

3-1983

Aviso

Cedarville College

Follow this and additional works at: <https://digitalcommons.cedarville.edu/aviso>

Part of the [Higher Education Commons](#), and the [Organizational Communication Commons](#)

Recommended Citation

Cedarville College, "Aviso" (1983). *Cedarville College Alumni News and Aviso*. 81.
<https://digitalcommons.cedarville.edu/aviso/81>

This Book is brought to you for free and open access by DigitalCommons@Cedarville, a service of the Centennial Library. It has been accepted for inclusion in Cedarville College Alumni News and Aviso by an authorized administrator of DigitalCommons@Cedarville. For more information, please contact digitalcommons@cedarville.edu.

"OLD MAIN"

AVISO

The quarterly publication for Cedarville College Alumni

March 1983

Alumni Summer Enrichment Conference

The Christian,
His Finances,
and
The Economy.

July 20-23
1983

A Word With Alumni

Dear Alumnus,

Greetings from Cedarville!

I want to take this opportunity to inform you that Reverend Dave Dernlan has submitted his resignation as an Alumni Council member. Due to growing responsibilities in his home and church, Dave believes he must limit his outside involvements. His interest in Christian education and young people provided an insight and involvement that will be greatly missed. The Council accepted his resignation with reluctance and anticipates his involvement in the years to come.

Our Association Constitution states that any mid-term vacancies are to be filled by appointment of the Council. This position has been filled by Reverend Calvin Searles. Cal, a 1977 graduate, is the pastor of the Camden Baptist Church of Camden, Ohio. The Council anticipates his enthusiasm and desire to serve the Lord in this capacity.

Two other Council positions will be up for ballot in the next Aviso issue. On page 10 of this issue is an invitation for you to submit nominations for these positions. These two alumni will then serve a six year term on the council.

If you have any constructive criticism or helpful advice on how we can better serve you, please feel free to contact me or any one of your elected council representatives.

Sincerely in Christ,

Director of Alumni Relations

DIRECTOR OF ALUMNI RELATIONS

Mr. Gary Kuhn
P.O. Box 601
Cedarville, OH 45314
513/766-2211, ext. 331 office

Alumni Council 1981-83

CHAIRMAN

Mr. James Engelmann, '66
403 Del Zingro Drive
Davison, MI 48423
313/653-1975 res.

VICE-CHAIRMAN

Mr. Dale Pritchett, '68
23 Pawtucket Drive
Cherry Hill, NJ 08003
609/424-2595 res.

SECRETARY

Mrs. David (Debbie) Haffey, '68
3710 Wilberforce-Clifton Rd.
Cedarville, Ohio 45314
513/767-7037 res.

Rev. Cal Searles, '77
Rt. 3, Box 212B
Wakeman, OH 44889
419/929-1153 res.

Mrs. John (Sandra) Entner, '59
4409 Burchdale
Kettering, OH 45540
513/293-0104 res.

Dr. Ron Grosh, '67
P.O. Box 601
Cedarville, OH 45314
513/766-5215 res.

Mr. Donald P. Leach '68
1481 Fanchon St.
Wheaton, Illinois 60187
312/260-1761 res.

Mr. John "Butch" Potter, '79
P.O. Box 601
Cedarville, OH 45314
317/852-5768 res.

Alumni Summer Enrichment Conference 1983

The Christian, His Finances, and the Economy

Did you know that nearly 80% of our waking day is spent thinking about how to make, save, and spend money? A recent survey showed that more than 50% of all divorces are caused by financial pressures. Did you know that the average American family spends \$400 a year more than it earns, or that in the Gospels one out of ten verses (288 in all) deals directly with the subject of money?

Because finances is a timely subject, your Alumni Association's Third Alumni Summer Enrichment Conference, scheduled for July 20-23, 1983, will deal with "The Christian, His Finances, and the Economy."

In Christian circles, much that is presented relating to money deals with giving and sharing and why God says to do so. Obviously, sharing is a part of God's plan for our lives. However, there is much more and this year's conference is designed to teach and counsel on God's principles of finances.

God has given us Biblical principles to direct us in making, investing, saving, and sharing the money He supplies. You can see from the conference agenda that issues dealt with will include: How does your money affect your attitudes? Is it proper for Christians to have insurance? How do you go about financing or selling your home? Do family budgets really work? What happens when the government prints too much money? Can a Christian be wealthy, or is it better to be poor? All these and many more questions will be discussed in the special workshops designed for you during this family conference on finances.

As your mind is challenged in the company of old friends and classmates, you and your family can relax and enjoy the new athletic facilities and area sites, including John Bryan State Park and Clifton Gorge. In a year of low inflation we want to follow the national example and keep the expenses at a minimum so that your entire family can attend. The cost includes room and board (bring your own towels). A separate program designed for your children will be conducted by area alumni. The afternoons are free for golfing, touring, shopping, paddleboating on Cedar Lake, or attending a clinic on tennis and/or racquetball, plus much more. The time is yours to enjoy as you desire. Mark the date July 20-23 on your calendar. A brochure with a reservation form is in the mail.

Cost: \$35 per adult
\$30 ages 4-12
children under 3 free

Wednesday, July 20

p.m.	
3:30- 7:00	Registration
7:00- 8:00	Prayer meeting at area churches
8:00- 9:00	Registration
9:00	Welcome Program

Thursday, July 21

a.m.	
7:45- 8:30	Breakfast
9:00-10:00	Dr. Robert Gromacki "Who Owns What?"
10:30-11:30	Dr. Allen Monroe "Christians and the Economic Order"
11:30-12:15	Workshop Electives
p.m.	
12:15- 1:00	Lunch
1:00- 5:30	Activity Time
1:30	Tour of Campus
5:30- 6:30	Dinner
7:00- 9:00	Evening Program/Special Music Dr. Gromacki "Are You a Biblical Giver?"
9:00	Fresh Fruit Cup Buffet

Friday, July 22

a.m.	
7:45- 8:30	Breakfast
9:00-10:00	Dr. Monroe "Contemporary Economic Problems"
10:30-11:30	Mr. Kenneth St. Clair "Family Budgeting"
11:30-12:15	Workshop Electives
p.m.	
12:15- 1:00	Lunch
1:00- 5:30	Activity Time
5:30- 6:30	Dinner
7:00- 9:00	Evening Program/Special Music Dr. Monroe "Sound Investment Strategy"
9:00	Ice Cream Social/Open Gym

Saturday, July 23

a.m.	
7:45- 8:30	Breakfast
9:00-10:00	Mr. David Haffey "Where there is a Will..."
10:30-11:30	Workshop Electives
11:30-12:15	Dr. Gromacki "Do You Love God or Gold?"
p.m.	
12:30- 1:30	Farewell Luncheon
1:00- 3:00	Activity Time
3:00	Checkout

Alumni Council Chairman Jim Engelmänn

Jim has been involved as a member of the Alumni Council for ten years. During four of those ten years, Jim has functioned as chairman of the council, providing creative leadership.

Jim stated that the council's purpose is to fulfill the objectives of the Alumni Association, such as promoting the interests of Cedarville College, providing the opportunity for Christian fellowship, education, and service to the glory of God. Jim also added that the council oversees the Alumni Association's funds and budget.

Is it possible to have fun and at the same time grow spiritually? Jim Engelmänn, a 1966 Cedarville graduate from Davison, Michigan, claims it is and maintains that both fun and spiritual growth characterized his years at Cedarville. Jim, a general science major, began working for Chevrolet as a foreman upon his graduation from Cedarville. Still employed with that company, he currently holds the position of superintendent of manufacturers and is in charge of an engine assembly line which involves 500 people. Jim also functions as a trustee and an adult Sunday school teacher in his local church.

While he was at Cedarville, Jim participated in soccer and also worked with a boys' club in the village, leading the boys in sports activities and devotions. Jim met his wife, Judy Spear, while at Cedarville. Judy, a 1966 graduate who majored in secretarial science, is currently involved in homemaking.

Even after graduating, Jim maintained close ties with Cedarville and has remained actively involved with the school through his positions as a President's Associate and a member of the Alumni Council. As a President's Associate for the past four years, Jim has worked with a group of interested individuals who aid the college administration and trustees in planning.

Speaking of the program expansions made by the council and under his leadership, Jim noted the beginning of the Summer Enrichment Conference which has been successfully in operation now for two years. He also listed the inception of the Alumni Scholarship and Grant Endowment Fund, of which the generated income has been used to make eight \$500 scholarship awards available to students excelling in various college academic departments. Additional awards are being added as the interest from the fund increases. Another program mentioned by Jim is the yearly phonathon to enlist the aid of alumni who have not made a contribution to the current annual fund of the college. In the last four years, the annual giving increased by \$117,000. Although Jim's term as a council member ends this year, he does not plan to re-submit his name for nomination to the board, because he feels that the work of the council is an ongoing process which requires new voices, new ideas, and new leadership.

When asked concerning the benefits of being a council member, Jim replied that it has been a privilege for him to be associated with the college in his capacity as a council member, and that any service done for the Lord reaps benefits.

Student Scholarship Funds Grow

With this report on the Alumni Scholarship and Grant Endowment Fund and the John W. Bickett Heritage Fund comes a sincere *thank you* to all who responded to the 1982 Christmas appeal letter. As a result of the great response (\$6,110.50), the endowment principal for the Scholarship and Grant Fund approaches \$26,700 while the Heritage Fund balance exceeds \$4,050. The December letter offered a specially designed Christmas tree ornament, as shown in the adjacent photo, to anyone who returned the reply card. Ninety-seven persons responded to the Scholarship and Grant Fund with gifts totaling \$5,375.50, while 18 persons responded to the J. W. Bickett Heritage Scholarship Fund which was boosted by \$735. The average gift was \$53. Matching gift companies, an excellent way to double or triple your gift, contributed \$1,040.

Next year a new collector's ornament will be designed. However, if you are interested in receiving the first addition, a gold and blue ornament with the original college seal, send a note, and gift if possible, to the alumni office.

The interest generated from the Scholarship and Grant Fund will be used to grant five \$500 awards to students with outstanding academic achievements chosen by the faculty of their respective departments. The first Heritage Fund scholarship will be awarded at Honors Day Chapel on May 6, 1983.

One-Liners

"Survival or Surrender?" was the topic of the 1983 Free Enterprise Conference sponsored by the student business club, Kappa Epsilon Alpha, on February 25-26. Speakers included businessmen David Printy and Orie Fritts.

The winter drama production, a Readers Theatre entitled "Bridge of Blood," was written and directed by Assistant Professor of Speech David Robey. The play recounted the story of five missionaries and their commitment to reach the unevangelized tribe of Auca Indians in Ecuador.

The 24th annual Missionary Conference was held January 9-14. Speakers included Rev. David Seefried, Evangelical Baptist Missions, Germany; Dr. Paul Beals, Grand Rapids Baptist Seminary; and Rev. Norman Nicklas ('64), ABWE, Brazil. Concluding the conference was a unique cantata entitled "Publish Glad Tidings." This music presentation with oral readings was performed by the 42-member Concert Chorale under the direction of Dr. Lyle Anderson. The six readers were directed by Miss Sheryl Liddle.

James M. Grier, former associate professor of philosophy at Cedarville College, was the speaker for the Staley Distinguished Christian Scholar Lecture Series held February 15-17. He spoke on the topic: "A Christian Philosophy of Apologetics." Grier currently is Dean of the Grand Rapids Baptist Seminary in Grand Rapids, Michigan.

The Cedarville College Forensics team participated in the 16th annual Interstate Individual Events Tournament held at Ohio University in Athens, Ohio. The team placed sixth overall, and students Kathy Bachelder and Edd Sturdevant took third and second place respectively.

Dr. Robert Gromacki, Chairman of the Bible Department, recently had published his latest in a series of books studying the Pauline epistles. *Stand True to the Charge* is an exposition on the book of I Timothy.

On February 5, The Ensemble Company of Cincinnati Opera (ECCO!), America's oldest opera company, performed in the James T. Jeremiah Chapel as part of the 1982-83 Artist Series. Performing selections from "Merry Wives of Windsor," "Rigoletto," "The Crucible," and "Die Fledermaus," the company exhibited a pleasant balance.

Dr. James Seaman, associate professor of marketing and management, was one of only four college professors to receive a \$1500 fellowship to attend classes dealing with the mortgage banking industry at the University of Florida. The fellowships were awarded by the Research and Educational Trust Fund of the Mortgage Bankers Association of America.

Dr. Martin Clark, director of counseling, Dr. Stanley Ballard, chairman of the psychology department, and Dr. Paul Entner ('69), a practicing counselor in Dayton, Ohio, participated in Life Crisis Seminars presented by Lebanon Christian School, Lebanon, Ohio.

Cedarville College students hold an excellent record on the repayment of National Direct Student Loans. Cedarville's default rate of less than 2% is the lowest of all Ohio colleges and universities and is one of the lowest in the nation. This compares with a national default rate of over 16%.

Fifty educators attended the Christian School Teacher Recruitment Conference held February 14-15 on the campus. Over 120 seniors interviewed for various teaching positions.

Three new majors are slated for introduction in the fall of 1983: American Studies, Public Administration, and Comprehensive Science. Also, three new minors will be offered this fall: Urban Studies, Public Administration, and Computer Information Systems.

"The Department of Communication Arts" is the new name for the former "Department of Speech Communications," chaired by Dr. James Phipps, a 1968 Cedarville alumnus.

A mini-forum entitled "Abortion: The Christian Response," sponsored by the Timalathians and Student Senate, was held February 21-24.

The Spring Enrichment Conference speaker was Dr. John Balyo, Baptist Bible College and School of Theology, Clarks Summit, Pennsylvania.

"A Concert in the Park" was the theme for the annual Alpha Chi banquet held on February 18. Darleen Carano, a junior nursing major from Mio, Michigan, was crowned Alpha Chi Sweetheart. Mr. Martin Thompson, Anderson, Indiana, an accomplished pianist and organist, provided the program.

During T.W.I.R.P. Week (The Woman is Responsible to Pay), a special birthday dinner was held in which the food service featured select recipes that were provided by the parents of the students.

January 22 and February 18 were record-breaking scoring nights for men's and women's basketball teams in the Athletic Center when the men defeated Mt. Vernon Nazarene College 118-71 and the women topped Urbana College 116-58.

Post office manager Stuart Chaffe ('60) reports that the college post office handles 10,000 pieces of mail daily.

Missionary Update

Portugal

David and Cheri Kelso

Larry and Cindi Bollback

(Editor's note: Part of a recent letter from David ('75) and Cheri Kelso, Word of Life missionaries to Portugal, included the following report.)

When Larry ('75) and Cindi (Schlener '75N) Bollback and I first arrived in Portugal in April of 1976, I can honestly say that the very last thing that crossed our minds was that we were the first Cedarville graduates ever to serve as missionaries on that particular field. What did cross our minds and in fact filled them completely was the tremendous spiritual needs of this small country of 12 million people. During our first months here we discovered that less than one-half of one percent of the population was born again. We also discovered that over 80% of the local evangelical assemblies throughout the country were without trained pastors and only a handful of those that did have pastors could be considered truly "New Testament" churches. So, we began to work and through God's grace we are now witnessing a spiritual revival that we believe will eventually bring the gospel to every Portuguese person in the country.

During the past five years we have held 15 major city-wide crusades in all the major cities of Portugal. We have also held

over 50 crusades in local churches across the country. Another aspect of our local church ministry involves our Bible Club program which has provided over 25 churches nationwide with scripturally sound and productive youth ministries.

In all, we have seen over 2,000 people make decisions for Christ through the ministries of Word of Life Portugal and that corresponds to an increase of around 10% in the Portuguese Christian community. Even more thrilling is the fact that through a well developed follow-up program over 60% of these converts have gone on to become active, baptized members in Portuguese local churches. Yes, the Lord has truly been gracious to us.

Although we were able to strengthen many of the established evangelical assemblies, we were simply unprepared to address the tremendous need of planting new churches. We began writing ABWE on a monthly basis and finally in the fall of 1976 a fact-finding team of seasoned ABWE missionaries was sent over to survey the field. Shortly thereafter, the Lord answered our prayers in sending over a team of three ABWE couples, including David ('70) and Evelyn (Hare '70) Southwell who are also Cedarville alumni. Already Dave and Ev and the rest of the ABWE team have founded a vibrant local church that, as of September 1982, began meeting in the first evangelical church ever constructed in the county of Loures. They have also laid the groundwork, including the establishment of home Bible study groups and the purchasing of land, for the planting of local churches in two other areas.

When we look back over the past few years we are amazed over all that the Lord has accomplished for His honor and glory in Portugal and look forward with great anticipation for all He will continue to do here in the future. The great spiritual need of Portugal has only become greater as has the need for more missionaries. Therefore we pray that more Cedarville alumni – perhaps even you – will consider Portugal as a field of service.

Because He Lives,
Dave Kelso

Benefits for Children of Alumni

Alumni families may now benefit under a summer program initiated last year. It provides up to ten hours of tuition-free study. Children who have at least one parent who is a graduate of Cedarville College would need to meet the following qualifications: the youth must profess Christ as Savior; be between the junior and senior years of high school; rank in the upper half of the class; and have a grade point average of 2.5 or above.

This program will acquaint young people with academic life on a Christian campus by permitting them to take such courses as Old Testament Survey, Fundamentals of Speech, Grammar and Syntax, Principles of Biology, and other general education courses.

A cost comparison between Summer School 1982 and present costs shows remarkable savings under this program. Books and supplies are additional expenses to these costs.

Summer School 1982

Tuition 10 hours	\$ 0
Registration Fee	25
Board per term	180
Room per term	120
Health Service	8
Science Lab	30
	<u>\$363</u>

Fall Quarter 1982

Tuition 10 hours	\$620
Application Fee	15
Board per quarter	380
Room per quarter	315
Health Service	47
Science Lab	30
	<u>\$1407</u>

An announcement concerning costs for Summer School 1983 is forthcoming and will again reflect significant savings. Any who are interested should write or call Dr. Edward L. Greenwood, Director of Summer School.

"Pure religion and undefiled before God and the Father is this, to visit the fatherless and widows in their affliction...."

James 1:27

It is not unusual to find Cedarville alumni involved in a ministry of missions, and Charles Monroe, a 1978 Behavioral Science major, is one of those alumni who began a career in missions after graduation. The unique ministry of Charlie and his wife Darlene, however, is not to natives overseas, but to churches across the state of Ohio through Baptist Children's Home and Family Ministries. Located in Springfield, Ohio, Baptist Children's Home of Ohio was established and licensed in January, 1979, and Charlie became the director in October, 1979, while still earning his master's in Social Work from The Ohio State University.

Before coming to Cedarville College, Charlie was employed by General Dynamics as an electronic engineer. He received a degree from Ferris State College, Big Rapids, Michigan, in Teacher Education in Electronics.

"Baptist Children's Home of Ohio was created by God to be a ministry proclaiming God's Word to hearts and lives of people," stated Mr. Monroe. "We are a vehicle to carry out the Great Commission and not just a social service," he added. Four programs set up with the idea of carrying out God's Word are in the areas of adoption, foster care, maternity care, and family counseling. Mr. Monroe describes the agency as an "extension of the local church." We are set up not to take care

Alumnus Heads Children's Home

of all the world's ills, but to serve the local New Testament church. The clients of Baptist Children's Home are referred through the church, although they are not necessarily people in the church. In this way, the agency often has an opportunity to minister to the lost as well as to Christians.

One of the ministries that the Monroes are most excited about is their opportunity to meet the needs of unwed mothers. "We need to be burdened for people who are hurting," Mr. Monroe commented. Realizing that in times of trauma people are very vulnerable and are seeking change in their lives, the Monroes seek to provide Biblical counsel to unmarried, pregnant women and their families. "If a young woman opts to give up her child for adoption, the agency places the child on the basis that the girl loves the baby and not that she wants to be rid of it for selfish reasons. In this way the young woman is able to leave the situation with a peace of mind, knowing that her child has been adopted by Christian parents," Charlie noted.

The greatest limitation to Baptist Children's Home is lack of funding and people willing to become involved in the unwed mother and foster care programs. Several churches and individuals have placed the Monroes' ministry on their mission budget for monthly support; however, they need additional support.

Until recently, the Monroes have worked out of their home, but God has made provision for office space on the property of Southgate Baptist Church, Springfield, Ohio, where the Monroes have been members since 1976.

Mr. and Mrs. Monroe have two children: Mrs. Ronda Henderson and Randy, a sophomore attending Cedarville College. Randy is hoping to work with his parents after graduating.

If you know of someone in Ohio who could benefit through Charles and Darlene's services, they can be reached at Baptist Children's Home and Family Ministries, 2150 S. Center Blvd., Springfield, Ohio 45506, ph. (513) 322-0006 or 324-2352.

Alumni Gatherings Successful!

During the 1982-83 basketball campaign, alumni have enjoyed the opportunity of watching the Yellow Jackets in action as well as meeting with college faculty, staff, and friends. Recently five social gatherings were arranged by your alumni office with the help of the following individuals: Detroit, Michigan - Randy Cagwin ('79); Dayton, Ohio - Sandra Entner ('59); Marion, Indiana - Steve Moulder ('71); Findlay, Ohio - Mike Brumbaugh ('79); and Akron/Canton, Ohio - Dale Thomson ('56). The Alumni Association wishes to thank these individuals and all alumni who supported the meetings by attending. The average attendance of 46 persons included alumni, parents, and friends. For an enjoyable evening of food and fellowship with an update on your alma mater, plan to attend the next alumni gathering in your area.

Attending the Akron/Canton alumni gathering at Malone College were: (left to right) Larry ('71) and Pat (Flowers '74), Jean (Carter '55N), Christian, Nancy Lock, Debbie (Detweiler '80), Seawell, Joan Surso ('79), Jeff Acker ('80), Larry Seawell ('81), Beth (O'Keefe '70), Bouw, and Bruce Detweiler.

Alumnotes

The 60's

Will Chandler ('64) is the director of missionary and resource development for United World Mission, St. Petersburg, Florida.

Ron ('65) and **Jan (Davis '65) McDugle** reside in Danville, Indiana where Ron is pastor of First Baptist Church. They have three children, Jonathan, Melinda, and Robert.

In October 1982, **Dan Stevens** ('69) was awarded his Ph.D. at The Ohio State University. Dan is assistant professor of Christian education at Grand Rapids Baptist College, Grand Rapids, Michigan.

The 70's

Ron Coombs ('71) received his Master of Business Administration degree from Ashland College, Ashland, Ohio. He is employed by Masonite Corporation, Commercial Division, Dover, Ohio.

Dave Branon ('73) is a member of the Radio Bible Class editorial staff. He writes for OUR DAILY BREAD and DISCOVERY DIGEST. He and his wife **Sue (Tuttle '74N)** reside in Grand Rapids, Michigan. They have two children, Lisa, 6, and Julie, 2.

Douglas Hess ('73N) graduated from medical school at the University of Iowa in the spring of 1982. He is in the first year of his residency at the University of Iowa Hospitals and Clinics.

David ('74N) and **Chris (Dockweiler '75N) Rodriguez** live in North Manchester, Indiana, where Dave is a chiropractic physician.

Sandra Hetrick ('75N) is the executive secretary for the assistant controller of Basic Four Informations Systems Division of AMI. Sandy is also a volunteer for Los Angeles Olympic Organization Committee.

Brad ('76) and **Sally (Brueser '76) Burrell** reside in Tustin, Michigan, where Brad is pastor of First Baptist Church. Brad graduated from Western Conservative Baptist Seminary, Portland, Oregon, on June 13, 1982.

J. Thomas Waldo ('76) is a pastor-missionary with FBHM at Alton Road Baptist Church, Galloway, Ohio.

Laurie Hollister ('77) teaches fourth grade at Theodore Christian School in Theodore, Alabama.

Steve Holman ('77) was ordained to the ministry on March 21, 1982. He and wife **Kris (Anderson '79)** are currently on deputation as they prepare for service in the Philippines with ABWE.

Jessica Huesmann ('77N) is teaching French and Bible at Worthington Christian School, Worthington, Ohio.

Lynn Johnson ('77), Medinah, Illinois, is a children's librarian in a public library. She received her Master of Library Science degree in May 1979.

Mark Keough ('77) is the pastor of Berean Baptist Church of Humble, Texas.

Sheree (Martin '77) Kutter teaches fifth grade at Mendota Public Schools. She and her husband Jack live in La Salle, Illinois.

Claudia (Thiessen '77N) Lewis, Los Altos Hills, California, is a sales representative for Eastman Kodak Company in micrographics. Her husband Mark is a computer programmer for Tymshare.

Cay (Ulsh '77) Preston is an assistant teacher at La Escuelita Pre-School in San Angelo, Texas. Her husband Pat is a leadman in the interior shop at Mitsubishi Aircraft International.

Val Pristera ('77) is a senior commercial casualty underwriter for Fireman's Fund Insurance Company.

Diane Rae ('77) teaches fourth grade at Emmanuel Baptist Christian School, Toledo, Ohio.

Darrell Riggs ('77N) teaches industrial arts, art, and music at Zanesville Christian School, Zanesville, Ohio. He and wife **Martha (Peterson '77)** have a son, Jeremy, 1.

Charlotte Rowland ('77) teaches sixth grade and is a drama coach at First Baptist Christian School in Elyria, Ohio.

Paula (Dersham '77) Self is enjoying being a homemaker. Her husband, **Daniel Self** ('78) is a diemaker with Container Graphics Corporation, Charlotte, North Carolina.

Staranna (Glover '77) Teague is a housewife and mother of two sons, Michael Allen, 2, and Carl Edward, 5 months. She and husband Ted live in Hickory, North Carolina. Ted is a rip-saw operator.

Armand Ternak ('77) has been appointed librarian and physical education teacher at Spurgeon Baptist Bible College, Mulberry, Florida.

Susan Thomas ('77) teaches English and Bible at Independent Baptist Academy, a ministry of Reimer Road Baptist Church, Wadsworth, Ohio.

Jerry and Becky (Sininger '77) Smith reside in Detroit, Michigan, where Jerry is employed by General Motors. They have one son, Andrew Preston, 2.

Phillip K. Smith ('77) is pastor of Cement City Baptist Church, Cement City, Michigan. He graduated from Grand Rapids Baptist Seminary in May 1981.

Doug Wilson ('77N) is pastor of LaJunta Baptist Tabernacle, LaJunta, Colorado. He and wife **Linda (Carlton '77N)** are the parents of two daughters, Holly, 5, and Stephanie, 3.

Rick ('78) and **Cindy (Banks '78) Jones** reside in Archbold, Ohio. Rick is a Campus Life director for a six-county area and responsible for three high schools in the Archbold area. Cindy helps Rick in this mission ministry and serves as a regular substitute in the local public schools.

Dennis Chesser ('78) is the music minister at South Toledo Baptist Church, Toledo, Ohio.

Joe Keener ('78) is employed by 1st Bank of Southwest, Houston, Texas.

Keith and Susan (LeFever '78N) McLane reside in Rochester, Michigan. They have two children, Todd and Christina.

H. Guthrie ('79) and **Paula (Jarvis '82N) Chamberlain** live in Marietta, Ohio. Gus is on the board of directors at Crescent Supply Co.

William Abernathy, Jr. ('79), **Mark D. Cowell** ('78), and **David L. Woodall** ('79) are listed in the 1983 WHO'S WHO IN AMERICAN COLLEGES AND UNIVERSITIES. They attend Grand Rapids Baptist Seminary.

Joe and Cindy (Castle '79N) Soto reside in Port Charlotte, Florida. Cindy is enjoying her fourth year in Christian education and Joe is employed as an engineer with United Telephone of Florida.

New Covenant Ministries, a ministry of communication, is the work of **Steve** ('81) and **Barbara (Beikert '77) Keller**. The goal of NCM is to communicate the practical relationship between the Old and New Testaments as it exists on various levels: redemption, ethical living, and worship.

The 80's

Larry ('82) and **Beverly (Frederick '81N) Allen** reside in Byesville, Ohio. Larry is the youth pastor and director of Christian education at Calvary Baptist Church.

Charles Kelly ('83N) is pastor of First Baptist Church, Yellow Springs, Ohio.

Handiwork of God

Eugene and Mary (Goodwin '64) Smith are delighted with the arrival of Katherine Jean on August 10, 1982, weighing 10 lbs. 8 oz. and measuring 21 inches. She joins Karen Lynn, 12, and Kimberly Anne, 10.

Gordon ('65) and **Bess (Murphy '65) Finley** proudly announce the adoption of Samuel Joseph. Samuel became a part of their family on May 6, 1982.

Gary ('66) and **Margaret Johnson** announce with joy the birth of David William on December 2, 1982. He joins Brian, 14, and Anna Beth, 2.

Lee ('68) and **Esther Walker** happily announce the birth of Ryan Todd on November 2, 1982, weighing 6 lbs. 3 oz. and measuring 19 inches. Lee is assistant administrator at Beth Eden School, Denver, Colorado. He also teaches history and coaches soccer.

Ken ('70) and **Alice Cole** are the pleased parents of their second son, Kevin Eugene, born January 13, 1983, weighing 8 lbs. 10 oz. and measuring 21 inches. He joins Kenneth Michael, 2.

September 21, 1982, was the arrival date of twins, Rachel Lynn and Hannah Marie, to happy parents **David** ('70) and **Joyce (Saemenes '70) Draxler**. Rachel weighed 7 lbs. 1 oz. and measured 21 inches. Hannah

weighed 6 lbs. 11 oz. and measured 21 inches. They join Heather, Jeremy, and Abby.

Rachel Elizabeth arrived on July 21, 1982, weighing 8 lbs. 1 oz. and measuring 20 inches. The delighted parents are Roger and **Linda (Nelson '71) Ferguson**. Rachel joinscky, 8, and Steven, 5.

Kevin and **Jan (Beasley '71) Smith** rejoice in the arrival of Megan Anne on May 13, 1982, weighing 8 lbs. 1 oz. and measuring 19 inches. She joins Kelsey Brooke. Kevin is assistant director of Christian Service at Cedarville College and is responsible for training and directing the musical teams.

Mandy Loree was born on October 13, 1982, to delighted parents John and **Ruth (Rodriguez '70) Spring**. She joins sister Jenelle Renee and brother John Brandon. John is the pastor of the United Baptist Church of Mars Hill, Maine.

Larry ('72) and Nancy (Leapline '70) Allen are delighted with the birth of daughter Eirana Jamie on July 6, 1982, weighing 8 lbs. 2 oz. and measuring 21 inches. She joins Barton, 8, Talitha, 7, Hannah, 5, and Kara, 4. The Allens are in the church planting ministry in Chittagong, Bangladesh.

Dave ('73) and Jane Globig announce the arrival of Karen Joy on January 11, 1983, weighing 6 lbs. 14 oz. and measuring 20 inches. She joins David, 5, and Shannon, 3.

Trevor Josiah was born on October 2, 1982, to **Loren ('73) and Linda (Hinds '76) Small**. He weighed 9 lbs. 4 oz. and measured 22 inches. Trevor joins sister Kristen, 3.

Russ and **Nanette (Addison '74) Brown** rejoice in the birth of Jeffrey Russell on November 22, 1982, weighing 5 lbs. 15 oz. and measuring 19 inches.

Rod ('74) and Linda (Mapel '74) Hansen are pleased to announce the arrival of their first child, Lisa Kay, on October 14, 1982. She weighed 6 lbs. 11 oz. and measured 20 inches.

Rex ('74) and Sarah (Stone '74) Rogers are happy with the arrival of Andrew Lewis on October 22, 1982, weighing 11 lbs. 4 oz. and measuring 22 inches. Andrew joins Elsie, 6, and Eric, 4.

Jim ('76) and Ginny (Mitchell '71) Knapp welcomed Emily Elizabeth on August 24, 1982. She joins Anna Marie, 4.

Martin and **Roberta (Litts '76) Mayer** are delighted with the birth of Matthew Martin on December 16, 1982. He weighed 9 lbs. 1 oz. and measured 21 inches.

Doug ('76) and Karen (Wimer '75) Weaver are proud of their second son, Kurt Douglas, born August 28, 1982. He weighed 8 lbs. 7 oz. and measured 21 inches. They are missionaries in Chad, Africa, with Baptist Mid-Missions.

William Karl Bernhard III was born October 29, 1982, weighing 7 lbs. 3 oz. and measuring 20 inches. Karl joins sister Kelly, 2. The proud parents are **Chip ('77) and Margie (Cavey '75) Bernhard**. Chip is associate pastor at Shawnee Baptist Church, Vincentown, New Jersey.

Guiseppe and **Pennie (Gilbert '77) Collesano** welcomed Giosuè Guiseppe (Joshua Joseph) on January 20, 1983. He weighed 7 lbs. 10 oz. and measured 20 inches. Guiseppe and Pennie are candidates with the Gospel Missionary Union preparing to serve Italy as part of a church planting team.

Kevin and **Teresa (Stewart '77) Hollinger** happily announce the birth of Elizabeth Catherine on November 1, 1982, weighing 7 lbs. 1 oz. and measuring 20 inches. She joins Hannah, 2.

John ('77) and Vicki Iseminger welcomed their third son, John Calvin, on July 11, 1982. He weighed 9 lbs. 11 oz.

Kent and Amy (Lamb '77) Young rejoice in the birth of David Samuel on January 1, 1983, weighing 7 lbs. 7 oz. He joins John Aaron, 2.

Michael ('78) and Sally (Ott '77) Nelson announce the arrival of Michael Paul on October 12, 1982, weighing 8 lbs. 10 oz.

David ('78) and Wendy (McNiece '77) Stoner are pleased with the birth of Gabrielle Rose on November 2, 1982, weighing 8 lbs. 4 oz. and measuring 20 inches. Brie joins brother Sonny. The Stoners are on deputation as they prepare for a ministry in Spain.

Tim ('79) and Cynthia (Hall '79) Hamilton rejoice in the birth of Justin Robert on October 31, 1982, weighing 8 lbs. 1 oz. and measuring 21 inches.

Jim ('79) and Kary (Mansfield '81N) Jamison are the proud parents of Jeremy Michael born on December 11, 1982, weighing 6 lbs. 13 oz.

Don ('79) and Sandy (Neely '82N) Lewis welcomed Michael James on November 19, 1982. He weighed 7 lbs. 8 oz. and measured 21 inches. Don is quality control supervisor for Cincinnati Milacron, Blanchester, Ohio.

Warren ('79) and Debbie (Sanderlin '79) Throckmorton happily announce the arrival of Sarah Elizabeth on December 5, 1982, weighing 7 lbs.

October 2, 1982, was the arrival date of Brent Carl Whitaker weighing 5 lbs. 9 oz. The proud parents are **Brian ('79) and Andrea (Entingh '81N) Whitaker**. Brent joins Rachel Leanne, 8, and Justin Brenden, 2.

John ('79) and Ginny (Decker '80) Potter are happy with the birth of Stephen John on January 31, 1983, weighing 10 lbs. 5 oz. and measuring 22 inches. John is Christian Service Ministries Coordinator and Ginny is Christian Service Drama Coordinator at Cedarville College.

Ken ('80) and Debbie (VanRyn '80) Churchward are delighted with the birth of Carrie Leigh on January 3, 1983, weighing 8 lbs. 1 oz. and measuring 21 inches.

Dave ('81N) and Kim (Smith '80) Short are delighted with the arrival of Erika Danee on January 30, 1983. She weighed 8 lbs. 5 oz. and measured 21 inches.

Mark and **Judy (Brown '81) Brown** rejoice in the birth of their second daughter, Katy Joy, on January 31, 1983, weighing 8 lbs. 1 oz. She joins Rebecca Kathleen, 2.

Bill ('82) and Ruth (Cornell '82) Boulet welcomed the arrival of Jessica Ruth on January 13, 1983, weighing 7 lbs. 13 oz. She joins Artie, 2. Bill is pastor of Calvary Baptist Church, Xenia, Ohio.

Kathy Green ('78) and Richard Boettger exchanged wedding vows on December 18, 1982, at Grace Baptist Church, Cedarville, Ohio.

Susan Perry ('78) and Jon Snyder were united in marriage on December 18, 1982, at First Baptist Church, Elkhart, Indiana.

Desiree Kirk ('79) became the wife of **John H. Duff ('80)** on August 8, 1981, at Calvary Baptist Church, Cresapton, Maryland. John and Desiree teach at East Longmeadow Christian High School in Springfield, Massachusetts.

Karen Grant ('81) and Clark Hartman became one in Christ on November 26, 1982, at Rock of Ages Lutheran Church, Colorado Springs, Colorado.

Debra Barnett ('82) became the wife of Rick Wilson on December 18, 1982, at Fellowship Baptist Church, Warsaw, Indiana.

Deceased

Frank Graham ('30), age 78, Springfield, Ohio, died January 12, 1983. He is survived by his wife **Elizabeth (Haydock '30)** and two sons. In 1971, he retired after 42 years of teaching science, 40 years in the Mad River-Green Township school system.

Focus on the Field

Carole Hell ('63), is attending language school in Neuchatel, Switzerland. She is preparing to serve with United World Mission in Dakar, Senegal, West Africa.

Norm ('64) and Evelyn (Thoms '64) Nicklas are on furlough from their ministry in Sao Paulo, Brazil. Deputation has been a blessing as they have visited 37 supporting churches. Pray for the continued progress of the churches in Sao Paulo and that funds will be received for church planting during their next term of service.

Charles ('67) and Bev Truxton, Jos, Nigeria, report it is a blessing to see how God is using the film libraries. The films are a very important tool for making the gospel known. Bev states that the ministry of missionaries and Nigerians working together are meeting physical and spiritual needs at Evangel Hospital.

Joe ('68) and Sharon (Tallman '68) Holloway, Auckland, New Zealand, report that the formation and growth of Faith Baptist Fellowship has been an exciting experience. They express praise that the people are becoming more and more committed to their work.

John ('68) and Faye Rueck, Child Evangelism Fellowship, Vienna, Austria, offer praise for receiving a two-year visa and for two children's Bible camps scheduled for August 1983.

Ron ('67) and Sharon (Cearfoss '69) Yeater rejoice for the growth in numbers and experiences of their Sunday school and teen groups. They serve with Evangelical Baptist Missions in Moncton, New Brunswick, Canada.

Sue Farley ('71), ABWE Hong Kong, asks for prayer that a nucleus of believers will soon be formed at branch works of two established churches; praise for a good recovery from emergency surgery.

The Hitching Post

Sue Harris ('76) became the wife of Ken Brown on December 18, 1982, at Highland Park Baptist Church, Southfield, Michigan. Sue works at Liberty State Bank and Ken is a math teacher at Southfield Christian High School.

LaVerne Kirby ('76) and David Geringer became one in Christ on September 18, 1982, at First Baptist Church, Wauseon, Ohio. They reside in Archbold, Ohio.

New Director of Planned Giving

Robert Auckland

The Cedarville College Development Department has announced the appointment of Robert Auckland as Director of Planned Giving. From Corning, New York, Auckland was formerly the Eastern United States Director of Planned Giving for the Salvation Army. Prior to this, he was with the Prudential Life Insurance Company for 21 years, 17 as agency manager.

Mr. Auckland and his wife Mary have two daughters. One is a junior at Cedarville College and another will be a freshman at Cedarville this coming fall.

As part of Cedarville's Development Department, Auckland will be responsible for working with donors, current agreement holders, and future prospects for the financial development of the college.

"Planned giving," says Auckland, "is a way to assist people in their financial planning. It is generally through this assistance that we find individuals who by means of wills, trusts, annuities, or other financial vehicles may make deferred gifts to the college." Mr. Auckland is available to conduct will clinics and financial planning seminars in local churches. His services will prove helpful to alumni who are interested in furthering Christian higher education by developing endowed scholarships or trust funds.

"The development effort at Cedarville is vital," states Charles Ross, Vice President of Development. "As you are aware, the college maintains a firm position on not accepting federal, state, or local government funds for either operating or capital purposes. For this reason, income must be sought from foundations, businesses, and individual donors in order to augment income from tuition."

Mr. Ross indicated that the college budget this year is over \$9.5 million, an increase of 9 percent over last year. Yet he noted that tuition is the lowest in the nation among four-year, accredited, private colleges. Ross stated, "The difference must be made up in gifts, and adding a man of Robert Auckland's experience will be of great help."

Mr. Ross indicated that gift income has increased substantially in recent years, about 164 percent in the last five years. Unrestricted gifts for the last year totaled \$399,000 and accounted for 4.6 percent of the college operating budget. Capital gifts for buildings, endowment, and equipment totaled \$990,000.

HOMEcoming 1983 October 14 and 15

Mark this date on your calendar today, especially if you are a member of one of the following classes celebrating a reunion.

1978—5th	1953—30th	1928—55th
1973—10th	1948—35th	1923—60th
1968—15th	1943—40th	1918—65th
1963—20th	1938—45th	1913—70th
1958—25th	1933—50th	1908—75th

Focus on the Field

(continued from page 9)

Ken ('64) and **Sandy Van Loon** are excited about the opening of a new ministry in Delta Junction, Alaska. Pray that housing will become available there soon.

Jim ('77) and **Barbara Carrington** report good results at Lighthouse Gospel Chapel, the Milwaukee, Wisconsin, ministry of Black Evangelistic Enterprise. Pray that they will be used as an influence to many of the single parent families that dwell in Milwaukee.

Terry ('79) and **Janet McClellan**, International Missions Incorporated, have arrived in Mombasa, Kenya. In 1983, their main priority is language school. Pray for this crucial year of study.

Margaret Garrett ('80) reports a profitable fall quarter at the University of Southern Colorado. She is enjoying visiting friends and supporting churches. She plans to return to Spain in May.

ALUMNI COUNCIL NOMINATION FORM

Return to: **Mr. John Potter, Chairman**
Nomination Committee
Cedarville College
Box 601
Cedarville, Ohio 45314

I wish to nominate _____
 for consideration as a member of the Alumni Council.

(please sign)

Son of Alumni Excels

DAVID CARR
NAIA District 22
1st Team

Former Cedarville High School basketball standout David Carr is in his senior year at Cedarville College as captain of the Yellow Jackets. David is the son of alumni Roy ('68) and Alberta (Graham '63) Carr of Cedarville. He is one of six varsity lettermen who returned to this year's squad. David's four years of varsity experience has molded him into a strong team leader. Since his arrival, David has played in 115 consecutive games, the most of any Cedarville basketball athlete.

Dave, a preseminary Bible major, has been a starter for coach Don Callan since the beginning of his sophomore year. This has enabled him to establish a strong inside game as well as a good outside shot. David currently leads the team in rebounding, assists, and recoveries, as well as scoring at 15.1 points per game. His best outing this year was 27 points, 12 rebounds and 5 assists in a double overtime loss (105-102) to Walsh College.

The Yellow Jackets ended regular play 16-12 on the season. Basketball has been quite successful in recent years under head coach Dr. Don Callan. He is in his 23rd season at the helm with an overall record that stands at 320-280. The Yellow Jackets are the defending NAIA District 22 Champions. They have captured the tournament the last two years, thus earning the right to play in the NAIA Nationals in Kansas City, Missouri.

Official statistics for individuals scoring 1000 points or more are as follows:

Cedarville College Basketball Career Scorers (1000 or more points)

Name	Points	Games	Years
1. Eric Mounts	2648	114	1977-81
2. Al Knott	2056	95	1964-68
3. Bruce McDonald	1994	99	1965-69
4. Pete Reese	1930	92	1956-60
5. Dozier Carter	1734	96	1961-65
6. Steve Young	1531	103	1971-75
7. Gary Walthall	1406	93	1960-64
8. Mark Womack	1357	91	1978-82
9. Don Atherton	1335	103	1967-71
10. Lane Moody	1309	85	1954-58
11. Jeff Reep	1279	106	1974-78
*12. David Carr	1207	115	1979-83
13. Drew Baker	1158	98	1978-82
14. Kim Kauffman	1155	86	1976-80
15. Norris Smith	1134	70	1959-63
16. Don Smith	1126	84	1974-77
17. Dave Jeremiah	1062	70	1956-60

*still active

"The Gavelyte Deli" Opens

In November of 1905, a number of students at Cedarville College, realizing a deficiency in the practice of parliamentary law and in the technique of conducting public meetings, as well as in their literary training, were led to organize a club to remedy the common deficiency. "The Gavel Club" was officially organized on November 13, 1905, with the motto of the grasshopper, "hop to it," and the purpose of training in the technique of wielding the gavel. The immediate mission of the club was to edit the college newspaper which they proudly called "The Gavelyte." With their combined and untiring efforts, they surmounted the obstacles and brought the paper into tangible form in January, 1906.

It is with the same combined and untiring efforts 78 years later that Cedarville College students have proudly announced the beginning of "The Gavelyte Deli," the new delicatessen on the college campus. Located in the new student center, the deli strives to meet the students' social needs by creating a warm, comfortable atmosphere for them. The menu includes almost everything you would find in a deli, including "The Dean's Beef," "Heritage Hot Dog," "The Excellence Experience," and "The Gavelyte Gulp." Larry Schweinsburg, a sophomore, comprehensive Bible major from Bellevue, Nebraska, is the facility's manager and overseer of the entire deli operation.

In addition to "The Gavelyte Deli," the entire student activities area will feature a new decor, incorporating "Heritage Square" as a theme. Motifs will date to the late 1800's and early 1900's. The walls will soon be storefront windows displaying mementos of Cedarville College days gone by, including old letter sweaters, publications, cartoons, and portraits. The blue and rust interior decorating also depicts the college heritage when prior to 1924, the Yellow Jackets were referred to as the Orange and Blue Warriors. "Heritage Square," including "The Gavelyte Deli," is certainly an attraction not to be missed next time you visit the campus.

ADDRESSES NEEDED

If you know the whereabouts of these alumni—PLEASE mail their addresses to the Alumni Office

Miss Collette M. Jones '81N
 Miss Fonda L. Jones '74N
 Miss Terri L. Jones '82N
 Miss Verna E. Jones '71
 Mrs. Dorothy (Davis) Justice '51N
 Miss Carolyn S. Kahler '70N
 Miss Elaine Kalnbach '73
 Miss Faun Kauffman '72N
 Miss Margaret A. Keaton '78N
 Miss Rebecca A. Kemble '74
 Miss Susan E. Kempf '76N
 Mrs. Barbara (Johnson) Kier '73
 Mrs. Judy (Crow) Killion '70N
 Miss Donna Kincannon '69
 Mr. Donald King Jr. '70
 Mr. Alan R. King '77N
 Mr. Matthew A. King '81N
 Mr. Michael L. Kintz '69
 Miss Deborah Kitting '71
 Dr. Robert W. Kitting '51N
 George & Betty (Reese) Klein '70 '70
 Miss Rebecca Kay Klimek '77
 Mrs. Jo Ann (Mackey) Knapp '73N
 Mr. Dana Kyle '79
 Mrs. Donna (Gisel) Lavin '67
 Miss Debora A. Lawrence '80N
 Frederick & Dianne (Muirhead) Laxton '80N '79N
 Miss Heidi M. Leach '79N
 Miss Bette Jo Ledger '75N
 Miss Cynthia Leighton '76N
 Mr. Calvin Lemmen '77N
 Miss Deborah K. Leonard '78N
 Mr. Ronald Lewis '68N

Mr. John Lewright '74N
 Mr. Fredrick Linden '74
 Miss Julianne L. Linder '68N
 Mrs. Martha (Crull) Lindman '65N
 Mrs. Marsha (Bair) Lindsay '71N
 Miss Christine L. Lofgren '79N
 Mrs. Eunice (Merrill) Long '77N
 Mr. Richard Losier '74N
 Mrs. Roma L. (Mack) Lucas '76N
 Mr. Paul Walter Luce '81N
 Mr. Kenneth D. Luke '79N
 Mrs. Charlene (Sickels) Lyle '72
 Mrs. Donna (Foster) Lyons '72N
 Miss Vicki Lyons '81N
 Mr. George Malis '64N
 Daniel and Paula (Prater) Martin '72 '73
 Miss Tammy A. Mason '80N
 Miss Carol A. Mattison '74N
 Mr. Steve L. McCallister '74
 Mr. Rodney A. McComber '71N
 Mrs. Joy (Tate) McCormick '74N
 David & Marian (Rothwell) McDonald '67 '65
 Miss Deborah A. McDonald '80N
 Mr. Edwin H. McDonald '80N
 Miss Perlie "Becky" McDonald '75N
 Mr. Donald J. McGinnis '65N
 Mrs. Dottie (Pelke) McKay '66N
 Miss Karen McMurray '80N
 Mrs. Kathryn (Schmidt) McRae '73N
 Mr. William Meacham '83N
 Mrs. Jessie (Lennox) Mehaffey '68N
 Mr. Randy L. Meister '81N
 Mr. Donald J. Melford '77

Miss Leah R. Menninger '80N
 Miss Valerie Merryman '66
 Mr. Alfred Merwald '66
 Miss Helen Meshew '66N
 Mr. Brad A. Milbauer '80N
 Mr. David Edward Miller '77N
 Mr. David Eugene Miller '72
 Don & Donna (Neal) Miller '70N '70N
 Mr. Roger W. Miller '72
 Stephen & Elaine (Hill) Miller '79 '79
 Miss Irene Millikan '67
 Rev. Richard Mitchell '70
 Mrs. Richelle Mitchell '81N
 Mrs. Eleanor (Lackey) Mitchner '23N
 Mr. William D. Mohat '77N
 Miss Dawn R. Moline '79N
 Miss Laura J. Monroe '78N
 Mrs. Wanda (Kennedy) Montgomery '63N
 Mrs. Sue (Olsen) Moore '71N
 Miss Martina Moore '81N
 Mr. Raymond A. Moore '76N
 Miss Helen Moose '68
 Dr. David L. Mosher '60N
 Mrs. Linda (Martin) Mow '66N
 Rev. Arlan C. Mulford II '69
 Mr. Thomas J. Mullins Jr. '73N
 Mr. Harold R. Murphy '78N
 Miss Linda E. Murray '76N
 Ernest & Marilyn (Davis) Music Jr. '69 '71N
 Mr. Gary Muska '72N
 Mrs. Patricia (Emerson) Musser '72
 Mr. Charles D. Mustoe '71N
 Mr. James A. Myers '68

It's Going to Ring!

Alumni Phonothon
 April 11-28

Cedarville alumni, faculty, staff, and students will be calling from coast to coast during the weeks of April 11, 18, and 25.

Approximately 90 volunteers will be contributing their time to assist in this annual fund raising endeavor. It is designed to broaden the base of alumni donors in the 1982-83 Alumni Annual Fund. This year's Annual Fund goal of \$100,000, for current operating expenses, will be difficult to reach without your participation. Consider now what gift you might send today or pledge through one of our friendly phone contacts.