
Winter 12-1989

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" (1989). *Cedarville College Alumni News and Aviso*. 111.
<https://digitalcommons.cedarville.edu/aviso/111>

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.

ACEDARVILLE COLLEGE AVISO

Vol. III Issue 4

Winter '89

Homecoming: A Family Reunion

Dr. Paul Dixon and grandson Benjamin

Reunion Class of '64
parade entry

Homecoming Queen
Andrea Gerstner is a
native of Hungary.

Perfect weather accommodated the parade, replete with bands, floats, special entries, and this Ohio Veterans' Flag Corps.

A CEDARVILLE COLLEGE AVISO

Vol. III Issue 4

Winter '89

A Alumni Awards '89

Alumnus of the Year

A. Norman Nicklas '64 (right), Executive Director of ABWE-USA

Norm served as a missionary under ABWE to Sao Paulo, Brazil, from 1967 to 1983. He planted four churches, taught in the Regular Baptist Seminary, was a director of the Regular Baptist Press in Brazil, and helped train new missionaries in church planting. In his present position, he directs nearly 50 church planters in the U.S. and challenges college and seminary students across the country to consider God's call to missions and church planting. He is a popular conference speaker in this country and abroad and is working on a Doctor of Ministry degree.

Honorary Alumni of the Year

Floyd (right) and Anne Rietveld have been involved with Cedarville College for over 20 years. Most recently, the couple has served on the Fine Arts Acquisition Committee, giving of their time and expertise in the procuring of significant works of art for the college. They donated several paintings to help start the collection. The Rietvelds have given generously to the college through the Fine Arts Award in their name, capital campaigns, and President's Associates. As a senior construction engineer at NCR, Floyd designs facilities for computer installations. Anne is an executive secretary at Mound Nuclear Research Facility.

Distinguished Service Award

Paul Gathany '63 (left), General Manager, WCDR

Largely due to Paul's 26-year association with WCDR, the station has grown from 10 watts of power to 30,000 watts, now broadcasting to a potential audience of two million listeners in southwest Ohio. He founded and is the coordinator of the Ohio Christian Broadcasting Fellowship and frequently serves other stations and networks as a consultant in broadcast engineering and operations. In the field of radio today there are many successful broadcast journalists, station managers, and technicians who began their careers when they were students at Cedarville College working with Paul Gathany at WCDR.

A Athletic Hall of Fame Inductees

Flanking Dr. Don Callan are Dr. June Kearney (left), former coach and professor of physical education at Cedarville, now assistant women's basketball coach at California State University, Fullerton, and Victor Millard '75, missionary to Haiti, who was an NAIA All-American wrestling standout from 1971 to 1975.

Thanks and Farewell to Gary Kuhn

Stu Walker '71 (left) with former Director of Alumni Relations Gary Kuhn and his wife, Becky (Selden '78).

Plan now to join us for SEC '90

Steve Bell

July 18-21, 1990

Summer Enrichment Conference '90 will feature Steve Bell, broadcaster for "The Chapel of the Air" since 1982. Noted for his emphasis on practical Christianity, Bell is a popular speaker at retreats, Bible conferences, and colleges throughout the country.

Prior to joining "The Chapel" team, he served nine years as an associate minister at Bibletown Community Church and Conference Center in Boca Raton, Florida. During this time, he led eight summer missionary teams to Latin America, Spain, and the Caribbean Islands.

A graduate of Moody Bible Institute and Wheaton College, Bell earned a master's degree in Christian ministries/Christian education from Wheaton Graduate School.

He and his wife, Valerie, also a member of "The Chapel of the Air" staff, have two sons, Brendan and Justin.

Alumni Council

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

Vice Chairman
Mr. Michael Stephens '80
730 Kinsey Road
Xenia, OH 45385
513/372-9506

Secretary/Treasurer
Mr. Steve Shank '73
68 Regency Drive
Cedarville, OH 45314
513/766-5865

Miss Eleanor Taylor '62
P.O. Box 601
Cedarville, OH 45314
513/766-5816

Rev. Douglas Phillips '82
4720 Marsh Road
Okemos, MI 48864
517/349-3393

Mr. Charles Wilkins '67
100 West Ankeney Mill Rd.
Xenia, OH 45385
513/376-3444

Mr. Bryan Benson '83
3070 Honey Run Dr.
York, PA 17404
717/792-2945

Miss Vicki Butler '80
7752 Montgomery Rd. #23
Cincinnati, OH 45236
513/793-6974

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

Managing Editor
Ron Coriell '69

Technical Assistant
Rae Taylor

Graphic Artist
Les Troyer

Copy Editors
Martha Baldwin
Rebecca (Selden '78) Kuhn

Proofreaders
Irene Gidley
Marilyn Henderson
Linda Thomas

Photographers
Lonnie Richards
David Holt
Alumni Contributors

Contributing Writers
Martha Baldwin
Gary Kuhn '83H
Stephen Stalter
Richard Hobby
Mark Womack

Please direct all comments, correspondence, and news to:
Alumni Office
P.O. Box 601
Cedarville, OH
45314
513/766-2211

1990 Travel Opportunities

Israel, Jordan, Egypt

March 12-20, 1990

Dr. Robert Gromacki
Chairman of Biblical Education Department
will enhance your experience and Bible
knowledge with on-site teaching.

**Reformation Tour and
Passion Play**

August 4-18, 1990

Dr. James McGoldrick
Professor of History
will lead your tour of the major Reformation sites
in East and West Germany and Switzerland,
culminating at Oberammergau,
where you will attend the Passion Play.

Dr. Martin Clark, Vice President for Development,
will co-host both tours. For more information, please
contact Dr. Clark at Cedarville College, P.O. Box 601,
Cedarville, OH 45314, 513/766-2211 ext. 240.

New Council Members

New Alumni Council members Vicki Butler '80 and Bryan Benson '83 were introduced at the Alumni Luncheon during Homecoming. Both bring to the Council their experience in business. Vicki was recently promoted to Manager, Cost Accounting at Gibson Greetings, Inc. of Cincinnati, Ohio, and Bryan is a senior software analyst for York International Corporation in York, Pennsylvania.

Vicki Butler

Serving Cedarville College and the Alumni Association is not new for either of these new council members. As a student, Vicki was a member of the Student Academic Advisory Board and participated in basketball, softball, and symphonic band. Bryan served as a resident advisor and as an assistant to the mathematics professors. Both have been involved in planning alumni functions and look forward to the challenge of serving the Alumni Association as council members. They will officially begin their four-year terms in January 1990.

Bryan Benson

Three outstanding players from Portsmouth, Ohio, spark the young varsity basketball squad this year. Transfer David Barnes (left) and freshman Craig Miller (right) joined sophomore Dominic McKinley (center) on the Cedarville hardwood. The three played together at Portsmouth High School.

Dr. Richard Baldwin, Associate Professor of Management, participated in a study of the Common Market in Brussels and Paris July 3-25. Fifteen professors from U.S. colleges and universities took part in the international experience entitled, "Internationalizing Business and Management Education: The European Dimension, Looking to 1992," sponsored by Bentley College in Waltham, Massachusetts.

H

omecoming Reunion Classes

Class of 1954—35 years

Class of 1959—30 years

Class of 1964—25 years

Class of 1969—20 years

Class of 1974—15 years

Class of 1979—10 years

Class of 1984—5 years

The theme for the 1989-90 school year, "Celebrating the Family," graces the Chapel wall as a reminder of the commitment of Cedarville College to strengthen the Christian family.

David Ormsbee '78, Director of Admissions, has been named Assistant Academic Vice President of Cedarville College. In addition to his new responsibilities, he will continue to oversee the Admissions Department. Dave graduated from Cedarville with a chemistry major. He worked at Allied Kelite Product Division near Detroit, Michigan, before returning to Cedarville in 1979 to serve as Admissions Representative. He became director of the department in 1980. During his time in Admissions, enrollment has increased from 1,350 to 1,942. He currently is completing an MBA at Syracuse University, Syracuse, New York.

The Counseling Department: Offering Input that Lasts

Three alumni serve the needs of students through the Counseling Department. Left to right are Carl Ruby '83, counselor; Sandra Entner '59, director; and Ruth (Himsel '61) Ager, administrative assistant.

Sandra (Millikin '59) Entner, Director of Counseling, wants to help students to be spiritually mature and emotionally prepared when, as graduates, they take their Cedarville education into an increasingly complex society. Her department has many opportunities to assist students who are learning to integrate their faith into every area of their lives.

Much of the emphasis of the Counseling Department is on what she calls "normal developmental tasks." However, she notes that many students do not come from what might be called "average Christian families." More and more students are having to deal with such issues as abuse, divorce, alcoholism, and numerous family problems. Even students from strong homes often must deal with stress, pressures, relationships, or perhaps grief.

Mrs. Entner and fellow counselor Carl Ruby '83 provide a variety of tools and programs to help students find answers in dealing with life. They feel that the most important thing they can do is help young people understand what they are thinking and then help them replace wrong thinking with Scriptural truth. The principle is based on Romans 12:2, which speaks of being transformed by the renewing of one's mind, and 2 Corinthians 10:5, which tells Christians to bring every thought captive to the obedience of Christ.

The counselors make use of testing, evaluations, and surveys; speak in dorms and classrooms; recommend chapel speakers; and coordinate study skills sessions for incoming freshmen. However, most of their interaction with students is through individual counseling and support groups.

Individual counseling situations arise as students sense they have a need or at the suggestion of faculty or Student Services staff. Sessions cover a wide range of subjects from such difficult topics as abuse to questions as, "How do I know if I'm really in love?" "We want students to know," said Entner, "that they can come to us and find love and acceptance as well as counsel, no matter what they are facing."

Support groups form when students with similar needs gather with a counselor to discuss situations they may have in common and seek new ways of dealing with life. Usually the department announces the opportunities, although students occasionally request the formation of a particular group. The duration of a group may be a few weeks, a quarter, or the entire school year, depending on the need.

Mrs. Entner currently counsels with a group on perfectionism. Together they identify causes (often the high expectations of family, peers, or themselves), share their struggles, and seek to modify their reactions to the pressures. Carl Ruby leads a support group for students who come from dysfunctional families. Other groups have dealt with the problems of alcoholism and divorce in the family, and another, with grief recovery. Through the group setting, students find that they are not alone in their difficulty.

As the counselors offer help in the normal growth and development tasks, they take part in dorm devotions which lead into discussions on a multitude of topics of interest to students. This is an activity that both students and counselors enjoy immensely.

The department offers pre-engagement counseling, and each spring quarter sponsors "Foundations for a Successful Marriage," a series of meetings for engaged couples.

In addition, the counselors assist the Christian Ministries Department by working with traveling teams in the areas of interpersonal relationships and conflict resolutions.

Mrs. Entner feels that she and Ruby complement each other very well and bring different strengths to the department. "We are very happy to have one of our graduates back with us," she said. "Carl understands the mission and purposes of Cedarville College, he can identify with students, and he brings new strengths and fresh ideas to the department."

Mrs. Entner completed an M.S. in education with an emphasis in counseling at the University of Dayton in 1982. As part of her course of study, she had an

internship with Dr. Martin Clark when he was Director of Counseling at Cedarville. In 1979 she began her career at Cedarville teaching social work courses for the Department of Social Sciences and History. In 1984 she became the Interim Director of Counseling before being named Director in 1986. Ruby received his M.A. in clinical psychology from Wheaton College in 1988 and came to Cedarville as a counselor that year.

A vital member of the Counseling Department team is Ruth (Himsel '61) Ager, who schedules student visits and keeps reports on the activities of the department. She also administers and scores tests, and performs general and administrative duties for the department as well as for Chancellor James T. Jeremiah. According to Mrs. Entner, "Ruth provides a warm, accepting climate in the office and often becomes a friend to students who come in. Her servant spirit is a constant source of encouragement to the department."

Sandra Entner emphasizes that underlying and permeating all of their counseling is the Word of God. Only by internalizing Scripture and biblical principles can students receive input that is life-changing and lasting.

Faculty Profile

The Many Hats

Dr. Pamela Diehl

Cedarville TORCH magazine received recognition from the National School Public Relations Association as a finalist among specialty magazines. The publication was rated superior by the judges. NSPRA also granted Cedarville College an AWARD OF EXCELLENCE for distinguished achievement in the production of the fund-raising brochure for William A. Brock Hall. Ron Coriell '69 is Director of Public Relations, the department responsible for the publications.

J. Wesley Baker, Associate Professor of Communication Arts at Cedarville College, was invited to participate in a workshop and symposium on new communication technologies (NCT) at The Ohio State University recently. Mr. Baker presented a paper entitled, "NCT in a Liberal Arts Setting." He developed and teaches a class in NCT at Cedarville, and the Communication Arts major is the only one in the state to require such a class. Mr. Baker also has studied the social implications of NCT.

Soccer Scholarships

Soccer Coach
John McGillivray '70

Action on the new soccer field. In the background is the new Brock Hall.

Former members of Yellow Jacket soccer teams and other alumni interested in soccer are invited to contribute to the new Soccer Alumni Scholarship Fund. The fund has been established to recognize the importance of soccer in Cedarville's program, to help address financial needs of team members, and to aid in recruiting.

John '72 and Connie (Walker '71) Rooke launched this endowment fund, the balance of which already has topped \$10,000. According to Coach John McGillivray, who will select the scholarship recipients, "We're very excited that we are going to be able to meet some real needs of the quality young people who have committed themselves to Cedarville College and to the sport of soccer. We also appreciate the fact that the fund is an endowment which will grow and will continue to provide scholarships year after year."

Cedarville Again Tops Small Colleges

Dr. David Robey
Forensics Coach

For the sixth year, Cedarville College is the top college in forensics (speech competition) in the State of Ohio.

The standings of Ohio colleges and universities for 1989 competition were announced September 30 at the Speech Communications Association Awards Banquet in Cincinnati. Cedarville trailed The Ohio State University by only 13 points to take second place overall and was the only college mentioned in the first five places. Points for the contest accumulated during state novice and state varsity tournaments held in the spring of 1989.

Cedarville had three state champions in the competition. Jeff Joiner '91 of Sterling Heights, Michigan, won the state novice championship in Informative Speaking. Novice denotes the first year of college competition. Joiner combined his talents with those of Donna Payne '89 of Medina, Ohio, to win the state varsity championship in dramatic duo. Miss Payne also took the state championship in Prose and Poetry. Gary Clemmer '90 of Telford, Pennsylvania, was the state champion in the category of After Dinner Speaking.

Dr. David Robey, team coach and Director of Forensics at Cedarville for the past nine years, commented, "Every member of the team contributed to the sweepstakes points. This truly is a team competition."

Pam Diehl

One would think that teaching physical education courses and coaching women's tennis would be enough to occupy a professor of health and physical education. Cedarville professors typically carry many responsibilities in addition to their teaching, and Dr. Pam Diehl is no exception.

This professor co-authored a textbook for the PACL (Physical Activity and the Christian Life) course, is a member of the Women's Tennis National Tournament Committee, serves as coordinator of academic progress and freshman class advisor, chairs the Academic Subcommittee of the College Planning Committee, is a member of the Executive Committee of Greene County Special Olympics, and has many responsibilities in her local church.

When the Health and Physical Education Department decided to make the PACL course available to every freshman fall quarter, Dr. Diehl was assigned to coordinate the instruction of 18 sections of the course. She continues to coach the women's tennis team and looks forward to being tournament director of the National Women's NAIA Tournament in Overland Park, Kansas, in May 1990. Another responsibility, advising PEMM Club, provides the challenge to

expose physical education majors and minors to professional and service opportunities.

The textbook came about when Dr. Diehl and colleague Dr. Dee Morris realized the need for a resource that fit the PACL course content better than any existing texts. Their book, *Physical Fitness and the Christian: Exercising Stewardship*, also is being used by Tennessee Temple University, Chattanooga, Tennessee, and Tabor College in Hillsboro, Kansas.

As Coordinator of Academic Progress, Dr. Diehl has several responsibilities. She develops, updates, and distributes planning guides for the more than 100 possible academic programs from which a student can choose. As follow-up, she conducts workshops in the use of the guides for faculty in their roles as advisors. Before the 700 new freshmen and transfer students arrived on campus in the fall, Dr. Diehl had assigned them to faculty advisors and worked with Academic Records to arrange a tentative class schedule for each.

In this position, Dr. Diehl helps identify students who are experiencing academic difficulty. She then coordinates the resources of the college to help these students perform successfully at Cedarville College.

She saw her freshman class take responsibility for their Homecoming float and see the project through to winning first prize. She sees her role as that of a motivator and overseer of their activities, and occasionally as a provider of a more mature point of view.

At Grace Baptist Church in Cedarville, one finds Dr. Diehl directing the AWANA Sparks program, assisting with the four- and five-year-olds, and serving on the Christian Education Committee and in the nursery. She has directed the Day Camp (VBS) for six years. Last summer she accompanied the senior high group on their Teen Mission trip to Minnesota.

AVISO salutes Dr. Pam Diehl for the input she has in lives of countless young people. That's what Cedarville College is all about.

Carol (Johnson '74) Barnes (far left) and Sharon (Franks '76) Burgess (seated on buggy) are pictured on location in Arizona with Harvest Productions, the film arm of Evangelical Baptist Missions. The alumnae have helped with the production of several evangelistic films which are used by missionaries abroad as well as for evangelism in the U.S. Carol is Executive Secretary for E.B.M., and Sharon is a homemaker and part-time broadcaster on KFLT in Tucson.

From 1982 to 1988, the Alumni Council sent a commemorative Christmas ornament to alumni who contributed to the Alumni Scholarship Fund. A limited number of ornaments are available to you to add to or to complete your collection. Send your gift of any amount to the Alumni Scholarship Fund and indicate by year the ornament(s) you would like to receive. Ornaments of some years are in small quantities, but we will do our best to fill your request. Thank you for your investment in the lives of our students.

Alumnotes

Class News

40s

Doris (Williams '44) Kretschmer has been a school teacher, choir director, church pianist, gospel piano concert headliner, and a Lutheran minister's wife for 44 years. Doris and her husband, Ellis, who is retired, live in Cumberland, MD, where he is a chaplain in a Lutheran retirement home.

60s

Betty (Wall '64) Anthony is an outpatient therapist in a mental health center. She and her husband, Don, live in Marion, Indiana.
Val Jensen '69, a U.S. Navy chaplain, is on a tour of duty aboard the USS Midway, homeported in Yokosuka, Japan.

70s

Dennis Dieringer '71 received his Doctor of Ministry from Luther Rice Seminary in Jacksonville, FL. Dennis was recently appointed Director of Records and Admissions at the seminary. He and his wife, **Joyce (Mohler '74N)**, have three children.
Cheryl (Stock '71) Donnellan received a master's degree from the University of Dayton in 1978 and is currently finishing her dissertation for a Ph.D. in English from Miami University at Oxford. Cheryl teaches English at South High School in Springfield, OH.
Dick Muntis '73 is Medical Coordinator in the Safety Department of Huffly Bicycles in Celina, OH.
Dwight Evans '77 is dean of students at North Florida Christian School in Tallahassee, FL.
Rebecca (Hamer '78) Sanders is Dean of Girls at the Oak Creek Ranch School, a private residence school in Sedona, AZ.

80s

David Johnson '80 is a senior research chemist with W.R. Grace in Atlanta, GA.
Mike O'Quinn '80, an associate of Holland and Knight in Orlando, FL., is a tax attorney.
Ron Phillips '81 has been named vice-president, public affairs with The Fertilizer Institute. Ron is a former press secretary for the Senate Agriculture Committee and most recently served as communication manager for U.S. Feed Grains Council in Washington, D.C.
Michelle (Moser '81) Schwerkel has been a Dayton, OH, police officer for the past 6 1/2 years.
Randy Strobridge '81 is the executive officer of the 180 ft. Coast Guard cutter *Acacia*, whose home port is Grand Haven, MI.
Sharon (Lahaie '82) Hunham teaches third grade at Heritage Christian School, Indianapolis, IN.
Kathy (Cunningham '82) Lloyd is working on her master's degree in reading at Wright State University, Dayton, OH.
Ray Miller '82 is a clinical associate in the department of cardiology at the Cleveland Clinic. In July 1990 Ray will begin three years of training to become a cardiologist.
Deanne (Rice '84) Fain received a master's degree in special education from Tennessee Technological University. She now teaches special education in the Hagonville, GA, city schools.
Cass Ferris '84N married Leah Britton in 1981 and the couple has two sons, Lance 3, and Brenton 1 1/2.
Warren Byrd '85 recently joined the law firm of McHale, Cook and Welch in Indianapolis, IN.
Colin Lord '85 is band director at Plymouth Christian Academy in Detroit, MI, and plays with the Livonia, MI Symphony. His wife, **Dianne (Noggle '88N)**, teaches private piano and also is interning with the Michigan Opera Theatre.
DeMaurice Smith '85 graduated from the University of Virginia School of Law. He is associated with Schwab, Donnenfeld, Bray and Silbert in Washington, D.C., and received the Trial Advocacy Award from Virginia Trial Lawyers.
Gary Barker '86, a visiting professor at Emporia State University, Emporia, KS, teaches drama and voice and diction.
Jim Liebler '86 graduated from Capitol University School of Law in Columbus in May and is now residing in Findlay where he is employed by a law firm.
Jennifer Robinson '86 is an anchorwoman at WWTW/WWUP in Cadillac, MI.
Kevin Shaw '87 works in the Sports Information Depart-

ment at the University of Cincinnati. His wife, **Shawna (Denney '87)**, teaches third grade at Norwood Christian School.
Kristine Smith '88 is teaching fourth grade in Henniker, NH.
John Krueger '89 serves on the staff of U.S. Congressman F. James Sensenbrenner of WI, in Washington, D.C.
Kimberly (Mitchell '89) Snodgrass teaches sixth grade English at New Carlisle School and will begin a master's program on a full scholarship at the University of Dayton in January 1990.

One in Christ

Cheryl Stock '71 and Patrick Donnellan August 12, 1989
Michelle Moser '81 and John Schwerkel Shiloh Church/Dayton, OH March 11, 1989
Sharon Lahaie '82 and John Hunham Burge Terrace Baptist Church/Indianapolis, IN March 26, 1988
Deborah Sanville '82 and Daniel Fanus Great Valley Presbyterian Church/Malvern, MA August 11, 1989
Deanne Rice '84 and Jay Fain June 9, 1989
Jeff Lyle '85 and Julie Bendtsen First Baptist Church/Austin, MN May 27, 1988
Lori Hippard '85 and Chris Imhof First Baptist Church Shelbyville, IL October 28, 1989
Amy Johnston '86 and Tony Trammell Grace Baptist Church/Middletown, OH Sept. 30, 1989
Denise Auckland '87 and Robert Martin Southgate Baptist Church/Springfield, OH Sept. 9, 1989
Shawna Denney '87 and Kevin Shaw '87 Norwood Baptist Church/Cincinnati, OH June 24, 1989
Beth McGillivray '87 and Stephen Kuhn '87 Southgate Baptist Church/Springfield, OH Oct. 14, 1989
Jill Michonski '87 and John Schneider '89N August 6, 1988
Jenny Henderson '88 and Craig Ritchie '88 Cedar Heights Baptist Church/Cedar Falls, IA October 22, 1988
Laura Maiers '88 and Michael Hobbs Williams Bay Lutheran Church/Williams Bay, WI June 3, 1989
Dianne Noggle '88N and Colin Lord '85 Grandview Park Baptist Church/Des Moines, IA June 30, 1989
Kimberly Mitchell '89 and Rusty Snodgrass Union Baptist Church/Troy, OH June 17, 1989
Leah Robbins '89 and Craig Terrell '89 Regular Baptist Church/Algona, IA August 5, 1989
Debra Rotramel '89 and Kenneth Fleetwood '89 First Baptist Church/Elkhart, IN August 12, 1989
Daniel Kain '90N and Shannon Helmick '90N Grace Baptist Church Cedarville, OH August 12, 1989
Janelle Kelley '90N and Van Holloway '88 Berean Fundamental Church/Yreka, CA July 22, 1989
Rebecca Zeck '91N and James Mieden '88 Emmanuel Baptist Church Toledo, OH April 14, 1989

Handiwork of God

Stanley and Esther (Colgan '68) Davis adopted Christian Columbus Dec. 3, 1988 and Matthew Zemille

Sept. 6, 1988
Join Jessica 12, Patrick 10, Collen 8.
Tom and Beverly (Morrow '73) Williams Luke Thomas, Sept. 11, 1989
10 lbs. 1 1/2 oz. 22 1/2 in.
Joins David 8, Kimberly 5, Anna 2 1/2.
Bill '74 and **Leslie (Leapline '75) Potter** Olivia Beall, Sept. 2, 1989
9 lbs. 5 oz.
Joins Brandon, Ellie, Lydia, Dabney, Claire.
Howard '74 and **Pam Wolff** Charles Verne, Oct. 12, 1989
6 lbs. 13 oz.
Joins three sisters and one brother.
Bill '75 and **Linda (Murray '75) Gallagher** Liberty Faith, July 2, 1989
5 lbs. 14 1/2 oz. 19 3/4 in.
Joins Joshua 8, Charity 6, Abel 2.
Duane and Sharon (Franks '76) Burgess Christiana Joelle, Aug. 18, 1989
8 lbs. 10 oz. 20 3/4 in.
Joins Aleithia Joy 3 1/2.
Roger '77 and **Susann (McMillen '78) DePriest** Philip Samuel, Dec. 23, 1988
6 lbs. 14 1/2 oz. 19 1/2 in.
Joins Joshua 6, Paul 4, Joel 2.
Scott '78N and **Brenda (Neally '79) Baharik** Kylie Michelle, Feb. 5, 1989
Joins Justin, Zachary, T.J.
Mike '79 and Linda (Brindley) Bentley Michelle Elizabeth, Aug. 5, 1989
8 lbs, 4 oz. 21 in.
Joins Michael 4.
Scott and **Marcia (Romein '79) Jura** Martyn Scott, July 24, 1989
9 lbs. 3 oz.
Joins Jonathan 4.
David '79 and **Margot (Martens '78) Woodall** adopted Michael Lee, June 7, 1989
Joins Jonathan 3.
Jim '80 and **Beth (Summerlin '80) Leightenheimer** Jay William, Sept. 11, 1989
8 lbs. 5 oz. 20 1/2 in.
Brian '80 and **Beth (Namy '81N) Riggs** Lauren Courtney, Sept. 28, 1989
7 lbs. 15 3/4 oz. 21 1/2 in.
Joins Ashley, Bethany.
David '81 and **Dana (Treese '80) Bergandine** Eliot John, Oct. 17, 1989
8 lbs. 4 oz. 21 in.
Joins Emily 4, Elizabeth 2 1/2.
Steve and **Sandy (Runge '81) Clark** Catherine Elise, July 17, 1989
Dan '81 and **Kim (Hakes '81) Mantz** Josiah Daniel, July 29, 1989
8 lbs. 5 oz.
Joins Jessica 2.
Cliff and **Debbie (Fakan '81) Shattuck** Kathryn Jean, July 27, 1989
8 lbs. 12 oz.
Joins David 4, Kristen 2.
Randy '81 and **Debra (Bubel '83N) Strobridge** Rachel Hannah, Oct. 13, 1989
Joins Sarah, Elizabeth and Andrew
Richard and **Jill (Cranick '81) Studebaker** Nathaniel Richard, Dec. 27, 1988
6 lbs. 5 oz. 19 3/4 in.
Joins Elizabeth 14 mo.
Lewis and **Betty (Lewis '82) Clark** Madelyn Elizabeth, June 3, 1989
7 lbs. 3 oz.
Richard and **Kathy (Cunningham '82) Lloyd** Angela Ruth, Sept. 17, 1989
7 lbs. 14 1/4 oz.
Joins Ryan 3 1/2, Brett 1 1/2.
Ray '82 and **Andrea Miller** Andrew Lewis, Aug. 17, 1989
2 lbs. 1/2 oz.
At nine weeks weighs 4 lbs. 7 oz.
Mark '82 and **Tammy (King '81) Osborne** Benjamin Timothy, Aug. 3, 1989
Jim '83 and **Melody Cato** Grayson James, Aug. 23, 1989
8 lbs. 8 oz. 21 1/2 in
Joins Kristen 5, Celeste 3.
J.D. '83 and **Judi (Bingman '83) Willetts** John Daniel III, Oct. 8, 1989
7 lbs. 1 1/2 oz.

Students majoring in the new inter-departmental, multi-disciplinary International Studies program will take the Bible and general education courses, a core of international courses, a concentration in one field, an international internship/study abroad experience, and electives. Departments responsible for the core courses are Biblical Education, Business Administration, Communication Arts, Language and Literature, and Social Sciences and History. These and other departments offer a concentration focus of additional courses to complete the major.

Eric Fillinger, senior chemistry major from Cincinnati, is the first runner ever to win the National Christian College Athletic Association (NCCAA) national championship three consecutive times. Eric's time of 24:18 for the 8,000 meters at John Bryan State Park set a course record on Nov. 11. A week later he became NAIA All-American for the third consecutive year, placing ninth out of 343 runners with a time of 25:14. Cross Country coach Elvin King says Eric is the best runner in Yellow Jacket history.

Mark '83 and Lana (Robinson '83) Shearer
Matthew Allen, July 26, 1989
8 lbs. 1 oz.

Dave '84 and Angela (Johnston '84N) Jones
Matison Kenyon Martin, Oct. 8, 1989
8 lbs. 10 oz. 20 1/2 in.

Kirk '84 and Joyce (Pycraft '85) Wesselink
Julie Diann, July 29, 1989
7 lbs. 13 oz. 20 in.

Dan '85 and Elena (Michael '85) Barfell
Andrew Daniel, Oct. 20, 1989
7 lbs. 9 1/2 oz. 21 in.

Bob '85 and Susan (Scott '85) Beikert
Tiffani Camille, Sept. 1, 1989
8 lbs. 1 oz. 20 in.

Jim and Pam (Woods '86) Knuutila
Alissa Joy, Sept. 6, 1989
7 lbs. 12 oz.

Focus on the Field

Dennis '65 and Frances Bellew say that hurricane Hugo did a great deal of damage at St. Thomas, The Virgin Islands. Every building of the Bible College lost all or part of its roof. Two buildings which house all classrooms, library, two offices, kitchen, and dining hall are a total loss. Lord willing, they hope to rebuild and reorganize by January 1990.

Mark '67 and Beth (Ziegler '67) Trimble are in the United States for a year of furlough. They serve the Lord in Amazonia, Brazil.

Connie Endicott '70 in Winslow, AZ reports a successful camp experience at Whispering Cedars Baptist Camp despite the 100 degree temperatures.

Sue Farley '71 reports a shortage of pastors in Hong Kong. Fear is growing among the people concerning Hong Kong's return to China's jurisdiction in 1997, but few really want to leave.

Deaths

Dorothy (Lackey '29N) Crug died Aug. 28, 1989, in Silver Springs, FL. She is survived by three sons.

Paul Tanner '30 died Sept. 8, 1989, in North Port, FL. He was 82.

Edward W. Irons '32, aged 89, died Oct. 11, 1989, in Jamestown, OH. He is survived by his wife, Margaret, and two daughters.

Joseph Keener '78 died Sept. 20, 1989. He was 33 years old.

Campus Calendar

Dec. 10	Oratorio
Jan. 2-5	Winter Enrichment Conference
5	Mark Lowry Concert
13	Alumni Night
19	Hicks & Cohagan Buddy Greene Concert
26	Charter Day Chamber Music Night
Feb. 2	Misha Dichter
15-17	Winter Drama Production: "Enter Laughing"
20	Ensemble Company Cincinnati Opera

Alumni Profile

Ron Fisher

Giving Something Back

The great-great uncle of Ron Fisher '69N built the Indianapolis Motor Speedway. Ron is building in the Speedway area, too. In addition to managing his successful Timber Park Development Corporation, he is building homes for low-income families and, in the process, community spirit.

When Ron read about the work of Habitat for Humanity, he saw an opportunity for members of his community to give of their time, skills, and resources to provide homes for the less fortunate in their midst. He envisioned builders, retailers, professional people, even teens and homemakers working together with the prospective home owners on the projects.

Under the auspices of the local Habitat group, Ron spent six months planning and soliciting materials, funds, and workers. He says being involved in the project made him proud to be a Hoosier. "I had to ask a lot of people for a lot of things, and I didn't have anybody turn me down."

Last spring Ron commandeered Habitat's "blitz week." His company and two other developers each coordinated the construction of a house. The three houses went up in one week at a cost of about \$16,000 each. People from all walks of life donated their expertise, from legal services to laying sod. Area churches led in devotions each morning and provided meals for the workers. The new home owners, who contracted to pay the principal on the construction loan and to work on future houses, realized a sense of community as they worked alongside their fellow citizens. Some were helped to find better paying jobs.

The goal for next year is 10 houses, the following year, 25. To date, seven new homes have been built, and all without government funding.

Ron and his wife, Rae, have twin daughters, Lisa and Trisa who are high school seniors and top players on their basketball team. The family is active in Speedway Christian Church.

Col. Manny Pereira

Excellent Military Preparation

As Col. Manny G. Pereira '66 reflects on his career as a United States Air Force officer, he expresses appreciation for the excellent education he received at Cedarville College in the 1960's. He cites not only his business administration courses, but also the Christian principles and ethics interwoven throughout the curriculum and his entire college experience.

Yet when Manny Pereira first applied to join the Air Force in 1967, his B.S. degree from Cedarville was not accepted because the school was not accredited at that time. Manny had the highest entry-level test scores in the Midwest, but it was his Industrial Psychology degree from Central State University that gained him admission to the Air Force.

He says, "I believe that the Air Force and the federal government as a whole certainly would be much further ahead today if they had accepted more Christians from unaccredited Christian colleges in the mid-60's. Instead they accepted graduates from accredited schools who had credentials but lacked the strong Christian principles and work ethic so prominently taught at Cedarville."

For the past four years, Manny has served as program manager for the construction and development of the largest Air National Guard facility in the country at Stewart International Airport, Newburgh, New York. Prior to that assignment, he was the chief of aircraft maintenance at Stewart.

Last year he applied for a research fellowship at the John F. Kennedy School of Government at Harvard University and was one of 24 senior military officers and civilian officials selected from over 500 applicants. The fellowship includes research, an executive program, a seminar program, and university courses in any of the Harvard schools, MIT, and the Fletcher School of Law and Diplomacy.

Upon completion of the fellowship, Manny plans a civilian career in management of large scale construction projects with a Christian developer in the Northeast.

Manny and his wife Carol (Brinkerhoff '69N) have a daughter, Tami, a prospective 1990 Cedarville freshman.

Alumni Association

Cedarville College
P.O. Box 601
Cedarville, OH 45314

Non Profit Org.
U.S. Postage
PAID
Permit No. 796
Dayton, OH

From the Heart

Gary Kuhn— A Friend of Alumni

Gary Kuhn recently shared with AVISO editors some highlights of his 11 years as Director of Alumni at Cedarville College.

Gary, what have been the greatest changes at Cedarville during your time here?

The most obvious change has been in the physical plant. New and remodeled buildings, functions of buildings changed, offices moved—of course, this type of change is what alumni notice the most.

Gary, how do you view the role of the Alumni Office?

We're here to serve alumni. We're the link or contact most of them have with the college. They call us to ask what's happening on campus on a certain weekend, and can we get tickets for them, or do we know someone they can contact in a certain town. When we send information about the college, we want each piece of literature to be worth their time to read. And we do try to make alumni aware of needs of their alma mater and how they can have a ministry in helping through their prayers, their recruiting, and their gifts.

What are some of the things you feel you've accomplished as Alumni Director?

An important thing we've done is to reunite our heritage alumni with their alma mater. Another is establishing regional alumni gatherings. Besides the 20-25 that we arrange each year all over the country, we're now having gatherings for specific groups, such as Chorale and athletic teams. My personal correspondence has increased tremendously. I often write to alumni when I read or hear of their accomplishments. Twice each year we send a packet of college publications and items of interest to over 100 alumni who are overseas. Also, the Homecoming luncheon has expanded in attendance, program, and number of recognitions.

What very special incidents can you recall?

One in particular began with the alumni phonathon several years ago. One of our callers talked with a woman who had recently lost her husband. I sent her a note of sympathy and put the information about her husband in the AVISO. Many former classmates read about her loss, and she received messages from people from whom she hadn't heard for years. She asked me to lunch to thank me, then began to visit the campus and, over the years, became close friends with some of our staff members. Eventually she asked to talk with our planned giving director, and, when she went to be with the Lord, she left her entire estate to the college.

Have you had frustrating moments?

You have to realize what wonderful people have served on our Alumni Council. But one year they procrastinated and just couldn't seem to agree on the individual who would receive the Honorary Alumnus Award. I was really upset with them when they finally told me they just wouldn't give an award that year, which occasionally happens. When all the awards had been made at the Homecoming luncheon, I rose to close the meeting. The Council chairman announced that there was one more award, and they gave the Honorary Alumnus Award to me. It meant so much to me because I always had to refer to the alumni as "they." Now Cedarville was my alma mater, and I could say "we" when talking about alumni.

What are you doing now, Gary?

I am a partner with Michael's Graphics in Springfield, Ohio.

What last word would you like to say to the alumni you've served for 11 years?

The thought that God desires our availability more than our ability has been my testimony.