environment is fraught with challenges: from increasing costs, to challenging expectations, to free (cheap) community college and the list goes on. To be successful in the future Andrews University will have to be creative, responsive, deepen its strengths, and create new opportunities. However, whatever our specific strategies are, and we do have many of those unfolding, they will not be successful alone.

A couple of you have heard this statement and I’m going to quote it again. It’s written by Nilofer Merchant in Harvard Business Review (2011):

“We are stronger as we engage together and understand the potential for the future that lies in our joint experiences.”

“After working on strategy for 20 years, I can say this: culture will trump strategy, every time. The best strategic idea is nothing in isolation. If a strategy conflicts with how a group of people already believe, behave or make decisions it will fail. Conversely, a culturally robust team can turn a so-so strategy into a winner.”

So the right culture is vital for successful strategy, and culture is about character, who we are, and that is where I want to spend my time today.

I want to start with the basics and my first example is not going to be a very academic one. I’m going to call it the Mowgli Principle. This is not the Mowgli of Jungle Book fame. This is the Mowgli that’s there in my house right now. As I arrive home ... and move toward my door, there is a pounding on the floor. And as I open the door, a 20-pound bundle throws itself at me. Mowgli is the puppy that lives at my house. It doesn’t matter who arrives at that door, he is there—jumping, twirling, happy to receive you, welcoming you as if you were the most important person in the world.

So the Mowgli Principle is about the value that every individual has, whoever they are, and the experience of welcome that each should feel on this campus. I have personally experienced that value and welcome at times in my life when I most needed it, and from some who are here today. Not only is this the right thing to do from the biblical perspective because we all have dignity and value, but it's also vital to the fabric of a vibrant community of learners and believers. And that welcome has to be intentional, genuine and given generously. As I get close to my home over the past couple of weeks I find myself smiling, because I know I'm going to be greeted. Wouldn't it be nice if everyone, as they entered Andrews University, smiles as they drive onto the campus, knowing what a community we are?

But if I move a step deeper now, past the welcome, we arrive at something you've been hearing today and I have been talking about recently. I'm going to call it the Authority of Story. What does a story do? It deepens our joint experiences, it encourages ideas and nurtures new possibilities as we share things together. You've heard some facts about me, some from people who know me reasonably well. But a story is more than facts, it's about me being British and Canadian; it's about the teachers and mentors that I've had. My story is about how you've intersected with my life and helped me experience passion for life, generosity of spirit. And I could go on.

Recently one of my colleagues decided I needed to have an American experience and took me to the Motown museum in Detroit. It was a fascinating tour. But what stayed in my mind most was that nearly all the Motown artists actually grew up within streets of each other and went to the same school. Was it that at this one particular time in one particular way multiple musical geniuses just happened to be born? I don't think so. I would suggest that at least part of this was the synergy that came from the shared story of these individuals, along with some amazing mentoring and made opportunities. We are stronger as we engage together and understand the potential for the future that lies in our joint experiences.

Well, since you've heard it twice today, my third principle is The Milton Effect. We heard a poem, it's called "On Milton's Blindness." Certainly Milton was blind, and if you read his poetry, particularly his long epic poem "Paradise Lost" that I wrote about, there are many things to be amazed about. The intricacy of his language, the beauty of his imagery, brilliance of his mind—the way he knows the Bible backwards and forward, the way he knows his classical literature. That's impressive.

But I could never get away from the reality

as I studied Milton, that much of this poetry was written when he was blind. It gives considerable meaning to the phrase we heard at the end from Dr. Johnsson, "Those also serve who stand and wait." Things don't go quite as you always imagine them. Then what do you do?

How do you find a way past the incomprehensible, the impossible? I'd like to suggest that it's partly at least The Milton Effect. Milton was a man of God. He prayed, but he never saw a barrier as a point to stop. It was always the time to be more creative. So A doesn't work, we try B. B doesn't work, we try C. A and B are in conflict? Let's find D, E and F. We need that. We need that attitude and approach as a campus and as individuals that says we are going to be unstoppable. Yes, budgets, budgets, yes, challenges here, challenges there, but that's not the end. We need to find the C, the D, the E. We need to be creative.

One of my favorite biblical stories is that of Elijah. You know Elijah has all these amazing successes. It seems that everything he wants God does for him, and then a threat from Jezebel and he goes running and hides under a broom tree and it seems as if the world is at its end. And God leads him very, very gently to a cave, and after all the noise and all the whirlwinds and all the floods, there comes the still, small voice. That is where God is speaking.

It's easy when we talk about God leading us when everything is going right, but I believe that our story, our campus, who we are as a community is enriched also when times are even more difficult we are able to listen clearly enough to hear the still, small voice. This to me is about what makes this University, the Christian, Adventist environment different. Without this, all I have said before is good but lacking in ultimate depth. The still, small voice.

Finally, I would suggest all that I have said today could be summarized in one last point and I'm going to call it The Banquet Invitation. Last night was a banquet for those of you who were there. Not in the amount of food we had, but it was an evensong. Amazing music, readings, Scripture, very powerful. And then we went outside and there were students with big baskets of breads from many different countries and grapes. Very simple. Very beautiful. Very powerful. It was in its own way a banquet. I've often preached about the

"Wouldn't it be nice if everyone, as they entered Andrews University, smiles as they drive onto the campus, knowing what a community we are?"

"I see us making a significant difference in the local community and the church, and finding increasing ways to positively partner with others."

biblical image of the banquet that God offers to us. Metaphorically, I'd like to suggest that Andrews University will be successful if our attitude is to prepare a banquet, every day. The best and most attractive about Seventh-day Adventist education; the best and most attractive about the gospel; the best and most attractive of learning as a whole and I could go on. Why would someone choose to go anywhere else but Andrews University if what Andrews University offers is a banquet every day? We will become, in a word I've come to like recently, *irresistible*.

So as I look to the future I see us continuing to expand with less traditional forms of learning and delivery to make our education more accessible. I see us deepening our resources in areas of expansion, such as engineering, computer science and nursing, or in areas of strength, such as music and architecture. I see us being known nationally for our success in high impact activities such as undergraduate research. I see us as the place of choice for students that want a competitive, strong academic experience, along with an environment that lives according to biblical principles. I see us making a significant difference in the local community and in the church, and finding increasing ways to partner with others.

There is more, but as I said, culture trumps strategy. So my commitments today are first of all commitments to a journey: a journey towards making Andrews a place of genuine welcome so you smile when you think of being here. A home that values your story as part of the fabric of this school, a university known for creativity and innovation in the face of both opportunities and challenges. And then a personal commitment: to ensuring I regularly stop, take time and listen to the still, small voice of God. And filled with that strength, I am committed to making Andrews the campus of the constant banquet. I hope that my commitments can be those of all of us who are part of the present and future of Andrews University. We have a great story to continue writing together.

Thank you for inviting me to be one of the authors.

ALUMNI
HOMECOMING
SEPT. 29–OCT. 2

Leaders in Christian Education

Hundreds of Andrews University alumni have become leaders in Christian education around the world as university presidents, teachers, staff and administrators. They have shaped thousands of lives who in turn have gone on to share the message of Christ in their own sphere of influence. Our 2016 honored alumni exemplify some of the best Christian educators. We are honored to call them our own.

TOP: Gordon Bietz, 2016 Honored Alumni, rode in a vintage car

ABOVE: Some of the winners of the Wes Christensen Memorial Golf Tournament, held at Harbor Shores Golf Club in Benton Harbor, Michigan

FAR LEFT: Elegant table setting for the Tambunan Leadership Luncheon

LEFT: A student takes the opportunity to talk with John Nay, former U.S. Ambassador, at the annual Tambunan Leadership Luncheon

BELOW: The Andrews University Student Association officers dressed up as characters from the Mario Brothers video games to the delight of young and old parade-goers alike

CLOCKWISE FROM FAR LEFT:
Members of the University Wind Symphony regaled the parade crowd with live music ■ Attendees at the Women's Scholarship Brunch enjoyed an interview with Andrea Luxton, our first female president ■ The Bus Tour visited the 1839 Courthouse Museum to view a current display about the history of Andrews University

BELOW: A rapt visitor checks out the woolly mammoth skeleton in the Natural History Museum during Sabbath afternoon open houses

CLOCKWISE FROM LEFT: The Robert & Lillis Kingman family in front of the new observatory named in their honor ■ Lighthouse Vespers at the Howard Center ■ George Agoki, professor of engineering, with President Luxton at his retirement celebration ■ Families enjoy the bonfire at the annual Harvest Picnic ■ Marianne Kordas, Bonnie McLean and Monique Pittman celebrate the J.N. Andrews Honors Program 50th Anniversary

CLOCKWISE, FROM LEFT:
Thornsberry Todd was one of the inaugural runners to tackle the Andrews University Trails ■ Three medal winners from the Harvest Run ■ Visitors toured the new film studio and editing suite in Smith Hall

BELOW: *Dense fog made for a dramatic view of the planes that made it to the annual aviation fly-in on Sunday morning*

LEFT: *The current Cardinals Basketball teams kicked off their season with games against alumni teams*

ABOVE: Andrea Luxton, president, Andrews University; Clifford Jones, president, Lake Region Conference; Don Livesay, president, Lake Union conference; Carmelo Mercado, vice president, Lake Union Conference

Journey to Healing and Understanding

Lake Union Conference hosts discussion about race relations in the church and at Andrews University

ON SATURDAY, OCT. 1, THE LAKE UNION CONFERENCE OF Seventh-day Adventists hosted “Journey to Healing and Understanding,” a formal discussion about race relations within the Adventist church. The event, a follow-up to Lake Union Conference president Don Livesay’s apology for the failings of the church delivered at last year’s Lake Region Conference campmeeting, was held at the Village Seventh-day Adventist Church. The opening panel, moderated by Livesay, included the following individuals: executive secretary of the Lake Union Conference, Maurice Valentine III; Lake Region Conference president, R. Clifford Jones; and Andrews University president, Andrea Luxton. An additional Q&A program also introduced Taurus Montgomery, pastor of the Harbor of Hope church; Hyveth Williams and Nicholas Miller, Andrews University professors; William Lee, pastor of the Capitol City Church

in Indianapolis; and Carmelo Mercado, general vice president of the Lake Union Conference.

During the first half of the program, Luxton apologized for the racism displayed at Andrews University in past years. Her remarks during that session as well as her concluding thoughts are shared on the following page. In regards to continuing the discussion, Carmelo Mercado stated that four similar convocations were in development for Milwaukee, Chicago, Detroit and Indianapolis. Andrews University is committed to continuing the process toward healing and understanding among all of its constituents.

Watch the entire presentation at <https://vimeo.com/186091265> or go to the Andrews University Youtube page.

When we look around us, we don't have to turn on the news for long to see what is happening. Colin Kaepernick drops to his knees as the National Anthem is played on September 1 at a San Francisco 49ers game, and now myriads of sportsmen and women at all levels have followed his example. From Oklahoma, to North Carolina, to California we hear of riots and demonstrations on police shootings of particularly, often unarmed, black men. At American University, students demand the suspension of two white students accused of throwing a banana at a black woman in a dorm this month, not the first event of its kind in that dorm. Many of us read of these almost daily events and they leave us bewildered that in 2016 we appear to remain plagued by the stranglehold of racism. We instinctively want to keep these events of protest and tragedy at a distance from us. But today we acknowledge that in our own history and our own present realities, we too have been guilty of the bias, insensitivity and racism that racks this country.

I want to thank my colleagues for sharing some part of the African-American story as experienced at Andrews University. If we had more time, and more stories, we would likely end up at the same place we are after hearing our two speakers today. As an organization we have been guilty of racial bias, of making African-American employees and students feel "less than." We have not listened well. We have not been sensitive and have not taken action when action should have been taken. For that I am profoundly sorry. It is not good enough for us to see ourselves simply mirroring or being the victim of the challenges and conflicts of society at our point in history. As Christians, as Seventh-day Adventists, we must always have greater expectations of ourselves. We never have an excuse to devalue, make assumptions of another because of their race. We have no excuse not to be open to understanding our own sinfulness and bias as we ask God to "search us and see if there is any wickedness in us" as the Psalmist expresses it.

So African-American friends, fellow Christians, colleagues, I apologize to you for any experiences in the past where Andrews University has not treated you with the dignity, respect and equality which is your right. I do appreciate the title of this program, chosen by the Lake Union, and particularly the word, "Journey." I know sadly that we still have not yet arrived at where we should be. But I can tell you that we are fully and unequivocally committed to continuing the journey towards healing, understanding and biblical justice. That will continue to mean educating more, listening more, being more vulnerable, and intentionally seeking increasing ways to dialogue. Our campus must ultimately be one of safety to all races, where meetings such as this one are not just gestures but meaningful occasions of ongoing reconciliation, healing and transformation.

So I ask all of us here today who have connections to Andrews University to make a personal commitment with mine, because the commitment to growth and a journey forward must be a journey for all of us. Let us open our minds to recognizing our bias, including, and especially, our ongoing implicit biases which we do not readily acknowledge or understand. Let us open our hearts to the stories of our African-American colleagues and students. Let us open our souls to the

"So African-American friends, fellow Christians, colleagues, I apologize to you for any experiences in the past where Andrews University has not treated you with the dignity, respect and equality which is your right."

truth of the gospel where racism has no place. And let us ask God for his spirit of love, compassion and forgiveness.

CONCLUDING REMARKS:

Serena Williams, international tennis star, was in a car with her nephew driving. She saw the police watching from the side of the road and became fearful for her nephew, and by extension all young black men. She blogged, "Why did I have to think about this in 2016? Have we not gone through enough, opened so many doors, impacted billions of lives? But I realized we must stride on—for it's not how far we have come but how much further still we have to go."

There is so much I believe in that statement. Have we not gone through enough? Opened so many doors? Impacted billions of lives? And you know that should be enough.

When I think about Andrews University, when I think about our church, when I think about this country, how many African-Americans have made significant, huge achievements. Benefited so many people, changed the world for the better. Surely that should be enough, but as we've recognized today it appears it hasn't been enough.

Yes, we have much to thank our African-American colleagues and students for at Andrews University. Their skills, talents have brought much to the community. We are stronger for their presence, past and present, for their stories touching our personal stories and the story of Andrews University. Shouldn't that be enough for us? Shouldn't that be sufficient to drive out bias and racism in any form? Sadly it appears that this has not yet been enough. Yes, we have made strides forward. But we do still have further to go. And we must go there... We must go to a place of safety, where all voices, all experiences, all lives are valued and treasured, especially those of our African-American friends.

And I hope for all of us here, and all of you here from Andrews certainly, that is a pledge we can make. To continue that path very intentionally, to make our place safer.

by Becky St. Clair

mission fully alive

They were beyond sleep-deprived. Oliver Glanz, assistant professor of Old Testament in the Seminary, and Oleg Kostyuk, MDiv student, had been awake for more than 36 hours and had spent 21 of them running. But let's back up. This was 8 p.m. on Sunday evening. There's a lot that happened before then.

At 5:45 on Saturday evening, Oct. 22, 2016, a crowd of cars and people gathered in the parking lot behind Pioneer Memorial Church on the campus of Andrews University. Bags and boxes of food were transferred between vehicles, gallons of water were strapped into a saddle bag on the back of a bike and small groups wandered between each other, exchanging cell phone numbers and comparing notes. It was about to begin: Five individuals were preparing to bike or run 100 miles from the campus of Andrews University in Michigan to the Water Tower Place in downtown Chicago.

"This is something I've wanted to do for more than five years," explains Kostyuk, who, along with Glanz, had been training specifically for this run for nearly ten months. "I've done marathons and I run regularly for the fun of it, and I wanted to challenge myself."

Glanz and Kostyuk have known each other for only a couple of years. In that short time, however, their relationship has grown beyond typical as they've run and biked together countless miles and hours.

In his native Germany, Glanz watched his father, a pastor, ride his bike to each of his churches to preach. As he grew into a young man and then an adult, Glanz fell in love with mountaineering. With mountains a few short hours away, he was able to regularly participate in rock climbing, high altitude climbing, ice climbing and big mountain skiing. He has summited Mt. Blanc, the highest peak of the Alps, several times.

Now, Glanz regularly jogs his commute to work, a distance of six miles one direction, sometimes alongside his 6-year-old daughter bicycling her way to school. This commute is more than just travel time or physical activity. Glanz considers it bonding time with his daughter.

"We talk while we pedal and jog," he says. "She tells me what she dreamed last night or what she thinks of school. I ask her about her friends, her teachers and her life."

As a result of regular Sabbath afternoon hikes on the Appalachian Trail, Kostyuk became accustomed to hiking 18 miles at a time. He and his wife also regularly went diving in Florida, and after doing several marathons, Kostyuk now laughingly refers to them as "little jogs."

In 2016, Kostyuk and Glanz completed a couple of marathons (26.3 miles each), and some 30-, 40-, 50- and 60-mile runs.

The buzzword for this kind of athletic prowess is "ultra-running."

"We call something 'ultra' when it is further, higher or deeper than what one would consider being just far, high or deep," explains Glanz.

It's not a term reserved solely for running or even just physical activity.

"Everyone has an ultra," says Kostyuk. "An ultra is anything beyond your comfort zone in every aspect of life: Studying, love, public speaking, parenting, etc.

Going one step further than you thought you could is what makes it an ultra.”

For Glanz and Kostyuk, going “one step further” proves to be quite a bit beyond average. When they decided to attempt a 100-mile run, the runners knew preparation and training were key, which for them simply meant increasing the activity and healthy diets they already incorporated into their everyday lives.

By the time Glanz and Kostyuk said their final words of inspiration to the gathered crowd on Saturday, Oct. 22, they were more than ready to get this epic run started. The energy and excitement were palpable as a crowd of about 50 supporters gathered on the campus sidewalk to bid the athletes farewell.

It was 7:10 p.m.

“Ready! Set! GO!”

And they were off. Cheers, claps, whistles; the crowd watched them as they quickly made their way across campus, down J.N. Andrews Boulevard, and toward the south-east edge of town.

They had five checkpoints between Michigan and Chicago, and wore a live GPS tracker so family and friends could track their progress, and the support team could stay on top of the runners’ average minutes per mile, allowing them to calculate where the runners would be and when.

Accompanying the two Andrews runners was Calvin Kim, a third runner who had connected with Kostyuk and Glanz online and had flown out from Washington State specifically to participate in the 100-mile run. Two bicyclists, Flavio Prestes and Lisandro Stout, volunteered to serve as support for the runners. They packed first aid kits, water and flashlights and rode alongside the runners for the entire event. Prestes also served as the communication point-person, providing hourly updates to the University Health & Wellness and media teams.

At checkpoints two, three and four a volunteer physical therapist set up a table and gave the runners much-needed massages to soften their muscles.

“It hurt,” Glanz admits, “but it was a good pain and probably the best massage we’ve ever had. Her work kept our muscles healthy and allowed us to continue to complete our goal.”

At each stop, the runners ate special food prepared just for this event by a sports nutrition class in the Department of Public Health, Nutrition & Wellness. The night was chilly—about 45 degrees at its coldest point—so they also took care to keep their muscles warm during each stop, using everything from hats and jackets to a special hot drink prepared just for the run, called “Glögg.”

“They were never out of breath,” says Janine Carlos, administrative assistant for the Department of Church History in the Sem-

inary. Carlos was responsible for providing meals for the runners at checkpoints 2–5. “At that fourth stop you’d never know they’d already run 75 miles—the equivalent of almost three full marathons.”

This intense ultra-run was not just to prove they could do it. Glanz and Kostyuk were running to kick off the University’s first-ever Wellness Week, themed “Mission Fully Alive.”

“The Bible writers encouraged their readers to be fully alive,” says Glanz. “According to Paul the best way to do that was to become a Hebrew—the biblical word for the modern word ‘ultra.’”

Glanz explains that there are only two people referred to as “Hebrews” in the book of Genesis: Abraham and Joseph.

“These two individuals become the proto-types of the Hebrews,” he says. “They leave their comfort zone and explore new social, physical, spiritual and psychological limits. They go ultra. They become fully alive.”

The joy Kostyuk and Glanz find in running is about more than competing against themselves. It’s also about what they’ve termed “The 3 E’s:” Embrace creation. Explore life. Educate yourself.”

“Running is an opportunity to get in touch with nature,” says Glanz. “It’s a way to reconnect with the world God created for us and experience more of what it has to offer.”

It’s not just about serious things, either.

“Running for us is like going to the playground for small children,” Kostyuk says with a smile. “When I run, I’m a child again. Sometimes we scream ‘yippee!’ as we run the hills, or pretend dogs are chasing us. We run in the rain, jump over things, try to run faster than a deer. It brings you back to childhood and creates immeasurable joy and happiness.”

They also use it as time to learn—about each other, the world and even listening to audiobooks as they run.

As the miles jogged by on the 100-mile run, Glanz and Kostyuk found they had an increasing need for encouragement. They had left

their previous record (67 miles) behind hours ago and their bodies and minds were tired.

“For the final few miles we just kept telling ourselves over and over again not to give up,” says Kostyuk. “We wanted to stop but we also wanted to finish, and we knew we could do it, so we pushed through.”

They approached Water Tower Place in downtown Chicago as a crowd of nearly 50 friends, family and supporters cheered, used noisemakers, clapped and waved signs of congratulations. Two people held a long piece of red crepe paper across the sidewalk, and when they got to it, Glanz and Kostyuk stopped, looked at each other, counted to three, and then burst across the finish line exactly as they’d started the run: In perfect step, together.

It was 4:30 p.m. They had completed the 100 miles in just over 21 hours.

“Christians are called to be Hebrews and be ready to go beyond to take the challenge and receive life to the fullest,” says Glanz. “To not shy away in the presence of pain, disappointment or rejection but to keep pushing, to fight for that life that brings healing, joy, true community and satisfaction. To fulfill the mission of being fully alive. To commit to a life that seeks new limits, that does not accept the status quo but seeks more of that life that God promises, to receive the blessings of God more readily, to surrender to God more fully. To become more fully alive.”

Challenge is key, say Glanz and Kostyuk, because growth doesn’t happen in comfort and ease.

“Sometimes we dream of the things we wish we could do, but the truth is we can do them,” says Kostyuk. “And if we can do these things for ourselves, imagine what we can do to help the world. We can move mountains with God. If God created us with these abilities, we have the responsibility to take care of ourselves and anything around us. To push ourselves to go beyond—to go ultra. We just have to commit.”

RECOVERY

Thanks to two professional physical therapists who volunteered their services, both Glanz and Kostyuk received intense and necessary massages within 15 minutes of completing the run. That night they slept for nearly 12 hours. The first few hours after waking included a number of stretches and working on building their energy and muscles back with healthy, hearty food. They also spent time in a friend’s sauna.

Due to their extensive training, neither Glanz nor Kostyuk experienced any major pain or soreness in the days that followed the run. They even independently biked 12+ miles two days later. The running they saved for a week later, however.

“Running is an opportunity to get in touch with nature,” says Glanz. “It’s a way to reconnect with the world God created for us and experience more of what it has to offer.”

Alumni calendar of events

For up-to-date information visit us online at alumni.andrews.edu or contact the Office of Alumni Services at 269-471-3591 or alumni@andrews.edu.

JANUARY

- 8 Orlando Area Regional Event**
11 a.m.
Highland Manor
604 E Main Street
Apopka, Florida 32703

FEBRUARY

- 12 Dallas/Ft Worth Area Regional Event**
11 a.m.
Terra Mediterranean Grill
2973 Crockett St
Fort Worth, Texas 76107

- 19 Newport Beach Area Regional Event**
11 a.m.
True Food Kitchen
451 Newport Center Drive
Newport Beach, California 92660

- 19 Loma Linda Area Regional Event**
6 p.m.
Wong Kerlee Intl Conference Center
Loma Linda, California 92354

- 21 Roseville/Sacramento Area Regional Event**
6 p.m.
The Old Spaghetti Factory
731 Sunrise Ave
Roseville, California 95661

- 22 Napa/St Helena Area Regional Event**
6 p.m.
Pizzeria Tra Vigne
1016 Main St
St Helena, California 94574

MARCH

- 11 Huntsville Area Regional Event**
6 p.m.
Venue to be determined

- 12 Chattanooga Area Regional Event**
11 a.m.
Venue to be determined

- 13 Asheville Area Regional Event**
6 p.m.
Venue to be determined
1968 Hendersonville Road
Asheville, North Carolina

APRIL

- 18 Denver Area Regional Event**
6 p.m.
Venue to be determined

Who are alumni?

If you've graduated, attended, worked or taught at Andrews University we consider you alumni! And if you're a parent or a potential student considering Andrews, you're invited to be our honored guest.

RSVP for an event: RSVP for the above gatherings online at AU&ME, our alumni community: alumni.andrews.edu/rsvp

Regional events

Maryland

Sunday, October 9, 2016

A great group of local alums came out to welcome our new president, **Andrea Luxton** (MA '78), as she was introduced by **Niels Erik Andreassen** (MA '65, BD '66), president emeritus. Luxton shared her vision for the University and took questions from alumni. **Andriy Kharkovyy** (BS '06, MBA '09), Alumni Services director, shared a variety of updates from campus as well as a summary from Homecoming 2016, which had taken place just a week before.

New York

Monday, October 10, 2016

A vibrant and diverse group of alums quickly filled up this pizza restaurant in the upper east side of Manhattan. Our new president, Andrea Luxton, answered questions and visited with the nearly 50 alumni in attendance. **David Faehner** (MA '72), vice president for University Advancement, and **Hebe Soares** (att.), senior development officer, talked with those in attendance about plans for the Health & Wellness Center as well as other fundraising projects.

Bermuda

Sunday, November 13, 2016

This international event was a great opportunity for international alumni who reside on the island to come together and share their experiences and memories. Andriy Kharkovyy and Hebe Soares shared a variety of news and updates from Andrews as well as some photos and videos. In addition to the alumni gathering, Andrews was represented at a recruiting event that took place at the Bermuda Institute, a Seventh-day Adventist educational institution.

2016 HONORED ALUMNI

Leaders in Christian Education

The Andrews University Alumni Association Medallion is presented to honored alumni who have been nominated by fellow alumni and approved by the Alumni Board of Directors to be recipients of this award. Please contact the Office of Alumni Services to nominate a fellow alum for this award. Honored Alumni are selected on the basis of outstanding service to the University, unusual achievement in a profession or occupation, and contributions to the community or church. Congratulations to this year's recipients.

Gordon G. Bietz

(BD '68, DMin '76)

Gordon Gale Bietz recently retired in May 2016 as president of Southern Adventist University after serving in that capacity for 19 years.

Gordon was born in New Clovis, New Mexico and earned a Bachelor of Theology in 1966 from La Sierra University. During his undergraduate education he attended the Seminaire Adventiste in Collonges, France in 1964. He went on to earn master's and doctoral degrees from Andrews University and also received a Merrill Fellowship from Harvard University.

Of his time at Andrews University, Gordon says, "The intellectual stimulation from faculty mentors and the fellowship with other ministerial students shaped my ministry in significant ways, providing the foundation for lifelong learning and a career that spanned pastoral and academic leadership."

Gordon pastored three California churches in the Northern California Conference of Seventh-day Adventists from 1968–1981, before transitioning to ministry in the Southern Union. He became president of Southern Adventist University in 1997.

Since becoming Southern Adventist University's 25th president, Gordon has followed an ambitious agenda to update facilities, grow the university's academic offerings, and maintain the campus' focus on spiritual development. Under his leadership, enrollment increased by over 1,200

students, and facilities experienced record renovations to accommodate that growth.

The academic programs at Southern Adventist University were strengthened by earning top accreditations for the professional schools. The graduate studies program grew from a handful of classes to 10 master's degrees and numerous concentrations within those degrees.

Before accepting the position as president at Southern, Gordon pastored the Collegedale Adventist Church and served as president of the Georgia-Cumberland Conference. To encourage Christian growth on a large campus, Gordon oversaw the creation of an increasing number of small-group studies.

Gordon was also instrumental in developing Vision 20/20, a strategic plan outlining 16 specific initiatives designed to strengthen the campus in a variety of ways.

Gordon assumed a number of off-campus leadership roles as well, including membership on several boards for hospitals and non-profits in the greater Chattanooga area. He also serves as executive director of the Adventist Association for Colleges and Universities, a consortium of 14 Seventh-day Adventist institutions that collaborate on marketing and enrollment projects, career development initiatives, data sharing, and higher education mission conferences.

He is in high demand as a speaker at workshops and seminars all across the country.

He has authored two books, "Witness" and "Parables of Fenton Forest," as well as numerous articles.

Gordon and Cynthia have twin daughters, Gina (BS '94, MSPT '95) and Julie.

Jon L. Dybdahl

(MA '66, BD '67)

Jon L. Dybdahl was born in Oakland, California and earned a BA in theology from PUC in 1965 and two graduate degrees from Andrews University shortly after: an MA in systematic theology in 1966 and Master of Divinity in 1967.

Jon began his ministerial career in the Northern California Conference where he served as an associate pastor, quickly transitioning to mission work from 1968–1974 at the Thailand Mission where he was an evangelist, pastor and school founder. Continuing the theme of taking on multiple jobs at once, he became the college church pastor, department chair of theology and a professor at Southeast Asia Union College in Singapore in 1974.

He joined the faculty at Walla Walla College in 1976 as associate professor of theology and while teaching there he earned a PhD from Fuller Theological Seminary in 1981, majoring in Old Testament with a minor in missions and Semitic languages. Leaving Walla Walla in 1989 as professor of theology, Jon returned to Thailand for a short stint as administrator/president and professor of theology at Thailand Mission College.

Andrews University invited Jon to be the director of the Institute of World Mission as well as chair the Department of World Mission in 1990.

"Andrews not only impacted me academically and vocationally in a positive way, but offered a rich social environment that has given me friends for life. These friends continue to bring joy," he says.

In 2002, Jon became the president of Walla Walla College. Since "retiring" in 2006, he has taught and preached in at least 35 countries. From 2006 to 2008, he was also professor of world mission (half-time) at Andrews University. He continues to serve as president of Gospel Outreach, an Adventist supporting ministry located in College Place, Washington, which sponsors over 2,000 workers in the 10/40 window.

Jon is a prolific author, having published eight books and served as the general editor of the Andrews Study Bible, as well as contributed dozens of chapters, book reviews and professional journal/magazine articles in multiple publications.

Jon is married to Kathy (Trefz) Dybdahl and they have three children and nine grandchildren.

Benjamin F. Reaves

(MA '66, MDiv '73)

For more than 50 years Benjamin Franklin Reaves has served as a distinguished preacher teacher, speaker and leader. He currently serves as special advisor for mission and ministry to the president of Adventist Health System.

Reaves was born in New York City in 1932. After graduating from Pine Forge Academy in 1950, he earned a Bachelor of Arts from Oakwood College in 1955 and two degrees from Andrews University: a Master of Arts in 1966 and Master of Divinity in 1973. He also holds a Doctor of Ministry from Chicago Theological Seminary in 1974 and a diploma from the Institute for Educational Management at Harvard University in 1987.

He served as a pastor with the Lake Region Conference of Seventh-day Adventists from 1956–1972, and for the Michigan Conference as the associate campus pastor for college youth at Pioneer Memorial Church from 1972–1973. He segued to teaching preaching and urban ministry as an associate professor at the Seventh-day Adventist Theological Seminary for the next four years. When his undergraduate alma mater, Oakwood University, came calling, he returned there as a professor from 1977 to 1985.

Recognizing his wide range of talents, he was appointed president of Oakwood University in 1985, continuing in that position

until 1996 when he was asked to serve as field secretary for the world church for a year. Adventist Health System snagged him as vice president for mission and ministry from 1997 to 2010.

Always active in his community, he has served in multiple key positions, including chairman of the members, United Negro College Fund; vice chair, National Association for Equal Opportunity in Higher Education; member of Rotary International and Academy of Homiletics; visiting professor, Chicago Cluster of Theological Seminaries; and was selected by the U.S. Army Board of Chaplains to conduct workshops in homiletics and liturgics. Reaves was also very involved in the Huntsville community and was a featured speaker for 21 years on the Chicago Sunday Evening Club television broadcast.

Reaves authored one book, “Scalpel Moments” and was published in Review and Herald, Ministry and Message magazines.

His positions provided opportunities for travel around the world. As a representative of Adventist college presidents he visited Adventist Colleges Abroad institutions. He also taught at Helderberg College in South Africa as an Andrews University graduate extension professor. Reaves has accepted preaching appointments and given workshops in Bermuda, the Caribbean, Canada, Europe, Australia, the Philippines and across North America. He is the only African-American to chair a General Conference Nominating Committee, at the 1995 GC Session in Utrecht.

“My years at Andrews, first as associate pastor for college youth at Pioneer Memorial Church, then as assistant professor of preaching and urban ministry, provided a quality academic and Christian environment with exposure to a broad international family. Those family threads of Andrews University alumni contacts and association have literally encircled the globe,” Reaves says.

Benjamin was married to Jean Manual Reaves for 58 years before her death in 2013. Jean earned a BA from Andrews University and MA from Alabama A&M. They have three children: Terrilyn Reaves Jackson, Benjamin Franklin Reaves Jr. and Pamel Reaves Walker.

Lily Hok-Neo Wong

(EdD '76)

Lily Wong is the executive director/professor of Advent Links, the Southeast Asia Union College Education Center for Children and Family Studies in Singapore. She has held her current position since 1999.

Lily’s secondary education took place at the Sultan Ibrahim Girls School, where she obtained a Cambridge Certificate in 1961. She received a diploma in education from Southeast Asia Union College in 1963 and furthered her education at Philippine Union College, earning a Bachelor of Science in 1966 and a Master of Arts in 1971, both in education. Her master’s thesis subject was teacher educational training

LEFT–RIGHT: Andriy Kharkovyy, Alumni Services director, Gordon Bietz, Andrea Luxton, president

LEFT–RIGHT: Andriy Kharkovyy, Alumni Services director, Jon Dybdahl, Andrea Luxton, president

and qualification for elementary schools in the Philippines. Lily then attended Andrews University, where she earned an EdD in educational psychology and counseling in 1976. Her doctoral dissertation topic was on adolescent concepts of the family.

She has worked in the field of education and humanities for her entire career, beginning as professor of education and department chair at Southeast Asia Union College in 1976. Additional institutional appointments include Hong Kong Adventist College, La Sierra University, Sonoma State University California, Walla Walla College and Nanyang Technical University.

Lily also received fellowships for postgraduate studies at Stanford University in 1992 and Syracuse University in 1998. She holds current membership in many professional associations and has served on many additional boards and committees.

Lily is honorary director of education for the Southeast Asia Union of Seventh-day Adventists. In that capacity, she manages and supervises all the Adventist universities, nursing schools, secondary, primary and preschool education in Malaysia, Cambodia, Vietnam, Laos, Thailand, Sabah, Sarawak and Singapore. She also developed and manages family education programs for the Southeast Asian Union of Seventh-day Adventists.

Lily has presented more than 50 professional papers around the world and has worked for major Asian countries in early childhood education, teacher

training and administrative training.

Of her time at Andrews, Lily says, “We had a great integrated, holistic education that challenged and pushed my limits and potential in social, intellectual and spiritual development. I made many good friends from around the world and had spiritual, caring teachers.”

Lily is married to Yew Chong-Wong and they have one son, Sydney, who works in business development.

Yew Chong Wong

(EdD '76)

Yew Chong Wong was born in Penang, Malaysia and attended Philippine Union College for his undergraduate education. He earned a BA in history and philosophy in 1965 and two graduate degrees from the same university shortly after: an MA in history & philosophy of religion in 1966 and an MA in guidance (education). He went on to further his studies at Andrews University where he earned his PhD in education in 1976.

Wong joined the faculty at Southeast Asia Union College in 1969 and worked as an instructor, dean of men and assistant college dean, eventually becoming academic dean at the college in 1976. He served as academic dean and president at Hong Kong Adventist College in 1979.

During the late 80s he worked as a stockbroker with Dean Witter Reynolds in San Bernardino, California and shortly

following this Wong worked as chair of the business department at Walla Walla College. In 1995 he returned to Southeast Asia Union College as vice president.

In 2001 Wong served as president and CEO of Adventist Health in Hong Kong and returned to the position of academic dean at Hong Kong Adventist College.

He received an Honorary Doctor of Philosophy from Asia-Pacific International University (Thailand) in 2010 for lifetime contributions in management and entrepreneurship in the non-profit sector of higher education and healthcare.

More recently, he taught as an adjunct professor at Walla Walla University in the School of Business and currently works as deputy director of Advent Links-SAUC in Singapore.

Wong has started his own consulting company and completed several projects in Southeast Asia. His work has taken him all over Asia, Europe and the United States. He speaks four Chinese dialects with different degrees of fluency as well as conversational Thai.

Wong maintains that Andrews University gave him a worldview of Adventism and the challenges that faced Adventist educational institutions around the world, helping him understand systems and strategy as important components of planning and change.

He is married to Lily Hok-Neo Wong. Together they have one child, Sydney Philip Chih-Chung Wong, who lives in Singapore.

LEFT–RIGHT: Benjamin Reaves was presented with his medallion at AHS headquarters in Florida by Enoc Lopez (BA '09, MA '14), project liaison for Florida Hospital Innovation Lab

LEFT–RIGHT: Andriy Kharkovyy, Alumni Services director, Yew Chong Wong, Lily Hok-Neo Wong, Andrea Luxton, president

2016 HONORED CLASSES

Leaders in Christian Education

CLASS OF 1956

FRONT ROW (L-R): Sarah E. Washington, Beryl Hoyt, Ann Hoyt, Barbara (Tompkins-Byrd) Burns, Jack Burns

BACK ROW (L-R): James A. Washington, Erich Bekowies, James Grove, Elden Keeney, Russell Staples

CLASS OF 1966

FRONT ROW (L-R): Marjorie (Nelson) Steubing, Marie Louise (Cinquemani) Myers, John Steffen, MaryAnn (Burbank) Roberts, Genie (Soper) Philo, Harry D. Rogers, Sharon (Coleman) McFarland, Ingrid (Schwantes) Mueller, Gertrude Jordan, Marlene Steinweg, Mary Ann (Kimmel) McNeilus, Barbara (Jones) Randall

MIDDLE ROW (L-R): Paul Johnson, Philemon Onwere, Richard Sowler, Tom Forbes, Glenn Coe, George Kuzma, Gerald Wheeler, William Garber, David Clanton, Bill Mutch, John Mendel

BACK ROW (L-R): Rick Regester, Dan Klein, Ted Lunde, Leo Christensen, Kimber Schneider, David Bell, Earl Pate

CLASS OF 1976

FRONT ROW (L-R): Patricia Young, Meredith Jones-Gray, Galette Grogan, Sharon Turk

BACK ROW (L-R): Mervyn Joseph, Lowell Hamel, Loren Hamel, Larry Habenicht, Karl K. Kellawan

CLASS OF 1986

FRONT ROW (L-R): Bonnie (Davidson) Briggs, Sylvia (Schlunt) Middaugh, Lori (Orpana) Dooks, Tammy (Stoops) Sittlinger, Cyndi (Babienco) Cabellero, Debbie (Jackson) Bryson, Karie (Thulon) Klim, L. Arlene (Jurianz) Bailey, Dora (Gerena) Bodinet, Jan (Greenidge) Pickett

BACK ROW (L-R): Josué Innocent, Bill Briggs, Conrado Tajino, Ruben E. Alarcon, Duane Habenicht, Bernard Sittlinger, Scott Hanson

CLASS OF 1991

FRONT ROW (L-R): Pamela Coburn-Litvak, Liz Boulteris Muhlenbeck, Kent Birmingham, L. Monique Pittman, Ellen Siregar, Salcor Quines, Andrew Chung, Lori (Myers) Galarza, Jennifer (Coburn) Halsey

BACK ROW (L-R): Christina Marsa Carlton, Scott Muhlenbeck, Betsy (Boehmke) Sajdak, Jeff Sajdak, David Sturtevant, Lisa McClintock Mattingly, Rowena Manalo, Caryn Brion Wooster, Dave Wooster

CLASS OF 2006

FRONT ROW (L-R): Rachel Sauer, Kimberly Westfall, Blake Cameron, Katie (McDermott) Cameron, Andrea Moore

BACK ROW (L-R): Christopher Combie, Kari Wasmer, Chongo Young, Jonathan Westfall

2016 HONORED CLASSES

GOLDEN HEARTS CLUB

FRONT ROW (L–R): John Steffen, Marjorie Nelson Steubing, Dan Klein, Deryl Hoyt, Ann Hoyt, Nancy Bekowies Learned, Gertrude Jordan, Genie Philo, MaryAnn Burbank Roberts, Barbara (Tompkins-Byrd) Burns, Jack Burns

BACK ROW (L–R): Sharon (Coleman) McFarland, James Grove, Anne (Nelson) Grosboll, Joan (Starkey) Regester, Rick Regester, Erich Bekowies, Paul Hamel, James Slater, Richard Sowler, Don Learned, Leo Christensen, Russell Staples, William Garber, David Bell, Bill Mutch, Paul Johnson, Gerald Wheeler, Earl Pate

Conference on the 500th Anniversary of Martin Luther's 95 Theses

October 31–November 3, 2017
Andrews University
Berrien Springs, Michigan

The Andrews University Departments of History & Political Science and Religion & Biblical Languages in collaboration with the Office of Research & Creative Scholarship and the General Conference of Seventh-day Adventists' Office of Archives, Statistics, and Research proudly announces its upcoming conference to commemorate the 500-year anniversary of Martin Luther's "Ninety-Five Theses."

The program committee welcomes scholarly proposals from all disciplines, time periods and locales—with the common thread relating to Martin Luther, Protestantism and/or the Reformation. Roundtable discussion topics that foster audience involvement are welcome as well.

Please provide a 250-word abstract and CV by **March 1, 2017**.

Abstracts and CVs may be submitted at andrews.edu/cas/history/lutherconference. If you have any further questions, email lutherconference@andrews.edu.

Save the Date!

THE ANDREWS UNIVERSITY SINGING MEN AND LADIES CHORUS REUNION

Calling all members from the 1970s, 80s and 90s

Friday & Sabbath—June 30–July 2, 2017

Performances at Pioneer Memorial Church
 and Saturday evening concert at the
 Howard Performing Arts Center

James D. Hanson, *conductor*
 assisted by Julia Lindsay

Follow Facebook for
 up-to-date information. Expect
 communication by mail, email
 and/or calls from your friends

Contact:
hansonj@andrews.edu
 269-471-7147 (home)
 423-619-2512 (cell)

1960s

Mary (att.) and **Carlos** (BA '67) **Schwantes** celebrated their 50th wedding anniversary with family on Oct. 28, 2016, in White Sulphur Springs, West Virginia at the historic Greenbrier Hotel. Though the actual wedding anniversary day was September 4, their children living in Singapore were able to return to the U.S. at the later date.

Carlos Arnaldo Schwantes met Mary Dassenko at Andrews University where Carlos was studying history and Mary home economics education. They married two years later in Nevada, Iowa on Sept. 4, 1966. Their careers took them first to Ann Arbor, Michigan for graduate school where Carlos earned a PhD and Mary a master's degree in science and later to Walla Walla

University where they both taught between 1969 and 1984. While in College Place, Washington, both of their sons were born.

After 14 years of teaching history and foods and nutrition courses they moved

to Moscow, Idaho and the University of Idaho where Carlos had an active research and writing phase for 19 years. In total he has authored or edited 20 books.

Mary started the first nutrition counseling service for the students and staff at the University of Idaho and organized health fairs for the campus and community for 11 years. Their most recent move was to Missouri where Carlos served as the first Saint Louis Mercantile Library Endowed Professor of History at the University of Missouri-Saint Louis from 2001 until May 2016. His teaching career spanned exactly 50 years.

Now retired, they travel the world and enjoy spending time with their granddaughter. The Schwantes family includes Benjamin and Elizabeth Schwantes and daughter Magdalena of Baltimore, Maryland, and Matthew and Nadira Schwantes of Singapore.

1970s

Leon C. Wilson (MA '76), provost and vice president for academic affairs, was recently named interim president of Alabama State University. Before being named provost, Leon served as dean of the College of Liberal Arts and Sciences at the university. Before joining the administration at Alabama State University, he was a professor and chair of the department of sociology at East Carolina University.

Previously, Leon served on the sociology department faculty at Wayne State University in Detroit for nearly two decades.

Leon is a graduate of the University of the Southern Caribbean on the island of Trinidad. He holds a master's degree in religion and counseling from Andrews University and a second master's degree and PhD in sociology from the University of Michigan.

1990s

Frank Hasel (MA '89, PhD '95) served as a theology teacher, dean of the theology department and director of the Ellen G. White Study Center at Bohlenhofen for the past 18 years. The center was upgraded to a full Ellen G. White Research Center in July 2016. Frank transitioned to the Biblical Research Institute (BRI) at the General Conference of Seventh-day Adventists in Silver Spring, Maryland in August 2016, as an associate director.

Brian Johns (BS '93), director of medicinal chemistry for GlaxoSmithKline, was recently awarded the "Hero of Chemistry" award from the American Chemical Society for his work in creating the drug Tivicay, which is now widely used worldwide to treat HIV infection.

Brian was honored along with a colleague from the Japanese company Shionogi & Co., who led an international team that developed the drug. More than 200,000 people have taken the

drug since it was approved in 2013. The drug has been lauded for its ease of use, requiring far fewer doses than previous drugs.

He is now leading the GSK team that is collaborating with the

UNC-Chapel Hill HIV Cure Center. That research is focused on creating a drug that will cure HIV, not just suppress the symptoms.

Brian earned his PhD at Wayne State University and did post-doctoral work at the University of Virginia. He lives on a farm in Efland, Virginia, with his wife and two children.

2010s

Kristina Johnson (PhD '15) recently joined Southern Utah University's center for Counseling and Psychological Services as a new dedicated psychologist and sexual violence prevention coordinator.

Johnson earned her PhD in counseling psychology from Andrews University and started her college counseling career while in graduate school at Andrews University's counseling center. She completed her pre-doctoral internship at SUU CAPS and her post-doctoral internship at University of Wisconsin at Lacrosse.

Verland V. Erntson Jr. (MBA '68) died on Feb. 25, 2016 in Clarksville, Maryland.

He was born April 2, 1944, in Portland, Oregon. Verland has the privilege of growing up with a grandfather who was a Seventh-day Adventist minister. He attended Columbia Academy, graduating in 1962, and recently attended his 50th anniversary there.

He graduated with a BS from Walla Walla College in 1966 and earned an MBA from Andrews University in 1968. Verland earned his CPA after working in an auditing firm for several years in Oregon.

Verland met his wife Janice Klimpel in 1968 at the Portland Adventist Hospital, where she worked in personnel. After several months of dating, Verland's induction into the Army, basic training and being assigned to the Army's White Coats at Fort Detrick, Verland and Jan were engaged on the east porch of the U.S. Capitol building.

They married on Sept. 1, 1969, in Portland, Oregon, and first lived in Takoma Park, Maryland, while Verland worked at Walter Reed when not on projects at the Fort. After his time in the Army, they returned to Oregon where Verland worked in several CPA firms.

He first began his work for the Adventist Church when called to be assistant treasurer in 1977 at the Oregon Confer-

Alan Rodney Collins (Honorary DFA '88, former faculty) died Oct. 1, 2016, in Dorchester, Dorset, England.

He was born in Beddington, Surrey, England on August 15, 1928, to Edith Elizabeth (Alibon) and William Robert Collins.

Alan was interested in art from a very young age as a way of spending time and means of communication. When it was difficult to explain in words something he had seen, he was more successful by drawing images. At the age of 16 after having attended state schools, he entered Wimbledon School of Art where he studied with Freda Skinner. While there he won first prize in a nationwide contest and won a scholarship to the Royal College of Art where he studied sculpture and worked as assistant to Barry Hart.

Alan developed a lifelong connection to the Seventh-day Adventist Church after attending a series of meetings by evangelist Thomas J. Bradley.

He met his first wife, Jeanne Fuegi, at the Holloway Adventist church in London. They married at this same church in 1954. They had a daughter Marianne and a son Mark Alan, and two grandchildren Pierce and Reese. Jeanne died in 1992 after a five-year illness.

He married **Aliki Athanasiou Grivas Snow** (att.) in 1993 at the Pacific SDA Church in California and became a stepfather to Demetri, Nicholas and Philip

Snow, and step-grandfather to Alex, Andrew, Sebastian and Ciara Snow. He had one brother, Reginald W. Collins, who predeceased him.

During Alan's working life, he created numerous sculptures for churches, libraries and other buildings in London and other cities in England. In the early 60s Alan worked at Guildford Cathedral; he created the 15-foot high weathervane of Archangel Gabriel and many other sculptures inside and outside the cathedral, including the stone carving St. Martha of Bethany for which he won the Sir Otto Beit Award in 1964. That same year Alan was elected a Fellow of the Royal British Society of Sculptors. He also created the John F. Kennedy Memorial in Runnymede, England, a 10 x 6 foot stone inscription.

In 1968 Alan and his family moved to South Lancaster, Massachusetts, where he taught art at Atlantic Union College. They moved to Berrien Springs, Michigan in 1971 where he taught at Andrews University. In 1978 the family settled at La Sierra University in Riverside, California, where he taught for 11 years before he retired. He was awarded honorary doctorate degrees by Andrews University (1988) and Loma Linda University (2000).

Some of his most well known and loved sculptures are: "Three Angels of the Apocalypse," St. Albans, England; the 22-foot high "Regeneration," and "Legacy of Leadership" at Andrews University, Berrien Springs, Michigan; "The Good Samaritan" and "Who Touched Me?" at Loma Linda University, California; "The Glory of God's Grace" based on the parable of the prodigal son, La Sierra University, Riverside, California; "Jesus Among Us," at Walla Walla University, College Place, Washington; "Sacrificial Service," based on the biblical account of Simon of Cyrene taking the cross from Jesus, for Oakwood College, Huntsville, Alabama; "Christ Our Healer," at Paradise Valley Memorial Hospital, National City, California; and "The Sower" at Burman University, Alberta, Canada.

After his second marriage he moved to Salinas, California and worked as a freelance sculptor. He and his wife moved to Washington State and then settled in Phoenix, Oregon for the next 12 years.

In 2013 Alan returned to England to Bridport, Dorset, to be near to his lifelong friend Philip Murdin, a letter carver and sculptor.

ence in Portland. From 1982 to 1990, their home was in Bulawayo, Zimbabwe, where Verland was assistant treasurer and then treasurer of the Zambesi Union. He trained quality accountants for service and modernized their accounting methods, first introducing the fax machine and then computers to the office.

When they returned to the U.S., Verland was asked to join the General Conference accounting staff. He served as comptroller, leading the accounting team of 12–15 employees

Through the years, Verland and Jan collected coins, stamps and sand, studied wildflowers, and developed a list of about 400 birds. Verland was an amateur “fix-it” guy, working on numerous projects around the house. One of his favorite extracurricular activities was serving as treasurer for the Triadelphia Adventist Church, as well as for the Metro Maryland Ostomy Association. He was an avid reader, particularly on religious subjects.

Two major illnesses marked his life, but demonstrated his faithfulness to God in adversity. An acute attack of ulcerative colitis in May 2001 led to surgery and an ileostomy. Six months following his return to work, a regular health checkup showed that he had prostate cancer, which led to a seed implant radiation procedure in January 2003. Then followed many extra and good years of work—which he always attributed to his miracle healing—until 2013, when he developed bladder cancer.

He is survived by his wife, **Janice (Klimpel) Erntson** (att.); a niece, Linda Marie (Criswell) Fisher; and several cousins.

Charles Franklin Everest (BA '50), 91, of Cullman, Alabama, died on April 26, 2016.

Born Oct. 25, 1924, in Battle Creek, Michigan, he was the son of Frederick and Kathryn (Crane) Everest. He was drafted into World War II and landed on Normandy Beach, D-Day+12, was a front-line medic and earned his Silver Star and Purple Heart while in France.

Charles was a minister in the Michigan and Ohio Conferences and a hospital chaplain in the Florida Conference. He received his master's degree in gerontology from University of North Carolina and worked with seniors for many years. He was a pilot, photographer, cellist and lover of classical music, and taught string instruments in his later years. Charles also enjoyed building and flying model airplanes, gardening and a little golf.

He was preceded in death by his parents and one sister, Carolyn Jane Lawson, and his nephew, **Donald H. (Bud) Moon Jr.** (BA '63).

Survivors include his wife, Barbara Everest, one son, Frederick Everest and wife, Terry, of Florida; one daughter Melissa Austin and husband, Sidney, of Alabama; five grandchildren, Tiffany Brill of Virginia, Shannon Everest of North Carolina, Josef, Katie and Andrea Austin of Alabama; seven great-grandchildren, Rianna, Presley and Eliza Brill of Virginia, Savannah, Hunter, Finn and Zeke Barnum of North Carolina; and two nieces, **Kathleen Ekkens** (att., former staff) and **Eileen Horne** (BA '69).

Harold Royce Hiday (BS '64) died on April 26, 2016.

He was born Nov. 23, 1929 in Middletown, Indiana, the only son of Chester and Doris Hiday. He has an older sister, Donna, and three younger sisters, Faye, Kaye and Karen.

Harold served two years in the U.S. Army from June 1952 to 1954. After basic training at Fort Pickett, Virginia, he took optical technician training in St. Louis, Missouri.

He married Ida Wright on Nov. 26, 1953, and they had four children: Linda, Larry, Lucinda and Duane.

Harold taught for 32 years in the Adventist school system in elementary schools located in Michigan, Indiana, Texas and Arkansas.

When he lived in Mountain Home, Arkansas, he was active in the Audubon Club, clearing trails, cleaning up parks and roadsides, and serving as the treasurer of the local Audubon club.

He was an active member of the Seventh-day Adventist Church, serving as elder, deacon and Bible class teacher.

Harold enjoyed wood carving, playing softball, camping, hiking and canoeing.

He is survived by his wife, **Ida** (att.), and their four children: Linda Deckard and her husband, Chris, of Springfield, Missouri; Larry Hiday and his wife, Cindy, of Battleground, Washington; Lucinda Lewis and her husband, Dan, of Loma Linda, California; and Duane Hiday and his wife, Martha, of Madison, Missouri.

He is also survived by his four sisters: Donna Cade and husband, Bob, of Laurel, Indiana; Faye Cade and husband, Jim, of Middletown, Indiana, Kaye Swinford of Tucson, Arizona; and Karen Cross and husband, Jim, of Mechanicsburg, Indiana.

Eight grandchildren and 11 great-grandchildren also survive him.

Vivian Angeline Lemon Hatcher (BS '79) died May 2, 2016, in St. Joseph, Michigan.

Vivian was born 80 years ago in rural Wisconsin. She was the fourth child in a family of six children, one of whom preceded her in death.

She moved with her family to Berrien Springs, Michigan, while she was still in elementary school. She returned to Wisconsin to attend academy, and there she met her future husband, Ted Hatcher. They celebrated 61 years of marriage last year.

Early on Vivian worked at a number of occupations in an effort to earn her “PHT” (Putting Hubby Through). Even after Ted graduated and was employed, she continued to work as a secretary. Since she had long dreamed of being a nurse, when the children were a little older, she decided to return to school and subsequently earned her BS in nursing.

She worked as a nurse at a couple of area hospitals, but the major part of her nursing career was spent at Memorial Hospital in South Bend, Indiana, from which she retired. Music was always a part of her life. Singing and playing the piano helped to instill the love of music in her children.

She was a beloved mother to her family, but in addition,

there were others who “adopted” her as a surrogate mother or grandmother. She made friends easily, and she has many friends, both here and in Maui, Hawaii, where she and Ted have spent several winters.

She is survived by her husband **Ted** (BS '57, emeritus professor of mathematics), four children, five grandchildren, and four great-grandchildren.

Shahin Shaké Ilter (MA '62, former staff) died July 10, 2016 in Berrien Springs, Michigan.

She was born in Istanbul, Turkey on March 2, 1920.

Shahin enrolled at the Getronagan Armenian High School in Istanbul, where she earned her diploma on August 12, 1938. After graduation she found employment as an office worker, but soon realized that as an Armenian Adventist in a society prejudiced against both Armenians and Adventists, her future seemed dim.

At the suggestion of others, she applied to Middle East College (now University) in Beirut, Lebanon. The college was small, and the curriculum limited, so Shahin majored in religion with minors in education and secretarial training, graduating in the first class of the new campus in 1948. For her career, the education and secretarial training proved most beneficial, for after grad-

uation she was employed by the college and taught typing at the church school.

By the mid-1950s, Shahin had become the secretary to the college president. Thomas Geraty remembered her as extremely efficient, loyal and very appreciative.

By then Shahin was sharing a house with **Edith Davis** (MA '65), a missionary. Despite a very cramped living and dining room, the two women became the unrivaled center of hospitality and social gatherings for the college community. They also helped many worthy young women obtain a Christian education by providing housing and employing them at rates that far exceeded the common rate for the household services they provided.

However, in 1960 Shahin and Edith determined to move to Andrews University in the United States. Shahin became a graduate student and earned her master's degree in education in 1962, while Edith Davis taught English at Andrews Academy. Once again their household, this time on Timberland Drive, became a center of hospitality and conversation, with carefully matched guests and a wide variety of exquisite food. Everything was carefully planned, and for over three decades, Shahin maintained records of the guests and the menus.

Professionally, Shahin Ilter is best known for her years as graduate registrar for Andrews University. Her professional knowledge and willingness to enforce the rules earned the widespread respect of faculty and students alike.

In 1989, Shahin retired from Andrews University. Always energetic, she offered her skills and energies to the Adventist Retirees of Michiana organization and volunteered at what is now Lakeland Health Care.

Unfortunately, Shahin's life was tragically impacted by an automobile accident in January 2003. She suffered a brain injury that affected her for the rest of her life.

Raoul Dederen (emeritus professor of theology), died of kidney failure at home in Ann Arbor, Michigan, on Oct. 24, 2016. He was born on Feb. 25, 1925, in Pepinster, Belgium, the son of Joseph and Theresa Dederen.

Raoul married his love, **Louise Fyon** (former staff), on July 17, 1947 and spent 68 years in blissful devotion—until she passed away nine months ago on Dec. 13, 2015.

Before arriving in the United States in 1964, he served as a pastor in his native Belgium for seven years (1947–1954) and then taught at the Seventh-day Adventist Seminary at Collonges-Sous-Saleve, France for ten years. While teaching in France, he took up doctoral studies at the University of Geneva, Switzerland, where he completed his doctoral degree (Dr. es Sc. Morales).

His dissertation was a study of the origins and growth of Old Catholicism in the context of Vatican Council I and of the ecumenical movement. He was the author of “A Catholic Reformer of the Nineteenth Century,” published by Droz, Geneva, in 1963. He was also the editor of “A Handbook of Seventh-day Adventist Theology,” volume 12 of the Seventh-day Adventist Bible Commentary Series. The author of more than 140 papers and articles, Raoul also served as associate editor of “Ministry” magazine and “Andrews University Seminary Studies.”

In 1964 Andrews University invited Raoul to teach at the Seventh-day Adventist Theological Seminary, where he became a professor of systematic and historical theology. From 1984 to 1991, he was the associate dean and then dean of the Seminary.

For several decades he trained thousands of ministers for the world church. As a professor and dean at the Seminary, he earned many awards and accolades—including the prestigious John Nevins Andrews Medallion, an honor he shared with his wife Louise.

As a pastor of the Seventh-day Adventist Church, Raoul will be remembered worldwide for his love of books, exact verbiage, insightful exposition of Scripture, and encouraging words of wisdom.

He is survived by his daughter **Joelle Francine Reynolds** (AS '78), granddaughter **Francine (Reynolds) Bergmann** (BSELED '95, MA '00) and her husband **Jason Dwight Bergmann** (BBA '94) and granddaughter Sheila Besirli and her husband Cagri Giray Besirli.

Raoul will always be remembered for his life of simplicity, kindness, generosity and love for all those around him.

Orville Charles Beal (att., former staff), 77, of Berrien Springs, Michigan, passed away Sept. 27, 2016, in St. Joseph, Michigan.

He was born August 20, 1939, to John and Olivia (Burnett) Beal in Petoskey, Michigan. He married the love of his life, Carol Louise Jones, in Lansing, Michigan, on August 2, 1959.

Orville attended Emmanuel Missionary College from 1957–1960. He earned a Bachelor of Science in physical therapy from College of Medical Evangelists, Loma Linda, California, and worked in that field for over 15 years.

He then pursued missionary work with his wife, Carol, traveling to over 34 countries. They spent most of their time in Rwanda from 1987 to 1994 before settling in Berrien Springs, Michigan. He worked at Andrews University for the post office and Andrews Academy from 1995 until his retirement in 2004.

In his spare time, Orville enjoyed woodworking, canoeing, camping and growing vegetables, especially his yellow Hungarian “hot” peppers. He loved potatoes in any form, wearing his special hat and playing “The Holy City” on his trumpet. His greatest joy, however, was spending time with his beloved family.

Orville is survived by his wife of 57 years: **Carol** (BBA '95) of Berrien Springs, Michigan; children **Linda** (BBA '84) (Theodore) **Vallejos** of Knox-

ville, Tennessee; **Shawna** (BS '86, MAT '90) and her husband **Ronald** (MBA '85) **Vyhmeister** of Beirut, Lebanon; and **John** (AT '86, BT '88, current staff) and his wife **Marsha** (BT '89, current staff) **Beal** of Berrien Center, Michigan; grandchildren **Alexander** (att.) (Joy) **Vyhmeister** of Riverside, California, Erik Vyhmeister of Berrien Springs and Karyl Beal of Berrien Center; 100-years young mother-in-law Marjorie Jones of Berrien Springs; and many nieces and nephews.

Orville was preceded in death by his parents and sister, Marilyn (Beal) Coy.

Mary Alice Rogers Detweiler (BS '67) died Oct. 8, 2016 in St. Joseph, Michigan. She was born in Peoria, Illinois on March 28, 1924 to Irving H. Rogers and Vivian Lois Burroughs Rogers.

Mary met **Robert Detweiler** (BA '51) in Texas and they were married March 31, 1945 in Laredo. From Texas they moved to the Northwest, and through a sequence of transformative events, decided to take Bible studies from Pastor Carrol Aimes. Mary's renewed commitment and Bob's newfound understanding led them both to choose to be rebaptized/baptized as Seventh-day Adventists.

Bob felt the call to pastoral ministry and followed suit by attending Walla Walla College from 1947 to 1949 and Emmanuel Missionary College from 1949 until he graduated in 1951. Their first son, Curtis, was born in December of 1947 and a second, Stan, in August of 1949.

Their life of ministry together started in West Frankfort, Illinois, continuing for nine years in the Illinois Conference at various venues; a little over a year in the Ohio Conference at Willoughby; and finishing

with 10 months in the West Virginia Conference where Bob was killed in an car accident.

Since she had completed just an eighth grade education followed by 24 years of experience, she took her GED and moved up to Berrien Springs, Michigan, enrolling in Andrews University. Mary graduated from college the same year her youngest son graduated from academy.

Following graduation she served 23 years as an elementary education teacher nurturing students on their academic and kingdom journeys. She encouraged and fostered excellence, resulting in countless young people choosing to give and do their best.

Following retirement in May of 1990, she settled in Gentry, Arkansas on the Ozark Academy campus and tutored students, primarily in math. After 14 or 15 years she really retired, moved to Galien, Michigan and lived in an apartment in a house built by her youngest son and daughter-in-law.

She was preceded in death by her husband, Robert C. Detweiler; her eldest son, Curtis Mark Detweiler; and six of her siblings.

She is survived by her twin brothers and their wives, Henry and **Ruth** (BA '90) **Rogers** of Edelstein, Illinois, and **Harry** (BA '66, MA '71) and **Ingrid** (BA '70) **Rogers** of Berrien Springs, Michigan; her youngest son, Stan and his wife, Martha; two grandchildren and five great-grandchildren.

Ruth Helen Kaiser (BS '55, MA '64) died Oct. 8, 2016 at Hanson Hospice Center in Stevensville, Michigan.

Ruth was born July 19, 1923, in North St. Paul, Minnesota, the daughter of Walter and Amanda (Wellnitz) Kaiser. She moved to Wisconsin when she was young, and in 1954 she relocated to Berrien Springs, where she taught school at the Village Adventist Elementary School and Ruth Murdoch Elementary School.

She is survived by her sister-in-law, Clara Kaiser, and niece, Sally Dahl, both of Merrill, Wisconsin; Alice Takomana-Luwemba of the international Malawan family; and many friends from her Sabbath School class and church family.

ANNUAL REPORT 2016

The President's Report

Dear Friends of Andrews University,

This is our annual opportunity to thank you for your support of Andrews University by sharing with you some information on how we are doing. Let me start by providing a short overview of some of the figures you will see in this report.

During 2016 we graduated a total of 835 students with undergraduate or graduate degrees. These are now part of the more than 90,000 alumni we have around the world. The vast majority of these graduates are now engaged in further studies or are employed in professions related to their degrees. We are proud of their accomplishments.

In order for these students to succeed, the University gave \$31.4M in financial aid during the last year and received \$43.9M in net tuition. These tuition dollars make up approximately 49 percent of the University's budget. The remainder of our income comes from two other main sources. Appropriations from the Lake Union Conference, the North American Division and the General Conference of Seventh-day Adventists together are one of these sources. We are extremely thankful for the reliable support we receive from these three entities. We could not offer the breadth of programs we do without their generosity. Our

endowments that currently stand at approximately \$49M also substantially support our operations, in particular through student aid and faculty endowed chairs. Some of you have set up endowments that are part of this income flow. Without you we would not have 835 new graduates this year.

Within this context we continue with plans to invigorate and strengthen the campus and our programs. We are continuing to move forward with our new Wellness Center, which will not only improve our facilities but will deepen the Andrews culture on wellness and engage the campus community with both making healthy choices and enjoying them. What after that? We are beginning the development of a portfolio of plans that will ensure the facilities for our professional programs are representative of the excellence of those degrees. More of those plans will be shared in future reports.

As you receive this report we will also be close to rolling out our new 2017–22 strategic plan. What will be some highlights? Certainly expansion of programs such as the health professions. Certainly too a continued focus on our global footprint. We intend to focus on accessibility of the Andrews' experience to different student groups, such as adult degree

completion and high-school partnerships. There will also be a significant focus on Andrews in the community and workplace. And of course much more. We are committed to our graduates being professionally successful, having a heart for people and making the community better.

I feel very positive about the future of Andrews University and part of that confidence lies in the reality of the network of friends (individuals and organizations) who continue to support us through service, finances, recommendations to students and prayers. You are one of those friends. Thank you.

Sincerely,

Andrea Luxton, president

FACTS ABOUT ENDOWMENTS

- The total value of Andrews University's endowments is **\$49,005,962**
- **\$812,621** was awarded during Andrews University Fiscal Year 2016 from endowed scholarships

If you would like to start an endowed scholarship fund or give a gift to an endowed scholarship already established, please contact the Office of Development at 269-471-3124.

The Annual Report chronicles those who generously support the mission of Andrews University through their giving. Each gift is important and appreciated! This year, all the donor lists and additional financial information is available online at andrews.edu/focus. Thank you for your generous support!

Advancement Report

THIS YEAR OUR TOTAL VOLUNTARY SUPPORT reached \$12.7 million from our alumni and friends. We also received generous support from our church organizations, including local conferences, the Lake Union, North American Division and General Conference, totaling approximately \$11.1 million for a grand total of \$23.8 million.

We have added seven new endowments bringing our total number to 390. Our endowed value is now more than \$52 million. Perhaps you would have interest in starting an endowment? They can be started for as little as \$15,000 through our Office of Development. In addition, 204 families have notified Andrews University that they have included us in their estate

plans, bringing the value of planned gifts to approximately \$35 million.

Keeping in touch with more than 92,000 alumni around the world is a priority for our Alumni Services team. It involves hosting approximately 30 regional events and 10 local events annually. Plus offering a variety of alumni resources and benefits, including an Online Career Center, Alumni Benefit Card, and Alumni Legacy Scholarships. They also produce Homecoming each fall, which showcases campus and offers nearly 50 events to choose from. Add social media and e-newsletters to the mix and you'll find a number of ways to stay connected to Andrews through the year.

These are just a few ways in which

the mission of Andrews University is advancing around the world through the generosity of some of our most important constituents—our alumni and friends. Your support gives Andrews the opportunity to continue to expand on the vision of our founders who recognized the need for the highest quality Adventist education.

Thank you for partnering with us to make Andrews University the flagship school of the Adventist educational system.

Sincerely,

David A. Faehner, vice president
University Advancement

New Endowments & Named Scholarships

Waterman Family Endowed Scholarship Fund

This endowment was established by Rita J. Waterman who graduated from Andrews University to honor her parents, Russell and Joan Waterman for their support of Adventist education as well as acknowledge her siblings Rhonda Waterman and Dean Waterman who also attended Andrews University. This scholarship will benefit some worthy and deserving student(s) who is/are pursuing a bachelor's degree in Communication and who is/are also enrolled in the Honors program with first preference to a student from the Lake Union Conference.

Rorabeck Family Endowed Scholarship Fund

This endowment was established by John and Christine Rorabeck to honor the memory of their mother Bernita Rorabeck and to honor their musically-gifted children, John Henri Rorabeck and Anna C. Rorabeck to benefit worthy student(s) of Andrews Academy who is/are enrolled full time at Andrews Academy; and participates at Andrews Academy in at least two different music group genres, such as (but not limited to) vocal and bells, bells and

orchestra, or vocal and band; and has a demonstrated financial need.

Richard E. Stumbaugh Endowed Music Scholarship Fund

This endowment was established by Joan Mayer Stumbaugh to honor her late husband, Richard E. Stumbaugh to benefit some worthy and deserving undergraduate student(s) who is/are majoring in music with preference given to a student(s) focusing on woodwind instruments.

John E. N. Howard and Adelia J. Howard Endowed Scholarship Fund

This endowment was established by John and Adelia Howard to benefit some worthy and deserving student(s) who is/are pursuing a music degree; and has a primary focus in instrumental music.

Alma Hanson Endowed Scholarship Fund

This endowment was established by James Hanson to honor his late wife, Alma Hanson, to benefit some worthy and deserving student(s) who is/are pursuing a BS in Nursing with first consideration given to a student who has a RN and returning to

complete a BS in Nursing while balancing family, school, and a professional job and also maintaining a GPA of 3.5 or higher. If there is no student who meets these qualifications, the chair of the Department of Nursing may award the scholarship to a worthy student pursuing a BS in Nursing.

Military Chaplain Candidate Scholarship

This is a non-endowed scholarship agreement established by Gary and Joyce Councill to benefit seminary student(s) who is/are pursuing full-time studies at the Andrews University Seventh-day Adventist Theological Seminary and has/have completed at least one semester of study with a GPA of 3.0 or higher; is/are unsponsored by a conference; has/have been granted ecclesiastical approval/endorsement by the North American Division Adventist Chaplaincy Ministries Department, and shows proof by a valid DD 2088 form; has been accessioned by one of the military services as a chaplain candidate; and has been sworn in as an O-1 officer (Second Lieutenant in the Air Force or Army; Ensign in the Navy) in either the Guard or Reserve of that military service.

Successful Conclusion of the Legacy of Leadership Campaign

At the October 24, 2016 fall board meeting, David Faehner, vice president for University Advancement, presented an overview of the successful capital campaign begun in 2004: “Legacy of Leadership—A New Andrews For A New Century.” Faehner and Niels-Erik Andreassen, president emeritus, spearheaded the six goals of that campaign. Those included: 1) attract the best and brightest students, 2) strengthen the undergraduate experience, 3) assure a premier faculty, 4) strengthen the core, 5) build community, and 6) serve the world church. FOCUS asked them to reflect on how well the campaign accomplished those goals during its 12-year span.

Let’s start with the first goal: attract the best and brightest students. What initiatives were put into place to help with that effort?

NEA: The Legacy of Leadership capital campaign was introduced to celebrate the completion of some very large projects at the University—the Howard Performing Arts Center and the Seventh-day Adventist Theological Seminary expansion. The first was designed to celebrate art, beauty and music in the University and in the community. The second took account of the rapid growth of the Seventh-day Adventist Church worldwide and its need of well-educated leaders, pastors and theologians. Both objectives were achieved beyond our expectations.

Meanwhile, important questions remained about the cost/benefit ratio

of higher education in general and the value of a good Christian university. That became the heart of the new Andrews initiative. It became clear that to succeed in its mission Andrews needed to attract not only the best faculty we could find, but also a steady stream of well-qualified and committed students. That meant new recruitment and financial aid initiatives for students, inspiring curricula and programs to engage them, and adequate teaching and learning facilities to make it all possible and attractive.

DAF: Additional funds were allocated to maintain the Andrews Partnership Scholarship, which provides financial assistance to nearly 100 percent of undergraduates. A tuition reduction scholarship was also established to assist graduate students.

Once those students are on campus, strengthening their undergraduate experience is very important. How was this proposed and what particular building projects contributed to its success?

NEA: The campaign was intended to permeate the entire University. For example, we wanted a kind of “university college” experience for our undergraduate students as they were getting ready to select a major and preparing to live as informed and thoughtful citizens and church members. Buller and Nethery Halls, connected by the charming campus bridge would be their educational home.

Our graduate students were also to benefit. A full-time graduate dean supported by a university research office was intended to give our graduate students a lift and prepare them for careers of highly specialized service, research and teaching. Also, the professional students would benefit from renewal, for example, with new facilities for SPLAD and Medical Laboratory Science and a whole new School of Health Professions. All these initiatives were intended to prepare Andrews for the challenges of the new century.

DAF: The addition of Buller Hall and remodeling of Nethery Hall strengthened the undergraduate experience. These beautiful new and upgraded spaces allowed for great spaces for collaborative learning. To further strengthen the student life experience, Damazo Hall was built to accommodate female students 22 years and older. The modern living arrangements are a valuable upgrade to residence hall life.

There were some significant gifts given to the University during this time period. Would you please give a short synopsis of the background of those donations?

NEA: The new Andrews initiative captured the attention of supporters of Christian education at Andrews. One supporter expressed his desire to do something for “my little university in Michigan.” This led to several endowed chairs, scholarships for students, a new entrance to the campus and upgrading of infrastructure. Another significant gift made Andrews a very large landholder in Southwestern Michigan, with potential for student scholarship resources in the future. And the annual income from a multi-million-dollar trust fund will support doctoral students for years to come. Such large commitments of resources have continued from both individuals and our church sponsors, and will enable the University to complete its commitment to renewal in the new century, namely through the projected Health & Wellness Center.

DAF: Due in large part to a generous gift from one donor a beautiful new entrance, J.N. Andrews Boulevard, became a reality, along with a major remodel of Dining Services and a new dairy facility. One of our Andrews alums from California never forgot his struggle to pay for his education and remained committed for more than 30 years to provide funds for student scholarships. He donated a large gift of land that will provide many scholarships for students in the future. Another important

gift provides scholarships for doctoral students. An important role of Andrews is to provide well-trained individuals who can then support other Adventist educational institutions around the world.

As part of some of those gifts, endowed chairs were also established, which help to “assure a premier faculty.” Please speak to the growth in these and how they attract quality faculty.

NEA: Endowed chairs are not intended to make faculty members wealthy, but they do bring stability to our faculty and make us less dependent upon tuition income to cover the cost of teaching and research. In some cases such endowments enable us to afford research initiatives for faculty and students, and it has been shown that student research is one of the best ways for them to learn, even for undergraduate students.

DAF: There were only four endowed chairs in 2004 and currently there are almost nine (one is partial). Other significant gifts to the University include the establishment of a \$5M endowment for the Seventh-day Adventist Theological Seminary.

Have endowments and other income also increased during this time period?

DAF: Definitely. During the timespan of the campaign, 2004–2016, endowments grew from \$18M to \$49M, and the number of endowments increased from 375 to 479.

Income from estate plans for the period of 2004–2015 totaled \$6.8M and total contributions over the last 12 years were in excess of \$100M.

NEA: It is well known that higher education costs more to deliver than students pay for it, even with high tuition and fees. Universities do respond to these growing costs in various ways, such as streamlining the curricula, adopting new technologies in delivery education, and improving student/teacher ratios. But some things will always remain costly, and that is the time it takes to learn new things, develop research projects, communicate complex matters, and just having time to think.

So, yes, some things in good education cannot be rushed, without making huge blunders along the way. It is for this reason that philanthropy and tuition income combine to make good higher education possible. We are grateful for this supplemental support, from individuals and from our sponsoring church, which is perhaps the greatest and most consistent financial supporter of Andrews.

What initiatives have been put in place to “strengthen the core” and “build community”?

NEA: There certainly are different views on the meanings of “strengthening the core at Andrews.” Is it General Education, or religious instruction, or research, or something else? A case could easily be made for each of these. The most recent

FROM LEFT: Dairy, Nethery/Buller Bridge, Dining Services

initiative of the new Andrews campaign is the Health and Wellness Initiative and as it has emerged that takes us close to the core of what we do at Andrews.

We have always believed in holistic education, integrated learning, and the harmonious development of body, mind and spirit. But we have not always practiced it well. This is a chance for us to do so, to offer our student authentic Adventist education that prepares them for all of life. Yes, spiritually engaged, physically wholesome and intellectually alert students are what we seek, and the core of our education is the point where these three meet.

DAF: The Howard Performing Arts Center has had a very positive impact on our relationship with the community. This facility is used for many functions and provides thousands of visitors their first introduction to our campus, fulfilling the wishes of the Howard family.

Andrews University acquired Griggs University and Griggs International Academy in 2010. This partnership formed the School of Distance Education & International Partnerships, which now “serves the world church” in a multitude of ways. How do you view the growth of online education and the importance it holds in higher education?

NEA: In 2010 Andrews was invited to take over Griggs University and Griggs International Academy from the Adventist world church. It was an amazing gift and an

opportunity for which other universities would give their right hand, so to speak. After an initial period of “due diligence” the handover was accomplished and we now have a new School of Distance Education & International Partnerships. Actually, distance education is but the latest development in the millennia-old process of teaching and learning. Every transition in this long development has been somewhat painful. Think for a moment about what the invention of printing must have done to the self esteem of professors, for now all students could get all the information they needed in the library or from booksellers, without bothering to see their teachers. Now with distance education students can learn without “getting out of bed,” literally. It just does not seem right!

Our job as educators is to use this new technology of learning effectively, not to make it go away—it will not. But I am equally sure students will continue to call on their teachers, as they have since the beginning of time. I am glad Andrews is in the midst of that transition.

DAF: Online education is vital to the current climate of higher education. The addition of Griggs University and GIA help broaden our academic options for students around the world.

How do each of you personally feel about the conclusion of this important campaign?

NEA: A good university must always be in a process of development, or in a “campaign” as we call it. It is first and foremost about developing the university, making it better for students and faculty, breaking new ground in discovery and supporting the common good for all. Therefore when we start a new initiative we always begin with our Andrews mission, which is to educate students for generous service to God and society in where we are placed. I feel good about that starting point, and so do many others who want to become our partners in making life in this world better and advancing the ideals of God’s kingdom everywhere. That is always our starting point. Once we find this point and explain it clearly, the resources begin to flow.

DAF: It was an amazing team effort for the whole institution to come together to accomplish this important initiative. It’s been the largest effort undertaken by the university and the most successful. Donors give gifts to institutions that they see as making meaningful contributions and Andrews is very valuable to the Seventh-day Adventist Church worldwide. Today when guests visit the campus they notice many substantial changes. The new entrance in particular has presented a positive face to our friends who visit and the thousands who drive by every day.

A special thank you to all of our alumni and friends who have been so generous to this institution. Without their help, none of this would have become a reality.

FROM LEFT: Damazo Hall, Newbold Auditorium within Buller Hull, MLS classroom upgrades

LEFT: Campaign co-chairs Paul Stokstad (left) and Charles Randall presented President Andrea Luxton with a “check” for \$15.5 million

OFFICIAL KICKOFF OF HEALTH & WELLNESS CAMPAIGN

“WITH THE RECOMMENDATION OF President Emeritus Niels-Erik Andreasen and the full support of President Andrea Luxton, it is my pleasure to announce today, September 29, 2016, the official kick-off for the campaign for the new Andrews University Health & Wellness Center!” With those enthusiastic remarks, Audrey Castelbuono, associate vice president for Development, launched the public phase of the campaign at the Spirit of Philanthropy banquet.

For the past four years the quiet phase of the campaign has been underway, seeking leadership gifts to support this important project. To date, \$15.5 million in gifts and pledges has been raised, leaving \$2 million to reach the final goal of \$17.5 million.

The following timeline for the project was also announced:

- **Spring 2017**
Architects begin in full force to draw official plans
- **Early 2018**
Shovel ceremony, construction begins
- **2019**
Ribbon cutting ceremony and occupation of the brand new Health & Wellness Center

Andreasen presented a brief overview of the history of the project. In October

2011 the President’s Council presented a proposal to the Andrews University Board of Trustees that a new health and wellness center be viewed as an opportunity. A vote was taken for Andrews to proceed to build a case for the project.

Almost two years later, in June 2013, updates were presented to the board, including feedback and recommendations resulting from donor visits, a report on the work and scope of the project committee, and preliminary architectural drawings. The board voted to accept the recommendation from the President’s Council for a facility with a total cost of approximately \$17–\$18 million, located west of the Howard Performing Arts Center.

At the October 2013 board meeting, President Andreasen presented a statement about Andrews University’s wellness vision, mission and goals. The purpose of wellness is to connect people to their Creator. There are four parts: (1) intentionality, including hiring a wellness director and constructing a building that reflects intentional activity, (2) accessibility, all should have an opportunity to be well, maximize the number of people who participate in the culture of wellness, (3) integration, wholeness and wellness as a part of life, includes the idea of a dining services focused on health, not money, and (4) motivation, we want to measure how many parts of campus are engaging in

the culture of wellness. The goal is to make Andrews University a transformative place where health and wellness is a part of the culture and a part of the campus’s life.

In July 2015, Dominique Wakefield was hired as the director of University Health & Wellness, reporting directly to the president. Fundraising efforts continued and plans were set into motion for the public phase of the campaign.

Over the past five years, various options have been presented for occupancy and facilities. The center will offer a myriad of fitness activities, including aquatics, recreation and classes. Members will benefit from assessment, training, treatment and education. Fitness & Exercise Studies faculty and the director of University Health & Wellness will also be located in the new center.

Recognition was given to President Emeritus Andreasen for having the “visionary leadership to embark on this campaign and for encouraging our faculty architects to create a design for our new health and wellness center that is classy and fits in with the Andrews campus.” He was presented with a framed watercolor artistic rendering with the signatures of Andrews University’s architecture faculty.

David Faehner, vice president for University Advancement, introduced the very first donor, Jerry Nitz. A local community member, Jerry has a long-standing relationship with the University as a referee for many Andrews Cardinals basketball games. He expressed his appreciation for the opportunity to give and how much he enjoyed working with University students and staff.

Castelbuono thanked Dominique Wakefield for being a “spark” in the campaign and on campus, with many new programs and initiatives being put in place. Presenting her with a huge jar of nuts, she commented: “Truly, you have shown us, our campus and community, that you are Nuts about Health. We are giving you this as a token that we appreciate your role modeling and mentoring us to all be Health Nuts.”

The Andrews University architecture faculty members who worked on the project were each given a “golden” ruler as a token of their “golden” expertise and propensity

The Transformation Project

By Becky St. Clair

"It is a struggle to fake the confidence I need and want. While everyone else is admiring themselves, I am judging myself, being tormented and crushed inside under the weight of my own scrutiny. In order for that to change, I need to change the way I view myself."

—Jackie: *The Transformation Project*

In February 2016 Jackie Barrios, a sophomore speech-language pathology and Spanish major, was awarded a scholarship offered by University Health & Wellness valued at \$3,500. Rather than tuition funds, the Transformation Scholarship offered a total lifestyle makeover to one student who wanted and needed to make major health and wellness changes.

"We thought, what if we could transform the life of one person to inspire the transformation of many?" explains Dominique Wakefield, director of University Health & Wellness.

The scholarship included not only "before" and "after" physical exams, but a professional trainer, regular one-on-one meetings

with a professional dietitian and counselor and a fitness tracking device. At the end, Jackie would also receive a makeover by a hairstylist and makeup artist.

In addition, Jackie had to agree to participate in the transformation experience on camera. The whole process would be captured on film for a short documentary.

"Exercising was hard," says Jackie. "Getting up early to run or go to the gym was very difficult for me, but it was modifying my eating habits that was the hardest."

At the start of her transformation experience, Jackie was 5'3" and weighed 186 pounds. She had a body age of 51. Three months later, at the end of her transformation

experience, she weighed 166 pounds and had a body age of 45.

"I'm not claiming to have completed this process," says Jackie. "My story has yet to be concluded, and even then, I do not know if it will ever culminate. This will be a process until I go from the mentality of 'I do healthy things' to 'I am a healthy person.' But I now recognize the beauty within—the beauty God sees—and that makes a huge difference in how I view myself."

The 32-minute documentary, "Jackie: The Transformation Project," premiered during the University's Wellness Week in October. A trailer is available at thejackiefilm.com. For information on showing the documentary in your community, email wellness@andrews.edu.

TOP: Audrey Castelbuono, associate vice president for Development, presents Martin Smith, assistant professor of architecture, with a golden ruler

ABOVE: Hebe Soares, senior development officer, explains the project to open house attendees

LEFT: Jerry Nitz, the first donor, was presented with a framed rendering

to always pull out their rulers to make sure the footprint was accurate. Troy Homenchuk, Martin Smith, Ariel Solis and Andrew von Maur have all assisted with visionary design concepts for the Health & Wellness Center and worked closely with the Andrews University Design Committee.

Last, but certainly not least, Paul Stokstad and Charles Randall, co-chairs for the Health & Wellness Center Campaign and President's Council, were presented with scissors as a reminder that 2019 isn't far in the future and they are expected to be in the ribbon cutting ceremony when the beautiful new center opens. Their assistance in identifying key leadership gifts as well as their continued support in the last \$2M thrust of the campaign is greatly appreciated.

The Health & Wellness Center Update Open House was held the following day, Friday, Sept. 30, from 11 a.m.–2 p.m. in the Howard Performing Arts Center Lobby. Artistic renderings were on display and staff from the School of Architecture & Design, University Health & Wellness and Development were on hand to answer questions and explain features of the proposed facility.

Donor Honor Roll

Andrews University is grateful for the generous financial support offered by the many friends listed on the following pages. It is with a thankful heart that we corporately acknowledge your partnership and investment in the future leaders of our world.

Giving from May 1, 2015 to April 30, 2016.

CLASS OF 1931

Irene W Wakeham-Lee

CLASS OF 1935

Betty R Garber

CLASS OF 1940

Paul E Hamel

CLASS OF 1944

Frank S Damazo

Daphne J Odell
Lucille A Pascoe
Esther C Trummer

CLASS OF 1945

Norma L Ashlin
Robert W Merchant
Ellen Short Oblander

CLASS OF 1947

Frank S Damazo

Wilma S Darby
Virginia C Dunder
Glenn F Engen
Mary W Lohr
Roy E Olson

CLASS OF 1948

Paul E Hamel

Pauline M Hiatt
Julius Korgan
C Willard W & Patricia A Mauro
*David K Peshka**

CLASS OF 1949

Bruce V Christensen

Betty J Johnson
Esther G Kerr
Joyce R Lattu
Carol T Pontynen
David K Wilburn

CLASS OF 1950

Paul W Anderson*
Robert H Day
Harold M Leffler
Flora E Ocampo
Lennart O Olson
George K Peck
Marguerite S Ross
Marjorie K Snyder
Vera J Woods

CLASS OF 1951

Donald C Fahrback

Barbara J Fleming*
Thelma G Gilbert
Harold M Grundset
William H Hardt
David E Hodge
Raymond L Mayo
Arden C Mote
John F Neumann
Evelyn Robison
Donald C Schlager
Helen P Schourup

Vivion E Shull

Ardith M Tait

Meade C Van Putten
Freda G Wilson
Charles C Yoshida

CLASS OF 1952

Charles A Behner

Marguerite A Dixon

Lorraine M Drew
Harvey A & Eleanor E* Elder
Eula M Evans
Helen Fearing
Wayne A Fleming
Esther B Jones
T Marshall Kelly
Ruth S Kloosterhuis
Thelma J Knutson
*David K Peshka**
Mario M Ruf
Naomi B Weidner

CLASS OF 1953

Clifton S Allen
Anthony T De Franco
Donald L & Rolene S Hanson
Edward W Higgins
Robert J Kinney
Robert E Knutson
Glenn Nichols
Edward J Sheldon
Frederick R Stephan
Evelyn M Vandevere
Donald A & Joyce M Webster

CLASS OF 1954

Glen M Carley
Robert R Greve
*Charlotte V Groff**
Herald A & Donna J Habenicht
Edward W Higgins
Alvin R Klein
Robert J Kloosterhuis
Joaquin P Matar
Marceil S Moore
Ralph P & Juanita E Peay
Joe H Rasmussen
Stanley E Schleenbaker
Ardith M Tait
Arnold B Velting
Edward F Willett

CLASS OF 1955

Gerald R Abel
Carl I Berg
H Leverne Bissell
Marilynn Boram
Alma R Bylsma
Mary F Dunn
Luz J Earp
James A Gooch
Robert M Johnston
*Ruth H Kaiser**
Catherine B Lang Titus
Bernard R Marsh
Jessie A Oliver
Clinton L Shankel
*Spence R Tait**

Jeanne H Upton
Evelyn A Wiesner
Kenneth A Wilkinson
Audrey E Williams
Stanley E Wilson
Charles C Yoshida
W Bruce Zimmerman

CLASS OF 1956

Donald C Bozarth
John A & Barbara J Burns
Lawrence R Burtnett
Myrtle D De Carmo
William A Geary
James E Grove
William H Hessel
Deryl R & V Ann Hoyt
William F Justinen
Elden D Keeney
Barbara E Keyes
Wesley E McNeal
Andrew R Musgrave
Lois J Schell
Russell L Staples
*John S Wang**

CLASS OF 1957

Jean M Anderson
David H Bauer
Elizabeth H Brooks
Adell H Claypool
Robert D Davis
Duane Dodd
Lois A Gilbert
Richard H H Gutsche
Donald R Halenz
Clifford V Hoffman
Donald G Jacobsen
Varner J Leggitt
Donald D Rice
Richard G Schell
Elton H & Rheeta M Stecker
Clarence R Williams
Ralph C Workman

CLASS OF 1958

Edith J Applegate
Donald C Bozarth
Carroll V Brauer
Harold O Burden
Eddie C Card
Larry L Davis
Robert D Davis
James R Dodd
Donald R Foreman*
Ralph Franklin
Linda S Freitag
Virgil T Fryling
Duane E Grimstad
Clifford V Hoffman
Robert E Janssen
David E Kinney
Donald Knepel
Julius Korgan
Marvin R LaCourt
Elmer L Malcolm
M Kathryn Mork
Arthur D Myers
Edward M Norton

Janice K Parker
Beverly Y Pottle
Donald H & Jean S Rhoads
Russell L Staples
Charles R Trubey
Louis D Venden
Kenneth C Zeck

CLASS OF 1959

Donald R Borg
Roger L Dudley
Mitchelene Huffman
Barbara A LaCourt
Edward M Norton
Delio V Pascual
Robert G Pierson
David M Reeves
Charles W Robertson
Hovik A Sarrafian
William G Seth*
Duane F Wardecke
Thomas K Williams
Ralph C Workman
Wayne K Wright

CLASS OF 1960

Wayne E Andersen
Leslie O Anderson
Robert D Burt
Carole J Colburn
Virgil & Cheryl Erlandson
Lois A Gilbert
Donald J Hensel
A Rae C Holman
Carol O Inman Kober
Donna B Justinen
Ralph J La Fave
Merle B Landis
James Myers
Rosalyn S Nash
Judy S Patterson
Lavonne S Peak
Mario M Ruf
Robert E Schermerhorn
Win A Wheeler
Donald J Williams
Thomas K Williams
Phyllis R Wrate

CLASS OF 1961

Ralph M Anderson
Stanley J Applegate
Duane A Barnett
David M Bee
Lawrence R Brunke
Carol A Cannon
Larry R Colburn
Yvonne I Douglas
Howard W Drew
Celia Y Dunning
Albert M Ellis
Harold H Eslinger
Gordon F Evans
Yvonne F Foster
Lyndon G Furst
Robert B Grady
Harold N Grosboll
Jeanne M Halama
E Clifford Herrmann

William H Hessel
C Lee Huff
William J Keith
B Jake Knight
Ursula J Konegen
Marvin R Langley
Philip A Lewis
John J Mendel
Frederick D Meseraull
Juanita M Neal
Horace C Peterson
John P Russo
Kenneth K Scheller
Keith M Sevensen
Lewis A Shipowick
Kathleen B Sturtevant
Norman N Versteeg
Marvin S Ward
Win A Wheeler
Robert A Wilkins
Donald E Wilkinson
Herbert O Wrate
Wayne K Wright

CLASS OF 1962

Shigenobu Arakaki
Bruce O Babiencko
James F Ball
Donald T Bunker
John A Burns
Wendell J Cole
Beverly J Corkum
*Arlene L Dennison**
David J Dobias
Don J Donesky
Walter B Douglas
Daniel A Ekkens
Darrow A Foster
David A Gay
Lois E Grimm
C Lee Huff
Harold E James & Violet S
Allison-James
Kathleen R Jones
Donna E Kanna
Paul Kantor
Robert C Kurzynske
Loretta L Laing
Dale D Latonn
Willie J Lewis
David D Loge
E Virginia Meseraull
Carolyn B Millard
Ardyce V Moravetz
Carol S Murray
Arthur D Myers
Sandra A Negley
Daniel M Patchin
David J Prest
Allan W Robertson
Leonard J Tessier
Jamie Trefz
Neal J Vanderwaal
Myron F Wehtje
Burton P Wendell
John B Youngberg

CLASS OF 1963

David W Allen

Clinton J Anderson
James F Ball
Phyllis J Bradburn
Alice A Bronson
Paul E Cannon
David J Dobias
Walter B Douglas
Linda L Fattic
Betty R Garber
Lawrence T Geraty
Carolyn F Grahm
A Josef Greig
Pauline M Hiatt
Paul E Horton
Arnold R Hudson & Sharon L
Culpepper Hudson
Calvin E Huset
Cecil L Lemon
Patricia A Mauro
Merlyn E McCalla
Warner M McClure
Emil D & Ruth M Moldrik
Barbara M Myers
Richard W & Myrna J Myers
C Edward E Nicholl
Carol M Nieman
James J J North Jr
Leroy W Patterson
Benjamin F Plumb
W Larry L Richards
Raymond D Roberts
Clyde L & Kirsten A Roggenkamp
Ruth I Satelmajer
Owen C Van Kirk
Douglas C Wartzok
Wanda V Watson
Myron F & Renate E Wehtje

CLASS OF 1964

David W Allen
Henrietta W Arvidson
Dixie L Barber Wong
H Leverne Bissell
Robert W Boggess
Sharon J Brunnabend
Russell C Burrill
Paul E Cannon
Duane D Carlson
Peter R Cheeseman
Richard W Coffen
William J Crosby
Ruth E Fagal
Richard D Fearing
Barbara J Gatewood
David C Genaway
Larry P & Carolyn F Grahm
A Josef Greig
Anne N Grosboll
Stuart C Harrison
Herschel R Hendley
James R Hoffer
Paul E Horton
David R Igler
Donald C Johnson
John R Jones
*Ruth H Kaiser**
Gerald N Kovalski
Darayl D Larsen
W Richard Lesher
E Virginia Meseraull
Lawrence F Moore
Jacqueline Y Peck
Beverly J Phillips
Lawrence E Schalk
Esther E Simmons
Roland M Smith
Charlene A Starlin
Frederick R Stephan
Clarence R Williams
Sylvia G Williams
Herbert O Wrate

Edwin H Zackrisson
Horst von Dorpowski

CLASS OF 1965

Douglas Anderson
Niels-Erik A Andreassen
Lynne B Ball
C William W Barney
David G & Marilyn N Bender
Bobbie W Brelowski
Grace S Carlos
Jane K Cheeseman
Wilton E Clarke
Svetolik Djordjevic*
Evonne P Dominguez
Richard C Dower
Gordon F Evans
Sylvia M Fagal
Lawrence E Farley
Carol C Fletcher
Peter Fritz
Lyndon G Furst
Lawrence T & Gillian A Geraty
Wesley H Gerrans
Donald J & Cynthia F Gettys
Farrell L Gilliland
*Charlotte V Groff**
Stuart C Harrison
A Rae C Holman
John R & Patricia L Jones
James R Kilmer
Robert J Kloosterhuis
Albert Konrad
Jeanan J McConnell
James D McKee
Patricia B Mutch
Frederick J Myers
Kay S Nelson
Carol F Nicks
Ruth E Pope
William E & Emily C Proctor
Darold J & Carol Ann A Retzer
Kathleen E Rey
L Leora L Schmidt
Jack H Sequeira
Penny S Shell
Lynn M Sleeth
Roland M & Carole B Smith
Gary W Stanhiser
Bob R Stringer
Phyllis M Vallieres
Horst von Dorpowski

CLASS OF 1966

Niels-Erik A Andreassen
Eugene A Blackman
Genevieve C Bothe
Carol M Burbridge
Thomas D & Caroll J Burns
Ralph M Coupland
Betty L Crowell
Glenda L Dale
Svetolik Djordjevic*
Walter B Douglas
Jon L Dybdahl
Martin W Feldbush
William J Fillmore
Ronald L Forrester
William E Garber
Farrell L Gilliland
Larry P Grahm
F Estella Greig
Margery A Guthrie
Stuart C Harrison
Charles L Hart
Dale V Heller
William H Hessel
Minoru Inada
Sherman L Jefferson
Paul E Johnson

Graduates of the Andrews University Seventh-day Adventist Theological Seminary celebrate earning their degrees after the summer 2016 commencement service

William G Johnsson
Robert M Johnston
James R Kilmer
Judith A Langley
Peter D Mathews
John J Mendel
Keith I Messersmith
Ingrid D Mueller
Lloyd E Mulraine
G William Mutch
Clyde E Ondrizek
Janice K Parker
Barbara J Randall
Darold J Retzer
Hovik A Sarrafian
W Clarence Schilt
Carolyn J Shell
Roland M & Carole B Smith
Richard C Sowler
Kathleen B Sturtevant
Bonita J Thomas
Alden L Thompson
Louis D Venden
Merle J Whitney
Charles W Williams
Richard T Williams
Herschel D Wilson*
Robert G Wilson
Charles G & Sara L Winters
Edwin H Zackrisson
Warren R Zork
Horst von Dorpowski

CLASS OF 1967

Vernon L Alger
Donald R Ammon
Geoffrey K Barker
Eugene A Blackman
Samuel G Campbell
Carol A Cannon
William L Coolidge
Jon L Dybdahl
William D Fisher
Gary O Fordham
Ronald A Francis
Stuart J Freeman
Kurt K Ganter
G Larry L Gatewood
David L Goodsite
Albin H Grohar

William L Guth
Robert S Guthrie
Richard G Habenicht
Gerald G Haeger
Frederick M Harner
Lottie M Harris
David E Hodge
Howard Homenchuk
Donald G Jacobsen
Sherman L Jefferson
Warren H Johns
Patricia J Karp
Albert Konrad
Marvin R Langley
Kenneth H Lockwood
John M Marcus*
Lynn Martell
Diane C Morauske
Edward D Motschiedler
Lloyd E Mulraine
Sandra A Negley
Michael L Nickless
Glenn G Poole
E Arthur Robertson
Larry A Roth
W Clarence Schilt
Carlos A Schwantes
Margaret A Schwitzgoebel
Richard L Scott
Richard D Show
Dan M Shultz
Thomas F Smith
Arthur M Spenst
Delbert C Sumner
Alden L Thompson
Esperanza M Todman
David C Turner
Nancy J Vyhmeister
Robert C Willison
Robert G Wilson
Maxine K Young

CLASS OF 1968

Sallie J Alger
Jean E Bartz
Marc J Beaven
Gordon G Bietz
Shirley A Boone*
Janice E Cobb
Philip R Colburn

Douglas O Cooper
Richard H Coston
Robert D Davis
Dao N Down
Karen R Drechsel
Mable D Erickson
Verland V Erntson*
Raymond F Etheridge
Linda L Fattic
Martin W & Martha J Feldbush
Virgil T Fryling
Michael V & Shirley D Gammon
Lynn E Gatz
Jacqueline Gerrans
Donald J Gettys
Jerri J Gifford
Cherry B Habenicht
Gayle M Haeger
Arthur Hiebert
Janet S Ivey
Loretta B Johns
Eric Kotter
T Gregory Matthews
Dwight J Mayberry
Duane C McBride
Richard W Myers
Peter C & Virginia L Nachreiner
Ray A Nelson
Michael L Nickless
Echo R Olson
Jacqueline Y Peck
Shirley S Pittman
Darlene P Puymon
Richard L Reames
W Larry L Richards
Juanita H Ritland
Nikolaus Satelmajer
Buz R Schwitzgoebel
Charles W Scriven
William D Smith
Ruby V Snell
Gary W Stanhiser
Gaylon J Stevenson
Kenneth O Swanson
José E Vega
Damaso R Villalba*
Werner K Vyhmeister
Lynne C Waihee
D D Weaver
Carolyn M Wilson
Dale W Ziegele

Students attending Junior Preview enjoy a modified version of *Almost Anything Goes* in Johnson Gym

CLASS OF 1969

C Jill J Althage
Toni E Armando
Bruce L & Linda S Bauer
Marilyn K Beall
David J Bendler
Harold O Burden
Eddie C Card
Kenneth W Cobb
Marjorie D Cole
P Gerard Damsteegt
Paul A Down
Harold H Eslinger
Gary O Fordham
Donna L Gatz
Gary D Gifford
C. D Griffin
Albin H Grohar
Jacquelyn Hawkins
William H Hicks
Edward W Higgins
Jeanette R Hodge
Theodore R Holford
Bruce E Ivey
Warren H Johns
Paul E Johnson
Esther B Jones
William J Keith
John G Keyes
Susan L Kirschbaum
Eloise A Kneller
N Averil Kurtz
Frieda H Lee-Blanchard
Marvin G Lowman
Patricia A Lykins
Evelyn W Mariani
Keith E Mattingly
David E Meyer
Daryl L Meyers
Myrna J Myers
Valerie K Nelson
Fredrick A Nudd

Beverly J Phillips
Glenn O Phillips
G Edward Reid
Zaki S Saliba
Dale F Sinnett
Halvard B Thomsen
Woodrow W & Margaret J Whidden
Peter W Wiedemann
Carol R Wier
Alice C Williams
Rhoda J Wills

CLASS OF 1970

Russell R Ashdon
Benjamin Baker
Carla G Baker
Janet C Birmingham
Darold F & Barbara J Bigger
Nancy L Boothby
Yvonne M Calkins
William E Cavanaugh
Donald W Corkum
Charles C Crider
Joann Davidson
Albert G Dittes
William A Fagal
James R Fisher
James E Garber
ØJames R Gatling
Ann M Gibson
Glenda-Mae Greene
Douglas L & Faith B Gregg
Douglas E Harris
Gary J & Irene D Herr
Bonnie J Hicks
Jeanette R Hodge
Maryellen Holford
Gordon E Johns
Gerald D Karst
Anoosh Keshishzade
Donald A Klinger

Constance R Lorenz
James R McConnell
Aaron F Moon
Jeewaratnam Y Moses
William G Murdoch
Judith R Nelson
Richard O Pierce
Roy E Puymon
Mark B & Lydie J Regazzi
Edward L Richardson
Joseph M Richie
Kathryn A Shaw
Jon A Shell
Erling B Snorrason
John M Stephenson
Joan M Stumbaugh
Marla A Talbot
Allie T Valentine
John D Waihee
Gloria A Wright
Ernest N Yap

CLASS OF 1971

Glen F Abbott
Edward G Albrecht
Linda K Alger
Shigenobu Arakaki
Deborah M Ashdon
Geoffrey K Barker
Robert A Barnhurst
James J Birmingham
John F Boothby
Philip R Colburn
Gary R Council
Richard M Davidson
Nadine A Dower
Donald W Dronen
Pamela C Gatling
Stephen A Gatz
Lynn S Gray
Glenda-Mae Greene
Soneeta L Grogan
Karen R Hamlin
Sherry L Hayes
Dan B Howell
Cleo V Johnson
Linda L Klinger
Laren R Kurtz
Øystein S LaBianca
Sharon H Leach
Yvonne T Lev
Roy G Mananquil
Glyn E Marsh
Margarita C Mattingly
Patricia A Mauro
M Jeanne Murdoch
Ralph E & Beatrice S Neall
Harold A Oetman
Linda K Peabody
Marlene L Rich
Carmelita V Richardson
Stanley E Rittenhouse
Charles C Sandefur
Nikolaus Satelmajer
Lawrence E Schalk
Jack H Sequeira
Katherine B Smith
Erling B Snorrason
Arthur O Strum
Kenneth O Swanson
Thomas P Thompson
Kathleen C Walter-Martin
Steven E Warren
Carol R Wier
Bonnie J Wilbur
Robert C Willison
Hazel R Wright
Danielle E Wuchenich
John B Youngberg
Peter M van Bemmelen

CLASS OF 1972

Janet D Aldea
Nancy J Anderson
Ann I Atkins
Connie J Beehler
Ronald L Bishop
Richard H Brannon
Paul S & Lenore S Brantley
Martha E Brown
Marvin E Budd
J.Fred F Calkins
Peter R Cheeseman
Ralph M Coupland
Earl A Evans
David A Faehner
Wayne S Friestad
Orpha R Fritz
Lynn E & Donna L Gatz
Deborah L Gray
Cherry B Habenicht
M M Heintz
Ronald D & Christine H Herr
Carolyn J Howson
Ruby J Jackson
Leroy R Kirschbaum
Laren R & N Averil Kurtz
Benjamin E Leach
Linda J Lundberg
Marileen J Marcus
James K & Barbara J Martz
Keith E Mattingly
Carol J Meert
O E Moon
Kit Y Ng
James R Nix
Francisca O Norales
Garry F Nudd
Eurydice V Osterman
Cameron E Parrish
Peter O Peabody
E Eugene E Platt
Mariellen R Reiber
Bonnie L Rowland
Roger V Ruether
Gary E Russell
David G Saliba
Gordon R Smith
Susan E Smith
Jeanette A Snorrason
Terry C Sudlow
Helen M Susens
Thelda V Van Lange-Greaves
Sue W Viar
Ron L Wagner
Carolyn O Wieder
Ernest N Yap
Charles H & Joyce A Young
Eduardo M Zurita

Peter J Haynal
Arthur Hiebert
Robert G Hunter
Gary G Irish
Norbert Jaeger
Susan L Kirschbaum
Donald A Klinger
Joyce E Krantz
Harold E & Sandra K Krull
Valerie B Lee
Steven D Mauro
Benjamin G McArthur
Colin Morris
Wayne A Nazarens
Carol M Nieman
Donna M Nudd
Charlotte M Osterman
Ali A Pakfetrat
Robert G Peck
Gregory R Prout
Kenneth E & Carol E Rasmussen
Mark B Regazzi
Hearley E Roscher
Arlene M Saliba
Maureen M Schaber
Yasuo Shiba
David N Susens
Richard L Trott
George G Walker
Kathleen C Walter-Martin
Lynford S & Kathleen K Williams

CLASS OF 1974

Teresa C Allen
Benjamin Baker
Richard L Bender
Walter E Bermeo
Margaret J Cameron
Kenny H & Shelly N Chan
Deborah L Davis
Michael Deeb
Patricia A Dickerson
Daniel J Drazen
Charles R Ferguson
H Irene Grohar
Donna J Habenicht
Douglas J Hay
Ronald H Holt
Carol J Hooker
Toby J Imler
Daniel R Jackson
Barbara D Jaeger
Judd C Johnston
Patricia J Karp
Kenneth W Ketola
Arnt E & Donna J Krogstad
Fred M Manchur
Jerry A Moon
Ronald A Neumann
Carol J Newsome
Cathy J Olson
Ulrich G Piekarek
Kenneth E Rasmussen
John R Roeske
Gary E Russell
Joseph G Saufl
Brian E Strayer
Marvin E Taylor
David C Trott
Peggy S Walker*
Rebekah W Wang Cheng
Donald E Wilkinson
Rhoda J Wills
Hazel R Wright
Daniel H Zinke

CLASS OF 1975

Kent A Anderson
Clarence & Beryl Baptiste
Robert L Barker

Bruce L Bauer
Kenneth W Bauer
Marilyn J Bauer
 James E & Katherine J Baugher
 Donna J Becker
 Starr S Bender
 Sylvia M Budd
 Jon M Butler
 Paul E Cannon
 Sandra B Colburn
 Debra J Corn
 Dale E Creech
 Alvin L Davis
 Fredrich H & Polly C Dengel
 Richard J Emery
 Dawna L Friestad
 Alfred Grob
Deborah D Habenicht
 Janet E Hainey
 Donald A Hamstra
 James L Hayward
 Edward A Hoffmeyer
 Norbert Jaeger
 Sally M Johnson
 Cameron L Johnston
 Gary M Kaufman
Paul G Koles
 Donovan G Kurtz
 John V Matthews
Steven D Mauro
 Rose A Mays
 Ingrid D Mueller
 Etzer & Lumine A Obas
David W Olson
 Eurydice V Osterman
 Robert C Peach
 Cindy J Peterson
 Phyllis S Pierson
Nicholas E Reiber
 Clinton L Shankel
 Gordon R Smith
Robert T Smith
 George G Walker
 Jeanie L Weaver
 Ernest D West
 Melody S Wheeler
 Wayne K Wright

CLASS OF 1976

Clinton J Anderson
 Alf Andvik
 Gordon G Bietz
 Rhonna K Brahman
 Linda D Clough
 Roy V Coleman
 William G Collard
 Mark A Corn
 Mary A Davison
 Larry F DeHaan
Frances M Faehner
Gregory I Fenner
 Sallyann G Gabriel
 Homer L Gallimore
 Richard M Greene
Laurence E Habenicht
 Iva G Hainey
Loren B Hamel
 Susan G Hamstra
 Sheila W Haynal
 Edward H Ho*
 Ronald H Holt
 Shirley F Johnston
 Lee T Kao
 Karen L Kind
 Coralie L Lallemand
 Sarah R Maloney
 Ramon Mercado
Gene C Milton
 Jeewaratnam Y Moses
 John R & Judith A Nay
 Sandra A Negley

Beverly D Olson
Jonathan K Paulien
 John M Ratzlaff
 Margery L Rich
 David G Saliba
 Donald F Schwerin
Susan K Slikkers
 Owen A Troy*
 Kenneth R Wade
E Fran Wilkins
 Maisie L Willie
 Frederick M Woolley
 Kenneth R Wright
 David B Zima

CLASS OF 1977

Richard L Afton
 Alf Andvik
 Clarence Baptiste
 Luann L Bermeo
 H Leverne & Juanita M Bissell
 Terry K Bock
 Bobbie W Brelowski
 J.Fred F & Yvonne M Calkins
 Kontee Chuenchob
 Kenneth L Colburn
 Linda C Colwell
 Daniel P Cress
Laurel A Damsteegt
Roger L Dudley
 Pamela A Durant
 Catherine J Farkas
 Janice W Fleming
 Barbara A Friedrich
 Gregory A & Nancy A Gerard
 Deborah E Gifford
David C Grellmann
Donna J Habenicht
Magaly R Hernandez
Jacquelyn S Hilderbrandt
 Becky S Holt
 David A Hooker
 Boyd M Hooper
 Noelene T Johnsson
Madeline S Johnston
 Hugo A Kennedy
 Donald G King
 Edmund M Komorowski
Rebecca L May
 Richard L McCombs
 Cindy S Merz
 Ronald R Mills
David J Moll
 Gerhard Pfandl
 Tamara L Riess
 Valerie K Ristau
 Earl L Robertson
 Beverley A Scheider
 Richard P Schwarz
 Gordon R Smith
Jeanette M Smith
 Wayne R Spangenberg
Janice S Stone
Helena K Stout
 Paul E Viar
 James H Weaver
 Merille G & Claudia M Weithers
 Charles H & Joyce A Young

CLASS OF 1978

Anne E Afton
 Janet D Aldea
 Deborah M Andvik
 Carol A Barnhurst
 Elizabeth E Bechtel
 Walter E Bermeo
 Dean Boward
 Hazen S Briggs
 David M Burley
 Joan L Calfee

Cheerie L Capman
 Audrey C Castelbuono
 Rodrick A Church
 Daniel J Cole
 Valerie K Combie
 Jacques B & Lilianne U Doukhan
 Cindy L Drier
 Dale S Forrester
 Julie H Ganske
 Lynn S Gustafson
 Kathy J Hill
 Edward H Ho*
 Norma E Hunt
 Royson N James
 Carl S Johnston
 Juliet E Knight
 Leroy R Kuhn
 Edward Lawaty
Steven J Lemon
 Andrea T Luxton
 Merlyn E McCalla
 Vanard J Mendinghall
 Carol L Minter
 Dora E Muttart
 Rosalie D Pacamalan
 Novlin R Palmer-Coleman
 Abel V & Ofelia A Pangan
 Janet L Patrick
 Peter O Peabody
 Steven N Poenitz
 Rebecca K Ponder
S Clark Rowland
 Jane C Ruf
 Marilyn J Sabata
 Claude Shaw
 Whitford A Shaw
Susan K Slikkers
Robert T Smith
 David E Thomas
Karen S Ulloth
Nancy J Vyhmeister
 Rita J Waterman
 Michael G Weakley
 Pamela E Yamanishi
 Daniel Zabaleta

CLASS OF 1979

Edward M Allen
 Erich W Baumgartner
Daniel R Bidwell
 Ruth I Bradley
 Richard H Brannon
 David M Burley
 Roy A Castelbuono
 David M & Janna V Chacko
 Licette A Church
 Daniel P Cress
Joann Davidson
 John L DuBosque
 George T Evans
 Nancy L Green
 Richard M Greene
 Del R Haugen
John J Hilderbrandt
 Marjorie S Inparaj
 Douglas L Janssen
 Leslie D Kilgore
 Charles F Koerting
Janet G Kosinski
 Paul Kovalski
 Luis E Leonor
 Dennis D Lundgren
 Lester H Mamanua
Patti L McKenney
 Orlando M Moncrieffe
 Bodil L Morris
 Timothy D Ponder
 Karen F Pongo
 Barbara F Quaile
Mark B Ringwelski
 Beverly A Roper-Archer
 Warren B Ruf
 Gloris P Shaw
 Kathryn A Shaw
 Penny S Shell
 Eustace M Sheppard
 Arthur M Slagle
 Daniel G Smith
 Halvard B Thomsen
 Jenny L Welch
Ronald H Whitehead
 Sara L Winters

CLASS OF 1980

Austin C Archer
 David C Augustinis
 Stephen D Baptist
 Kurt M Bender
 Norman E Boundy
 Carol A Bradfield
 William J Chamberlain
 Rodrick A Church
Lyndel D Dickerson
 David A Durham
 Cheryl A Emoto
 James B Ford
 Hessen B Ghazal
 Volker R & Linda S Henning
 Pamela T Hughes
 Gregory P Iwaniuk
 Carl S Johnston
Douglas A Jones
 Gary M Kaufman
 William L Kilgore
Esther R Knott
 Gary P Kruger
Debra L Lemon
 Ronald R Mills
 Derek J Morris
 Baraka G Muganda
 Raymond R Pichette
 Phyllis S Pierson
 Carmelita V Richardson
 John A Rorabeck
 Cairn L Ruhumuliza
 Susan M Scott
 Peter P Swanson
 Ron E Swensen
 Boris Tabakovic*
Ellen M Tambunan
David W Tillay
 Gary K Uehara
 Jenny L Welch
 Eduardo M Zurita

CLASS OF 1981

Gordon J Atkins
 Joyce E Augustinis
 Dale J Barnhurst

The annual Welcome Christmas concert featured University choirs and orchestra in an inspiring mix of familiar and new seasonal pieces

Richard L Bender
Iris R Bentz-Horak
Daniel R Bidwell
B R Bjelica
David A Borton
Neville T Bradfield
Nancy L Church
Rene A Church
Janice E Cobb
Russell J Cooper
Ralph M Coupland
Gely D Cress
Margaret A Crishal
Richard M Davidson
Margaret G Dudley
Larry R Evans
Catherine J Farkas
Ted Gaban
Gregory A & Nancy A Gerard
Perry A Haugen
Mark A Heiseg
Hollis E James
Sandra K Johnson
David A Knight
Donovan G Kurtz
Richard G Leffler
Bernardo E Manchego
Marla J Matthews
Daryl L Meyers
Robert D Moon
Lois J Nicholas
Michelle A Nwoke
Yvonne D Pichette
Tari C Popp
Paul J & Barbara J Ray
Ives M Roberts
Norbert & Christine D Schwer
David W Scott
Beaman T Senecal
Larry G & Irene H Sibley
Ella L Simmons
Arthur O Strum
Rebecca L Sumner
Boris Tabakovic*
Norma M Timm
John L Tucker
Deborah C Ward
Wayne K Wright

CLASS OF 1982
David H Bauer
Kenneth J Breyer
Yolanda M Brownlee
Frederick M Burghardt
Jon M & Sari H Butler
Sylvester Q Case
Jane K Cheeseman
Thomas J & Sally A De Wind
Paul H Denton
James L & Yolanda S Drake
Pauline I Fletcher
Eileen G Fuller
Vida J Giddings
*Alma J Hanson**
Donald L Harvey
Sharon M Hill
Debbie K Hittle
Amelia C James
Amos Jean-Louis
Jane M Lawaty
Shaw W Lee
Steven J Lemon
John J Markovic
Stanley M Maxwell
Ralph E & Beatrice S Neall
Benjamin N Nwadike
Jack Perera
Annetta D Phillip
Laura M Prescod-Roberts
Gloria J Roberts
Georgia M Sadler
Beverley A Scheider
Melody J Senecal
David B Sherwin
Peter J Shuler
Ronald W & Pamela L Stout
Waylene W Swensen
Eva S Visani
Steve R Walikonis
Devin D Zimmerman

CLASS OF 1983
Mariann M Bjelica
Neville T Bradfield
Timothy J Brown
Beth M Burghardt
Mirna B Cabrera
Sheryl A Calhoun
Roy A Castelbuono

Milcah J Daniel
Kenneth W Davis
Doris Diminich
Margaret G Dudley
Jeffrey A Easton
Stephen E & Laurie S Erickson
Scott W Forner
Sallyann G Gabriel
Philip E Giddings
Deborah L Gray
Duane E Habenicht
Gale S Hackworth
Eugene A Hamlin
Frank W Hardy
Ruth Horton
Elaine G Hotelling
Donald R Jardine
Sandra K Johnson
David H & Janice R Kijak
Merlin L Knowles
Kathy J Lee
Vesna Z Markovic
Annette T Moon
Bernard Moore
Baraka G Muganda
Daniel L Muhlenbeck
Steven R & Karen A Nash
John R Nay
Novlin R Palmer-Coleman
Rawle F Philbert
John A Pinner
John M Ratzlaff
Ives M Roberts
Randi D Robertson
Gary M Ruba
Obed B Rutebuka
David M Scheider
Carolyn B Scheller
Christine D Schwer
Jane A Sherwin
Richard D Show
Dean D Sigsworth
Necia Simpson
Boris Tabakovic*
Larry J Walker
Susan D Welke
Lynval W Williams
Robert M Wood
Hazel R Wright
Charles H & Beverly G Zacharias

CLASS OF 1984
Sharon M Aka
Austin C Archer
Gordon J Atkins
Steven N Atkins
Lynell A Babienico
Ruth E Bandry
Maurine J Barnes
Sally A Bell
Walter E Bermeo
Melinda Blystone
David A Borton
Robert W & Ruth L Chesnut
Bradley J Christensen
Rebecca A Easton
Wayne Ferch
Ann T Fisher
Benjamin D Gardner
C Ruthellen Gardner
Alana G Gonzalez
Dale A & Roseanne E Grove
Brian G Guenterberg
Humberto S Hernandez
H Brent Hildebrand
Jacquelyn S Hilderbrandt
Ruth Horton
Dann S Hotelling
Eckhard Hubin
Laura J Hutchins
Richard H Johnson
Leroy R Kuhn
Jose A LeGrand
Dorrett J Mason
Scott E & Lilia E Moncrieff
Robert D Moon
Virginia L Nachreiner
Raymond R Pichette
Laura M Prescod-Roberts
Julianne M Primo
Paul J Ray
Daniel R & Lynette E Reichert
Randi D Robertson
William J Roche
Kristine G Schauff
Rachael L Selent
Penny S Shell
A Christopher C Smoot
Sharyn R Smoot
Carol E Sorrells
Alan M Stotz
Peter P Swanson
David Van Wyk
Bruce R Wright
Kenneth K Yoo
Edwin H Zackrisson
Eduardo M Zurita

A Rae C Holman
David A Hooker
Michael K Horton
Michael L Kahler
Eric Kotter
Linda M Krause
Norita V Lachica
Foreman M Lam
Adrie H Legoh
Bradley W Merrills
Sara V Morris
Eckehardt Mueller
Gregg A Nicholas
Edward M Norton
Karen S Pierson
Douglas A Popp
Barbara J Ray
Debra J Robertson
Karen J Roche
Janelle F Ruba
Benjamin B Soh
Prentiss A Sorrells
Joseph E Stevenson
Bolivar Tejada
Carol J Warner

CLASS OF 1986
Craig D Adams
Stephen D Baptist
Kurt M Bender
Lorena L Bidwell
Jacqueline Boyer
Debra L Bryson
Mirna B Cabrera
Angela R Choate
Richard R Christian
Kenneth L Corkum
Sharon J Dudgeon
Julius R Everett
Denis Fortin
Robert M Gifford
*Charlotte V Groff**
Duane E Habenicht
Gale S Hackworth
Dawn M Hahn
Eugene A Hamlin
Scott M & Elizabeth D Hanson
Edwin I Hernandez
Tae-Woong Im
Gregory P Iwaniuk
Gary M Kaufman
Auville M Krause
Michelle D Marshall
Paget E Maynard
John-Paul F Navarro
Okwara Nwoke
Peter S Oh
Mark A Penrod
Eugene W Rau
Barbara J Ray
Rick R Remmers
Karl A Rhoads
D Robert Salmon
Tom R Shepherd
Eustace M Sheppard
Timothy G Standish
Joseph E Stevenson
Kenneth O Swanson
Curtis J Vanderwaal
M Ruth R Walker
R Deborah Weithers
Vicki J Wiley

CLASS OF 1985
Timothy Aka
Pamela K Anders
Sally A Bell
Lorena L Bidwell
Priscila A Borton
Carey D Bozovich
Kevin W & Margaret K Brown
Norman A Brown
Sari H Butler
Wanda L Cantrell
Stephen W Case
Sylvester Q Case
Larry W Clonch
Cami L Cress
Garren J Dent
Peter J DiPietrantonio
James L Drake
Jeffrey A Easton
Stephen E Erickson
Kathleen A Forner
Aldwyn P Harris
Jack B Hart

CLASS OF 1987
Wendy T Agard
L Alice M Atkins
Seth T Bardu
Dale J Barnhurst
Philip S Boyer
Victor F Brown

Fall fellowship provided opportunities for faculty and staff to interact in a new conversational icebreaker

LeClare Litchfield challenged the campus to "Get Fit" for the new semester during fall 2016 Week of Prayer

Stephen W Case
Robert W Chesnut
Stephen E Cozzens
Robert D Davis
Claudia H Davisson
Patricia A Edsell
Douglas J Frood
Rodney D Hahn
Ronald P & Collene R Kelly
David A Knight
Esther R Knott
Julia S Lindsay
Richard W Lonto
Steven D Mauro
Donald L May
Derek J Morris
Ekkehardt Mueller
Claude B Ndahayo
David A Nelson
Jonathan K Paulien
Scott E Powers
Edwin E Reynolds
Allan A Small
Daniel G Smith
Ronald R Sydenham
Jerry L Thacker
Ralph R Trecartin
David P Village
Brian S Wilson
Peter M van Bemmelen

CLASS OF 1988

Bedelia J Allen
Steven N & L Alice M Atkins
Kathleen A Beagles

Deborah L Bennett-Berecz
Alexander Bokich
Kenneth W Davis
Margaret G Dudley
Jon L & Jeanette M Fletcher
Heidi L Griggs
H Irene Grohar
Rodney D Hahn
Robert E Jepson
James R Kilmer
David H H Kim
Kimberly J Knowlton
Michael J Lay
Lena S Lee
Tarsee Li
John V Matthews
Karen A Nash
Lorena M Newkirk
Donovan M Pottinger
David L Ratajik
Vianney J Ruhumuliza
Wanda L Sheppler
Vladimir Slavujevic
Timothy G & Joan L Standish
Edwin Stickle
Gary F Thurber
David P & Sarah B Village
Josie E Williams
Lisa M Wolff
Bryan von Dorpowski

CLASS OF 1989

Karen L Atkins
Michelle A Bacchiocchi
Emilio D Balay

Patricia C Bender
Nicole L Bokich
Merlin D Burt
Christopher A Davisson
Conrad L Demsky
Bonny D Dent
Julius R Everett
Hessen B Ghazal
Vida J Giddings
Robert M Gifford
Michael J Gill
Albin H Grohar
Kimberly J Knowlton
Richard W Lonto
Waveney V Martinborough
Ernest P Medina
Vickie D Monday
Debra R Navarro
Lorena M Newkirk
Ivy Ng
James J J North Jr
Raymond W Peltó
Aubrey Porter
Julianne M Primero
Matthew L Rappette
Rick R Remmers
Nikolaus Satelmajer
Gerald J Scott
Sarah B Village
Larry Z Vitangcol
Scot A Wendt
Joy B Whaley
Kevin S & Vicki J Wiley
Brian S Wilson
Lisa M Wolff

CLASS OF 1990

Daniel Bacchiocchi
T Gershom G Bageni
Donald L Bedney
Nicole L Bokich
Larry W Boughman
John G Braithwaite
Ann M Chen
Joseph M Chung
Robert W Coffen
Evelyn G Cole
Garren J & Bonny D Dent
Don E Driver
Herb J Gust
Gerald M Hazekamp
Pamela T Hughes
Vaughn M Jennings
Bennett T Johnson
Hyung-Chil Kang
Daisy L Lam
Adrie H Legoh
Joy Lucas
Barbara J Martz
Sanida K McKenzie
Keith R Morrill
Timothy A Newkirk
Robert E Ondrizek
Karen A Petersen
Gerhard Pfandl
Elvie R Philbert
Teresa L Reeve
Arthur L Schumacher
Mona J Simon
Beth A Stevenson
Pamela A Swanson
Timbul T Tambunan
Douglas W Wamack

CLASS OF 1991

Donald L Bedney
Larry W & Carolyn A Boughman
Lazarus Castang
Kenneth S & Heidi L Chaij
Patricia L Christel

Tamara J Condon
Joy-Ann S Deane
Monica Desir
David A Gay
Michael G Hasel
Dorothy A Hayward
Paul C Herrmann
Carol J Hildebrand
Sophia P Kang
Ronald P Kelly
Scott A & Elizabeth T
Muhlenbeck
Cyril A Myers
Revely J Peltó
Monique M Pittman
Michelle M Panches
Cairn L Ruhumuliza
Tom R Shepherd
Carole B Smith
Lynn E Steil
David B Sturtevant
Karl D Weber
Janice F Wrenn

CLASS OF 1992

Lavonne M Adams
Carol A Ahlers
Eileen A Bergeron
John Borges
George M Bustos
Julie A Butus
Lisa C Carlson
Valerie K Combie
Lloyd E Condon
Ted Gaban
Michael G & Giselle F Hasel
D Bruce Hayward
Sarah E Herrmann
Pamela T Hughes
Juliet E Knight
Foreman M Lam
Brenda K Leavelle Kegler
Jennise M Logan
Stanley M Maxwell
Richard A Moore
Pedro A Navia
Timothy A Newkirk
Gan-Theow Ng
Robert E Ondrizek
Robert G Peck
Revely J Peltó
Donovan M Pottinger
John W Reeve
Beverly A Rhodes
Jeffrey Robinson
Monique A Sarcona
Scott E & Brenda L Schalk
Jesse T West
Arlene T Winfield
Donville W Young

CLASS OF 1993

Michelle A Bacchiocchi
Wendy L Baldwin
Joseph M Bauer
Iris R Bentz-Horak
Juanita M Campbell
Wanda L Cantrell
Dean C Carlisle
Joyce E Choe
Robert D Corion
Lisa M Craig
Monica Desir
John R & Paula L Dronen
Stephen J Faehner
Diane L Grabemeyer
Mary E Hook
Beryl P Johnson
Hyung-Chil Kang
Corey L Knowlton

Brenda K Leavelle Kegler
Annabelle I Lopez
Waveney V Martinborough
Jerry A Moon
Raymond W Peltó
Kirsten A Roggenkamp
Vianney J Ruhumuliza
Gary E Russell
Arlene M Saliba
Scott E & Brenda L Schalk
Paul D Smith
Jeanette A Snorason
Roberto Torres
Karl & Lily M Tsatalbasidis
Julie C Verhelle
Vialo Weis
Bettie F West
Kevin S Wiley
Xiaoming Xu
Elaine B Zimmerman

CLASS OF 1994

Ramona E Allen
Silvia M Bacchiocchi
Michelle L Bolin
Aletha J Braithwaite
Timothy G & Karen M Case
Todd T Chobotar
Kimberly D Davis
James R Dronen
Aristede C Dukes
Pherbia A Engdahl
Kathleen A Forner
Erhard H Gallos
Yamid C Gonzalez
Diane L Grabemeyer
Lillian A Grass
Deborah L Gray
Ann Hamel
Ryan T Hayes
S Melek Jones
Sophia P Kang
Eun Y Kim
Wagner Kuhn
Brandon L & Pamela J Lubbert
Betty K Moore
Ekkehardt Mueller
Emeka N Nwankpah
Etzer Obas
Caryn F Pierce
Josue Pierre
Christopher C Randall
Edwin E Reynolds
Santiago Rodriguez
Nadine L Schultz
Whitford A Shaw
Demetris A Smith
William R Spence
Garry L Trefl
Scott T Verhelle
Lowell Z Vitangcol
Cindy J Watson
Robert C Wong
Donville W Young

CLASS OF 1995

Darlene S Barnhurst
Carol L Beal
Aletha J Braithwaite
Carolyn G Brooks
Jeannine A Chobotar
Kenneth W Davis
Stephen D & Lisa Y DeWitt
Christopher D DiCicco
Aristede C Dukes
Ann T Fisher
Melanie G Gabbert
Robert M Gifford
Melvin A Grabast
Angel C Johnson

David C C Jones
Andrew H Knowlton
Coralie L Lallemand
Melissa H Leffler
Giovanni A & Kimberly G Leonor
Richard M & Cynthia A Liebelt
James J & Janine M Lim
Sarah Massicott
Virginia L Mills
Lumine A Obas
Oriol Paulino
Michael B Pethel
Caryn F Pierce
Moses A Primero
Marvin R Puymon
Bonnie L Rowland
William L Scott
Steven E Slikkers
Roland M & Carole B Smith
Lauren S Spaulding
Patricia F Treft
Slavoljub Vulicevic
Cindy J Watson

CLASS OF 1996

Elizabeth K Armstrong
Lane F & Amy A Campbell
Jeannine A Chobotar
Kenneth L Corkum
Sandra J Da Silva
John R Dronen
Joe E Francisco
Harold G Gaskins
Bruce B Hackworth
Thomas D James
Kok S Khoo
Venson R Kuchipudi
John K Lee
Janine M Lim
Heidi L Mageasa
Jean Renaud
Warren B Ruf
William L Scott
Harry J Sharley
Rahela C Vulicevic

CLASS OF 1997

Pamela S Alley
Joylin C Anderson-Calhoun
Michelle A Bacchiocchi
Lazarus Castang
Sandra J Da Silva
Arlyn S Drew
John R Dronen
Richard G Habenicht
Ann Hamel
Andrew S Lay
Yoon Y Lim
Judith D Mackie
Sarah Massicott
Charlotte T Moukouri
Etzer Obas
Frank D Peden
John W & Teresa L Reeve
Howard J Reynolds
Elizabeth M Simpson
Dorrage A Stephens
Jess B & Rachelle L Swackhamer
Karl Tsatalbasidis

CLASS OF 1998

JoAnn M Barhorst
Elynda A Bedney
Adam M Brown
Charles E Burkeen
Gary W Burns
Philemon C Corrodus
Ronald L Costa-Estades
James R Fisher
Glenda-Mae Greene

Don A Hales
Kenley D Hall
Terry L Hess
Sara M Hildebrant
Janell L Jones
Judith D Mackie
Keith E Mattingly
Larra M Millner
Elmer S Mun
Jacqueline M Orwenyo
Rosalie D Pacamalan
David T Perez
Janelle D Randall
Cynthia L Schulz
April J Scott
David J Shultz
Vladimir Slavujevic
Daniel L Snyder

CLASS OF 1999

Dean C Carlisle
Mikal L Clark
Paula L Dronen
Isaac D Evans
Diane M Ford
Thelma F Francisco
Douglas T Hardt
Jeremy K Hildebrant
Elaine J Jubanski-Navia
Dharmraj A Khot
Heidi L Mageasa
Stanley M Maxwell
Evelyn L McPhee
Benjamin A Navia
Tamara L Riess
Saul Rivera
Lori J Sharley
K Todd Stout
Rodney L & Tiffany Z
Summerscales
Peter P Swanson
David E Thomas
Andrew C von Maur & Kristin
S Hensel

CLASS OF 2000

Sallie J Alger
David K Bett
Laurence G Burn
Rene A Church
Teresa M Cribari
Myrnetta R Daniel
Marcellus G De Oliveira &
Olci S DeOliveira
Andrea E Geates
Hans R Habenicht
Michelle J Hamel
Tonya R Hippler
Ronald Kuhn
Ellen C Lander
Joshua P Leets
Robson M Marinho
Wayne L Perry
Paul J Ray
Mark B Regazzi
Benjamin M Regoso
Dina M Simmons
Rodrick D Snow
Sheryl M Snyder
Joan L Standish
Beth A Stevenson
Otniel Tigü
Sarah L Waldner-Stout

CLASS OF 2001

Ruth D Abbott
Cynthia L Burrill
Roy A Castelbuono
David C Chaudoir
Sonya L Christensen

Students enjoy playing chess on the lawn during Summer Sendoff at the beginning of the school year

Marlie E Clay
Charles R Ferguson
Jeremy C Gammon & Cynthia L
Schulz
Gale S Hackworth
Judith S Ippisch
Kristine M Knutson
Brian E LaTour
Annabelle I Lopez
Robson M Marinho
Lee E Olson
Pamella K Paulien
Stefan Radu
Saul Rivera
Rahel Schafer
Dixie L Scott
Stanley B Sihotang
A Christopher C Smoot
Christopher W Snyder
Sheryl M Snyder
Jess B Swackhamer
Jeffrey S Weber
Kenneth K Yoo

CLASS OF 2002

Jared A Brown
Aurora P Burdick
Jose S Diaz
Catherine L Founé
Heidi J Leets
Florin & Livia P Liga
Bart L Putt
K Todd Stout & Sarah L
Waldner-Stout
Rachel L Swackhamer
Larry R Uceny
Dale R Wolfe

CLASS OF 2003

Lavonne M Adams

Merlin D Burt
Lisa Y DeWitt
Daniel J Drazen
Jaime N Flores-Suarez
Jose L Hernandez
Chantal Joanis
Heidi J Leets
Jacqueline M Orwenyo
Pamella K Paulien
Sherina I Phillips
Julie A Pittman
Matthew L Rappette
Eva M Ryckman
Rahel Schafer
Otniel Tigü

CLASS OF 2004

John M Baxter
Patricia C Bender
Leilani D Bermeo
Sabina J Bett
Lazarus Castang
Rodolfo F Feijoo
Cheryl S Fleming
Julio C Flores-Lopez
Phillip Little
Rozenia C Marinho
Santiago Rodriguez
Leon J Saverus
Isaac Sinnett
Patricia M Spangler
Steve R Walikonis
George Wei

CLASS OF 2005

Monique C Cadet
Angela M Compton
Jennifer K Graves
Duane E Habenicht
Matthew B Hamel
Warren H Johns

Gregory W Jones
John K Lee
Robert E Mills
Shawn T Paris
Richard A Parke
Ralph P Peay
Robert W Peters
Mark B Regazzi
Beatriz A Ritzenthaler
Saul Rivera
Eugene Ruhinyura
Erling B Snorrason
Willyta R Wamack

CLASS OF 2006

Jolene S Birney
Tristan A Bramble
Kenneth J Garcia &
Jennifer S Garc
Gregory W & Jamie L Jones
Vassili A Khrapov
Ruth L Koenes
Fares M Mageasa
Tara R McGee
Garrett A & Jennifer L Trubey
Jonathan D & Kimberly J
Westfall
Alisa M Williams

CLASS OF 2007

Michelle A Bacchiocchi
Adam M Brown
Arthur R Celestin
Ronald L Costa-Estades
Jennifer L Dee Janssen
Christopher M Dellen
Gina Desrosiers
Clyde C Emmanuel
Frances M Faehner
Kenneth J Garcia & Jennifer S
Garc

Michael L Goetz
Byron K Graves
Ronald D Herr
James D Hood
Angel C Johnson
BonJoo Koo Kang
Ruth L Koenes
Mi Y Lee
Ariel M Manzueta
Giovanni T Marin
Jamie S McGovern
Kelly L Monsma
Jonathan G VanDenburgh
Robert L Wilson
Andwele C & La'Joya C Worrell
Jina Yoon

CLASS OF 2008

Joylin C Anderson-Calhoun
Daniel P Bates
Leilani D Bermeo
Carol A Cate
Patricia S Costa
Amy J Gallimore
Jennifer K Graves
Gustavo J Gregorutti
Kenley D Hall
Michael T Harley
Milca Joseph
Kristine M Knutson
Asta S LaBianca
Jovanka Mbunjwa
Edsel A Roa
Rahel Schafer
Garrett A Trubey
Basil J Williams
Andwele C & La'Joya C Worrell

CLASS OF 2009

Roberto A Atencio
Russell W Bates
Rolando A Baysa
Kathleen A Beagles
Barb B Bernard-Butler
Carol A Bradfield
Donald W Corkum
Denise M Drabick
John L DuBosque
Sharon J Dudgeon
Jennifer K Graves
Jeffery A Habenicht
Kelly L Monsma
Albert L Reyes
Andre B Watson-Payne

CLASS OF 2010

Pedro J Alicea Figueroa
Carl R Arrington
Robert W Benjamin
Ariel S Bramble
Philip C Byrd
Margo J Coleman
Jason D Dooks
Jessica L Goodrich
Adrienne M Greene
Michael T Harley
Bong Hun Hong & Jee Sook Park
Rajan P Huss
Wendell T Joseph
Gisele D Kuhn
Janine M Lim
Daisy M Lopez Celestin
Rendell E Metellus
Gene C Milton
Michelle Nicholas
Floribeth Rivera
Brandon A Shadel
Jeremiah W Smith

CLASS OF 2011

Lazarus Castang
Kelsey A Curnutt
Erhard H Gallos
Mateja Horonic
Chantal Joanis
Wendell T Joseph
Merlin L Knowles
Donalea O McIntyre
Gabriela Melgar
Xavier E Morales
Glenn E Moravetz
Katie L Parker
Kristina S Penny
Ashley L Peterson
Annie E Rankin-Bond
Samuel J Rodriguez
Stanley B Sihotang
Esperanza Tejada
John D Van Dyke
Khonnah M Weithers

CLASS OF 2012

Katherine G Bass
Andreas-Bats Beccai
Joseph L Bowles
Steffie-Ann O Dujon
Marjorie F Etienne
Adrienne M Greene
Alissa R Hansen
Mateja Horonic
Jennifer K Janssen-Rogers
Jonathan S LaPointe
Judith J Lynch
Jeffrey J Martins
Stanley M Maxwell
Jovanka Mbunjwa
Jose L Medina
Andrew D Moll
Steven N Poenitz
Flavio Prestes Neto
Jordan R Reichert
Marlene L Rich
Jeremiah W Smith
Jillian M Zollinger

CLASS OF 2013

Guilherme S Alves
William R Auxier
Yvonne K Badu-Nimako
Christopher M Block
Ariel S Bramble
Gregory D Chase
Tamara J Condon
Cecilia G Dias
Cecilia I Esquivel
Marcelle L Fleurantin
Kristina M Freed
Alissa R Hansen
Timothy D Henson
Mark R Jardine & Katerina J
Adamos-Jardine
Erin E Johnson
Sally M Johnson
Laura G Kryger
John M Learned
Clarissa D Lewis
Florin Liga
Dennis D Lundgren
Panakosi Mbunjwa
Robert E Parsons
Brenda L Pfeiffer Boyd
Chad A Reisig
Jordan A Sayavongsa
Brittany D Sherwin
Viacheslav Silyaev
Monica P Thompson
Ross Daniel D Thorward
Valerie T Williams

CLASS OF 2014

Clifford G Allen
Nathalie Borges
Adam E Buchholz
Stephanie M Chavez
Carlos R Conde
Jordan W Daley
Cecilia I Esquivel
Derek D Franz
Ronald A Harmon
Mark R Jardine
Pamela S Kendall
Richard D Martin
Xavier E Morales
Lisette A Morris
David D Muth
Michael J Nainggolan
Timothy A Newkirk
Krystal Nolasco
John M Osborn
Cavelle S Regis
Victor M Reyes-Prieto
Jason S Ruiz
Je Ann J Semeleer
Darren T Smith
Philippe Stanier
Allegra A Stennett
Marian Turon
James C Weller

Eddy W Witzel
Tyler N Yasa
Jillian M Zollinger

CLASS OF 2015

Philip C Byrd
Alidania Calderon
Stephanie L Calhoun
Prudence O Campbell
Pamela Y Carter
Ryan R Comeau
Lyla J Coto
Brittany A Crawford
Marleena A Debrough
Monica Desir
Rayon J Dixon
Kenneth Espenorio
Nephthalie N Eugene
Michael L Goetz
Yuri F Izumi
Yoon Kang
Vassili A Khrapov
Rowland S Liu
Santos Medrano
Fritz E Miot
Charlotte T Moukouri
Rachael G Odenthal
Revely J Pelto
Garry Pierre

Jared Pirkle
Christine A Rorabeck
Caroline M Rybicki
Victor A Salazar
Adrienne I Samos
Sharyn R Smoot
John W Taylor
Richelle L Ulery
R Deborah Weithers
Chantal I Williams
Grazieli V de Galiza

CLASS OF 2016

Lynn Bryson
Jaime N Flores-Suarez
April D Habenicht
Sophia P Kang
Sanida K McKenzie
Marshall L McVay
Mario Nino
Patricia F Rikin
Luis A Rios
Je Ann J Semeleer
Jason J Wheeler

Andrews University Gymnics members Xiara Mercado and Jessica Buchholz at the April home show

Corporate Donors

Adventist Health
Adventist Health System
 Adventist Retirees of Michiana
 Adviser Investments LLC
 Allred Funeral Home Inc
Amos Nordman Foundation
 Andrews University Bookstore—Barnes
 & Noble
 Apple Valley Natural Foods Inc
 Associated Surgeons and Physicians LLC
 Benevity Community Impact Fund
 Berrien Springs Public Schools
 Berrien Springs Village SDA Church
 Brighton SDA Church
CVM INC
 Caffin Avenue SDA Church
 Cani LLC
 Caterpillar Foundation
 Chemical Bank
Colson Family Foundation
 Columbia Union Conference
 Community Foundation for The
 Alleghenies

Concept One Properties INC
 Constellation
 Crowe Horwath
 Dane Systems LLC
 Downers Groves SDA Church
 Eleanor Berez Estate
Eleanor G Bicknell Irrv Trust
 Eli Lilly and Company Foundation
 Elliott Davis Decosimo LLC
 Everett Schalk and Associates
 F and V Operations and Resource Mgmt
 Ferndale Family Dental
Fidelity Charitable Fund
 Florida Living SDA Church
 Garden Creations by Mike LLC
General Conference of SDA
 General Conference of SDA—IAD
Global Gift Fund
 Grand Haven Area Comm Foundation
H and H Building Corp
 Healing Music Inc
 Heart of Illinois United Way Inc
Hill Electrical Services Inc

Honor Credit Union—Main Office
IBM Corporation
 Indiana University Health Goshen
 J3 Exploration LLC
 Jamie May LLC
John EN and Adelia J Howard Annuity Trust
Keystone Properties of Michigan LLC
Korean Education Center
 Lackey Sailing LLC
 Loma Linda Filipino SDA Church
Margaret S Roy Charitable Gift Annuity
McKee Foods Corp
 Merrill and Joyce Brown Revocable Trust
 Michiana Fil-Am Church
Michigan Colleges Alliance
 Microsoft Giving Campaign
 Middleton Fellowship of Seventh-day
 Adventists
 Network for Good
Northern Jet Management
 P and G Fund of The Greater Cincinnati
 Foundation
 PNC Bank National Association
 Paw Paw SDA Church
 Pfizer Foundation Matching Gift Program
 Pier Realty
 Polly's Outreach Ministries
 Randall Residences
 Republic Services

Review and Herald Publishing Association
 San Jose Central SDA Church
Schwab Fund for Charitable Giving
 Specialty Steel Treating
 St Germain Evangelical Free Church
State Farm Companies Foundation
The Doss Family Trust
The Dyer Family Trust
The Elly Helen Economou Trust
The Estate of Mildred Buller
The Harold E Heidtke Trust
The John and Mildred Medic Wuchenich
Foundation
The Leona G Running Trust
 The Lois K Mutch Trust
 The Merck Foundation
 The Prudential Foundation Matching Gifts
 The Smith Family Trust
 Trimline Lawncare Service
 Urgent Care Clinic PLC
 Vanguard Charitable Endowment Program
 Verizon
Verizon Foundation
 Village SDA Church
 Wells Fargo Foundation
 Wm Wrigley Jr Co Foundation
Woolf Aircraft Products

Friends of Andrews University

Naturally, the graduates of Andrews University make up the largest percentage of those who make financial contributions; however, there are many friends of Andrews who make a significant impact through their giving as well. Regardless of the connection to Andrews, every gift is valuable.

Andrew M Abbott
 Beryl L & Estelle L Abbott
 Lori J Abbott
 Lynnece L Abel
 Dorothy Ackles
 Ian C & Debra L Agard
 Nora T Agboka
 Harry S Ahn
 Andrea Ajayi
 Linus N Akamangwa
 Nelda C Alamay
 Bruce W Alcock
 Ray Alen
 Frank & Karen P Alford
 Charles W Allen
 Mildred Allen*
 Virginia Allen
 Madalyne E Allen
 Vernon W Alsbaugh
 Adly S Altidor
 Adriana M Alvarez
 Sharon Ammon
 Clydina L Anbiah
 Celia M Ance
 Bernard M Andersen
 Aretas G Andersen*
 Bruce W & Judith E Anderson
 Sharon K Anderson
 Jill E Anderson
Michael & Dianne S Anderson
 Roslyn R Anderson
Demetra L Andreasen
Donor Anonymous
 Lily Y Arakaki*
 Decima Arthur

Vera C Arthur
 William V Ashlin*
 Sally J Augustin
 Joan Avery
 Claudia Azeez
 Sandra K Babb
 Marilyn Babienco
Gianluca G Bacchiocchi
 Sonia R Badenas
 Jocelyn Badovinac
 Jacqueline R Baerwald
 Scott R & Tamara R Baker
 Barbara Baldwin
 Richard B Baldwin
 Michael Ball
 Patricia E Ball
 Harold E Ballen
 Edna Baptist
 Norman D Baptist
 Marlene H Barker
 Kathleen Barkow
 Walterine Barnwell
John T Bartocci
Kimber K Bascom
 Ann G Bauer
Diana M Bauer
 Robert J Bauman
 Gerard Baumgarten
 Beth L Baxter
 Orville C Beal*
 John S Beall
 Lisa M Beardsley-Hardy
 Lynnora L Beaubien
 Geneva Beck
 Larry R Becker

Robert R & Jean D Becker
Richard L & Cynthia G
Beckermeyer
 Ellen L Bedford
 William A Beghtel
 Stanley M Bell
 Verlyn R & Anita E Benson
 John M Berez
 Marianne Bergland
 Abnet Berhane
 Paul D Bernard
 Philip H Bess
 Daphne Binns
 Richard Bird
 Bobbie K Bishop
 Jackie Bishop
 Janet Blackwood
 Janet G Blair
 Donald A Blystone
 Billy C Blythe
 Duane E Bolin
 B G Borchers
 Marilyn Borg
 Ronald W & Carole S Bowes
 Kenneth W Bradley
 Rodman S Brahman
 Alice Brauer*
 Michael Brendel
 Nancy H Breneman
 Susan Brickner
 Bartolome* & Rebecca Briones
 Gerard E Brooks
 Beverly A Brown
 Ronald C Brown
 Ernest J & Shirley L Buck

Enid N Bukenya
 Patricia A Bunker
 William J Burbridge
 Gary W Burdick
 David K & Verna R Burghart
 Jean N Burgin
 Lois Burn
 Maryann W Burns
 Andrew J Burrill
 Juanita J Burt
 Sarah L Burt
 Clara B Burtnett
 Lauren Burton
 Wayne T Busch
 Hazael & Ruth N Bustos
 Harold W Bylsma
 Robert Byrd
 Natanael & Debbie Caballero
 Jesus Cabrera
 Nancy F Call
 Naomi F Cammarata
 Douglas L Campbell
 Maudlyn Campbell
 Ann Z Canaday
 Phillip J Carey
John Carlos Jr
 John P Carpenter
 Stephanie A Carpenter
 Miriam M Carr
 Ronald E Carroll
 Carey C & Dorothy A Carscallen
Lois K Carscallen
 Karen Cascaddan
 Gary L Case
 Julianne Cassarino

Jude Cassimy
 Rojelio & Carol D Castillo
 Genevieve J Castro
 David B Caswell
 Randolph A Cate
 Roston Cautivar
 Jerry J Cave
 John Celeketic
 Esther M Chace
 Margaret E Chamberlain
 Amyah C Chatman
 Elaine Chaudoir
 Leslee A Chavez
 Robert L Cheek
 Roy G Chew
 Bennett D & Sandra A Chilson
 Shirley F Chilson Evans
 Bill & Ruth T Chobotar
 Kyung S Choi
 David Christel
 Glenn R & Debbie J Christensen
Marilyn R Christensen
 Robert A & Marilyn J
 Christenson
 Pauline Christian
Helen G Christoffel
 Elizabeth S Chung
 Nathanael W Cincala
Donald J & Maryanne Clark
 Ralph S Clark
 Ramona R Clark
 Richard I & Virginia M Clark
 Sylvia J Clarke
 Ben Clausen
 Michael T Clay

C D & Barbara J Clayburn
 Ryan B & Jennifer S Clough
 Carmen I Coballes-Vega
 Judith M Coe
 Rosalia C Coffen
 Lucinda H Coffen
 Beverly A Colburn
 Cristine V Cole
 Peter H Kissinger
 Dolores A Coleman
 Sylvia Coleman
 Denise L Collard
 Larry K & Mary E Collier
 Violeta Collins
 Timothy Cook
 Rose M Coolidge
Stefan R Copiz
 G M Cople
 Ronald D Cople
 Jonathan Cordero
 Lorcel Cordero
 Pedro Cordero
 Glendon E Corkum
 Jaela Cornejo
 Elizabeth D Cornett
 Heather Cornwell
 Erica A Corrodus
 Clarice Coston
 Cid Coto
 Kathleen D Couch
 Corinne B Councell
 Joyce E Councell
 Astri H Coupland
 Daniel & Alice Covrig
 Duane M & Lori D Covrig
 Jean M Cowen
 Mary E Cross
 Anthony Crowe
 Charles R Crowell
 Florence H Crumley
 George H & Ruth V Crumley
 Mary Ann Cuarto
 Linda Cummings
 Richard E Spindler* & Alice N
 Cunningham-Spindler
 Manuel Curameng
 Marlin Curameng
 Mary Cyrus
 Lincoln F Da Silva
 Joyce E Daniels
 Sheri S Darrough
 R Lee & Glenda E Davidson
 Daniel Davis
 Elsie S Davis
 Randall L Davis
 Vera B Davis
 Theresa J Day
 Marlyn DeAugust
 Frank J DeFrancesco
 Katie L DeWind
 Kenneth E & Joan R DeWitt
 Kathleen A Deland
 Jessica E Dellen
 Kathleen M Demsky
Beverly B Denton
 Rey L & Linda M Descalso
Marco J & Erika B Di Biase
 Patricia A DiPietrantonio
 Geroe Dialectakis
 Mary E Dietrich
 Jon H Benson
 Gayla Dinzman
 Barbara L Djordjevic
 Cynthia R Dobias
 Stephen Dobias
 Morton J Doblin
 Elaine E Dodd
 Natalie Dodd
 Maxine Doge
 Lillian P Doney
 Gary L & Judi I Doty

Derek R Douglas
 Charles N Drechsel
Kevin G Drew
 Carol Dronen
 Julie Dronen
 Esther M DuBosque
 Ralph Dubois
Ronald G Duerksen
 Jolene L Dumitrescu
 Larry & Geslany A Duncan
 Adella Dutra
 Kathy G Dybdahl
 Margaret E Dyer
Robert A Earp
 Ginger A Ebanks
 Barbara Edens
 Luna Edmond
 Bill S Edsell
 Kathleen J Ekkens
 Manuel & Violet L Elias
 D J Engel
 Barbara E Erhard
 Colin A Erickson
 Janice E Erntson
 Linette Escarfullery
 Brenda Etheridge
 Carolyn G Evans
 Terrie L Evans
 Laurel L Ewaschuk
Joy K Faehner
 Judith A Farley
 Donna L Fasnacht
 Barbra A Favorito
Kaye L Fenner
 Fernetta M Ferch
 Sharon D Ferguson
 Leslie L Ferguson Jr
 Doris M Ferris
 Jeff D Fiebelkorn
 Veronica Figueroa Rodriguez
Stephen D & Karyl E Fisher
Barbara S Fisher
 Jean E Fitch
 Flora Flint
 Elisa M Flores
 Diana V Flores
 Esther C Florey
 Ingrid M Flowers
 Jean E Ford
 Jeanette N Foreman
 Joseph E Fox
 Vito Fragola
 Marta C Francisco
 Kenneth L & Norma L Franz
 Laenny Fraticelli
 Betty H Freeman
 Joseph A Frey
 Wilfried E Friedrich
 Robert W & Danetta S Frost
 Margaret A Fryling
 Isabelle G Frymire
 Hans R Fuchs
 Edward R & Cheryl B Fuller
 Reva A Furst
Rowena F Fletcher
 James M Galbraith*
 Linda M Gallimore
 Irmgard L Gallos
Carolyn Garber
 Taylor L Lewis-Garber
 Luis F Garcia
 Mayra E Garcia
 Richard R Gardner
 Kathy M Gatz
Marian M Gay
 Kelly M Gaydos
 David Geisler
 Catherine Genaway
 Glenda M Gensolin
 Lally C George
 Biman Ghosh

Ladysmith Black Mambazo performs for the Howard Presents...series, February 7, 2016

Adaline R Gibson
 Larry W Onsager
 Evelyn G Gibson
 Catherine Giebel
 Asalei Giles
 Kurt D Gillen
 Delores F Gilliland
 Michael L Glass
 Melanie C Goetz
 Elvin Gonzalez
 H Thomas T & Joan M Goodwin
 Steven Goodwin
 Rhoda J Gottfried
 Tevni E Grajales Guerra
 Allyson M Graves
 Jennifer A Gray
 Nilda Gregorutti
Carrie L Grellmann
 Cindy A Gremer
 Nancy L Greve
 Ona M Greve
 Rosemary Griffey
 Linda S Griffin
 Judith A Griffith
 Richard B Griffith
 Patrick E Herzog
 Donna F Grove
 John D & Ellen M Groves
*Elaine M Grundset**
 Antoniette Guerra
 Vanessa L Gust
 Floyd D & Hilda Gustafson
 Wendy M Gustafson
 Sharon K Guth
 Evelyn A Guy
 Holly L Habenicht
 Annette M Hadland
Zerita J Hagerman
 Sandra Hahn
 Elaine S Halenz
 Roshelle M Hall
Esther Hamel
 Joni Hamilton
 Shirley Hamilton
 Anjer Hamilton
 Allen L & Martha A Hansen
James D Hanson
 Patricia A Harrison
 Diane M Hart
 Onalee J Hartman
 Walter G Hastings

Dolores I Haug
 Dragos D Haut
 John M Haworth
 Renae R Hay
 Dolores A Hedge
 Inelda Hefferlin
 Maxine I Heim
*Donna J Heller**
 Doris C Helm
 Ralph M Hendershot
 Doug R & Sandi Henton
Marilyn M Herrmann
 Henry & Pearl Herzog
 Lisa M Hess
 Donna Heyer
 Elsie W Hiebert
 Janice L Higgins
 Ernest & Delores Hildebrand
 David S & Melinda R Hill
 Geraldine W Hill
 Michael R Hilton
 Mona C Ho
 Vera P Hoffer
 Janice Hoffman
 Marvin Hohman
 Frederic A Holland
 Jeffrey L Holland
 Angie Holmes
 Bradley J Holoday
 Paul Hoover
 Jodie L Howell
 Robert L Howson
 Frederick R Hubbell
 William G Huffman
 Aurora Hufnagel
 Michelle Huizar
 Gerald S & Dulcinea H Hulick
 Barbara A Huset
 Jane Igler
 Mark Ingersoll
 Christof W Kober
 Carmen C Inquilla
 Jose A Irizarry
 Daulton Isaac
 David & Kathleen L Iwasa
 Alexis Izumi
 Donna J Jackson
 Ruth J Jacobsen
 George J Jaeger
 Slavisa Jankovic
 Carol A Janssen

Coral A Janssen
 Carol A Janssen
 David G & Lisa D Jardine
 Tamara K Jardine
 Mireille R Jean-Louis
 John & Robin R Jedd
 Mildred M Jefferson
 Idelys P Jepson
 Ante Jeronic
 Meredith S Jobe
 Roland F John
 Veronica L Johnsen
 Glenn E & Carlene L Johnson
 Cinde Johnson
 Esther M Johnson
 Lucas Johnson
 Pauletta R Johnson
 Rick L Johnson
 Robert H Johnson
*Ronald L Johnson**
 Suzanne R Johnson
 Ella Johnston
 Carol A Johnston
 Barbara B Jones
 Deborah A Jones
 William H Jones
 Ramona L Jones
 Ramona Kamal
 Brian S Kang
Nancy C Kantor
 Akila T Karanja
 Verna L Karst
 Kay F Kasper
 Renee Katrib
 David Kawakimi
 Brenda Kegler
 Marilyn Kelly
 Garnet J Kelly*
 Matthew L Kelsey
 Anne M Keough
 Joyce D Kevorkian
 Frances L Kilmer
 Dennis Y Kim
 Eun H Kim
 Jonathan S Kim
 Justin S Kim
 Paul B Kim
 Soo Y Kim
 Sarah N Kimakwa
 Arnold C Kind
 Joan B King

Michael Polite, associate chaplain, baptizes a student during the spring 2016 Week of Prayer

Marguerite V Kinney
 Jacqueline L Kinsman
 Nakwan K Kitching
 Anna M Kittrell
 Doralee M Klein
 Timothy L Knauff
William E & Dorothy L Knecht
 Phyllis Knepel
 Alfreda W Knight
Ronald A Knott
 Pamela S Knowlton
 Judy K Knutsen Woods
 Stephanie Knutson
Carol L Koles
 Daniel O Kolle
 Cheryl A Komorowski
 J Mailen & Lynne D Kootsey
Frederick A Kosinski
 Bonnie G Kotter
 Sandra Kovalski
 William Kraha
 Mel Krause
 Edwin H Krick
 Jack L & Nancy E Krogstad
 Davona J Kruger
 Elaine Kubler
 Ivan & Olga Kucelj
 Brenda Kuhn
 Evelyn P Kuhn
 Pizga Kumwenda
Wolfgang P Kunze
 Barbara J Kurtz
 Mary E Kurzynske
 Barbara LaRondelle
 Romulo Lachica
 Carole Lane
 Vernon Langdon
 Timothy G Langlois
 Arthur & Shirley J Lavallee
 Barbara Lawson
 Colleen S Lay
 Marilyn E Lay
 Eunice K Lee
 George Lee
 James S Lee
 Dale G Leffler
 Beverly J Leffler
 Marilyn S Leffler
 Santje E Legoh
 Shirley M Lehmann
 Floreen Leland

Cloice D & Myrna* Lemon
 Hugo A Leon
 Eileen F Leshner
Veda E Leshner
 Benoit Leslie
Daniel G & Carol C Lewis
 Gladys M Lewis
 Vernon D & Judith M Liebelt
 Anne I Lindemuth
 George P Grenon
 Oleg Litvak
 Kathryn T Lockwood
 Trent R Logan
 Ben P Lonto
 Robert Lonto
 Ernesto J Lopez
 Elmer W Lorenz
 Lester E Lorenz
 Peggy Loveday
 Patricia A Lowe
 Thomas B Lowing
 Donette M Lowman
Robert R & Nona M Ludeman
 Colleen Lundgren
 Lance D & Jeannie C Mack
 Richard N Mackie
 Robert L & Patricia S Magray
 Linda Mananquil
Mary Kaye Manchur
 Anthony J Marcellino
 David D Markoff
Shirley Marsh
 Rachel T Marsh
 Marilyn Martin Kim
 Gordon O Martinborough
 Mercedes Martinez
 William H Maschke
 Charles C Matthews
Mary Elizabeth Mauro
 Phemie C Maxwell
 Raquel Mayne
Aileen W Saunders
 Roland L Mays
Amelia R McBride
 Hilda F McClure
 Thomas McDonald
 Joseph McGovern
 Delauna M McKee
David D Van Luven
 Camille McLean Stone
 Mary B McNeal

Gordon O McWatters
 Charles H Meadows
 Jeannette Medina
Ernesto Y & Loida S Medina
 Ruth Mendinghall
 Shirley Menhardt
 Meicy M Mercado
 Agnes L Merchant
 Steven Mertins
 William Merz
 Lavon Metzger
 Ardis M Meyer
 Louis Meyer
 Donald P Milham
 Richard B Hammond*
 Harry Miller
 Kevin M Miller
 Kristi L Miller
 Leanne M Miller
 Nicholas P Miller
 Thomas P Miller
 Sharon L Mills
 David Minier
 Daniel Q Minter III
 Anna C Mitchell
 Gilbert E Mohr
Sharon D Moll
 Donald G Mook
 Susan K Moon
 Felicitia Moore
 Laura J Moore
 Lilianne T Moore
 Robert C & Lois E Moore
 Robin Moran
 Amanda N Morauske
 Maynard A Morauske
 Ernest Morency
 Mark A & Laurie Moreno
 Elizabeth S Morris
 Pam Mort
 Gnani R Moses
 Geri S Mueller
 Anne Muganda
 Jimmer B & Ida Mun
 John Mundt
 Ellen Murdick
 Lamont L Murdoch
 Helen M Murdock
 James T & Rebecca J Murdock
 Tricia T Muth
 Brian & Dawn W Mutz

Akila Mwongozi
 Beulah E Myers
 Marcella J Myers
 Lamar Nangle
 Jocelyn Napod
 Theophilus & Christiana Neives
 Lawrence W Nelson
 Karris Neuman
 Carlos E & Jenny Neumann
 Lillian Ng
 Jodee Nichols
 Merrilynne K Nickless
 Murvin D Nicks
 Rolf Nieman
 Beverly A Noble
 Carol E Noid
 Audrey C North
 Esther V Norton
 Nadia E Nosworthy
 D David & Judith L Nowack
 Arne M & Sharon J Nystuen
 Margaret A O'Brien
 Eduardo A Ocampo
 Carol K Oday
 Blanche A Oetman
 Wallace Oetman
Merlene A Ogden
 Eunice H Oh
Harold M & Aileen Olson
 Sandra K Olson
 Jeanne Oltman
 Paula M Oltman
 Tamara Oltman
 Lettie M Ondrizek
 Daphne M Orbe
 Connie Ortiz
 Sara Ortiz
 Lucinda M Ottusch
 Jill Ovnik
 Wilfred D & Anicia Pacamalan
 Esther D Pacamalan
 Dinda Padmasana
 Evelyn E Pagels
 Ja Hyun Pak
 Edna V Pakfetrat
 Eugene A Palmieri
 John Palsgrove
 Sandra A Pappas
 Sung H Park
 David Parker
 Jack A Parker
 Catherine E Pascual
 James H Patterson
 Sandra K Patterson
Richard H Paul
 Stephen D & Dalry B Payne
 Zula G Peasley
 Willard & Beverly Peck
 Mary Lou Peckham
 Cherie C Peden
 Paul Pellandini
 Luke A Penrod
 Karen J Penrod
 Gamaliel Perales
 Elizabeth Perez
 Shelly J Perry
 Steven S Pester
 Dollis H Peters
 John Petersen
 Doug W Peterson
 Lillian Peterson
 Richard D Peterson
 Gloria M Pfeiffer
 Debra A Phillips
 Sylvie Pichot
 Charity M Pidu
 Lonnie D Pierce
 David H Pierson
 Mechita R Pimentel-Caballero
Thomas D & Maxine D Pittman
Diana L Platt

Linda A Pliml
 Melissa Ponce
 Burton A Pontynen
Margaret A Poole
 Wanda L Poole
 Warren G Popp
 Brenda Porco-Smith
 Michaelle B Porter
Norman N Pottle
 Martha S Potts
 Nancy M Potts
 Sophia Poulos
 Yvonne E Powyer
 John G Press
 Barbara E Prest
Dick L & Bonnie C Proctor
 Jonathan Prouty
 Mardelene Rose T Pulvera
 Frederick E Quaile
 Jodie Quave
 Lynette V Quinones
 Dubiel Quintero
 Rodolfo L & Annie S Quion
 Leila M Quipanes
 Kathryn A Raethel
 Barbara Ramsey
Bernadette Randall
Charles E Randall
Dennis A Rasbach
 Humberto M & Julieta C Rasi
Mary Lou C Rasmussen
 Kim Rassi
 Ellen Rattu
 Sharon A Ray
 James Raynaert
 Richard M & Anita I Reid
 Kathy E Reid
 Julie A Reid
 Robert A Reiswig
 Linda D & Denis Rettger
 Roger W Rey
 Belinda A Reyes
 Connie L Reynolds
 Dan Rich
 Jacob Richardsen
 Bryan Richardson
 Glen Ridgway
 Keith A Riese
 Harold P Riess
 Gerilynne M Rishaug
Richard M Ritland
 Elizabeth Rivas
 Jose Rivera
Ruth D Roberts
 Lawrence O Robinson
 Clifford L Rodgers
 Suzanna A Rodi
 Alice S Rodrigues
 Bonnie-Sue Rodriguez
 Constance J Roeske
Herbert & Marilyn Rorabeck
 Richard A Rorabeck
 Marie Rosales
 Adrian Rose
 Kenneth D & Lana D Rose
 Emmanuel M & Jeanne K
 Rudatsikira
 Michael A Rue
 Tomasa Ruf
 Jon Philippe Ruhumuliza
 Max Rusher
 Diane L Russell
 Michele C Russo
 Peter M Saeger
 Benny M Sagala
 Emmanuel O Saint-Phard
 Susanne Salvestrin
 Alice E Salyer
 Heidi E Samojluk
 Kelly Sanchez
 Dona S Sandefur

Zorka Sandic
 Antonia N Sarcona
 Joseph Sarcona
 Riel E Sarno
Phyllis L Sawvell
 Connie L Schaffer
Judith D Schalk
 Sandra M Schalk
 Brock R Schalo
 Charles & Marie A Schaub
 Samantha A Scheider
 James M & Erin L Schlaman
 Marjorie A Schleenbaker
Jack E Schleicher
 Alan J & Connie B Schneider
 Mary A Schwantes
 Karen Sciulli
 Carolyn M Scorpio
 David & Beverly A Sedlacek
 Harry Selent
 Margaret M Senna
 Sandra Sergeant
 Paul Sergio
 Connie G Severin
 Audrey J Shaffer
 Mable M Shankel
William H & Karen R Shea
 Adda C Sheldon
 Seth Sheldon
 Sherry B Shepherd
 Judy Sherwin
 Sheila Anne A Sherwin
 Reginald Shorey
 Karl E Shultz
 Sam & Swee Chin Shum
 Candis C Sigsworth
 Joyce C Sihotang
 Nord A Simmons
 Emmanuel M Simon
 Norma Sinclair
 Nevena Slavujevic
 Branka Slavujevic
 Holly L Slikkers

Yvonne V Small
 Aurelia J Smith
 Evelyn Smith
 Jean Smith
 Jordan Smith
 Karen Smith
 Kevin W Smith
 Laura L Smith
 Lynelle K Smith
 Quinton Smith & Lara J
 Scheidler-Smith
 Marcia J Smoke
J Grady G Smoot
 Valeri Snedden
 Leslye Snider
 Carla S Riley
Andrew J & Julia T Snyder
 Laura E Sohn
 Lisa Sohn
 Olga Sohn
 Roger D Sohn
 Roger Sohn
 Wayneskley Solarevischy
 Annie L Soler
 Cynthia C Sollenberger
 Duane C Soule
Claudia A Sowler
 Anthony C Spence
 Janice M Spicer
 Bridget N Ssemamanda
 Glenn W & Geraldine B St Clair
Ruth A Stanhiser
Phyllis A Staples
 David F Starlin
 William A & Shirley D Stebbins
 Donley G & F C Steck
 David A & Linda B Steen
 Doris J Sterling
 Betty D Stevenson
Paul A & Shelley Stokstad
 Leroy W Stolle
Erin G Stone
Judith I Storffell

John F Stout
 Robert D Stratton
 Kari S Streelman
 Linda M Strong
 Peggy G Sullivan
 Garland H & Kathleen M
 Swackhamer
 Nicole Sydenham
 Helen C Tabakovic
 Robin Y Tait
 Theodore S Takata
 Felipe E & Elizabeth Tan
 Steven G & Esther Tarangle
 Robert M & Dorothy E Tebo
 Virginia Tejada
 Michael D Terrell
 Janet Thachuck
 Deborah Theus
 Loralee J Thomas
 Valerie Thomas
 Melita J Thompson
Shirley A Thoresen
 Alayne D Thorpe
 Diane J Thurber
Jeannie M Tillay
 Lawrence L Townsend
 Virginia M Trecartin
 Timothy P & Cheryl L Trine
 Gregory A Trott
 Cheryl L Trott
 E Ann A Troy
 Ramona D Trubey
 Max J Trummer
 Randy J Tryon
 Sunny S & Charity C Tumangday
 Ronald E Turk
 Mary A Turner
 Esther V Tyler
 Deborah A Underhill
Stephen E & Elizabeth V Upton
 Benita J Usher
 Milan & Lilijana M Vajdic
 David L & Barbara J Vance

Verna M Vance
 Patricia R VanderWaal
 Lucia R Vasquez
 Nathan A Verrill
 Coralie R Villalba
 Janice Vitangcol
Lope A & Josephine D Vitangcol
 Ruby A Vitangcol
 Donald K Vixie
 Janette Wagness
 John R & Connie M Wahlen
Dana L & Dawn M Wales
 Cindy Walikonis
 Ethel L Wall
 David L & Amy E Waller
 Allan R & Wendy Walshe
Betty S Wang
 Marilene B Wang
 Trent M Ward
 Melodie J Wardecke
 Joyce Warren
 Ron Watson
 Joe Watts
 Alice L Weakley
 Robert E Weaver
 Kristi A Weber
 Michelle L Weikum
 Shannon C Weis
 John Weiss
 Geoffry A Weithers
 Ginger K Weller
Ronald F & Pauline M Westman
 Lenard Whaley
 Walton S Whaley
 Douglas E Wheeler
 Cleon E & Sandra M White
Betty Whitehead
 Alice F Whitney
 David T & Luella J Wilber
 W John Wilbur
 Maralyn Wileman
 Deirdre Wilkens
 Edith M Wilkens

Anita J Willett
 Beverly M Williams
Gary D Williams
 Glenda P Williams
 Ida M Williams
 Lorian W Willis
 Mary E Willison
 Rita Wilson
 Rebecca Wolfe
Peter A Wong
 Bryant G Wood
 Edward & Edith G Woods
Donald A Woolever
 James L Woolley
 Dorothy M Workman
 Bruce B Wrenn
Judy C Wright
 Cynthia L Wright
 Jennifer J Wyatt
Jianming Wei
 Vitalii Yakushin
 Edwin Yamauchi
Robert A & Bambi P Yingst
 Young J Yoo
 Bonnie L Young
 Nicholas A Young
 Suzanne K Young
 Audrey Young-Lane
Millie U Youngberg
 Barbara Younker
 Carrie H Zeck
 Judy K Ziegele
 Darrell & Geraldine Zimmerman
 Dillon C Zimmerman
 David E & Edna Zimmerman
Judith D Zimmerman
 Shirley A Zork
 Nora M Zurita
Jacoba H van Bemmelen
 Rebecca J von Dorpowski
 Ruth G von Dorpowski

A cadre of Roman guards at
 Easter Passion Play 2016

Gift Clubs and Giving Societies

Each donation to Andrews plays an important role in continuing the mission of the University. There are, however, many individuals who make significant contributions each year. The annual giving societies and gift clubs recognize these people who have made contributions during the past fiscal year of \$250 or more.

WATER TOWER SOCIETY

\$250–\$499

Ian C & Debra L Agard
Janet D Aldea
Adriana M Alvarez
Robert L Barker
C William W Barney
David M Bee
David G & Marilyn N Bender
John M Berecz & Deborah L Bennett-Berecz
Leilani D Bermeo
James J & Janet C Bermingham
Philip H Bess
Robert W Boggess
Kevin W & Margaret K Brown
John Carlos Jr & Grace S Carlos
David M & Janna V Chacko
David & Patricia L Christel
Kontee Chuenchob
Joseph M & Elizabeth S Chung
Ryan B & Jennifer S Clough
Larry K & Mary E Collier
Cid Coto
Anthony Crowe
Katie L DeWind
Jennifer L Dee Janssen
Fredrich H & Polly C Dengel
Monica Desir
Stephen Dobias
Jacques B & Lilianne U Doukhan
Paul A & Dao N Down
James R & Julie Dronen
John R & Paula L Dronen
John L & Esther M DuBosque
Robert A & Luz J Earp
Richard J Emery

Eula M Evans
Wayne & Fernetta M Ferch
James R & Ann T Fisher
William D & Barbara S Fisher
Janice W Fleming
David A & Marian M Gay
Lally C George
Philip E & Vida J Giddings
Byron K & Jennifer K Graves
Jennifer A Gray
Douglas L & Faith B Gregg
Patrick E Herzog & Heidi L Griggs
Dale A & Roseanne E Grove
Paul E & Esther Hamel
Michael T Harley
Douglas J & Renae R Hay
Doug R & Sandi Henton
Terry L & Lisa M Hess
Edward W & Janice L Higgins
A Rae C Holman
Paul Hoover
Eckhard Hubin
Calvin E & Barbara A Huset
David & Kathleen L Iwasa
Robert M & Madeline S Johnston
Kathleen R Jones
Brian S & BonJoo Koo Kang
Kay F Kasper
Anne M Keough
Esther G Kerr
Dennis Y Kim
Eun Y Kim
Justin S Kim
Donald G King
William E & Dorothy L Knecht

David A & Juliet E Knight
Ruth L Koenes
Charles F Koerting
Ursula J Konegen
Edwin H Krick
Wolfgang P Kunze
Joshua P & Heidi J Leets
Steven J & Debra L Lemon
George P Grenon & Julia S Lindsay
Oleg Litvak
Richard W Lonto
Richard N & Judith D Mackie
Michelle D Marshall
John V & Marla J Matthews
Donald L & Rebecca L May
Duane C & Amelia R McBride
Tara R McGee
Marshall L McVay
Ernest P Medina
Keith I Messersmith
Robert E & Virginia L Mills
Robert C & Lois E Moore
Pam Mort
Akila Mwongozi
Frederick J & Barbara M Myers
David A & Judith R Nelson
James J J North Jr & Audrey C North
Nadia E Nosworthy
Harold A & Blanche A Oetman
Lennart O & Beverly D Olson
John Palsgrove
Luke A Penrod
Rawle F & Elvie R Philbert
Wanda L Poole
Warren G Popp
Lynette V Quinones
Barbara Ramsey
John W & Teresa L Reeve
David M Reeves

Linda D & Denis Rettger
Bryan Richardson
Carmelita V Richardson
Raymond D & Ruth D Roberts
Herbert & Marilyn Rorabeck
Joseph & Monique A Sarcona
Scott E & Brenda L Schalk
David W & Susan M Scott
Richard L & Dixie L Scott
Seth Sheldon
Vivion E Shull
Paul D Smith & Monique M Pittman
Sharyn R Smoot
Roger D Sohn
Gary W & Ruth A Stanhiser
David A & Linda B Steen
Edwin Stickle
David N & Helen M Susens
Peter P & Pamela A Swanson
Theodore S Takata
Valerie Thomas
Melita J Thompson
Gary F & Diane J Thurber
Timothy P & Cheryl L Trine
Marian Turon
Curtis J Vanderwaal
Lope A & Josephine D Vitangcol
Joyce Warren
Robert E & Jeanie L Weaver
Susan D Welke
Ronald F & Pauline M Westman
Jason J Wheeler
Ronald H & Betty Whitehead
Herschel D* & Carolyn M Wilson
Robert M Wood
Andwele C & La'Joya C Worrell
Charles H & Joyce A Young
Barbara Younker
Daniel H Zinke

BLUE & GOLD CLUB

\$500–\$999

Douglas & Sharon K Anderson
Michael & Dianne S Anderson
Niels-Erik A & Demetra L Andreassen
Alf & Deborah M Andvik
Sandra K Babb
Richard B & Wendy L Baldwin
Norman D Baptist
Robert A & Darlene S Barnhurst
Erich W Baumgartner & Sylvie Pichot
Walter E & Luann L Bermeo
Darold F & Barbara J Bigger
Gary W & Aurora P Burdick
John A & Barbara J Burns
Russell C & Cynthia L Burrill
Hazel & Ruth N Bustos
Bruce N & Margaret J Cameron
Carey C & Dorothy A Carscallen
Timothy G & Karen M Case
Roy A & Audrey C Castelbuono
Bill & Ruth T Chobotar
Bruce V & Marilyn R Christensen

Wilton E & Sylvia J Clarke
Daniel J & Cristine V Cole
G M Cople
Mark A & Debra J Corn
Corinne B Council
Daniel P & Cami L Cress
Lincoln F & Sandra J Da Silva
P Gerard & Laurel A Damsteegt
Paul H & Beverly B Denton
Lyndel D & Patricia A Dickerson
Gary L & Judi I Doty
Roger L & Margaret G Dudley
Adella Dutra
Harvey A & Eleanor E* Elder
Cheryl A Emoto
David A & Frances M Faehner
Richard D & Helen Fearing
Jeff D Fiebelkorn
Julio C Flores-Lopez
Marta C Francisco
James E & Carolyn Garber
Lawrence T & Gillian A Geraty
Ona M Greve
Duane E Habenicht
Frank W Hardy & Lisa M Beardsley-Hardy
*Leonard N Hare**
James L Hayward
Doris C Helm
Theodore R & Maryellen Holford
Ruby J Jackson
Donald R & Tamara K Jardine
Glenn E & Carlene L Johnson
Paul B Kim
Joan B King
Paul Kovalski
Michael J & Marilyn E Lay
Dale G & Melissa H Leffler
Cecil L Lemon
W Richard & Veda E Leshner
Richard M & Cynthia A Liebelt
Anthony J Marcellino & Cecilia G Dias
Bernard R & Shirley Marsh
Keith E & Margarita C Mattingly
Wesley E & Mary B McNeal
Ernesto Y & Loida S Medina
Gene C Milton
David J & Sharon D Moll

Peter C & Virginia L Nachreiner
Rosalyn S Nash
Jeanne Oltman
Ja Hyun Pak
Delio V & Catherine E Pascual
Jonathan K & Pamela K Paulien
Mechita R Pimentel-Caballero
Thomas D & Maxine D Pittman
Marvin R Puymon
Matthew L Rappette
Humberto M & Julieta C Rasi
James Raynaert
Nicholas E & Mariellen R Reiber
Albert L & Belinda A Reyes
Gerilynn M Rishaug
Richard M & Juanita H Ritland
Clifford L Rodgers
Clyde L & Kirsten A Roggenkamp
Obed B Rutebuka
Adrienne I Samos
Brock R Schalo
Donald C Schlager
Jack E Schleicher
Alan J & Connie B Schneider
Sandra Sergeant
Edward J & Adda C Sheldon

Nord A & Ella L Simmons
Isaac Sinnett
Valeri Snedden
Leslye Snider
Rodrick D Snow & Carla S Riley
Laura E Sohn

John F & Helena K Stout
Ronald W & Pamela L Stout
Brian E Strayer
David C & Mary A Turner
Milan & Lilijana M Vajdic
Nathan A Verrill

David P & Sarah B Village
John R & Connie M Wahlen
James H Weaver
W John & Bonnie J Wilbur
Robert C Wong
Danielle E Wuchenich

Pamela E Yamanishi
Suzanne K Young
David B Zima
Peter M & Jacoba H van Bemmelen

DEAN'S SOCIETY

\$1,000–\$4,999

Harry S Ahn
Joan Avery
Emilio D Balay
Peter A Wong & Dixie L Barber Wong
John T Bartocci
Bruce L & Linda S Bauer
Kathleen A Beagles
Orville C* & Carol L Beal
Richard L & Cynthia G Beckermeyer
Stanley M & Sally A Bell
Kurt M & Patricia C Bender
Iris R Bentz-Horak
Neville T & Carol A Bradfield
Martha E Brown
Ernest J & Shirley L Buck
Frederick M & Beth M Burghardt
Laurence G & Lois Burn
Natanael & Debbie Caballero
Douglas L & Juanita M Campbell
Lisa C Carlson
Roy V Coleman & Novlin R Palmer-
Coleman
Valerie K Combie
Lloyd E & Tamara J Condon
Stefan R Copiz
Ronald D Cople
Jaela Cornejo
Ralph M & Astri H Coupland
Dale E Creech
Teresa M Cribari
Margaret A Crishal
R Lee & Glenda E Davidson
Christopher A & Claudia H Davisson
Joy-Ann S Deane
Garren J & Bonny D Dent
Marco J & Erika B Di Biase
Mary E Dietrich

Marguerite A Dixon
James L & Yolanda S Drake
Barbara Edens
D J Engel
Barbara E Erhard
Nephtalie N Eugene
Julius R Everett
James B & Diane M Ford
Denis Fortin & Kristine M Knutson
William E Garber & Taylor L Lewis-Garber
Andrea E Geates
Lynn S & Deborah L Gray
A Josef & F Estella Greig
David C & Carrie L Grellmann
*Charlotte V Groff**
Albin H & H Irene Grohar
Lynn S & Wendy M Gustafson
Herald A & Donna J Habenicht
Zerita J Hagerman
Kenley D & Roshelle M Hall
Matthew B & Michelle J Hamel
Anjer Hamilton
Donald A & Susan G Hamstra
Donald L & Rolene S Hanson
Perry A & Del R Haugen
Dragos D Haut
Dale V & Donna J Heller*
Ronald D & Christine H Herr
E Clifford & Marilyn M Herrmann
Meredith S Jobe
Gordon E Johns
William G & Noelene T Johnsson
Douglas A & Janell L Jones
Pedro A Navia & Elaine J Jubanski-Navia
*Ruth H Kaiser**
Paul & Nancy C Kantor
Gerald D & Verna L Karst

David H H Kim
Jacqueline L Kinsman
Robert J & Ruth S Kloosterhuis
Ronald A & Esther R Knott
Paul G & Carol L Koles
Frederick A & Janet G Kosinski
Arnt E & Donna J Krogstad
Wagner & Gisele D Kuhn
Øystein S & Asta S LaBianca
Catherine B Lang Titus
James J Lim
T Gregory Matthews
C Willard W & Patricia A Mauro
Steven D & Mary Elizabeth Mauro
James R & Jeanan J McConnell
Gordon O McWatters
Frederick D & E Virginia Meseraull
Jerry A & Susan K Moon
Marceil S Moore
Richard A & Betty K Moore
William G & M Jeanne Murdoch
Gan-Theow & Ivy Ng
Merlene A Ogden
David W & Cathy J Olson
Peter O & Linda K Peabody
Wayne L & Shelly J Perry
Horace C Peterson
E Eugene E & Diana L Platt
Norman N & Beverly Y Pottle
Flavio Prestes Neto
Dubiel Quintero
Bernadette Randall
Christopher C & Janelle D Randall
Dennis A Rasbach
Kenneth E & Carol E Rasmussen
David L Ratajick
Mark B & Lydie J Regazzi
Donald H & Jean S Rhoads
Dorothy S Richards
Randi D Robertson
S Clark & Bonnie L Rowland
Emmanuel M & Jeanne K Rudatsikira

Connie L Schaffer
Richard G & Lois J Schell
Charles W Scriven & Rebekah H
Wang Cheng
David & Beverly A Sedlacek
Connie G Severin
Jon A & Carolyn J Shell
Yasuo Shiba
Sam & Swee Chin Shum
Christopher W Snyder & Tonya R Hippler
Wayneskley Solarevischy
Russell L & Phyllis A Staples
Paul A & Shelley Stokstad
Erin G & Janice S Stone
Judith I Storfjell
Ron E & Waylene W Swensen
David W & Jeannie M Tillay
Jamie Trefz
Randy J Tryon
Sunny S & Charity C Tumangday
Karen S Ulloth
Thelda V Van Lange-Greaves
David D Van Luven & Patti L McKenney
Jonathan G VanDenburgh
Dana L & Dawn M Wales
Allan R & Wendy Walshe
Marilene B Wang
Marvin S Ward
Jeffrey S Weber
R Deborah Weithers
Carolyn O Wieder
Robert A & E Fran Wilkins
Edward F & Anita J Willett
Gary D & Alice C Williams
Robert G Wilson
James L Woolley
Bruce B & Janice F Wrenn
Jianming Wei & Xiaoming Xu
Devin D & Elaine B Zimmerman
W Bruce & Judith D Zimmerman
Bryan & Rebecca J von Dorpowski

PACESETTER'S SOCIETY

\$5,000–\$9,999

Glen F & Ruth D Abbott
Gianluca G & Silvia M Bacchiocchi
David H & Marilyn J Bauer
Robert R & Jean D Becker
Daniel R & Lorena L Bidwell
Glenn R & Debby J Christensen

Donald J & Maryanne Clark
Jeffrey A & Rebecca A Easton
Gregory I & Kaye L Fenner
Wayne S & Dawna L Friestad
David L Goodsite
Lois E Grimm

Soneeta L Grogan
Alissa R Hansen
Edwin I & Magaly R Hernandez
Paul C & Sarah E Herrmann
John J & Jacquelyn S Hilderbrandt
Dann S & Elaine G Hotelling
Robert H Johnson
Elden D Keeney
Fred M & Mary Kaye Manchur
Richard H Paul
Mark B Ringwelski & Susan K Slikkers

John A & Christine A Rorabeck
Richard A Rorabeck
Nikolaus & Ruth I Satelmajer
Phyllis L Sawvell
Robert T & Jeanette M Smith
Spence R & Ardith M Tait*
José E Vega & Carmen I Coballes-Vega
Douglas W & Willyta R Wamack
Rita J Waterman
Bruce R & Judy C Wright
Tyler N Yasa

VISIONARIES SOCIETY

\$10,000+

Donor Anonymous
Daniel & Michelle A Bacchiocchi
Kimber K Bascom
Kenneth W & Diana M Bauer
Joan L Calfee

Ronald E Carroll
Lois K Carscallen
Kenny H & Shelly N Chan
Gary R & Joyce E Councell
Frank S Damazo

Richard M & Joann Davidson
Thomas J & Sally A De Wind
Joy K Faehner
Donald C Fahrbrach
Laurence E & Deborah D Habenicht
Loren B & Ann Hamel
James D & Alma J Hanson*
David E & Jeannette R Hodge
Richard H & Sandra K Johnson
Robert D & Annette T Moon

G William & Patricia B Mutch
Glenn G & Margaret A Poole
Charles E & Barbara J Randall
Joe H & Mary Lou C Rasmussen
Lawrence E & Judith D Schalk
Dina M Simmons
Joan M Stumbaugh
Timbul T & Ellen M Tambunan
John S & Betty S Wang*

Lifetime Contributions

In addition to recognizing donors who make significant gifts annually, acknowledgement is given to individuals who have made substantial gifts to the University over their lifetime. Membership in the 1874 Founders Club was granted to individuals with \$10,000 cumulative giving through June 30, 2010. Currently, membership in the 1874 Founders Club is reserved for donors with \$25,000 cumulative giving plus prior members of the 1874 Founders Club who became eligible under the previous requirements.

1874 FOUNDER'S CLUB \$25,000–\$99,999 LIFETIME GIVING

Lifetime Giving of \$10,000–\$24,999 acknowledged through Fiscal Year 2010

Glen F & Ruth D Abbott
Harold L & Dorothy E Ahlers*
Vernon L & Sallie J Alger
Margaret M Allen*
Irvin G Althage*
Bernard C & Agnes M Andersen*
Mabel C Andersen*
Harley H & Eleanor M Anderson*
Michael & Dianne S Anderson
Niels-Erik A & Demetra L Andreassen
D Jeanne Andrews-Willumson
Gene F & Ruth Armstrong
George A & Jean E Arzoo
Daniel A & Joyce P Augsburg*
Ida C Axelson*
Samuele & Anna M Bacchiocchi*
Gianluca G & Silvia M Bacchiocchi
E L Bailey*
Harold L* & Doralee S Bailey
Gladys Bakeman*
Emilio D Balay
Emily V Banzhaf*
Peter A Wong & Dixie L Barber Wong
James S & Nevena L Barclay*
Donald J Barr*
Virgil L & Frances I Bartlett*
John T Bartocci
Kimber K Bascom
Teresa J Bascom
Ruth K Baucom*
Richard G & Diana L Bauer
Bruce L & Linda S Bauer
Duane I & Eloise A Beardsley
C Warren & Sophie A Becker*
Richard L & Cynthia G Beckermeyer
Emily S Bee*
Nathan L Beebe*
Nikki M Beidleman
Skip M Bell
Dorothy F Beltz*
E Louise Bender*
Ralph L & Beverly E Benedict
Barbara S Bengston*
Elizabeth Bentley*
Kent K & Jean A Bermingham
John A & Eleanor G Bicknell*
Daniel R & Lorena L Bidwell
Gertrude Bielski
Edison J Blanchard* & Frieda H Lee-
Blanchard
Charlotte Boehm*
Mark L Bovee*
Robert E Bowers
Elmer & Juanita K Boyson*
Louis P* & Ingrid Bozzetti
William P & Dorothy E Bradford
Fay Bradley
Hazel L Brandau*
Jerome L & Lois M Bray
Frederick B Brown
Harold E & Hilde S Brown
Clarence F & Esther R Brummett
Lawrence F* & Dianne Brundage

Edwin F & Elsie L Buck*
Laurence Burd
Frederick L Burkhardt*
John A & Barbara J Burns
Herbert E & Edyth Butzer*
Gordon L Byrd*
Erling E & Ellie L Calkins*
James F* & Ruth G Calkins
Keith G & Terri L Calkins
Carlton U Campbell
John Carlos Jr & Grace S Carlos
Sharon M Carroll
Lois K Carscallen
Amelia C Carter*
Leroy S* & Veloriah T Carter
Joseph E & Helen Carver*
Albert L Cason
Anthony & Jacqueline C Castelbuono*
Nicolas & Margarita L Chaij*
Theodore J & Faye M Chamberlain
Kenny H & Shelly N Chan
Adel James Chareq & Laurie
Laychak-Chareq
Albert C Chen
Bruce V & Marilyn R Christensen
J E Christiansen*
Thorvald W* & Lois R Christiansen
Garth* & Helen G Christoffel
Michael K & Phyllis C Chucta
Donald V Clay
Charlie C Cleary
W Harold & Merelyne Collum
Andrew J Colvin*
Michael G & Myrna E Constantine
Alfaretta J Cooley*
Roger W* & E Irene Coon
Max A & Joanne L* Coon
Leon V & Renee L Copeland
Stefan R Copiz
Floyd L & Bonnie J Costerisan*
Todd A Coupland
Raymond B & Elizabeth A Crawford*
Margaret A Crishal
Carroll & Gertie Y Cross*
Leah K Crussiah
Desmond D & Mary L Cummings
James E & Carol J Curry
T R Curtis*
Jack W & Emma J Dalson
Laurence A & Janelle E Dalson
Chester H & Carolyn Damron
Mary Jean Damron
P Gerard & Laurel A Damsteegt
Richard M & Joann Davidson
William W & Jacquelyn M Davidson
Gerald Davis
Delmer I & Margaret L* Davis
Herbert M* & Mildred H Dawson
Frank & Dolly DeHaan
Raoul F & Louise Dederen*
Nila J Degner*
Arlene L Dennison*
Paul H & Beverly B Denton

Marco J & Erika B Di Biase
Kenneth D & Lavone Dice*
Lyndel D & Patricia A Dickerson
Edwin P & Audrey N Dierdorff
Steven M & Martha J Divnick
Marguerite A Dixon
Walter B & Yvonne I Douglas
Alden B Dow*
Paul A & Dao N Down
Roger L & Margaret G Dudley
Ronald G Duerksen
Fred & Mercedes D Dyer*
Dyre & Helen L Dyresen*
Robert A & Luz J Earp
Charles R* & Loismarie Edinger
Vesta Edwards*
Winifred M Edwards*
Frank Egry*
Louise S Elliot*
Edward N Elmendorf* & Marijane
Tupes-Elmendorf
Marion L Elmendorf*
Allan Enders*
Gregory P Engelman
O Stewart & Beaty R Erhard*
Inis M Erickson*
Anna F Erwin
Charles J & Kathryn L Eusey
Gordon F & Alvena* Evans
David A & Frances M Faehner
Virginia M Fagal*
Donald C & Alice J* Fahrback
Grover R & Hazel G Fattic*
Karen Faulkner
Gregory I & Kaye L Fenner
Charles J Fetner
William D & Barbara S Fisher
Carlos A Flores
Dwain L & Lorraine M Ford
Clayton D Forshee*
David J Forsythe
Paul Freuler
Greg D & Jill E Fryling
Wilfred G* & Rowena F Futcher
William B Gallagher
James E & Carolyn Garber
V E* & Betty R Garber
Glenn D & Leonor Garbutt
Warren E Gast*
David A & Marian M Gay
Ionel Gemanaru
Cletus R Georges
June A Gerard*
Lawrence T & Gillian A Geraty
Gladys Gibbs*
Chester J Gibson*
Gilbert H Gibson*
G Elaine Giddings*
Miriam Gleason
Lynn S & Deborah L Gray
A Josef & F Estella Greig
David C & Carrie L Grellmann
Vann & Arlene M Grimley*

Charlotte V Groff*
Albin H & H Irene Grohar
Donald W Gruesbeck*
Harold M & Elaine M* Grundset
Gordon P & Carol A Guild
Violet Guthrie*
Jack A Guy*
Zerita J Hagerman
James L Hagle*
Neva M Hall*
Hannu T Halminen
William E & Ruth H Hamberger*
Gary P & Eldona F Hamel
Loren B & Ann Hamel
Lowell G Hamel
Glen H & Marsha L Hamel
Paul E & Esther Hamel
Virginia M Hamel*
Fern Han
Irwin C Hansen
James D & Alma J* Hanson
Donald L & Rolene S Hanson
George Harding
Leonard N & Esther L Hare*
Fredrick E Harrison
Merlin M Hart*
David A & Claudette L Hartman
Richard D Harza
Gerhard F Hasel*
Robert & Sally A Hasselbrack
Bob J Haulter
Brandt & Trisha J Hay
Joseph C & Marjorie S Hayward*
Demetrio* & Fidela S Hechanova
Philip F Hecht
Roland R & Stella M Hegstad
Harold E & Dorothy E Heidtke*
Dale V & Donna J* Heller
John M Henry
Edward Heppenstall*
Edwin I & Magaly R Hernandez
Ronald D & Christine H Herr
E Clifford & Marilyn M Herrmann
Paul C & Sarah E Herrmann
Eugene* & Jean C Hildebrand
John J & Jacquelyn S Hilderbrandt
Richard L Hill*
Gloria A Hippler*
James A Hippler & Deanna J Scroggs
Theodore & Lynda Hirsch*
Robert S Hoch*
David E & Jeannette R Hodge
Theodore R & Maryellen Holford
Clive W & Carmen Holland
Hans-Jorgen* & A Rae C Holman
Robert E Hopkins*
Rolland H Howlett*
Walter L & Mary W* Hunt
Donald W & Mary K Hunter*
L W* & Helen R Hyde
Harold A & Rosemary R Iles*
William A & Jean W Iles*
Shahin Ilter*

Taeho Im
 Benjamin* & Nancy M Inquilla
 Thomas P* & Helen G Ipes
 Mark J Ivey
 Susan H Ivey
 Monty S & Geraldine D Jacobs
 Randall G Jacobsen
 George T & Shirley J Javor
 Carroll L & Virginia E Jensen*
 Lyle H Jensen*
 Warren H & Loretta B Johns
 Alvin W Johnson*
 Ronald L* & Beryl P Johnson
 Robert B* & Betty J Johnson
 Robert C & Jean L Johnson*
 Richard H & Sandra K Johnson
 Robert M & Madeline S Johnston
 Oliver L* & Eunice L Johnston
 Lyndon D & Beth A Johnston Taylor
 Bernice Jones*
 Douglas A & Janell L Jones
 Gary R Gray & Meredith J Jones Gray
 Sarah A Jordan*
 Carl W* & Marilyn A Jorgensen
 Andre V* & Bernice O Jubert
 David J & Sandra S Junn
 Paul & Nancy C Kantor
 Larry D* & Donna J Karpenko
 Kassy Kebede
 John W & Cheryl J Kershner
 Bruce A & Marcia L Kesselring
 Everett E & Mildred S Kidder*
 John* & Carla Y Kijak
 Choong-Man J & Charlyn Y Kim
 Glee H King*
 Calvin T & Bettie J Kinsman*
 Don R Kirkman
 Judson & Arlene Klooster*
 Robert J & Ruth S Kloosterhuis
 William E & Dorothy L Knecht
 Ronald A & Esther R Knott
 Thomas R & Susan J Knutson
 John P & Anne M* Koch
 Ruth J Koch*
 Paul G & Carol L Koles
 Esther I Kootsey*
 Frederick A & Janet G Kosinski
 Lee F & Hazel C Kramer*
 Annemarie E Krause*
 David F & Charlene A Kuebler*
 Wolfgang P & Sylvia W* Kunze
 Mickey D & Deann Kutzner
 Oystein S & Asta S LaBianca
 Charles K* & Ruth S LaCount
 Gordan Lacey
 Bernard M* & Geeta R Lall
 Michael E & E M Lawson
 Bruce E* & Barbara J Lee
 Steven J & Debra L Lemon
 Milton Lenheim*
 Affif E & Tina R Leonor
 W Richard & Veda E Leshner
 Daniel G & Carol C Lewis
 Theodore M & Sharon Lewis
 Victor H & Marianne S Lidner
 Robert M & Ann R Little*
 Harry C & Bonnie D Lloyd
 Daniel & Loh
 Kelvin Loh
 Samuel Loh
 Roland E & Priscilla Lonser
 H Maynard & Jean B Lowry
 Robert R & Nona M Ludeman
 Phyllis M Lundsford*
 John V & Helen M Lungu*
 David E & Elizabeth B Lust*
 Vernon C* & Elizabeth K Luthas
 Edward A & Linda J Mack
 Stanley P* & Marianne Macklin
 Richard A* & Sharon Malott
 Fred M & Mary Kaye Manchur

Frank L & Alice G Marsh*
 Bernard R & Shirley Marsh
 James R Massena
 Orlando A & Selma C Mastrapa
 Lauren R Matacio
 C Willard W & Patricia A Mauro
 Florence E Mauro*
 Steven D & Mary Elizabeth Mauro
 C Mervyn M* & Pauline G Maxwell
 Reese A Maxwell*
 Donald L & Rebecca L May
 Wilma L Mayor*
 Garwin & Marilee T Mc Neilus
 Duane C & Amelia R McBride
 Norman & McDougal
 Rusty McKee
 Lawrence L & Margaret R McNitt*
 Ernesto Y & Loida S Medina
 Frank E* & Margaretha S Meelhuysen
 Tsegazeab Mesfen
 Leroy A Miller
 Stanley O Miller
 Gene C Milton
 E L Minchin*
 John R & Elsie B Minesinger*
 Lidia Mohorea
 David J & Sharon D Moll
 Harold W & Grethel M Moll*
 Robert D & M Louise Moon
 Robert D & Annette T Moon
 Ennis N* & Marceil S Moore
 Santana Moore
 Kenneth C & Patricia J Morrison*
 Janet A Mulcare
 Dewey A Murdick
 G William & Patricia B Mutch
 Ryan D & Lynette M Nachreiner
 James R* & Rosalyn S Nash
 Lyle N Nelson
 Mabel V Nelson*
 Prescott J & Mildred V Nelson*
 Mildred Nishan*
 Mary C Noble*
 Sonja J Nottelson
 Olga C Oakland*
 Merlene A Ogden
 David W & Cathy J Olson
 Harold M & Aileen Olson
 Richard T* & Sharon L Orrison
 Gregory N Otto
 Raymond L & Carolyn E Paden
 Larry L & Shirley Panasuk
 Rob & Mary Ann Paquette
 Albert R Parker & Kathryn B
 Myers Parker*
 Jonathan K & Pamela K Paulien
 Romeo A & Dorothy Pavlic
 Donald E* & Betty Pearce
 Gordon Pearse*
 Paul W & Gail T Pelley
 Dyane B Pergerson
 David K & Justina B Peshka*
 Judith L Peters*
 Harold R* & Betty L Phillips
 Paul H & Eileen D Pierson
 Winifred Piper*
 Thomas D & Maxine D Pittman
 E Eugene E & Diana L Platt
 Charles D & Rose M Poole
 Clayton D & Frances Poole*
 Glenn G & Margaret A Poole
 Norman N & Beverly Y Pottle
 Dick L & Bonnie C Proctor
 Mary G Que
 Mae O Quimby*
 Bernadette Randall
 Dennis A Rasbach
 Kenneth E & Carol E Rasmussen
 Elmer & Mary Rasmussen*
 David N Regal
 John H* & Doris M Regazzi

The annual AUSA dodgeball tournament is a favorite way to unleash some energy

Mark B & Lydie J Regazzi
 Willard D & Norene* Regester
 Nicholas E & Mariellen R Reiber
 Conrad A & Joyce A* Reichert
 John M Reinsch
 M M Reynolds*
 Donald H & Jean S Rhoads
 M L Rice*
 Dorothy S Richards
 Mark B Ringwelski & Susan K Slikkers
 Richard M & Juanita H Ritland
 Raymond D & Ruth D Roberts
 E Arthur & Debra J Robertson
 Byron Robinson
 Chris J Robinson
 Robert J & Martha J Robinson*
 Ruth B Rogers*
 Dave & Shirley Rohde
 John M & Anna M Roosenberg
 Herbert & Marilyn Rorabeck
 Mina Rosenquist
 John D Ross
 S Clark & Bonnie L Rowland
 Leona G Running*
 James S & Carolyn H Russell*
 Malcolm B & Sharon B Russell
 Jane Sabes
 Patricia A Saliba*
 Slimen J & Yvette C Saliba

John J Sanocki
 Raymond L Mayor & Aileen W Saunders
 A Ralph* & Phyllis L Sawvell
 Delmar D & E J Saxton*
 Lawrence E & Judith D Schalk
 Richard G & Lois J Schell
 Richard W Schell
 Donald C & Margaret A* Schlager
 Jack E & Frances L* Schleicher
 Roy A & Cynthia S Schmidt
 Ronald A Schubert*
 Richard F & Donna G Schultz
 Frank R* & Hazel L Schultz
 Charles W Scriven & Rebekah W
 Wang Cheng
 Claire Senseman-Church
 Lester G & Marion G Sevensen*
 Horace J & Dorothy A Shaw*
 William H & Karen R Shea
 Harry K & Ruth E* Show
 M Wesley W* & Joan A Shultz
 Gordon D* & Neusa J Skeoch
 Robert L & Barbara J Slikkers
 Mark A & Mary B Smalley
 Floyd W & Florene S Smith*
 Reger C* & Katherine B Smith
 Robert T & Jeanette M Smith
 J Grady G & Irma Jean J* Smoot
 John G* & Ruby V Snell

Edna B Snider*
John D Snider*
Erling B & Jeanette A Snorrason
Andrew J & Julia T Snyder
Donald D & Elsie S Snyder*
Marley H & Beverly J* Soper
Richard C & Claudia A Sowler
Edward J & Mary J Specht*
Timothy E & Karen S Spruill
Gary W & Ruth A Stanhiser
Russell L & Phyllis A Staples
Thomas & Genevieve Starkey*
James J* & Charlene A Starlin
Carl Steglich*
Bruno W & Virginia D Steinweg*
John V Stevens*
Naor U & Janet F Stoehr
Charles J & Anne W Stokes*
Erin G & Janice S Stone
J B Storfjell & Suseela C Yesudian
Judith I Storfjell
John F & Helena K Stout
Ronald W & Pamela L Stout
Charles E* & Evelyn R Strachan
Kenneth A Strand*
Edward A & Verna L Streeter
Daryl W Stuart
Orval J & Marjorie L Swarm
Clifford F Sweet
J H Tarbell*

Morris L Taylor*
Rilla D Taylor
Jerome D & Jane Thayer
A Clare Thompson
John L & Muriel C Thompson*
Royce C* & Elaine A Thompson
Asa C* & Shirley A Thoresen
Charles H & Ruth E Tidwell
Constance H Tiffany*
David W & Jeannie M Tillay
Wilson L & Verda B Trickett*
James C Tsai
John Tsai
Julian C Tsai
Richard Tsai
Dale E & Constance D Twomley
Karen S Ulloth
Margaret S Unruh*
Frederick S Upton*
Robert C & Mary L Upton*
Stephen E & Elizabeth V Upton
Pauline Valentine*
David D Van Luven & Patti L McKenney
Max A & Wahneta S VanWickle*
Clifford E & Bonnie L Vance
Thomas E & Mary C Verhelle
Lope A & Josephine D Vitangcol
Steven P & Charlene L Vitrano*
Ester T Vizcarra
Ellen M Vogel*

Hans-Helmut & Herta-Grete L VonStiegel
Werner K & Nancy J Vyhmeister
Otto D & Irma O Vyhmeister*
Lawrence A* & Myrtle M Wallington
Douglas W & Willyta R Wamack
Charles W & Doris M Wang
Eugene V Warner
Arthur W & Natalie J Weaver
Donald W & Sandra Weaver
Phyllis M Weckerle*
Merle E Wehner*
Florence E Wells*
Izak F Wessels*
Laurence P West*
George L* & Donna M Wheeler
Woodrow W & Margaret J Whidden
Ronald H & Betty Whitehead
James E & Esther M* Whitman
Timothy P* & Carolyn O Wieder
Roy R & Cleo M* Wightman
Howard W & Katherine A Wilcox*
Ruth E Wilcox
Dorothy E Wilkins*
Robert A & E Fran Wilkins
William J Wilkinson*
Gary D & Alice C Williams
Arabella M Williams*
Jeffrey K & Sharon K Wilson
Leta Wilson*

Thomas M & Marlene A Wilson
Charles E & Violet M Wittschiebe*
Bertha R Wohlers*
Dwayne L & Theresa J Wohlfeil*
Clifford & Ruth K Wolf*
George K & Natalie J Wolfer*
Robert A & Evelyn Wonderly
Lenson P & Arleen G Wong
Kenneth H & Miriam G Wood*
Wilton H & Minnie I Wood*
Dennis W & Betty L Woodland
Bert G & Geraldine E Woods
Charles & Delores E Woods*
Donald A & Dorothy J* Woolever
Dan C & Julie A Woolf
Bruce R & Judy C Wright
Danielle E Wuchenich
John D & Gayle R Wuchenich
Jianming Wei & Xiaoming Xu
Reginald & Margaret Yeo
Robert A & Bambi P Yingst
Donald E & Sheri J Yohe
John B & Millie U Youngberg
Richard L & Ann J Yukl
Devin D & Elaine B Zimmerman
W Bruce & Judith D Zimmerman
Walter E Zimmerman*
M Z Zolnerzak*
Cheryl Zwart
Peter M & Jacoba H van Bemmelen

1874 FOUNDER'S CLUB PARTNERS

\$100,000–\$499,999 LIFETIME GIVING

Donor Anonymous
Daniel & Michelle A Bacchiocchi
Daniel R Baty
David H & Marilyn J Bauer
Kenneth W & Diana M Bauer
Albert & Geneva B Bendelius*
Phillip M & Lynne S Brantley
Norman L Brenden
Shun Chan*
Wesley T & Minnie W Christiansen*
Donald J & Maryanne Clark
C Fred & Helen M Clarke*
Bradley A Colson
Greg J & Sharon L Constantine
Clifford Curry
Frank S Damazo
Mildred C Davis*
Roy W Day*
Thomas J & Sally A De Wind

Kevin G & Arlyn S Drew
Gerhardt L & Erma E Dybdahl*
Elly H Economou*
Henry M & Betty Egner*
Frank H* & Joy K Faehner
Evelyn M Fauroute*
Stephen D & Karyl E Fisher
Erik S Fiskars
Lawrence L Gipson
Mildred M Grandbois*
Herald A & Donna J Habenicht
Laurence E & Deborah D Habenicht
Dann S & Elaine G Hotelling
Jeremy L Johnson
Ruth H Kaiser*
Robert E & Lillis L Kingman
Dick H & Ardyce H Koobs*
Edward Titus* & Catherine B Lang Titus
Hazel S Lawson*

Ruey A Lemon*
Holger A & Eleanor M Lindsjo*
Percy S & Jean B Marsa*
Lester & Patricia Medford*
Arnold A & Flaudia Michals*
Lester J Miller*
Norman G & Dorothy C Moll
William G & M Jeanne Murdoch
Lois K Mutch*
Terry A & Magaly M Newmyer
Bruce D* & Kathleen Oliver
Loyal C & Mabel Oliver*
Blythe Owen*
Richard H Paul
Charles E & Barbara J Randall
Carol J Rasmussen*
Joe H & Mary Lou C Rasmussen
Clyde L & Kirsten A Roggenkamp
Rhonda G Root

David R & Judy L Rowe
E D Ryden*
Alfred W & F A Sniegon*
Walter E Sooy*
Howard O Stocker*
Ruth A Streffling
Spence R* & Ardith M Tait
Timbul T & Ellen M Tambunan
Harry W* & Bernice M Taylo
Max T & Linda Taylor
Carsten & Ethel Waern
Dana L & Dawn M Wales
John O & Elaine L Waller*
John S* & Betty S Wang
Helen M Werner*
Ronald F & Pauline M Westman
Freda White*
Don L & Elizabeth A Wilson

1874 FOUNDER'S CLUB BENEFACTORS

\$500,000+ LIFETIME GIVING

Douglas L Benson*
Allan R & Mildred E Buller*
William E* & Bonnie R Colson
David K Cromwell
Otho F Eusey*
Harold E Green

Richard L & Dena T Hammill*
Jeanmarie Harrigan*
Daniel B & Sumaya Hasso
Siegfried H & Elizabeth H Horn*
John E Howard
Ardith R Jarrard-Benson

Leland R* & Harriet J McElmurry
R Ellsworth & Sharon S McKee
William R & Florence Nelson*
Robson S & Isabel A Newbold*
Leon R & Dolores E* Slikkers
Paul A & Shelley Stokstad

Clarence J Swallen*
Hung-Da Yang
Edward & Lenora A Zinke
Ernest A Zinke*

The Daniel Augsburger Society

The Daniel Augsburger Society was established in 2007 to honor those who have remembered Andrews University in their estate plan or through a planned gift. The following is a list of members as of April 30, 2016. To learn more about the society, please contact the Office of Planned Giving & Trust Services at 269-471-3613, plannedgiving@andrews.edu or andrews.edu/plannedgiving.

Janet Aldea	Chester Damron	Raymond Hill*	Virginia Miller*	Marion Shertzer*
Juanita Alexander*	Mary Jean Damron	Herbert Holden	Norman & Dorothy Moll	M Wesley* & Joan Shultz
Rosalie Allison*	Art & Neva Davis*	Helen Holiak*	George* & Vernetta Morrice	Barbara Simons*
Bernard & Agnes Andersen*	Delmer Davis	John & Adelia Howard	William & Jeanne Murdoch	Shirley Skala
James & Patricia Anderson	Edith Davis*	Rosemary Iles*	Milton Murray*	Ann Small*
Martha Anderson	Frank & Dolly DeHaan	Shahin Ilter	G William & Patricia Mutch	George & Nancy Smith*
Niels-Erik & Demetra Andreassen	Conrad & Kathleen Demsky	Jerome* & Heather Jablonski	Rosalyn Nash	Reger* & Katherine Smith
Pearl Andrews*	Lyndel & Patricia Dickerson	Paul & Elizabeth Jackson*	Arlan Nelson	Richard & Claudia Sowler
Daniel & Joyce Augsburger*	Irma Doering*	Maxwell & Donita Jardine	Lyle Nelson	Glenn & Geraldine St Clair
Harold* & Doralee Bailey	Pearl Donohue*	Carroll Jensen*	Clifford & Jeanie Nestell	Phyllis Standen*
Dorothy Baker*	Gorden & Cheryl Doss	Warren & Loretta Johns	Catherine Neumann*	Timothy & Joan Standish
Albert* & Valeda Barcelow	Norman & Florence Doss*	Cecil & Ruby Johnson*	John & Lora* Neumann	Russell & Phyllis Staples
Robert & Darlene Barnhurst	John* & Irizona Duckworth	Johnny* & Ida Johnson	Terrance & Magaly Newmyer	James* & Charlene Starlin
Virgil & Frances Bartlett*	Sharon Dudgeon	William & Noeline Johnsson	Cloey Niemack*	David & Linda Steen
David & Marilyn Bauer	Roger & Margaret Dudley	James Johnston*	Harry* & Janet Olson	Lois Strand
Richard H Bauer*	Kenneth Dunn	Oliver* & Eunice Johnston	Roy & Virginia* Olson	Michael* & Ruth Strefling
Douglas Benson*	Fred & Mercedes Dyer*	Elmer & Sarah Jordan*	Darrel* & Anna Jean Opicka	Naomi Strehlow*
Verlyn & Anita Benson	Virginia Eakley*	Carl Jorgensen*	Richard* & Sharon Orrison	Clarence Swallen*
Iris Bentz-Horak	Elly Economou*	Ruth Kaiser*	Sharon Overton	S Reid* & Ardith Tait
Eleanor Berez*	Rex Edwards	Gary & Sue Kaufman	Stephen & Rose Paden	Bernice Taylor
Eileen Bergeron	Edward Elmendorf II*	John & Frances Keppel*	Richard Myers* & Kathryn	Richard & Sharon Terrell
John & Eleanor Bicknell*	Ruth Engelbert*	Esther Kerr	Myers Parker*	Jerome & Jane Thayer
Frieda Blanchard	Robert & Elizabeth Fadeley*	Dennis Kiley	Delio & Catherine Pascual	Constance Tiffany*
Alice Boston*	David & Frances Faehner	Elia & Dena King	David & Justina* Peshka	Edward* & Catherine Lang Titus
Alfred & Winifred Boyce	Donald & Alice* Fahrbach	Robert & Lillis Kingman	Douglas & Theresa Popp	Lydia Tkachuck*
Martin & Glynis Barnfield	Evelyn Faurote*	Robert & Ruth Kloosterhuis	Norman & Beverly Pottle	Diane Trickett
Betty Brassington	Dwain & Lorraine Ford	Gunter & Erna Mae* Koch	Richard* & Nancy Powell	David Turner
Frederick Brown	Nelson Fore*	Anita Kohler*	Clarence & Sylvia Powers*	Julian & Marjorie* Ulloth
Merrill & Joyce Brown*	Denis Fortin & Kristine Knutson	Ursula Konegen	Roy & Darlene Puymon	R. Wayne Vallieres*
Victor* & Alma Brown	Roberta Foster*	Richard & Ardye Kooobs*	Charles & Barbara Randall	Robert & Marcia Van Arsdell
Marvin & Sylvia Budd	Lyndon & Reva Furst	George & Kathleen Kuzma	Christopher & Janelle Randall	Peter & Jacoba van Bemmelen
Allan & Mildred Buller*	Wilfred* & Rowena Fletcher	Jan & Kay Kuzma	Elmer & Mary Rasmussen*	Donald & Catherine Van Duinen
Robert & Treva Burgess	Cletus Georges	Marian Larsen	Joseph & Carol* Rasmussen	David Van Luven & Patti
Russell & Cynthia Burrill	Jean Graham	Maynard & Eleanor LeBrun	Nicholas & Mariellen Reiber	McKenney
Erling & Ellie Calkins*	Harold Green	Joan Leonhardt*	LaVern & Linda Rice	George & Gloria* Vannix
Alma Canada-Neal*	Alene Grimley*	David & Anita Lewis	Nevin & Lana Rice	Otto & Irma Vyhmeister*
Mary Jo Canaday	Harold & Elaine* Grundset	Eleanor Lindsjo*	Raymond & Ruth Roberts	Douglas Wacker*
John Jr & Grace Carlos	Herald & Donna Habenicht	Sam Loh	Bruce* & Judith Ronk	Wyman & Murna* Wager
Carey & Dorothy Carscallen	Larry & Debbie Habenicht	Jeffrey & Carolyn Long	James Root	John & Lilya Wagner
Lois Carscallen	Judith Hack	Felix Lorenz	Marguerite Ross	John & Elaine Waller*
Lewis & Della Mae* Carson	David & Melinda Hafner	Martha Lorenz	Margaret Roy*	Lawrence* & Myrtle Wallington
Marion Cashman*	Ray & Madlyn Hamblin	Maynard & Jean Lowry	Leona Running*	Marvin & Donna* Ward
Bruce & Marilyn Christensen	Glen Hamel	Robert & Nona Ludeman	James & Carolyn Russell*	Arthur & Natalie Weaver
Bethany Jackson Christian*	Loren & Ann Hamel	Anita Mackey	Barbara Samuels*	George* & Donna Wheeler
Keith & Ngaire Clouten	Paul Hamel	Bernard & Shirley Marsh	Austin* & Phyllis Sawvell	Woodrow II & Margaret Whidden
Kenneth & Janice Cobb	John & Desiree Ham-Ying	Paul & Maxine Matacio*	Lawrence & Judith Schalk	Timothy* & Carolyn Wieder
Robert & Lucinda Coffen	Bonnie Jean Hannah	Charles & Patricia Mauro	Charles & Marie Schaub	Roy & Cleo* Wightman
Phyllis Collins	Masayo Hanyuda	Reese Maxwell*	Richard & Lois Schell	Howard & Catherine Wilcox*
Roger* & Irene Coon	Esther Hare*	Raymond & Wilma* Mayor	Daniel Schiffbauer*	Ronald & Dora Wilcox*
Gregory & Teresa Coryell	David & Claudette Hartman	Robert & Ilea McDaniel*	Donald & Margaret* Schlager	Steven Wilsey
Duane & Lori Covrig	Harold & Dorothy Heidtke*	Leland McElmurry*	Richard & Juanita Schuleman	Meretle & Rosa Wilson
Milton & Judy Crabb	Ronald & Christine Herr	Margaret McFarland	Richard* & Joyce Schwarz	Cecil Woods*
Winston & Jeanette Craig	Darrell* & Melva Hicks	Ellsworth & Sharon McKee	Norbert & Christine Schwer	W Bruce & Janice Wrenn
Dale Creech Jr	Eugene* & B Jean Hildebrand	James & Delauna McKee	Richard & Dixie Scott	Stephen* & Bonnie Young
Margaret Crisshal	John & Jaqueline Hilderbrandt	Ernesto & Loida Medina	Charles & Rebekah Wang	Richard Yukl
David Cromwell	Donald * Gruesbeck & Barbara	Marion Merchant*	Cheng Scriven	W Bruce & Judy Zimmerman
Edna Cubley*	Gruesbeck Hill	Charles & Naomi Michaelis*	Robert & Pearl Serns*	Edward & Lenora Zinke
James & Carol Curry	Ellen Hill	Arnold & Flaudia Michals*	William & Karen Shea	Kristopher & Lois Zygowiec

DURING THE 2015–16 FISCAL YEAR A TOTAL OF \$669,150 WAS RECEIVED FROM THE FOLLOWING PLANNED GIFTS.

Bernard & Agnes Andersen*	Allan & Mildred Buller*	Fred & Mercedes Dyer*	John & Adelia Howard	Margaret Roy*
John & Eleanor Bicknell*	Lois Carscallen	Elly Economou*	Lois Mutch*	Leona Running*
Merrill & Joyce Brown*	Norman & Florence Doss*	Harold Heidtke*	Elmer & Mary Rasmussen*	George & Nancy Smith*

Although great care was taken to verify the accuracy of all records, errors may have occurred during the preparation of this report. We apologize for any errors. If you notice errors or omissions, please contact the Office of Development at 269-471-3124. Anyone interested in making contributions should contact the Office of Development at 269-471-3124.

FOCUS

THE ANDREWS UNIVERSITY MAGAZINE

USPS Required Statement of Ownership, Management, and Circulation

UNITED STATES POSTAL SERVICE®

Statement of Ownership, Management, and Circulation (Requester Publications Only)

1. Publication Title FOCUS: The Andrews University Magazine	2. Publication Number 1 0 7 7 - 9 3 4 5	3. Filing Date 12/14/16
4. Issue Frequency Quarterly	5. Number of Issues Published Annually Four	6. Annual Subscription Price (if any) None
7. Complete Mailing Address of Known Office of Publication (Not printer) (Street, city, county, state, and ZIP+4®) Integrated Marketing & Communication 8903 U.S. 31, Berrien Springs MI 49104-1000		Contact Person Pat Spangler Telephone (include area code) 269-471-3315
8. Complete Mailing Address of Headquarters or General Business Office of Publisher (Not printer) Andrews University, 8975 U.S. 31, Berrien Springs MI 49104		

9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor (Do not leave blank) Publisher (Name and complete mailing address) Andrews University, 8975 U.S. 31, Berrien Springs MI 49104
Editor (Name and complete mailing address) Pat Spangler, IMC, 8903 U.S. 31, Berrien Springs MI 49104-1000
Managing Editor (Name and complete mailing address) None

10. Owner (Do not leave blank. If the publication is owned by a corporation, give the name and address of the corporation immediately followed by the names and addresses of all stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, give the names and addresses of the individual owners. If owned by a partnership or other unincorporated firm, give its name and address as well as those of each individual owner. If the publication is published by a nonprofit organization, give its name and address.)

Full Name	Complete Mailing Address
Andrews University	8975 U.S. 31, Berrien Springs MI 49104

11. Known Bondholders, Mortgagees, and Other Security Holders Owning or Holding 1 Percent or More of Total Amount of Bonds, Mortgages, or Other Securities. If none, check box. ☒ None

Full Name	Complete Mailing Address

12. Tax Status (For completion by nonprofit organizations authorized to mail at nonprofit rates) (Check one)
The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes:
☒ Has Not Changed During Preceding 12 Months
☐ Has Changed During Preceding 12 Months (Publisher must submit explanation of change with this statement.)

PS Form 3526-R, July 2014 (Page 1 of 4 (See instructions page 4)) PSN: 7530-09-000-8855 PRIVACY NOTICE: See our privacy policy on www.usps.com.

13. Publication Title FOCUS: The Andrews University Magazine		14. Issue Date for Circulation Data Below Summer 2016	
15. Extent and Nature of Circulation Sent to alumni and peer institutions free of charge. Also distributed to various locations on campus.		Average No. Copies Each Issue During Preceding 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Total Number of Copies (Net press run)		22,400	22,600
b. Legitimate Paid and/or Requested Distribution (By mail and outside the mail)	(1) Outside County Paid/Requested Mail Subscriptions stated on PS Form 3541. (Include direct written request from recipient, telemarketing, and Internet requests from recipient, paid subscriptions including nominal rate subscriptions, employer requests, advertiser's proof copies, and exchange copies.)	0	0
	(2) In-County Paid/Requested Mail Subscriptions stated on PS Form 3541. (Include direct written request from recipient, telemarketing, and Internet requests from recipient, paid subscriptions including nominal rate subscriptions, employer requests, advertiser's proof copies, and exchange copies.)	0	0
	(3) Sales Through Dealers and Carriers, Street Vendors, Counter Sales, and Other Paid or Requested Distribution Outside USPS®	0	0
	(4) Requested Copies Distributed by Other Mail Classes Through the USPS (e.g., First-Class Mail®)	0	0
c. Total Paid and/or Requested Circulation (Sum of 15b (1), (2), (3), and (4))		0	0
d. Non-requested Distribution (By mail and outside the mail)	(1) Outside County Nonrequested Copies Stated on PS Form 3541 (include sample copies, requests over 3 years old, requests induced by a premium, bulk sales and requests including association requests, names obtained from business directories, lists, and other sources)	21,524	21,802
	(2) In-County Nonrequested Copies Stated on PS Form 3541 (include sample copies, requests over 3 years old, requests induced by a premium, bulk sales and requests including association requests, names obtained from business directories, lists, and other sources)	0	0
	(3) Nonrequested Copies Distributed Through the USPS by Other Classes of Mail (e.g., First-Class Mail, nonrequestor copies mailed in excess of 10% limit mailed at Standard Mail® or Package Services rates)	574	572
	(4) Nonrequested Copies Distributed Outside the Mail (include pickup stands, trade shows, showrooms, and other sources)	280	204
e. Total Nonrequested Distribution (Sum of 15d (1), (2), (3) and (4))		22,378	22,578
f. Total Distribution (Sum of 15c and e)		22,378	22,578
g. Copies not Distributed (See Instructions to Publishers #4, (page #3))		22	22
h. Total (Sum of 15f and g)		22,400	22,600
i. Percent Paid and/or Requested Circulation (15c divided by 15f times 100)		0	0

* If you are claiming electronic copies, go to line 16 on page 3. If you are not claiming electronic copies, skip to line 17 on page 3.

PS Form 3526-R, July 2014 (Page 2 of 4)

UNITED STATES POSTAL SERVICE®

Statement of Ownership, Management, and Circulation (Requester Publications Only)

16. Electronic Copy Circulation Requested online copies via FOCUS app	Average No. Copies Each Issue During Previous 12 Months	No. Copies of Single Issue Published Nearest to Filing Date
a. Requested and Paid Electronic Copies	2,549	2,549
b. Total Requested and Paid Print Copies (Line 15c) + Requested/Paid Electronic Copies (Line 16a)	2,549	2,549
c. Total Requested Copy Distribution (Line 15f) + Requested/Paid Electronic Copies (Line 16a)	2,549	2,549
d. Percent Paid and/or Requested Circulation (Both Print & Electronic Copies) (16b divided by 15f × 100)	100%	100%

☒ I certify that 50% of all my distributed copies (electronic and print) are legitimate requests or paid copies.

17. Publication of Statement of Ownership for a Requester Publication is required and will be printed in the Fall 2016 issue of this publication.

18. Signature and Title of Editor, Publisher, Business Manager, or Owner Pat Spangler FOCUS Editor, Marketing & Communication Services Director	Date 12/14/16
---	------------------

I certify that all information furnished on this form is true and complete. I understand that anyone who furnishes false or misleading information on this form or who omits material or information requested on the form may be subject to criminal sanctions (including fines and imprisonment) and/or civil sanctions (including civil penalties).

PS Form 3526-R, July 2014 (Page 3 of 4)

PRIVACY NOTICE: See our privacy policy on www.usps.com.

Charitable bequests.
Good for Andrews.
Good for you.

Raymond and Ruth Roberts enjoy traveling and collecting unique nativity scenes from all over the world. They also enjoy helping students at Andrews University to Seek Knowledge, Affirm Faith and Change the World. By remembering Andrews University in their estate plan, Ray and Ruth can do both—give a future gift that will make a lasting difference at Andrews, while continuing to do all the things they enjoy today.

This year, plan to give a gift that matters. Call or write to find out how.

Phone: 269-471-3613

E-mail: plannedgiving@andrews.edu

Web: www.andrews.edu/plannedgiving

Office of Planned Giving
& Trust Services
Andrews University

Office of Alumni Services
Andrews University
Berrien Springs MI 49104-0950

Address Service Requested

Seek Knowledge.
Affirm Faith.
Change the World.

"Hope Trending: A Crash Course on How to Live Without Fear" was a live, global series held in the Howard Performing Arts Center from Oct. 14–22, 2016. Dwight K. Nelson was the presenter, with David Franklin hosting and Ty Gibson moderating a live panel each evening. All of the presentations and additional resources are available at hopetrending.org.

Photo by Jonathan Logan, IMC student photographer