

12-1985

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" (1985). *Cedarville College Alumni News and Aviso*. 94.
<https://digitalcommons.cedarville.edu/aviso/94>

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.

AVISO

The quarterly publication for Cedarville College Alumni

December 1985

*Season's
Greetings*

A Word With Alumni

Dear Alumnus,

Season's Greetings! Can you believe 1985 has nearly come to an end? What a fruitful year it has been for our Alumni Association activities! Over 650 alumni enjoyed fellowship opportunities in 19 localities including Cherry Hill, New Jersey; Milwaukee, Wisconsin; Des Moines, Iowa; and Miami, Florida. The alumni scholarship fund prospered enough to allow an additional \$500 scholarship to be awarded to a worthy student. The MK Loan Fund, started by alumni, assisted its first MK, and the Heritage Alumni Scholarship recipient was awarded \$1,000. The expanded Summer Enrichment Conference had the largest attendance in its five year history, with 175 persons enjoying the ministry of Dr. Duane Gish. The Homecoming theme "Under the Big Top" well suited the many activities designed to update and inform you about your alma mater and college friends.

Special recognition and thanks are extended to the following for their part in making the class reunions successful: 1935 — Carl Ferguson; 1950 — Kenneth Wilburn; 1955 — Martin Edwards; 1960 — Merlin Ager and Dwayne Frank; 1965 — Marvin Stephens; 1970 — Dennis Huddleston; 1975 — Larry Strawn; 1980 — Craig Colas.

It truly has been a great year, thanks to your Alumni Council, which has taken an active role in the planning process. I hope you will make every effort to participate in the many activities planned for 1986.

I wish you and your family a very Merry Christmas and prosperous New Year!

Sincerely yours in Christ,

Gary Kuhn
Director of Alumni Relations

Alumni Council 1985-87

Chairman

Mr. Donald P. Leach, '68
1481 Fanchon St.
Wheaton, IL 60187
312/260-1761
Annual Fund Liaison

Vice-Chairman

Dr. T. Stuart Walker, '71
2008 Alden
Muncie, IN 47304
317/286-3152
Student Relations Liaison

Secretary/Treasurer

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

Mr. Roy Kern, '73
P.O. Box 10906 G.S.
Springfield, MO 65808
417/887-7221
Alumni Gatherings Liaison

Major Loren M. Reno, '70
406 Roland Ave.
New Baden, IL 62265
618/588-7711
AVISO Liaison

Mrs. Melinda (McNiece '71) Howard
P.O. Box 447
Cedarville, OH 45314
513/766-5281

Mr. Charles Wilkins '67
506 Marstella Drive
Brownsburg, IN 46112
317/852-7523

Rev. Byron Shearer '68
P.O. Box 12
Cedarville, OH 45314
513/766-5257

AVISO

The Aviso is a quarterly publication of the Cedarville College Alumni Association.

Editor

Gary Kuhn

Copy Editor

Judy Johnson ('73)

Staff

Rae Taylor

Rebecca (Selden '78) Kuhn

Graphics

Susan Larson

Typesetting

Martha Baldwin

Photography

Allen Slaughenhaupt

Writers

Faculty

Staff

Students

Alumni

Please direct all correspondence, comments, news items to:

Gary Kuhn

Alumni Office

Cedarville College

P.O. Box 601

Cedarville, OH 45314

513/766-2211, ext. 331 office

Alumnus of the Year

Receiving the award for G. Allen Fisher are his parents, Dr. and Mrs. Gerald E. Fisher.

Our 1985 Alumnus of the Year was introduced to missions as a boy growing up in the Central African Republic, where he saw the loving and dedicated service of his parents.

He entered Cedarville College in 1963 and continued his interest in missions as a member of the Fellowship for World Missions. After graduating from Cedarville College in three years, majoring in foreign languages, he was accepted as a missionary candidate by Baptist Mid-Missions, and in 1968 he began language studies in France in preparation for service in Chad, Africa. During his first term there he was joined by a young lady who became his wife on December 9, 1972.

In 1974 Allen and Ruth (Hardy) moved their work to Liberia after the Chadean government expelled many missionaries. For the past eleven years, Allen has ministered in the Ivory Coast planting churches, training national workers, and translating the Bible.

Allen has studied Hebrew at Hebrew University in Israel, participated in the Wycliff Summer Institute for Linguistics, and received a Master's Degree in Palestinology from the American Institute of Holy Land Studies. Under the sponsorship of Bibles International, Allen has completed his first major translation work with the publication of the Neao New Testament. He is now consulting and directing the translation of Scripture into a number of languages including Neao (OT), Kaowlu, Sara Kaba, Zarma, Tumak, Sara Madjingaye, and Day. Allen continues his work in translation and looks forward to the publication of God's Word in many more languages.

The Alumni of Cedarville College hereby express our appreciation to God for His work in and through Allen Fisher. The Alumni Council, grateful for his role in making God's Word available to the people of the world, is pleased to name Allen Fisher Alumnus of the Year 1985. To God be the glory.

Distinguished Service Award

The 1985 Distinguished Service Award goes to a 1959 graduate of Cedarville College. Her professional achievements have included a position as a social worker, instructor at Wright State University and Sinclair College. She earned a master's degree at the University of Dayton

in 1982. She has served the past three years as an instructor at Cedarville College and now serves as the Director of Counseling Services.

Sandy (Miliakin) Entner has a wide variety of interests and abilities. If there is a student who needs a listening ear, a meal to be prepared, a lonely single who needs a mom, wedding preparations to be made or comfort to encourage someone who is suffering, Sandy is there.

Honorary Alumnus of the Year

The 1985 Honorary Alumnus of the Year came to Cedarville College fifteen years ago after being asked to "consider Cedarville College for a short time." Since that initial visit, she has served as acting Dean of Women and Head Resident in three different dormitories.

She is well-known for her philosophy that "nowhere in God's Word does it say you have to sit down and retire," and she lives by God's Word.

Beatrice Printy, "Ma" as she is affectionately called on campus, comes from Rochester and then Hornel, New York. In her home, which she still maintains in New York, her life had always been centered around her husband and her five sons. After her husband's death and the loss of one son, God led this energetic lady to a ministry with Cedarville College students. Well-known for her rapport with faculty, staff, and students, Ma explains, "I was born to serve and encourage." When asked to describe Ma Printy, Don Rickard, Vice President for Student Services replied, "She is loving, influential, sensitive, available, and classy." Counseling and comforting are just some of the functions she performs at the school. She has made motel reservations for parents visiting the school, driven students to stores and, on occasion, has even loaned them money. She has been recognized by the student body, and in 1979 the trustees named Printy Hall in her honor. In 1985, because she is a friend to so many alumni, serves our institution faithfully, and places God's Word above all else, the Alumni Association hereby names her Honorary Alumnus of the Year. To God be the glory.

She and her husband John have two sons, Mark and Michael, and they have recently joined the grandparents club. They attend Washington Heights Baptist Church in Dayton where Sandy is busy teaching Sunday School, greeting visitors, and encouraging with the Christ-like spirit of interest which marks her personality.

She is a frequent speaker at women's meetings, has worked faithfully with Cedarville College Women's Fellowship, and for eight years has served our Alumni Association on the Alumni Council.

Cedarville College is grateful for her work among students — leading Bible studies; advising Alpha Delta Omega, a women's service organization; scheduling support groups for students; and just being involved in the lives of many students.

In light of the way she has lived her life, superlatives are not needed when speaking of Sandra Entner. The truth of her investment in the lives of others speaks eloquently for itself. Because she models so well for us the heart of a servant, the Alumni Association grants the Distinguished Service Award to Sandra with great joy. To God be the glory.

Psychology Department

by Tami Eimers
with Judy Johnson ('73)

The Psychology Department at Cedarville College has grown from a few psychology classes within the Education Department into a strong department with modern equipment and qualified faculty. The department emphasizes the understanding of biblical content which has psychological import and the investigation of all psychological concepts in light of scriptural truth. In the study of psychology, all aspects of personality are pursued — emotional, intellectual, interpersonal, and spiritual.

The department pursues its goals through traditional course offerings, experiential courses, and internships. Interdisciplinary studies are also encouraged so that psychology majors may profit from a well-rounded liberal arts education.

The psychology department is comprised of three faculty members: Dr. Stanley Ballard, Dr. Robert Abbas, and Dr. Charles Dolph. Dr. Ballard, chairman of the department, came to Cedarville College in 1965 as dean of men and instructor in the Bible department, becoming a full professor after acquiring his Ph.D. in psychology. Dr. Abbas joined the department in 1971 and earned his Ph.D. from the University of Missouri in 1972. Dr. Charles Dolph graduated from Cedarville College in 1974, obtaining both his master's (1976) and his Ph.D. (1982) from Georgia State University. Dr. Dolph explains that Cedarville College prepared him well for graduate school, which was one

Left to right: Chuck Dolph, Stan Ballard and Bob Abbas.

reason he wanted to return to Cedarville to teach.

All the professors in the psychology department are licensed psychologists who have acquired valuable experience. Each of them has a private practice in counseling, is active in his local church, and serves frequently as a speaker in local churches. Both Dr. Dolph and Dr. Ballard recently contributed articles to *Baker's Encyclopedia of Psychology*. Dr. Ballard works as a consultant for ABWE, holding seminars for missionary candidates and conducting psychological tests for the agency. He also has conducted seminars in marital relations and stress. He assisted in the founding of the Agape Counseling Center in Dayton and served for eight years as contributing editor for the *Journal of Psychology and Theology*. Dr. Dolph counsels in nursing homes and is employed by a personnel consulting organization. Dr. Abbas is interested in child development and parent-child relationships. He is currently involved in research to prepare for writing in this area.

The psychology department has changed much since Dr. Dolph was a student. He states that the psychology department now has better textbooks, facilities, and equipment, including the biofeedback equipment. The department works more closely with other academic departments, especially in conjunction with the behavioral science major. In addition, the psychology department now has a broader program, which offers more employment opportunities for the graduates.

The psychology department also emphasizes the use of microcomputers. Three computers aid the department in many ways. The student can now conduct experimental studies in such areas as memory, cognition, and signal detection as well as simulate classical psychology experiments. In addition, the computers allow the department to perform statistical analyses that would be impossible to do manually.

Dr. Dolph adds that the emphasis on internships is another change. The department requires internships for behavioral science majors and recommends them for all other psychology majors. As the internships provide first-hand experience under supervision in an agency, the student becomes more familiar with counseling as a service.

Dr. Ballard explains that the Christian field of psychology is growing quickly, as demonstrated by the number of journals, the annual convention, and the growing number of distinctively Christian graduate institutions. With experienced and involved faculty who are committed to helping students to develop holistically and to think biblically, the psychology department reflects this growth.

Incredible Look-Alikes

The father-son combination of Roger and Robert C. Hood ('85) was recently selected winner of a look-alike contest in the *National Enquirer*. The Hoods, who have been mistaken for brothers, even twins, and a mother-daughter combination from Peoria, Illinois were chosen from 737 entries. Bob and his father, who is 50, both hold degrees in business administration and work together in the family clothing store, Haskins-Tanner, in Gallipolis, Ohio.

Roger and his wife, Carol, are also parents of twin girls, Brenda and Barbara. Barb also graduated from Cedarville College in 1985 and now teaches in Salem, Virginia. The youngest son, Brad, currently is a freshman at Cedarville majoring in Bible.

How did the Hoods get involved in the look-alike contest? A friend of the family suggested they enter and Carol sent in a snapshot. The next

Look-Alikes continued on pg. 12

One Liners

Cedarville College staff member Tim Johnson won the 1985 Cedarville Baptist Open with a score of 72-71-143. The defending champion, Tim is the only golfer to have won the Open two years in a row.

Present Cedarville College library holdings include 91,760 bound volumes, 16,880 volumes on microfilm, and 950 periodical subscriptions. Audio visual materials consist of 1,334 tapes, 712 filmstrips, 3,857 records, 8,072 slides, 169 films, 48 videotapes, and 25 units of computer software.

"Preparing for Global Action" is the theme for the fifth National Informissions Conference which will be hosted by Cedarville College, December 27-31. These exciting four days of missions exposure will involve more than a thousand enthusiastic, missions-minded young people from all over the country.

Twenty-five IBM and Apple micro-computers were added to the college computer facility which previously housed 18 terminals connected to the DEC VAX 11/750.

The first class of Public Administration majors will graduate in 1986. This program requires students to participate in a five-hour internship. Six students have served in Washington, D.C. in the office of Ohio Congressman Michael DeWine, while others have served on the state and local levels.

Senior broadcasting major Mary Wells of Indianapolis, Indiana, gained some valuable, practical experience during the summer as a reporter for Channel 4, WTTV News, a cable station in Indianapolis. Her assignments ranged from a feature story on snakes to an interview with the governor of Indiana.

Cedars, formerly known as *Whispering Cedars*, is celebrating 30 years of informing and entertaining the student body of Cedarville College.

Former Yellow Jacket men's assistant basketball coach Bob Fires ('85) has been appointed head women's basketball coach.

The Prism VI concert, directed by Professor Charles Pagnard, was presented October 17 and 18. Featured groups and individuals included Concert Chorale; Brass Choir; Abundant Life Singers; instrumentalists Charles Pagnard and Michael DiCuirci, assistant professors of music; and vocalists Rich and Mary Cory of Springfield, Ohio.

When Dr. Robert Gromacki, chairman of the Department of Biblical Education, recently returned to his alma mater Baptist Bible College as the Alumni Banquet speaker, he was presented the 1985 Outstanding Merit Award.

The Dayton Philharmonic Orchestra, one of the oldest orchestras in America, was featured in concert November 2, 1985, under the direction of Charles Wendelken-Wilson.

The fall drama production, "The Glass Menagerie," was presented November 7, 8, and 9. This Tennessee Williams' play was directed by Don Jones, technical director for the Communication Arts Department, and featured student actors Elena Michael from Huntington, New York; Ruth Margraff from Port Clinton, Ohio; Gary Barker from Sheffield Lake, Ohio; and Walter Taylor from Cedarville.

Junior Rob Moore of West Olive, Michigan, was given the opportunity to throw the first pitch of the Cincinnati Reds/Houston Astros baseball game at Riverfront Stadium September 27. Rob was given the honor because he won the "Home Run" road run June 7 sponsored by the Reds and Pepsi Cola.

Tour Greece and Israel

Tour Host: Dr. James T. Jeremiah

Travel Agency: Fellowship Tours

- Visit modern archeological sites in the city of Athens
- Cruise the Saronic Islands and sail to Hydra, the most beautiful of the Greek Islands
- Proceed to Jaffa and Caesarea, visit Byzantine churches, the Roman amphitheater and aqueduct
- Other highlights include Mt. Carmel, Haifa, Megiddo, Plain of Jezreel, Nazareth
- Boat across the Sea of Galilee to Capernaum and Mt. Beatitudes
- In Jerusalem tour the Shrine of the Book, Knesset, Tomb of David, Mount of Olives, Garden of Gethsemane, Gordon's Calvary, Hezekiah's Tunnel, Dome of the Rock, Via Dolorosa, and much, much more.
- Continue in Israel to ancient Jericho, Masada, Qumran, Jordan River and Valley, Bethany, and Bethlehem

Walking in the footsteps of Jesus and the early Christians will bring new meaning to your Bible reading. Dr. Jeremiah states, "Each time I have led a Holy Land tour, I have seen something new and gained new biblical insights." Fourteen tours have given Dr. Jeremiah the experience to plan for you one of the most exciting and rewarding tours you will ever take. All this at low cost to you.

Call or write today for further information: Dr. James T. Jeremiah, Chancellor of Cedarville College, Cedarville, OH 45314 513/766-2211

ALUMNI WEEK IN CHAPEL

Jim Engelmann '66

Margaret Wolot '84

Ted Oakley '67

Bruce McDonald '69

Larry Bollback ('75) and Coach John McGillivray ('70) enjoy action in the alumni soccer game.

Homecoming

Hall of Fame Inductees

Larry Bollback ('75), Al Knott ('68), J. Murray Murdoch

Senior Tom Fite from Milford, Ohio who was voted the Outstanding Soccer Athlete of the conference led the Jackets to a 2-0 victory over Walsh College.

"Under the Big Top"

Highlights '85

Dave Bergandine ('81) holding daughter Emily reminisces with Cal ('81) and Carol Clark.

PARADE HIGHLIGHTS

Homecoming Queen Sherri Watson and escort Jim Reiter enjoy the parade along Main Street.

Dean Johnson ('83) defends his crown as winner of the 10K Road Run.

Alumnotes:

The 60's

Betty "B.J." (Adamson '64) Birnbaum received her credentials as a Certified Financial Planner in June of 1985. She is currently employed with Softbridge Microsystems Corp. as Northeast Regional Manager marketing financial planning software.

William Riter ('64) is now residing in Grand Rapids, Michigan, where he is an assistant professor of business administration at Grand Rapids Baptist College.

The 70's

Philip Rohler ('70) has begun as Developer Pastor for the Evangelical Covenant Church, seeking to establish a new Covenant Church in Eden Prairie, Minnesota.

Bill ('73) and Beth (Gildan '73) Henry are teaching at Valley Christian Academy in Aurora, Ohio. Beth will be teaching second grade and Bill will teach physical education for boys in grades 6-9 and teach Bible, math, and English for grades 7 and 8. He will also serve as athletic director and coach soccer and basketball as well.

Having earned her master of library science degree from Kent State University, **Judy Johnson ('73)** now serves as reference librarian at Cedarville College, where she has been employed for five years.

Sharon Nerren ('73) was busy this summer working on her master's degree at Pensacola Christian College and later working as a docent at the DeGalyer Estate in Dallas, Texas. (A docent conducts guided tours).

Jerry ('74) and Sally (O'Shell '76) Griswold have moved to Logansport, Indiana. Jerry teaches computer classes at Lewis Cass High School in Walton, Indiana. The Griswolds have three children — Joel, Katie, and Seth.

Ray Warwick ('75) has accepted the position of Admissions Representative for Skidmore College in San Bernardino, California. The Warwicks (**Peggy Wagner '74**) also announce the birth of their third child, Nathan Joel, born September 23, 1984. Nathan has a brother, Daniel 8, and a sister, Jennifer 4.

Randy C. Helmick ('76), general production superintendent at the Cleveland West division of Ashland Chemical Company, along with employees and management, was recognized at the Q-1 Award flag-raising ceremony. The award is presented by the Ford Motor Company to other companies whose products they deem excellent. "It means a lot to us because our customers know that Ford doesn't give this award lightly," said Randy.

Mike and Patty (Ritchie '76) Stormont of Columbus, Indiana, have three children, Becky 6, David 4, and Joshua 22 months. Mike is a mechanical engineer in Columbus and Patty babysits in her home. Patty reports that some real trials concerning some of Joshua's birth defects have caused the Stormonts to really learn how to lean on and trust Jesus. Joshua has taught them love and compassion for others.

Paul North ('78) received his master's degree in counseling education at Indiana University in May, 1985, and has recently accepted a call to pastor Agape Fellowship Church in Indianapolis, Indiana. Paul and his wife Barbara have four children.

Betty Roush ('79) lives in Bellefontaine, Ohio, and is teaching at Calvary Christian School.

Dorene Sands ('79) has accepted a graduate assistantship at the Indiana University, Purdue University at Indianapolis for the 85-86 school year. She will assume the responsibilities of an associate instructor and will finish her MS degree in physical education by August 1986.

The 80's

Kevin Brown ('80) recently received his master of divinity degree from Grand Rapids Baptist Seminary. Kevin currently lives in Lowell, Michigan, and works at the Honey Creek Christian Home for emotionally impaired and abused boys.

Kent Craig ('80) was ordained to the ministry by Bethesda Baptist Church of Brownsburg, Indiana, on September 25, 1985. Kent is married to Kelly Wolfe of Kansas. The Craigs are missionary appointees under Association of Baptists for World Evangelism preparing for service in the Philippine Islands.

Keith ('80) and Denise Willhite have recently moved to Austin, Texas. Keith accepted a call to pastor Fellowship Baptist Church. Denise is a sales representative for Ski West and will continue her schooling in the fall.

Captain Brian ('81) and Rachel (Scott '81) Cafferty reside in Syracuse, New York, where Brian is serving as Operations Officer for the Syracuse Military Entrance Processing Center. Rachel is head teller at the DeWitt Branch of the Bank of New York. Brian is pursuing an MBA at Syracuse University.

Dave A. Lewis ('81), a graduate of Dallas Theological Seminary, has accepted the position as youth pastor at Grace Covenant Church in Austin, Texas.

Judy Ockert ('81) reports she is a secretary to the controller of Northern Telecom, Inc. in Concord, New Hampshire.

Randy Wilcox ('81) received his MBA from the University of Denver in August 1985, graduating with a 3.94 grade point average.

Bill Buhrow ('82) graduated from Dallas Theological Seminary in 1984 and is serving as director of youth and family ministries at First Baptist Church in Waterford, Connecticut.

John and Diane (Johnson '82) Jay are currently living in Rancho Cardova, California where John is a second lieutenant at Mathers Air Force Base and an undergraduate student in navigation training.

Douglas Phillips ('82), chaplain of Grand Rapids Baptist College, is responsible for coordinating the chapel services and working with students in the area of Student Ministries (Christian Service).

Christina Terrill ('82) reports a new position as newscaster for a 50,000 watt FM/5,000 watt AM radio station in her hometown of Muskegon, Michigan.

Nate Hunter ('83) has accepted the position of youth pastor and Christian education director of Evangel Baptist Church in Lewistown, Pennsylvania.

Dean Johnson ('83) hiked from Sarnia, Ontario, to Niagara Falls, New York, to his summer job as director of a Christian camp in New York State. Dean is studying toward his master of divinity degree at Grand Rapids Baptist Seminary.

Sandra Oie ('83) visited the alumni office recently and gave an update on her teaching career. Sandy has moved to Grand Rapids to teach at Oakfield Christian in Rockford, Michigan. This will be her third year of teaching, the last two spent in Milwaukee teaching kindergarten and remedial reading to grades 1-6.

Mark Pinkerton ('83) received a master of science degree in biochemistry from Miami University, Oxford, Ohio, in August 1985. Presently, he is involved with molecular biological research in Columbus, Ohio.

June Taylor ('83) has recently accepted a position at NCR Corporation in Dayton, Ohio. June lives in Cedarville.

Joyce Bonenberger ('84) is now living in Columbus, Ohio, and attending The Ohio State University Medical School.

Lori Greenawalt ('84) is now residing in Columbus, Ohio, and is employed with Arthur Andersen and Company, an accounting firm.

Janet Taylor ('84) of Columbus, Ohio, has been promoted to executive assistant at Micro Tek in Westerville.

Steve ('84) and Dianna (Snyder '85) Wetzel reside in Winston-Salem, North Carolina where Dianna is teaching school and Steve is attending Wake Forest Law School.

Sherrie Wilson ('84) now has a position of sales assistant at Merrill Lynch, Pierce, Fenner and Smith in Dayton, Ohio. She assists four financial consultants with their daily responsibilities.

Ensign **David G. Wright ('84)** has completed Officer Indoctrination School at the Naval Education and Training Center in Newport, Rhode Island. Dave joined the Navy in July 1984.

James Barber ('85) is employed full time at Shillito Rikes at the Upper Valley Mall in Springfield, Ohio. He is also a part time student at Wright State University working toward his master's degree in business and industrial management and counseling.

Caryn (DeWitt '85) Hakes currently teaches in Bellefontaine at Calvary Christian School.

One in Christ

Dan Poole ('80) and Carole Yucha were married on October 20, 1984, at Calvary Baptist Church in Hazel Park, Michigan. Dan is currently an account executive at sister stations WWJ/WJOL in Detroit. The couple resides in Troy, Michigan.

Judi Riter ('80) and Brian Merriam became husband and wife on August 18, 1984, at Calvary Baptist Church in Schenectady, New York. The couple has a singing ministry.

Daniel Murphy ('81) and Jodi Coakley were united in marriage on September 14, 1985, at the Christian Endeavor United Methodist Church in Newark, Ohio.

Daniel Betzel ('82) and Elizabeth McKlveen were united in marriage on August 10, 1985, at Faith Baptist Church in Amherst, Ohio. Dan will continue to teach at Open Door Christian School in Elyria while Betty gets her master's degree at Cleveland State University.

Kimberly Dodds ('82) and Todd Rostorfer were married August 31, 1985, at the Clintonville Baptist Church in Columbus Ohio. Todd is a computer programmer at Ohio State Life Insurance Co. and Kim teaches fourth grade at Mark Twain Elementary School in Westerville, Ohio.

Robin Randolph ('84) and **Stanley Douglas** ('84) were united in marriage February 16, 1985. Stan is a tax consultant and Robin is a marketing director in the San Francisco Bay area.

Pam McKeever ('82) and Robert Nunn were united in marriage August 3, 1985, in Satellite Beach, Florida. The couple now lives in Orlando and works at Disney World. Bob is also studying at the University of Central Florida for a degree in computer science.

Linda Ormsbee ('82) became the wife of Chris Chrystal at the Chapel Gate Presbyterian Church in Ellicott City, Maryland, on September 7, 1985.

Diane Reese ('82) and Chet Roberson were married August 3, 1985, at Calvary Baptist Church in Phoenixville, Pennsylvania. Diane is a second grade teacher and Chet works in the Space Division at General Electric in Valley Forge, Pennsylvania.

John Balaicuis ('84) and Anne O'Hearn were united in marriage November 9, 1985, at John Lloyd Park in Dania, Florida.

Edward Keeley ('84) and Sandra Kyle became one on August 17, 1985, in Fort Mitchell, Virginia. The couple resides in Richmond, Virginia. Ed works as a data processing manager with McGuire Clinic, Inc. of Richmond, Virginia.

Lisa Parsley ('84) and Richard Scott were united in marriage on September 14, 1985, at Bethesda Baptist Church in Brownsburg, Indiana.

Jon D. Callan ('85N) and **Karen Mathews** ('85) were married on September 14, 1985, at Memorial Baptist Church in Columbus, Ohio.

Valerie Hite ('85) and David Smallman, a current student, were married on September 7, 1985, at Faith Baptist Church in Amherst, Ohio. The new Mrs. Smallman is now on the staff of Cedarville College.

Linda Ford ('83) and **Mark Price** ('85) were married October 12, 1985, at the Bethlehem Baptist Church in Orange Village, Ohio.

Larry Schweinsburg ('85) and Deanna Thompson were united in marriage October 5, 1985, at Bellevue Baptist Church in Bellevue, Nebraska.

Elaine Stone ('85) and **David Smyth** ('85) became one on October 26, 1985, at Berean Baptist Church in Bunker Hill, Illinois.

Janel Wallace ('87N) and **Jeff Wasenaar** ('85) were united in holy matrimony on August 3, 1985, at Grace Baptist Church in Westerville, Ohio.

Marcia Yoder ('85) and Eric Kacho were married September 7, 1985, at the Canton Baptist Temple in Canton, Ohio. Eric is an electrician in the Dayton area.

Linda Tewksbury ('88N) married Timothy Giesel, a current student, on August 31, 1985, at Faith Baptist Church in Amherst, Ohio. Linda is currently on the staff of Cedarville College.

Handiwork of God

Doug ('67) and **Jane (Hess '69) Lightly** announce the birth of David George born July 15, 1985, weighing 8 lbs. 5 oz. and measuring 20 inches long. The family includes Lisa 13, and John 11.

Christian and Judith (Rehn '69) Spencer announce the birth of their eighth child and third daughter, Evangelyn Aletheia, born August 20, 1985, weighing 7 lbs. 7 oz.

Jim ('72N) and **Wilma (Hopkins '72N) Spaulding** announce the birth of Kyle Monroe born August 28, 1985, weighing 9 lbs. 14 oz. and measuring 23 inches long. He joins James 12, Stephanie 10, and Nicholas 7.

Gary and Joyce (Love '72) Thomas welcomed the birth of their first child, Bridgette Marie born June 22, 1985, weighing 7 lbs. 4 oz. Gary is a major in the army and the family will be moving to Germany soon.

Dan ('74N) and **Jan Bergen** announce the arrival of Alicia Marie born October 8, 1985, weighing 7 lbs. 12 oz. and measuring 20 inches long. Alicia's big brother is Nicholas, 4.

Steve and Sandy (Finch '75) Martin herald the arrival of twins born August 26, 1985. The babies were named Cassandra Ann who weighed 5 lbs. 5 oz. and Alexandra Finch who weighed 5 lbs. 12 oz.

Marty ('76) and **Ruth (Stone '75) Book** announce the birth of Holly Faith born February 12, 1985, weighing 8 lbs. 1 oz. and measuring 22 inches long.

Guiseppe and Penny (Gilbert '77) Collesano welcomed the birth of Cristina Leigh born September 7, 1985. She weighed 6 lbs. 6 oz.

Gary and Sue (McCall '77N) Herrick report the birth of Kacie Danae born February 14, 1985. She weighed 9 lbs. 1 oz. and measured 21 inches long. She joins Heidi 6, Joel 5, and Bethany 3.

Ronald ('77) and **Renee (Meeker '78) Thomas** announce the birth of Ian Charles born July 3, 1985. Ron is starting Eastgate Baptist Church in Gahanna, Ohio, using the facilities of Gahanna Middle School East.

David ('78N) and **Beth (Willis '81N) Boston** announce the birth of Daniel James born July 1, 1985, weighing 6 lbs. 13 oz. and measuring 20 inches long. He joins Jonathan 2.

Jennifer Elizabeth joined the family of Larry and **Debra (Hattenfield '78) Chandler** on October 22, 1985. She weighed 7 lbs. 13 oz. and measured 20 inches long. Jennifer's brother is Jeremy, age 2.

Ric and Sally (Pearce '78) Engram were blessed with the birth of twin daughters Lindsay Kaye and Jacquilan Pauline born June 14, 1985. They weighed 4 lbs. 11 oz. and 4 lbs. 1 oz. respectively.

Bob and Grace (Longnecker '78) Henrie announce the birth of their son, Seth Robert, born June 2, 1985, weighing 6 lbs. 9 oz. and measuring 20 inches long.

David ('78) and **Wendy (Freeburger '78) Kisner** welcomed the birth of Amy Shannon on December 24, 1984. She weighed 8 lbs. 9 oz. and measured 20 inches long. Dave received a master of divinity degree from Trinity Evangelical Divinity School in Chicago in June 1985.

Allen and Peggy (Scott '78) Mitchell welcomed the birth of Joshua Scott born August 9, 1985. Joshua weighed 10 lbs. 4 oz. and measured 22 inches long. He has a sister, Laura, age 3½. Allen currently serves in the navy and Peggy is an assistant property manager with Century 21 Realtors.

Michael ('79) and **Linda Bentley** announce the birth of Michael Jonathan born June 27, 1985. Michael weighed 8 lbs. 8 oz. Michael senior is currently pastor of Sugar Grove Bible Church in Tipp City, Ohio.

Ed and Pam (Baker '79) Clingenpeel greeted David Edward born July 30, 1985, weighing 7 lbs. 2 oz. and measuring 19 inches long.

Gary ('79) and **Sandy (Dawson '78) Hinkle** announce the birth of David Matthew born September 15, 1985, weighing 9 lbs. 12 oz. and measuring 21 inches long. Aaron, 20 months, is his brother.

Dale and Karen (Haga '79) Howard report the arrival of Matthew Jon born August 29, 1985, weighing 7 lbs. 11 oz. and measuring 19 inches long. Matthew is their first child.

Warren ('79) and **Debbie (Sanderlin '79) Throckmorton** welcomed their second child, Anna Christine, born September 23, 1985. She has a sister, Sarah 2. Warren is an instructor of psychology at Hocking Technical College, Nelsonville, Ohio, and is completing studies for a Ph.D. in counseling at Ohio University, Athens.

Michael and Stacy (Towle '80) Morgan announce the birth of Ellen Clare born August 7, 1985, weighing 8 lbs. 10 oz. Stacy works as a technical writer while her husband works as an instructional developer at Eastman Kodak in Rochester, New York.

Michael ('80) and **Danette (Wetzel '80) O'Quinn** are announcing the birth of their first child Meghan McDonald O'Quinn born August 7, 1985, weighing 8 lbs. and measuring 22 inches long. Michael recently accepted a new position with the Hansell and Post law firm in Atlanta, Georgia. Danette is currently teaching private piano lessons in their home.

Rick and Debbie (Mast '80) Polcyn announce the arrival of Katie Joy, 3 lbs. 13 oz. and Kristen Faith, 4 lbs. 5 oz., born August 6, 1985. They join Rachel 1, and Peter 2.

August 22, 1985, was the birthday of Caleb Jackson Mounts, born to **Eric** ('81) and **Andi (Mac Dermal '78) Mounts**. Caleb weighed 8 lbs. 3 oz. and measured 20½ inches long. Eric graduated from Dallas Theological Seminary in May 1985 and has accepted the position of assistant pastor of Christian education at Southgate Baptist Church, Springfield, Ohio.

Chloe Elizabeth joined the family of John and **Chloe (Parker '82N) Butts III** on August 20, 1985. She weighed 7 lbs. 12 oz. and was 20 inches long. Her brothers are Alan 3, and Johnnie 17 months.

Kent and **Cathy (Boyd '78) DeRusha** announce the birth of Daniel Kent who weighed 9 lbs. 1½ oz. and measured 21 inches long.

Ronald ('82) and Linda **Hobar** announce the birth of Heather Raye born August 9, 1985, weighing 6 lbs. 12 oz. and measuring 19 inches long.

Dale and **Diane (Pasco '82) Price** greeted Kyle Edward born August 27, 1985, weighing 8 lbs. 4 oz. and measuring 22 inches long.

Bob ('83N) and **Pam (Burtner '77) Goodrich** are the parents of Justin Warren, born March 19, 1985. Justin weighed 8 lbs. 12 oz. and measured 21 inches long. He joins Emily Grace 2.

John ('83) and **Amy (Roberts '83) Suci** announce the birth of Margaret Taylor born July 3, 1985, weighing 6 lbs. and 12 oz.

Mike ('83) and **Joan (Weber '82) Wilcox** report the birth of Joel Thomas born August 12, 1985, weighing 6 lbs. 3 oz. and measuring 20 inches long. Joel is the Wilcox's second son.

Focus on the Field

Elaine Shulte ('68) has returned to the Ivory Coast and, after much greeting and renewing of friendships, she has reopened the clinic there. She rejoices in the fact that there were no major illnesses or injuries while she was home on furlough.

Robert ('70N) and **Jane (Austin '70) Kilko** are in the states on furlough and enjoying it very much — meeting old friends, making new ones, seeing what is new in the supermarkets and generally adjusting to new surroundings. The Kilkos are praising the Lord for their past years in Brazil and look forward to their return.

Guiseppe and **Pennie (Gilbert '77) Collesano** will be leaving the States by the end of December. They plan to be in Modena, Italy, by the first of the year.

Lisa McClure ('79) left August 30 for a missionary term in Bogota, Colombia, South America. Having arrived there safely, Lisa is busy learning a new routine and adjusting to her surroundings. She will be teaching missionary children.

Paul ('82) and **Geri (Black '83) Briggs** have completed language school and are planning to continue with a private teacher to strengthen their knowledge of the Italian language. Radio LUCE has suffered some technical difficulties but most have been cleared up.

Patricia Farrow ('84) has resigned her position with Fundamental Baptist Mission of Trinidad and Tobago. She has become engaged to Charles Porter who serves part time with Child Evangelism Fellowship in Atlanta, Georgia.

Deceased

Charles Dick McKnight ('41) died suddenly on July 15, 1985. Survivors include his wife, Anne Louise, a daughter, Mrs. Arlin (Trudy) Boljack, two sons, Thomas and Rick. Mr. McKnight was retired from the Internal Revenue Service in Memphis, Tennessee. The McKnights resided in Leesburg, Florida.

Alumni and Psychology

by Judy Johnson ('73)
with Jennifer Raught ('83)

What can you do with a psych major? Dr. Charles Dolph ('74) now teaching in Cedarville's psychology department, expressed it this way. "The psychology degree is a preparatory degree. It can serve as a background degree to a multitude of professions." He went on to cite Steve Keller ('81), currently active in outreach through music, and Mary Popio ('83), working in a hotel. Michele (Wozniak '80) Smith serves as head of acquisitions at the college library.

Several graduates entered the teaching profession. Mark Riley ('84), for example, teaches at a Christian high school in Wisconsin. Vance Maloney ('79), currently Director of Testing and Assistant Professor of Psychology at Taylor University, is pursuing further graduate study at Ball State. Also at Taylor as an instructor in psychology is Steve Snyder ('80) who graduated from Trinity Evangelical Divinity School magna cum laude in 1982. G. Lee Griffith ('72) is a professor of psychology at Anderson College. Dr. Griffith earned both M.A. and Ph.D. in counseling psychology from the University of Texas.

Amidst all this diversity, one career path in particular comes to mind — counseling, whether in an office setting or with a particular class or group of people.

Several recent graduates have been involved in counseling situations. J.D. (John) and Judi (Bingman) Willetts, both '83 grads, have been houseparents, working with the mentally retarded at Lynch Homes in West Chester, Pennsylvania. The Willetts have recently relocated to Whittier, California.

Lynn Sparks ('83) serves as a houseparent at Bethanna Home in Southampton, Pennsylvania. A behavioral science/psychology major, Lynn is at work on a master's degree in counseling. She mentions the concern of professors and their interest in her life as being key to her education at Cedarville.

Jenniene Rodriguez ('85) is a child counselor at the Crisis Center in Trenton, New Jersey. Her duties include teaching preschoolers and children who cannot attend school for

fear of abduction by abusive parents, counseling young people, and serving as an advocate in court cases when children are too young or emotionally disturbed to appear. She cites her years at Cedarville as a time for developing her thinking processes in order to weigh what is best for the children, and credits Dr. Ballard for much of that development.

Another '85 grad, Kelly Reminick, is working part time with the Ohio Youth Advocate Program, a private foster care agency. She recruits and trains advocates for programs such as Big Brother/Big Sister.

Paul Entner ('69), who returned to Dayton after completing a Ph.D. in clinical psychology, is currently director of the Agape Counseling Center. The center has a three-fold ministry: a testing and evaluation program, a preventive mental health program, and a program to train others to counsel effectively. Dr. Entner recalls the flexibility of Cedarville in assisting him to obtain his psychology major. Paul and his wife Ruth (Kauffold '68) have a son, James.

"One of my biggest mistakes was not being a psych major"; however, after completion of a Th.M. at Dallas Theological Seminary and a doctorate at United States International University, Terry Clapp ('73) walked into what he terms an instant practice in his hometown of Boise, Idaho. "I was the first to come in and say, 'I'm a Christian and a licensed psychologist,'" he recalled. Dr. Clapp's practice includes both individual and family therapy. Hospital work, forensic psychology (which involves serving as an expert witness in child custody cases), working with the police force in hostage negotiations, and providing psychological profiles of criminals add further dimension to his practice. Terry and his wife Karen (Hauser '76N) — a psychology major — have two children, Jeffrey and Jessica.

Compassion and concern are manifested in the lives and ministries of these and other psych graduates. These people reach out to those in need — the mentally retarded, abused children, unwed mothers, criminals, the ill — utilizing gifts and skills sharpened while at Cedarville.

Ralph Tindall: School Psychologist

Born and raised in Cedarville, the son of a Cedarville Exchange Bank officer, Ralph Tindall desired to become a corporation lawyer. Yet in 1979 he retired, after 30 years in the field of psychology. The last 16 of these were at the University of South Carolina, where he established the curriculum and program for the doctoral degree in school psychology.

A precocious teenager during the 1920's, he had the positive encouragement from home to acquire an education. He was a member of the first integrated class in Cedarville and remembers this present-day, quiet community as one that was pretty rough "with bars on nearly every corner."

The bank failure of 1929-30 left an impression on Ralph that lasts to this day. The laws of double indemnity of the time left his family penniless and made antagonists of their friends. With only part of a year of college completed, Ralph was forced to roam the highways and rails in search of work. He was able to finish his first year at Cedarville College by extension. After laboring in the harvest fields, working construction, and striving to make a dollar, Ralph states, "I could draw a thousand vignettes of the Great Depression, but that is part of a life-long sensitivity to human need that came with daily reality."

The culmination of his wanderings and frustrations came when his shoes, in which he carried his money, were stolen. He returned to Cedarville and was readmitted to the college after Dr. Steele and

Dr. McChesney arranged for him to do janitorial duties, play on the football team, and sign over some frozen building and loan assets. He remembers the main function of Cedarville College was training teachers and preachers. "I didn't want to preach and wasn't too anxious to teach, but it looked like a way out," he recalled. He graduated in 1935 with honors, majoring in math and physical science, prepared to teach in elementary as well as secondary schools of Ohio.

Teaching jobs in the mid-thirties were difficult to find, but thanks to his football background and ability to teach at all grade levels, he was hired in southern Ohio at the Mowrytown school, teaching a variety of subjects with 14 preparations per day.

He taught five more years in much larger schools before leaving the profession to become a leader in the Boy Scouts, and then a Health Department executive. He was drafted and trained with an infantry division at Camp Adair, Oregon. Because of higher-than-average test scores, he was assigned to the Service Company and went as a bugler, never

having blown a bugle in his life. After his discharge in 1945, he returned to his wife, the former Thelma Barth, who worked at the Ohio Soldiers and Sailors Orphans Home in Xenia. The school was in need of a psychologist, so he completed his previously started master's degree and became the school psychologist. He also completed his Ph.D. work at The Ohio State University. Opportunities for advancement led Ralph to the Milwaukee Public Schools for ten years as the Director of Psychological Services. He also taught at Marquette and served as the President of the American Psychological Society — Division 16.

When the University of South Carolina invited him to establish the Ph.D. program in School Psychology in 1963, he quickly took advantage of this opportunity to produce a program in educational psychology. Ralph was instrumental in the development of the South Carolina Psychological Association which involved the necessary legislation to certify and license psychologists.

Ralph has done a great deal of research and writing, publishing more than 20 journal articles, book reviews, and chapters in various textbooks. He is listed in *Who's Who in Frontier Science and Technology*, *Who's Who in American Education*, *Who's Who in the South and West*, *Personalities in the South*, and *Two Thousand Notable Americans*. Dr. Tindall retired in 1979 as Professor Emeritus of the University of South Carolina.

Reflecting on his many years in education, Ralph commented, "I never would have made it or would have been able to help the people I've helped if it wasn't for Cedarville College. I continue to hear favorable reports from my Greene County contacts and I am pleased to see the way the college has grown."

Coming Events

Jan. 10	Daniel & Stephen Majeske (violinists)
Jan. 18	Miles & Webb (Vocal Duo) Alumni Council Meeting
Jan. 31	Scenes and Monologues from The Works of Shakespeare The Drama Trio

Feb. 13, 14, 15	Drama Production — "For This Cause"
Feb. 27	"The Barber of Seville" Ensemble Company of the Cincinnati Opera
Apr. 11	A.D. Players (Drama Production)
Apr. 25	Steve Green (vocalist)
May 3, 8, 9, 10	Drama Production — "My Fair Lady"

Manila Meeting

In September, thirteen alumni gathered in Manila, eleven of them ABWE missionaries. Norman Nicklas was the visiting speaker for the ABWE Philippine Field Council meeting. A former church-planter in Sao Paulo, Brazil, he now serves as Executive Administrator ABWE-USA. Dr. Frank Jenista is attached to the U.S. Embassy in Manila and came to the conference to brief the missionaries on U.S.-Philippine relations. De and Nancy Payton are church-planters in Manila, while Barb Klumpp and her husband, Phil, are church planting in Baybay, Leyte. Dr. Jim and Esther Entner are residing in Malaybalay, Bukidnon where they oversee the medical work of the Bethel Baptist Hospital. Steve and Kris Holman are part of a church-planting team in Tacloban City, Leyte, while Dave and Becky Nelson are engaged in aviation and medical evangelism on the other side of the island. Finally, Dr. Ken and Alice Cole are living in Metro-Manila where they have just begun a church-planting ministry among the professional class people.

Front row: Barb (Cooper '74) Klumpp, Esther (Weiss '61) Entner, Kris (Anderson '79) Holman, Barb (Lepine '70) Jenista, and Becky (Hull '72) Nelson.

Second row: Nancy (Cope '57) Payton, Jim Entner ('61), Steve Holman ('77), Frank Jenista ('68), and Dave Nelson ('72).

Third row: De Payton ('60), Norm Nicklas ('64), and Ken Cole ('70).

Look-Alikes cont. from pg. 4

thing they knew, an *Enquirer* photographer was taking more than 200 photographs of the two. "We had fun just knowing we were in the contest," Roger stated. They were first informed of their selection by an aunt of Mrs. Hood after she received the September 24, 1985, issue in the mail.

Bob states that the story and photo in the *Enquirer* and the Gallipolis paper have provided laughter, increased traffic in the store, provided a lot of fun on business trips, and have caused his mailbox to be flooded with information from life insurance companies. He has especially enjoyed the opportunity to make many new acquaintances.

Alumni Gatherings

Plan now to attend one of the following alumni fellowships. If you live in one of the specified areas, you will receive a separate mailing giving the time, location, and other details. If you wish to know more about any of these events, please write or call the Alumni Office or the alumnus indicated.

Atlanta	Dec. 13	Mike ('80) and Danette (Wetzel '80) O'Quinn 404/979-9037
Miami/ Ft. Lauderdale	Dec. 17	Kirk ('83) and Elaine (Kandel '85N) Keller 305/748-9611
Tampa/ St. Petersburg	Dec. 19	Dan ('80) and Julie (Hutchins '81) Green 813/685-8483
San Bernardino/ Los Angeles	Feb. 15	Craig ('79) and Kathleen Miller 714/883-0800
San Francisco Bay Area/ Sunnyvale	Feb. 22	Paul ('78) and Karen (Sewell '80) Edwards 408/749-1507
Buffalo/ Rochester	Apr. 5	Craig ('80) and Nancy (Tenney '81) Colas 716/472-2212