

NORTHWEST NAZARENE UNIVERSITY

GREAT MINDS • GREAT HEARTS • GREAT FUTURES

The MESSENGER

VOL. 96, NUM. 3
FALL 2008

***Students manage NNU
portfolio to fund scholarships
Special inside: Donor Report***

PRESIDENT'S LETTER

Dear Alumni and Friends,

In 1919, *Seek ye first the Kingdom of God* was adopted as the motto of Northwest Nazarene University.

We exist to seek God. We seek His rule and reign in our lives and in the life of the institution. We seek to be citizens of His Kingdom, to order ourselves in such a way that all we are, do and say are in harmony with what it means to live in His Kingdom. Consequently, we focus on Jesus Christ His Son, the One full of grace and truth.

The pages that follow provide glimpses into the academic life of Northwest Nazarene University. I want you to know that behind these images stands a fundamental commitment to seeking truth and being Christ-like throughout our curriculum. Here are some of the hallmarks of Kingdom learning at NNU:

HALLMARKS OF KINGDOM LEARNING AT NNU

- Truth is embodied in the person of Jesus Christ. Therefore, all we teach, discover and do is centered upon the One in whom truth coheres.
- Truth is revealed via Scripture. Our community, both teacher and student, is first and foremost a people of one book.
- Truth is considered via reason. We welcome the discovery of created order, the investigation of human creativity and human discovery, as well as the intellectual consideration of the good, the true, the beautiful.
- Truth is practiced via tradition. We look to the early church and Wesley for models that foster growth to Christ-likeness, as well as philosophical interaction with the schools of philosophy from throughout the centuries.
- Truth is explored via experience. To lovingly serve is learned in experience. Wesleyan education is practical and dynamic. We learn and validate by doing.
- The Christ-like life is relational. We instruct and promote love to God, to self and to our neighbor. We create a Kingdom community.
- The Christ-like life is disciplined. The rigor of study is balanced with the spiritual disciplines to foster a life-long learner who is also a life-long seeker of righteousness.
- The Christ-like life is caring. We teach and model compassion, the "social holiness" that is at the heart of Wesleyanism. It is evident in the projects, priorities and passion of the university.
- The Christ-like life is welcoming. Though we are distinctly Wesleyan, and specifically Nazarene, in our doctrine we are catholic of spirit, welcoming and engaging all who call on Jesus.
- The Christ-like life is lived in the process and crisis of dying to self in order to learn to live with God at the center of our soul. Our institutional worship and nurture identifies, emphasizes and models this pouring out of self in order to be filled with Him.

Sincerely,

David Alexander, President

Northwest Nazarene
UNIVERSITY

Great minds • Great hearts • Great futures

President:

Dr. David Alexander

**Vice President, Enrollment Services
& Marketing:**

Dr. Eric Forseth

Director, Alumni Relations:

Darl Bruner

**Director, Marketing
& Public Relations / Managing Editor:**

Hollie Lindner

Editorial Assistant:

Barbara LeBaron

Staff Photographer:

Brad Elsberg

Graphic Designer:

Georgina Larson, Larson Creatives, Inc.

The Messenger is published three times a year by the Office of Enrollment Services & Marketing at Northwest Nazarene University and sent to alumni and friends. Postmaster, send address changes to *The Messenger*, c/o Northwest Nazarene University, 623 Holly Street, Nampa, ID 83686-5897.

Northwest Nazarene University is a Christian comprehensive university offering more than 60 areas of study and master's programs in six disciplines. In all of its programs, the university is dedicated to student growth in Christ-like character, academic excellence, creative engagement and social responsiveness. In addition to its 85-acre campus in Nampa, Idaho, and the MBA and STEP programs offered in Boise, Idaho, the university has cooperative programs in 10 countries. Founded in 1913, the university serves approximately 1,900 undergraduate and graduate students, and approximately 10,000 continuing education students.

Contact us:

Northwest Nazarene University

623 Holly Street

Nampa, ID 83686-5897

www.nnu.edu

Office of Alumni Relations:

800-654-2411 / 208-467-8841

Office of Enrollment Services &

Marketing: 208-467-8994

Office of Admissions:

877-NNU-4-YOU / 208-467-8000

Office of University Advancement:

866-467-8987 / 208-467-8772

Center for Professional Development:

800-349-6938 / 208-467-8495

Cover:

Pictured on cover, left to right: Business students Josh Siverson, Ashley Puga, Lauren Hartford, Ryan Manley, Yelena Muravlyova, David Reimer, and Preston O'Malley in the Merrill Lynch boardroom. Photo by Steven Paul Photography and Larson Creatives, Inc.

IN THIS ISSUE

4

Student stewards

Students invest university funds and manage a portfolio to learn the ups and downs of the stock market while outperforming fund managers.

12

Beyond the books

A summer devoted to research prepares senior Johanna Higdon, a biochemistry major, for a future in the medical field.

13

12th Athletic Hall of Fame class announced

With a combined total of over 50 years of playing, coaching and service to NNU, four Crusaders join the 12th class of the Athletic Hall of Fame.

15

Shaping tomorrow today

The Office of University Advancement presents an honor roll of donors.

2

President's Letter

8

Highlights

10

On Campus

14

University Advancement

31

Homecoming & Family Weekend 2008

32

Alumni News

Visit the redesigned NNU website at www.nnu.edu today!

Save the date: President Alexander's inauguration will be Thursday evening, March 12, 2009.

***“Earn as much as you can.
Save as much as you can.
Invest as much as you can.
Give as much as you can.”***

—John Wesley

Earn. Save. Invest. Give.

STUDENT STEWARDS

***Wise investments
deliver big returns
for NNU students***

By Cherissa Roebuck

Earn as much as you can. Save as much as you can. Invest as much as you can. Give as much as you can.” —John Wesley
Earn. Save. Invest. Give. These four concepts provide a framework for 20 NNU students as they face a challenging endeavor, annually investing and managing \$100,000 of the university’s endowment.

This group of students, members of the NNU Student Managed Fund, has served as investment managers for the Fund since 2004, when the Investment Committee of the Foundation Board gave them an initial \$50,000 to invest. It’s a responsibility they take very seriously, and their commitment to excellence is paying big dividends. Not only are these students outperforming many professional investment managers in their earnings from the Fund, but they are also gaining invaluable hands-on experience in the finance industry, said Peter Crabb, NNU business faculty member and advisor for the Fund.

Members of the Student Managed Fund meet regularly throughout each semester to research, discuss and vote on the companies in which to invest. They spend real university funds to invest in real companies, and then they utilize the Russell 2000 Value Index as their benchmark to evaluate their performance as investment managers.

Numbers don’t lie. These students are making good investments, and the results reflect that, said Sandra Dalton, first vice president of investments at Merrill Lynch, who serves as the custodian for the Fund.

The cumulative return the students earned on the initial \$50,000 in the Fund over the past four years is 27.6 percent. The Russell 2000 Value Index return over the same period is 15.01 percent. *The Wall Street Journal* recently reported that the average annual return of Small Cap Value Funds (the investment category the student Fund falls under) was 3.6 percent. The NNU Fund returned an average annual rate of 6.17 percent.

Merrill Lynch advisor Sandra Dalton explains investing philosophies to Student Managed Fund members Preston O'Malley, Yelena Muravlyova, Ashley Puga, Josh Siverson and David Reimer (photo page 4 and 5).

Associate professor, advisor for the Fund, Peter Crabb, presents the basics of the Fund and investment guidelines to students (above photo).

Sandra Dalton offers her expertise on current market activity to business students Yelena Muravlyova and David Reimer (photo at right).

Market photos on page 7: Pictured on left, Student Managed Fund senior Carlee Stinton recaps and strategizes about a mock-market simulation. Pictured on right, business students learn first-hand about the stock market during a student-directed, mock market simulation event last fall.

"In other words, over this period the students have outperformed not only their benchmark, but also the average performance of professional money managers with the same investment objectives," said Crabb.

These percentages translate into a total \$13,800 the students have earned since 2005. This money goes directly toward scholarships for NNU students.

Joel Pearsall, NNU vice president for financial affairs, said that the Fund has certainly benefited the entire university.

"Particularly for about the first 18 to 20 months that the Fund was in place, these students have been some of our better investment managers for the university's endowment," said Pearsall.

Crabb first had the idea for establishing the Student Managed Fund after hearing about a similar program from a Coalition of Christian Colleges and Universities colleague at Houghton

College in New York. He proposed the idea to the NNU Foundation board in 2004, and they approved it and provided the students \$50,000 to invest. NNU became the first Nazarene university to implement a Student Managed Fund.

Sandra Dalton of Merrill Lynch said this is one of a limited number of university programs where students invest real money.

"Many similar student funds do this with 'dummy money,'" Dalton said. "This is a unique program because the students are using real money, and I believe they take the Fund much more seriously because of that."

The Foundation Board was excited about the opportunity for more personal interaction between the board and the students. The students personally report on the progress of the Fund to the board multiple times each year, said Crabb. The board requested that the students use a prudent investment style and focus on investing in small cap values (smaller, below market values).

The students have not only met but have exceeded the

board's expectations, so much so that the board gave the Fund an additional \$50,000 in January 2008, for a total of \$100,000. The Fund utilized the second \$50,000 from the board and created a "Growth Fund" for investing in fast-growing, up-and-coming companies, as compared to the Small Cap Value stocks they had previously been investing in.

"I was part of the group that started the Growth Fund last year," said Preston O'Malley, a sophomore accounting major from Monroe, Wash. "It was exciting and difficult at times to branch away from what we had been investing in and start somewhere fresh."

The students have a strong sense of responsibility and stewardship over the money the University has entrusted to them, said Crabb.

"As investment managers go, these students are underinvested, meaning that much of their available funds are still in the mutual

fund waiting to be invested. This is because they have been conservative investors. They do a lot of homework, research and discussion before they make any investments. Because of this, they have never had to go back to the board and say, 'Sorry, we've lost \$20,000 or \$30,000.'

Sandra Dalton said she attended some of the meetings when the students are reporting to the board, and she has been impressed with the diligence and hard work the students have put into the Fund. Dalton believes the students' accountability to the board encourages their diligence.

"The students can get drilled by the board," said Dalton. "The Board members are businessmen, and they can be tough on the students. This is real money, and the board takes it very seriously. From what I've seen, the students have responded to the board's questions with well-thought-out answers."

As a member of the Foundation Board's Investment Committee, Joel Pearsall has had a front row seat to observe the members of the Fund in action.

"When the students report to the committee twice per year, it becomes a very lively dialogue,"

"In the classroom we talk about investing, but with the Fund we actually get to do it," said Puga.

Pearsall said. "I have been consistently proud of the students. We have some sharp students; they have been both eloquent and intelligent in their responses to questions from the committee."

Student Managed Fund member Ashley Puga said it means a lot to the students that NNU trusts them to make good business decisions about the Fund. "The board's confidence in us motivates us to work hard and make good investments," said Puga, a senior accounting major from Meridian, Idaho.

She said another great motivator for the group is the knowledge that their success will directly help other students through scholarships. But for Puga and the other students involved in the Fund, the lasting value of their experience is the real-world practice they get as investment managers. "In the classroom we talk about investing, but with the Fund we actually get to do it," said Puga.

The students are actually the ones who make all decisions regarding particular investments. "Even though Dr. Crabb has a lot of knowledge and experience in the industry, he won't make the decisions for us. He wants us to have the whole learning experience," Puga said.

Crabb said this hands-on experience has served different students in distinct ways. For some, their experience with the Fund helps them realize they do not want to pursue careers in the finance industry. "That's been one of the real values of the Fund," Crabb said.

"It's far better for students to make that decision now than to wait until they are already involved in a career they don't enjoy."

But for other students, their experience with the Fund serves as a springboard into finance careers. "I've had graduates tell me they spent an entire job interview telling about their experience with the Fund because the interviewers were so interested in it," he said. "The Fund has helped some of our students land great first jobs in the finance industry."

NEW FACULTY AT NNU

DAVID BLOWERS, M.A.

RANDY BYNUM, PH.D.

JANICE CANTRELL, PH.D.

TERRY CANTRELL, M.A.

BENJAMIN FISCHER, PH.D.

MARY JONES, PH.D.

DONNA LOWTHER, M.S.N.

SUSAN PERKINS, M.A.

WILLIAM ROBISON, D.C.

SCOTT SLATER, L.M.S.W.

GENE SCHANDORFF, M.A.

DICK VAN SCHYNDEL, M.A.M.

NNU proudly introduces 15 new or returning faculty members for the 2008-2009 academic year.

David Blowers, M.A., assistant professor of sociology, was raised in Papua New Guinea and served as a missionary in Haiti for 13 years.

Randy Bynum, Ph.D., assistant professor of Bible, enjoys playing guitar and building model railroads.

Janice Cantrell, Ph.D., professor of education, specializes in education law and has a book being released this fall.

Terry Cantrell, M.A., associate professor of education and a 1970 NNU graduate, still holds the NNU track and field record for high hurdles.

Caroline Collins, M.S.W., assistant professor of social work, enjoys spending time with her husband and three children.

Benjamin Fischer, Ph.D., assistant professor of English, will teach early British literature, Shakespeare, modern drama, linguistics and composition.

Mary Jones, Ph.D., associate professor and director of continuing studies, comes to NNU from the University of Hawaii to teach online professional development classes.

Donna Lowther, M.S.N., assistant professor of nursing, is a member of Sigma Theta Tau, the American Nurses Association and International Nurse Practitioners of Idaho.

Susan Perkins, M.A., assistant professor of counseling, is interested in researching the factors of effective marriage and family therapy and the impact of technological developments on families.

CAROLINE COLLINS, M.S.W.

MICHAEL PITTS, PH.D.

XUEYI WANG, PH.D.

Michael Pitts, Ph.D., associate professor of counseling, is involved with the pastoral ministry at his church and has served 18 years in higher education.

William Robison, D.C., assistant professor of biology, has been a chiropractor in Nampa since 2002.

Scott Slater, L.M.S.W., assistant professor of social work, specializes in child welfare, foster care licensing and children's residential facilities.

Gene Schandorff, M.A., administrative faculty, has served as university chaplain for the last 16 years and now joins the religion faculty to teach spiritual formation and pastoral care along with chaplaincy duties.

Dick Van Schyndel, M.A.M., associate professor of business, collects saltwater tropical fish and coaches CEOs of several local private businesses in his spare time.

Xueyi Wang, Ph.D., assistant professor of computer science, has research interests that include bioinformatics, computational geometry, data mining and machine learning.

This year NNU implemented a rank system to distinguish each professor's educational credentials, years of post-secondary instruction, scholarship, teaching effectiveness and service. Faculty are expected to demonstrate increasing effectiveness in each area. Faculty members are placed in four tiers and must possess the following credentials for each ranking:

- Professor: possess a doctorate and have at least 10 years of post-secondary experience
- Associate Professor: pursuing a doctorate and have at least five years of post-secondary experience
- Assistant Professor: possess a master's degree and other qualifications
- Instructor: possess a master's degree

PRESIDENTIAL INAUGURATION

The Board of Trustees
requests the honor of your presence
at the Inauguration of
DR. DAVID ALEXANDER
as Twelfth President of
Northwest Nazarene University
Thursday, the Twelfth of March
Two Thousand and Nine
at seven in the evening.

Tickets may be reserved by calling (800) 664-0136

MEET the PRESIDENT
Northwest Nazarene University
Great minds • Great hearts • Great futures

PRESIDENTIAL TOUR

Dr. David Alexander became the 12th president of Northwest Nazarene University when he assumed leadership on July 1.

Over the next year, Dr. Alexander will be traveling around the Northwest region to visit and connect University alumni and friends as part of the Meet the President Tour. The NNU Board of Trustees invites you to meet President and Mrs. Alexander at one of the following receptions.

Saturday, October 25: Portland, 2-3:30 p.m.

Saturday, November 1: Spokane, 3-4:30 p.m.

Friday, November 7: Nampa, 8:30-9:30 p.m., NNU Brandt Center
(following concert)

Saturday, November 15: Seattle, 3-4:30 p.m.

Saturday, March 21: Tri-Cities, 3-4:30 p.m.

Saturday, April 18: Denver, 3-4:30 p.m.

To R.S.V.P. or for additional details, visit www.nnu.edu/meetthepresident or call (800) 654-2411.

2005-2008 Total Student Enrollment

NNU ENROLLMENT REACHES ALL-TIME HIGH

This fall NNU enrolled the largest group of new students, a 25 percent increase over last year, an all-time record. Total enrollment indicates a six percent increase that totals 1,944 students: 1,329 undergraduates and 615 graduate students confirming steady growth in both program enrollments.

"We are pleased to announce this all-time record enrollment of 425 new students," said Vice President for Enrollment Services and Marketing Dr. Eric Forseth. "The growth is characterized by a significant increase in the first-time freshmen class, a steady increase in transfer students and stable retention of previous students."

Endowed and foundation need-based scholarships made it possible for NNU to be an option for students with demonstrated financial need. NNU Director of Admissions Stacey Berggren added, "Increased scholarship funding for students is a contributing factor to rising enrollment. These numbers confirm our commitment to delivering quality academic programs and a strong Christian education."

"Graduate programs provide continuing educational opportunities for professionals around the world," said Dr. Mark Maddix, director of graduate programs. "From pastors and laymen in Germany, to providing an educational opportunity to area teachers and school counselors, the University is committed to providing quality graduate programs focused on the professional's educational experience, both academically and spiritually."

Joel Pearsall appointed vice president for University Advancement

President David Alexander, with the approval of the Board of Trustees, named Joel Pearsall, 1980 NNU graduate, vice president for university advancement in July. Pearsall served as NNU's vice president for financial affairs and general counsel since 1999.

The vice president for university advancement provides leadership and oversight of the development and fundraising functions while coordinating the oversight of planned giving, major donors, the University Fund, endowments, external foundations, governmental relations, master planning and the NNU Foundation Board.

"The strength of the Office of University Advancement is well known. I am humbled to be asked to lead this area, and I look forward to working with the Foundation Board of Directors, alumni, community and friends as we continue to advance the mission of Northwest Nazarene University," commented Pearsall.

New sculpture park beautifies Brandt Center lawn

The Brandt Center lawn now features a sculpture park complete with three sculptures, beautiful landscaping and a water fountain. Professor emeritus,

Dr. Mary Shaffer and Assistant Professor Amanda Hamilton coordinated the project's design. A dedication ceremony will be held during Homecoming & Family Weekend on Friday, Nov. 7 at 5 p.m.

Campus improvements

The University undertook nine campus improvement projects this summer while major construction continued on the Thomas Family Health and Science Center.

Clean-up efforts from the March arson fire concluded on the Johnson Sports Center (JSC) with the addition of an indoor soccer field. The JSC parking lot was slurry coated and restriped before the facility reopened to returning students. A new entry lobby, handicapped bathrooms, elevator and a complete fire sprinkler system were added to the Wiley Learning Center. On the other side of campus, sod was laid for the new intercollegiate soccer field, and a new parking lot was paved across from the field. The recently acquired Campus Corner, known to some as the location of long-time barber Razor Ray, was leveled.

Also, more than 60 trees were planted

around campus, and extra lighting was installed along the widened walking paths through Finkbeiner Park to Corlett and Olsen residence halls.

Church of the Nazarene centennial celebration

To commemorate the centennial anniversary of the Church of the

Nazarene, NNU will host several exciting events during the month of October. NNU joined congregations around the world at a centennial service in the Brandt Center's Swayne Auditorium on Oct. 5.

A special photo exhibition, "Northwest Nazarenes," was displayed in the Brandt Center lobby for this event. The exhibition tells the visual story of a number of regional churches that were organized

prior to the 1908 inception of the Church of the Nazarene.

On Oct. 19, the Friesen Art Galleries

will feature "Picturing Faith," another exhibition including four dozen black-and-white photographs depicting American religious life during the Great Depression.

The Walker Evans photograph (pictured above) is an anchor piece to the show. Both exhibitions will be on display until Nov. 8.

Class of 2012 welcomed to campus

Over 425 freshmen and transfer students were welcomed to campus in August for New Student Orientation (NSO). After moving into their residence halls, freshmen and transfer students participated in activities to introduce them to classmates, NNU personnel and campus life.

Each year during NSO Rendezvous, student groups are invited to faculty and staff homes for dinner and fellowship. Freshman Alison Wolfgang said, "My favorite part of welcome weekend was Rendezvous. Dr. Maddix and his wife opened their home and engaged everyone in true fellowship. The smaller group of people made it easier to get to know classmates better. I even learned how to play croquet!"

Scholarships totaling \$300,000 gifted to students

The John F. Nagel Foundation donated \$300,000 in scholarships to assist students in nursing and science programs, as well as students demonstrating financial need for the 2008 - 2009 academic year.

Created in 1989 as a charitable memorial to John and Jack Nagel, the former family operators of the Nagel Beverage Company Inc., the Nagel Foundation has provided countless scholarships and gifts to charities throughout southwest Idaho.

Curt Goldgrabe of the Nagel Foundation said, "Students in the NNU science and nursing programs are meeting the ever-growing need for qualified healthcare professionals. Providing these scholarships to Idaho students is built on our premise to offer support to students who, without financial assistance, wouldn't be able to attain their goal of

furthering their education."

When asked how she benefited from a Nagel Foundation scholarship, recent graduate Tori McKim said, "The scholarship I received was an important factor because it allowed me to better focus on my studies and clinical settings in order to complete my nursing degree at NNU."

Senior earns Congressional Gold Medal

Senior Amanda McGehee, a pre-med major from Ahsahka, Idaho, was awarded the Congressional Award Gold Medal, along with nine other Idahoans, at a ceremony in Washington, D.C. this summer. Amanda logged over 800 hours in community service, personal development and personal fitness.

NNU one of the "Best in the West" universities

In August, the Princeton Review distinguished NNU as one of 120 regional colleges and universities named a "Best in the West" university. Unlike other ranking institutions, the Princeton Review does not

use a mathematical formula when rating colleges; instead, it relies heavily on student opinion. Current students respond to a survey about their school's academics/administration, campus life, student body and themselves.

"Universities are selected primarily for their excellent academic programs, and take into account what each school's customers—their students—report to us about their campus experiences on our 80-question student survey," states Robert Franek, Princeton Review's V.P. Publishing.

The Princeton Review distinction was well received by President David Alexander. "The quality of our students and their academic and spiritual experience is of significant importance to us.

The NNU faculty and their commitment to delivering a thought-provoking, inspired educational experience for students, preparing them well for professional careers, is credited in this acknowledgment as "A Best Western College."

U.S. News & World Report recognizes NNU

U.S. News & World Report ranked Northwest Nazarene University as one of the leading universities in the West again in its annual America's Best Colleges edition. NNU advanced in the top tier at number 36 of 116 master's-level universities in the West.

Colleges are ranked on peer assessment, retention and graduation rates, average class size, student-to-faculty ratio, faculty resources, financial resources and the ACT/SAT and high school rankings of incoming freshmen. This ranking validates that the University's solid liberal arts educational core is a key ingredient to the professional success of students.

Five hundred seventy-two universities throughout the U.S. are ranked in the master's-level university category and are divided by region.

Redesigned website goes live

Visit Northwest Nazarene University's newly designed website at www.nnu.edu. The site now features a video campus tour, expanded blogs, podcasts, current events, RSS feeds and improved navigation for students and constituents.

Beyond the books ...

student researcher prepares for a medical career

By Ashlee Jerome, Class of 2008

During the last two summers senior Johanna Higdon studied the role alcohol plays in cancer and fetal alcohol syndrome by focusing on the body's processing of vitamin A. As a biochemistry student, she researched their causes, working to pinpoint individuals who are at high risk. Johanna attempted to prove that introducing alcohol into one's system interferes with the body's ability to metabolize vitamin A. Also known as retinol, vitamin A is vital to a person's growth, immune system and eyesight.

After providing retinol to a genetically modified line of cervical cancer cells, Johanna measured the amount of light at specific wavelengths to show how much of a certain molecule (retinaldehyde) was in each sample.

To further understand the metabolism, she compared her results to a model created by her advisor, Dr. Jennifer Chase. "Johanna is the first person to measure how this tumor line processes vitamin A, and she also designed her own method for doing the experiment, which is remarkable," Dr. Chase said. By comparing these results with previous research records, Johanna determined that the processing of vitamin A was indeed taking place in the cells in a way that was not interfered with by ethanol - confirming the model and showing that there were unexpected processing pathways in these cells. These results argue against a prevailing hypothesis of how alcohol harms the body.

"It is very important for me, as a future physician, to understand and appreciate research. Working as an undergraduate researcher at NNU gave me knowledge and confidence and helped prepare me for my future," Johanna explained.

This summer, Johanna received one of 30 Idaho Industrial Development Awards, a biomedical fellowship, from the

"It is very important for me, as a future physician, to understand and appreciate research. Working as an undergraduate researcher at NNU gave me knowledge and confidence and helped prepare me for my future," Johanna explained.

IDeA Network of Biomedical Research Excellence for her research. The program seeks to increase and improve research opportunities for faculty and students at Idaho colleges and universities.

In addition to her summer research experience, Johanna

participated in two medical mission trips sponsored by NNU's School of Health and Science visiting Ukraine in 2007 and, most recently, Mexico in 2008. "The people I encountered inspired me by their perseverance despite some of the circumstances they faced. Our team was able to help many people, and I was able to see how even small things like vitamins or antibiotics can be so beneficial and appreciated."

Johanna, an NNU president's scholar from Cloverdale, Oregon, is very active on campus and participates in a variety of activities from the Hope House ministry to readers' theater and choir. She received numerous honors including the biology and chemistry Outstanding Freshman Award in 2006, and she was named a fellow last year by St. Luke's Mountain States Tumor & Medical Research Institute and the IDeA Network of Biomedical Research Excellence. Johanna plans to continue on to medical school in the fall.

12TH ATHLETIC HALL OF FAME CLASS ANNOUNCED

By Craig Stensgaard,
Sports Information Director

Garry Matlock (front)

Kim (Hazelbaker) Zumhofe

Terry Layton (middle)

Dr. Ed Crawford

Matlock will join NNU's elite Athletic Hall of Fame on Saturday, January 17. The 12th class of Hall of Fame members will be inducted at half-time of the men's afternoon basketball game against Western Oregon University.

"We are pleased to welcome this new class to our Athletic Hall of Fame," comments NNU athletic director Rich Sanders. "This honor recognizes both on-court performance and dedication to the University with over 50 years of combined playing, coaching and service."

Dr. Crawford joins the Hall in the category of meritorious service having served 24 years as the faculty athletic representative for Crusader athletics. In addition to his administrative efforts, Crawford served as head baseball coach from 1978 to 1979 after joining the philosophy and religion faculty in 1976. As a student athlete, Crawford's career was highlighted by a winning pitching performance in the 1957 NAIA District Championship game.

A two-sport athlete at NNU, Kim (Hazelbaker) Zumhofe enters the Athletic Hall of Fame for women's basketball, but was also a standout performer for the Crusader track and field team. With a basketball career that spanned the 1989 to 1993 seasons, Kim currently holds 8 all-time career top ten marks in the basketball record book, including the number 4 position in both career rebounds (891) and career free-throw attempts (425)

and the ninth all-time scoring mark with 1,295 career points.

A recipient of the Hopkins-Humphrey Award in both 1992 and 1994, Kim continues to hold the Crusader discus record with a toss of 147-10, set in the spring of 1994.

Men's basketball coach Terry Layton enters the Athletic Hall of Fame having served as head coach for the Crusaders from 1975 to 1982, a tenure spanning seven winning seasons that held a combined win-loss record of 127-82. Coach Layton's winning percentage of 60.7 earned postseason invitations in 6 of his 7 seasons, including 5 straight NAIA District 11 playoff appearances from 1978 to 1982. A tribute to his influence, over 10 former players or assistant coaches have become collegiate coaches, including Crusader head coaches Ed Wiedenbach and Mike Terpstra as well as fellow Hall of Fame members Garry Matlock and Roger Schmidt.

Garry Matlock joins the Athletic Hall of Fame for men's basketball having played for the Crusaders from 1963 to 1966. Garry holds the career assists record at NNU with 524 and is also number one in single-season assists with 260 (1965-66), fifth in all-time career steals (206) and ninth in single-season steals with 77 (1965-66). A two-sport athlete for the Crusaders, Garry played baseball in 1964 and 1966, posted a career .338 batting average, and was awarded the Orrin E. Hills Sports Trophy as a senior. Garry returned to NNU in 1981, serving one year as an assistant to Terry Layton and then 9 seasons (1982-91) as head coach for the Crusader basketball program. During his tenure he also taught in the department of kinesiology and served two years as athletic director.

Alumnus Bryon Knight

joins University Advancement team

Bryon Knight joined the Office of University Advancement on July 1. Bryon brings to NNU a solid and proven background in business development, customer-relationship management, and developing rapport with potential clients for the purpose of business advancement and growth.

Bryon is an NNU alumnus, graduating with a degree in business administration management (class of 1997). Bryon began his working career as a business development specialist for Albertsons Inc., working in the area of corporate real estate. In 2003, he began a four-year stint with TitleOne Corporation in the Boise Valley, as a marketing executive. Immediately prior to coming to NNU, Bryon was a mortgage planner for Affinity Mortgage Corporation in Nampa.

In addition to his community involvements, Bryon attends College Church of the Nazarene in Nampa, where he recently served as a member of the church board and is involved in music ministry. Bryon is married to Karen (Swanson) Knight (class of 1998) and they have three children.

In his position as director of major donor relations, Bryon will focus on the cultivation of community, business, corporate and foundation constituents, as well as assist with campus master planning and capital campaign development and implementation.

Introducing the Charitable Gift Annuity

What people are saying

"I contributed to my first charitable gift annuity with NNU this year because I like the idea of receiving a guaranteed income for life, much of it tax-free, and an income tax deduction for this year. Best of all, eventually this will help fund our family scholarship!"

"It was quick and easy to do. The folks at NNU know what they're doing, and this was a great alternative to my other options."

"We had talked about doing something with the University in our estate plans. ... We're thrilled that we are helping the school and benefiting from a secure retirement income."

Finding security in an unstable economy

It seems nearly every day we hear or read something else about high gas prices, expensive grocery bills, or more hard times in the financial and real estate markets. For this reason many people are looking for more security and higher income as they grow older. Many alumni and friends of NNU have found just that in a charitable gift annuity.

A gift annuity is a plan that provides fixed income for life and leaves a lasting gift to the University. The gift annuity is essentially a contract. An individual transfers assets to NNU in exchange for our promise to pay a fixed stream of income for life. The income can be quite high depending on the person's age. Best of all, a portion of the income stream may be tax-free.

At the present time, annuitants earn income between 3.3% and 10.5%, depending on their age. If the date when payments begin is deferred one year beyond the date the gift annuity is established, the rates can be even higher.

Here are some top benefits of supporting NNU through a gift annuity:

- Satisfying gift to the University
- Fixed income stream paid for life
- Incredible tax savings

For more information about this or other giving options, please contact the Office of University Advancement at 866-467-8987 or online at www.nnu.edu/development.

We look forward to helping you!

Shaping Tomorrow Today

2007-2008

Northwest

Nazarene

University

Donor

Report

"TOMORROW" —Have you thought of the feelings this word evokes in various folks? For some, the word **"tomorrow"** holds great anxiety and even fear, while for others the word brings forth feelings of hope and excitement.

I've read books and articles by multiple authors who proclaim that the world is changing at a faster rate than mankind has ever before experienced. This rate of change is evidenced by the advent of the home computer and the World Wide Web, the proliferation of cell phones and smart phones, the internet distribution of podcasts to be played on portable media players, the increased volatility of the stock markets and declarations that "the world is flat."

All of these phenomena, and many more, are causing not only extremely rapid change, but also heightened anxiety and fear about what **tomorrow** holds.

At NNU, we believe that **tomorrow** holds great promise because we follow a God who is going before us, and because we believe that NNU is preparing students to not only face, but also positively impact, **tomorrow**. Thus, in a very real sense, all of those who support NNU have a hand in **shaping tomorrow today!**

On the pages that follow are the names of people and organizations who have supported NNU financially during the University's 2007 to 2008 fiscal year. This financial support is vital to NNU's ability to accomplish its vision—to be a place "where students are prepared to be global Christians through academic excellence, social responsiveness and creative engagement."

So, on behalf of our campus community, please allow me to extend my most sincere gratitude to each and every one who has contributed to NNU in the past year and ask that each of you consider how you can be involved in 2008 to 2009. Together we continue to **Shape Tomorrow Today!!**

Joel K. Pearsall
Vice President for University Advancement

NNU is blessed to have the support of many foundations, businesses and organizations that have donated \$1.4 million toward the construction of the Thomas Family Health and Science Center and funded more than 100 scholarships.

ORGANIZATION DONORS

Active Life Corporation
 Ahrens & DeAngeli PLLC
 Alaska District Church of the Nazarene
 Alsip & Persons Funeral Chapel +
 Anderson & Wood Construction +
Aspen/M.A.C.
Baker City Church of the Nazarene
 Bank of the Cascades
Bill Hartman Insurance Agency
Blue Cross of Idaho Foundation +
 Brandt, John H. & Orah I., Foundation +
Burch's Roofing
C&S Brokerage
 Carter M.C. Analysis +
Cheyne Brothers
Clover Hollow Farms
 Cold Springs Ranches
Community Development
Computer Guidance Corp.
CSHQA
 Cunningham, Laura M., Foundation +
Custom Wallcovering & Painting
Daystar Excavation
 Dillabaugh's Flooring +
Dispute Resolution Management +
Don Heida Dairy
Duane E. Parnell Investigations
 Dunkley Music
E.L. May
East Main Dental Center
Environmental Health Foundation +
 Excell C.I.
Express Personnel Services
 First Security Foundation +
 Forgey Sports Medicine/Rehab
 Friesen Foundation
 General Board Church of the Nazarene
Global Initiatives
 Golden Rule Farms
Graves, Emma Estate
Green Barley Nutrition Center
 Health Educ./Leadership Program +
 Heartland & Associates
 Henry Insurance Agency
 Hillsboro Church of the Nazarene
 Home Federal Bank +
 Idaho Academy of Science
 Idaho Community Foundation +
 Idaho Power Foundation + *
Interior Alaska Orthopedic & Sports Medicine
 Intermountain District Church of the Nazarene +
Jeff McKay's Baseball NW
 John Deffries Construction
 John F. Nagel Foundation +
John Templeton Foundation
 Law Offices of Clark & Feeney
 Le Baron's Honker Cafe
Leadership Idaho Agriculture
Lindsey, Virginia L. Estate +
 Lloyd Lumber + *
Mackenzie Ranch
Marsing High School

Master Level Construction
Max Trax
Nampa Canyon Pal
 Nampa College Church of the Nazarene
 Nampa First Church of the Nazarene +
Nichols Accounting Group
 Northwest Christian Credit Union
 Northwest District NMI +
Oaas Laney +
 Olson & Associates Architects + *
 On the Level Custom Cabinets
 Optimus Transport
Owyhee Gem & Mineral Society
P.W.M.
Pacific Four Sales Associates
Pacific NW Lift Truck
Paul Brothers
Peterson, Leah Estate +
 Phi Delta Lambda +
Philadelphia District NMI
 Portland Central Church of the Nazarene
Power, Dolly Estate
 Properties West +
Rhoades Passive Investments
Richardson Family Financing
Robert Bailey Used Cars
Rodda Paint
Roots Salon
 Roy & Leona Nelson Foundation +
Sanders Research
Schiller & Vroman
Schweitzer Engineering Labs
Severo Rodriguez Trucking
Shadowfax Roofing
 Simplot, J.R., Company +
 Skaggs, Charles & Maxine, Foundation +
 Smylie, R & L, Charitable Lead UT
Snoddy Estate +
Sports Beyond
Stephan, Kvanvig, Stone, Trainor
 Story Hardware
Stout Flying Service
Sunshine Health Facilities +
 SW Idaho Planned Giving Council
Thatcher's Hardware
The Drywall Guys
The Eye Group Dispensary
The Fireside
 The Helstrom Foundation +
The Insurance Mart
Tri-City Meats
Trust Real Estate
 Twin Falls First Church of the Nazarene
 U.S. Bank +
Vermeer Dairy
Warburton Building & Masonry
 WaterStone Foundation +
Wear & Associates
 Weeping Ridge Estate
 Wells Fargo Community Support +
 Williams, Larry & Marianne, Foundation +
Wolfe's Custom Painting

Pictured above, left to right: Joey Miller, Brenda Deardorff, Matt C

Indeed Grateful

for the many companies that partner with their employees to support education. Several donors have established scholarships by utilizing their employer's matching gift program. One donor contributes \$2,000 yearly, and NNU also receives a \$2,000 matching gift from his employer. Within three years the \$10,000 needed to endow a new scholarship has been met and exceeded!

MATCHING GIFT DONORS

Agilent Technologies
 Albertsons
 Bank of America
 Boeing Co.
 D.A. Davidson & Co.
 DIRECTV
 Eli Lilly and Co.
 IBM
 Intel Foundation
 Intermountain Gas Industries Fd.
 Macy's Foundation
Merrill Lynch & Co. Fd.
 Micron Technology Foundation
 Microsoft
 Northwestern Mutual Foundation
Omidyar Network
 PG&E Corporation
 Progressive Casualty Insurance
 Safeco Title Insurance
 Shell Oil Company Foundation
 State Farm Companies Fd.
 Textron
The Williams Companies
 US Bankcorp Foundation
 Utica National Insurance Group
 Verizon Foundation
 Washington Mutual
 Wells Fargo
 Sun Microsystems
 United Way

Acknowledgement Key

First-time donor

*07-08 President's Associate—\$1,000 to University Fund

+President's Circle—Lifetime Giving of \$10,000^

G Graduate Degree

Deceased

"We believe in giving to God first (tithing), and second, we believe in schools that teach Christian principles. In our world today, giving to schools like NNU is now more important than ever."

*—Dave and Vee Lehman,
President's Associates for
18 years, Friends of NNU*

FRIEND DONORS

June Abila +
John Adams
Opal Adams
Debra Adolphsen
Dave Adrian
Susan Aguila
Conrad Aiken
Lois Alexander
Brice & Donna Allen
Elwyn Allison
Park Allwine
Robert Allwine
Donna Alora
Faye Aman
Marind Amano
Alda Anderson
Darrell Anderson
Delmer Anderson
James Anderson
John Anderson
Mary Anderson
Philip Anderson +
Roger Anderson
Cathleen Andrews
John Anglin
Georgina Anzalone
Sharon Arendt
Mari Artz-Payne
Anne Aschenbrener
Louie Attebery
Debra Ausman
Mackenzie Bachman-Hall
James Bader *
Susan Bailar

Elaine Black
Geraldine Black
Marian Blalack
Judy Bloomquist +
Julia Bloomquist
Kevin Bloyd
Mike Blumenstein
Jonathan Bogle
Sara Boice
Floyd & Malinda Boles
Shirley Bonds
Eldon & Kay Book +
Lyle Borah
Carol Borger +
C.O. Borsting
Jon Borsting
Deborah Boschma
Rachel Boschma
Kathy Bosh
Laramie Bostrom
Esther Bottemiller
Katie Bouwman
Douglas Bowden
Terrie Bowen
Curtis Bowers
Kirk Bowman
Richard Boyd
Everett Brackett +
Debra Bradburn
Cherie Brady
Erma Brady
Karon Brady
Kelly Brady
Don Brandt +
Mary Brandt
Leone Branstetter
Patricia Braten

Sylvia Camp
Daniel Campbell
Howard Campbell
Mike Campbell
Pamela Campbell
Dorothy Cantrell
Cindy Caple
Diane Carlberg
Arnold Carlson Jr +
Elsie Carlson
Bruce Carpani
Susan Carrier
Kim Carroll
Johnny Carver
Andrea Caudillo
Troy Caver
Mae Center
Scott & Monti Channon
Gertrude Chapin
Paul Chapman + *
Jennifer Chase
Ila Cherrington +
Loretta Cheyne
Ann Chilton
Monte Chitwood + *
Helen Cholick
Arnold Christensen +
Wendell Christensen
Tom Christopher
Linda Clark
Tim Clark
Cheryl Clark-Bruehl
Ron Clary +
Penny Clemmer
Carl Clendenen Jr
James Clifton
Glenda Cloud
David Clowers
Carol Coate
John Cobbey
Lillian Coert
Carol Coffman
David Cole
Steven Cole
Suzy Cole
Loren Cone
Mary Conley
Kent & Kay Conrad
Karen Conroy
Lacey Conroy
Carey Cook
Michael Cook
James Cooper
Keith Copher
James Corbett
John Corn
Michael & Linda Couch
Erma Council
Emily Cox
Peter & Ann Crabb
Jack Craig
Peter Crane
Karla Cranney
Nola Cronk +
Carl Crow
Faye Cummings
Gary Cunningham
David Curl
Mary Curran
Rhonda Curtis
Mark Cushing
Jerry Dahlquist
Cindy Dallas
Sandra Dalton
Edward Daly
Chris Daugherty
Frederick Davenport
Joann Davis
Laura Davis
Thomas & Beth Davis

*Donors contributing \$1,000 or more to the University Fund during the fiscal year become **PRESIDENT'S ASSOCIATES**. They are a blessing!*

Jacob Bailey
Randall Bailey
Joseph Ballenger Jr.
Charlotte Barcellos
Daniel Barclay
Dana Barkdoll
Heidi Barker
Jon Barnes +
Katherine Barnes
Susan Barnum
Christine Bauer
Jane Baxter
Shirley Beachler
Heather Beam
Brian Bean
Dale Bean
Ray Beaty
Kurt Beckman
Molly Beech
Mark Bekkedahl
Cindy Belew
Larry Bellamy
Bob Bender +
Lea Benedict
Ivan Benson
Diane Berberick
Lail Bergland
Tami Bernard
David Bethel
Carol Bett
Richard Betzold
Cliff Bickford
Melanie Bickford

Cindy Brediger
Margaret Brediger
Todd Brewer
Julie Bridges
Michael Brocke
Connie Broderick
Glenda Broomfield
Gerda Brown
James Brown
Lois Brown
Nancy Brown
Violet Bruce
Telva Bruner + *
Bonnie Brydon
Rosemarie Buck
Roy Buckmaster
Doug Budell
LaVerne Bufford
Sharon Bull
Mary Bunn
Greg Burk
Willard Burkey
Consuello Burlile
John Burnett
Elizabeth Burnham
Madelyn Burrow
Kathleen Butcher
Bruce Byrn
Angela Cady
Hugh Caldwell
Marie Callahan
Jim Calman
Kimberly Cameron

Sherri Dawson
 Constance De Rosa
 Todd De Silva
 Almeta Dean
Dorothy Dean
 Jane Dean
Daniel DeBoer
Delores DeBoer
Elaine DeBois
 Bob DeCloss
Elizabeth deCordova
Valerie DeFranco
Dean Defres
Louise Deiters
 Robert Depew
John Derbyshire
 Barbara DeSimone
 Gerald & Sheila DeSimone
 Marlyn DeTienne +
 John Dick
 Karen Dick
 Shirley Dick
 Judith Dickey
 Frances Dixon +
 Harley Dixon
 Elma Doerksen
Catherine Dorgan
Mary Dotson
Mary Doughton
 Danielle Downs
DeAnn Downs
 Vonda Downs
Barbara Dranginis
 Philip Dreher
Louise Drew
Yolanda Drew
 Drs. Scott Kido & Lori Lovelace +
 Christine Druce
 Vicki Duerre
Daniel Duggan
Donald Duke II
Eric Duke
 Catherine Duley
 William & Dorothy Dunkley
Barbara Dunn
 Lois Dunn
 Ronald Dunn
 Elaine Durheim
 Pamala Durnil
Joyce Durr
Teri Durrant
 Max Early
 Judy Easton
 Patty Echols
 Rex Eckert +
Richard Eddy
 Lynette Edgerton
 Arnold Edinger
 Susan Edler
 Carol Egger
 Nanette Eilers
John Eisel
 Kenneth Eldridge
Sandra Elias
Sarah Ellis
Scott Ellsworth
Julia Elzinga
 Marilyn Emerson +*
Lona Engbersen
Shelly Engel
 Scott Engle
David Enos
 John Epp
Nick Eterovich
Jody Etter
Kris Evans
Sandra Evans
Erik Evenson
Glenda Eytchison
Daniel Fair

Mike Falcioni
Kristi Fazio
 Joseph Fenbert
Judith Fenters
Gregory Ferch
 Faith Ferdinand
Kristine Ferlic
 Fauneil Ferrell
 Shirley Festejo
Brian Fields
Faye Fields
 Arnold Finkbeiner
 David Finkbeiner
 Margaret Finkbeiner
 Melvin Finkbeiner
 Tess Finkbeiner +
 Joy Fisher
 Andrea Fitch
 James Fivecoat
 Bill Flack
Carrie Flowers
 Gilbert Ford
 Fred Forseth +*
 Kim Forseth +*
Arvid Forsyth
 Donna Fowler +
Jodi Fowler
 Bill Fox
 June Fraley +*
Michael Frank
Jinx Freels
 Brenda Freeman
 Donald French
Terrie Fry
 Edson Fujii
Debra Fullmer
Nedra Funk
Georgie Gabica
 Kevin Gallagher
 Howard Gamble
 Gary Ganske +
Kim Gantner
 Ruthanne Garber
Judy Gardner
 Nelle Garrett
Maribel Garza
Roger Gash
 Charles & Margaret Gearhart +*
 Becky Gebbers
 Robert Gehres
 Randall Geile
 Janet Gertson
 Greg Gibley
 Vickie Gibson
 Rachel Gilbert
 Appy Mae Gillatt
 Dani Gingrich
Alfred Givigliano
Bob Glenn
 Claudia Glover
Anita Gluch
 Jackie Goble
 Carolyn Godbey
Wanda Golsan
 Jane Goodchild
 Michael Gousse
Dorothy Govdern
Linda Graf
 Todd Graf
Don Grandchamp
 Coleen Grant
 Kenneth Grant
Pamela Grant
 Phillip & Ronoyce Grate
 Emma Graves
 Claire Gray
Kathy Gray
 Lawerance Gray
 James Greeley
Allen Greene

Patrick Greene
Richard Greene
 Lori Gregory
 Timothy Grim
 Beverly Grow
Mary Gruber
Roberta Guerra
 G. A. & Irene Hackler
 Pamela Haddock
 Jeff Hagler
Denise Hagood
Helen Hagood
Shirley Haidle
LaRae Haley
 Sherri Hall
 Roland Halle +
 Ron Halvorson
 Rick Hamlin
 Philip Hamm
 Danna Hammer +
 Mark Hampton
Paula Hanks
Winifred Hanshaw
 Carolyn Harouff
 Clayton Harper
 Dolores Harper
Aaron Harrell
Arnetta Harris
Kenton Harris
 Randy & Kathy Harris +
 Della Haug
Arvid Haugeberg
Harold Haupt
 Richard Havens
 Chryse Hawes
Suzanne Hawkins
 Obadiah Haybin
Matthew Heavilin
Randy Heffner
Sterling Heidegger
 Dan Heimdahl
Christopher & Susanne Hein
 Martha Hein
Laurel Heinemann
Andrea Hein-Smalley
Bruce Hellenga
 Pamela Hellinga
Shirley Helmboldt
 Fred & Shirley Helpenstell +*

William Hern
Laray Hetrick
 Randy Hetrick
Scott Hevern
Trisha Hevern
Lora Hickethier
 Jerry & Kimberly Hicks
 Roxanne Hicks
Dianne Higdon
Lee Higginson
Linda Higginson
Lynnea Higginson
 Betty Hill +
Charles Hill
 Reginald Hill
Steven Hill
 Marilyn Hills
 Timothy Hills
 Janet Hilty
Genevon Hinseth
Gayle Hipwell
Trina Hipwell
Laura Hoagland
 William Hodges
 Mary Hoffman +
Dave Holloway
Ken Holloway
 Doug Holly
 Paul Holmquist +*
 Wally Holton
 Joyce Honea
Berkman Hong
 Randy Hope
 Lerta Hopkins
Sondra Horne
 Jonathan Horton
 Edwin Hosford
Case & Bep Houson
 Barbara Howard
 Leonard Howard
 Quentin Howard Jr
 Diane Howell
Steven Hruza
 David Huber +
Barbara Huff
 Gary Huffman
 William Huffman
 Dean Hungerford
Arlene Hurlburt

Robert Helstrom +
 Dean Hempel
 Robert Hemphill
Harriet Henderson
 Hubert Hendrix
Ray Hendrix
 Susan Hengen
 Robert Henry +
 Viola Henry
 Lowell Henske
Ruth Herman
Wendell Herman
 Kenneth Hermanson

*The President's Circle,
 President's Associates,
 and other donors are
 celebrated at the annual
 President's Donor
 Appreciation Dinner.*

NNU Foundation
Directors and spouses,
October 2007

*Each of the NNU
Foundation
Directors has
a passion for
Christian education
and offers time,
efforts and resources
to benefit students.
Their leadership,
generosity and
vision have been
instrumental in
every campus
building of the
last decade.*

D'Ette Huselton
Fern Hutter
Beverly Hyde
Tammy Hyland
Art Imel
Sue Isaacson +
Robert Jack
Donald Jacklin
Janet Jackson
Michelle Jackson
Bryan Jacobson
Jacqueline James
Phyllis James
Vern Janssen
Gail Jaspar
Eric Jellum
Betty Jendro
Rita Jendro
Julie Jensen
Myrta Jensen
Rick Jensen
Terry Jensen
Girard Jergensen
Rick Jewett
Kenneth Jilbert
Ann Johnson
B. Edgar Johnson + *
Colleen Johnson
Gilbert Johnson
Janice Johnson
Jeffrey Johnson
Judy Johnson

Paul Kinsman
Mick Kinzer
Glenda Kinzler
Winfield Kircher
Dennis Kirk
Kindra Kirk
Gail Kissell
Pat Kissell
Dan Kitabian
Dianne Kjellsen
Phyllis Kjonaas
Shirley Klebaum
Tony Klein
Susan Klepinger
James & Carolyn Kling
Dennis Knapp
Bob & Carolyn Kniefel *
Brynn Knudson
Grant Knudson
Leo Knudson
Richard & Sonya Knudson
Lori Koch
Beverly Koebbe
Dennis Kogan
Barbara Kollars
Gary Kollmann
Margaret Konigson
Karen Konrad
William Koops
Edward Kornetved
Rosamond Kratzer
Stephen Kren

Edna Lindsay
Anna Lindsey
Elizabeth Lissman
Corleen Litsey
Harold Litsey Jr
Clinton Little
Joyce Little
Chuck Livengood
Mickey Livermore
Kenneth Lockard
Janell Loeber
Bill Lofholm
Michael Loisel
John Lorch
Vicky Love
Marta Loveland
Connie Lovern
Elaine Lucci
Janet Lunt
Kay Lush
Betty Lussier
Joyce Luthman
Doug Lyle
Terre Lyons
David MacDonald
Jane Macdonald
William MacFarland
Adean Mackenzie
Mark Maddix
Gordon Mann
Melody Manning
Kelly Mansfield

"I support NNU because of the emphasis on bringing each student to the Lord, through methods [such] as chapel each week, association with other Christian students, and the emphasis on prayer in most every event on campus."

—Harold Thomas, NNU Foundation Board of Directors since 1991

Mark Johnson
Marsha Johnson
Mary Johnson
Mi Kyong Johnson
Nancy Johnson
Talmadge Johnson
Alice Johnston
Jason Johnston
Melvin & Sue Jolly *
Carla Jones
Donald Jones
Elby Jones
George Jones
Michael Jones
Scott Jones
Stan Jones
Tammy Jones
Tom Jones *
Tracie Jones
Greta Jordan
William Jordan
Anne Joyce
Andrea Justus
Roy & Chris Kapicka +
Barbara Kaylor
Kenneth Keefe +
Christina Keefer
Richard Kellum
Christine Kelly
Michael Kelly
Lyle Kelstrom
David Ketterer
Gayle Kezele
Betty King
Elizabeth King
Grace King
Melinda King

Bonnie Kronberger
Mark Krzykowski
Alice Laan
Elbert Labenske +
Alena Labhart
Robert Labhart
Ross Laflin
Joan Lagerberg
Beverly Laird +
Linda Lambert
Roena Lambert
Ruth Lambert
Joan Lancaster
Larry Lancaster
Lena Land
Lynnette Lande
Lynn Landerholm
Katherine Lane
Lawrence Laraway
Diana Larkin
Kelty LaRocco
Colleen Larson
Sharon Larson
Thelma Larson
George Latter
Harold Latter +
Jenni Laverenz
Shawna LeBleu
Diane Leclerc
Leilani Lee
Susan Lee
Emo Leech
David & Vee Lehman *
John Lemmons
Robert Liedle
Jo Lile
Kelli Lindley

Della Maphet
Jim Marion
Bill Markham
Jodi Marks
William Marshall
Glenn Marshburn
Kristine Martin
Marylear Martin
Shawn Martin
Steven Martin
Darlys Mathews
Wanda Mathews
Kevin McCarthy
Oba McCoy
David McCue
E. McGovern
Amanda McKay
Janice McKee
Mary McKee
Karmen McKellips
Stephen McKnight
Suzanne McKnight
Reba McMillan
Tina McMullen
David McMurray
Thomas McMurray V
Gary McNary
Susan McReynolds
Mary Meadows
Denise Mehal
Jeff Meier
Maureen Meier
Edde Merrell
John Merrell
William Merrick
Brigitte Messa
Margaret Messmer

Jessica Metz
Patrece Meza
Karen Mgebroff
Coe Michaelson
Terry Michaelson
Darlene Michelson +
Joleen Middleton
Rhoma Mikkelson
Barbara Miller
Barbara Miller
Dennis & Bernice Miller *
Johnny Miller
Joseph Miller
Melinda Miller
Randy Miller
Scott Miller
Stephen Miller
Randy Million
Harlan Mills
Pamela Mills
Floyd Miralles
Elene Mitchell
Elizabeth Mitchell
Harriet Mitchell
Janet Mitchell
Jerald Mobley
Thelma Moen
Harriet Moench +
Karen Moerdyk
Daryl Montgomery
Kathleen Montgomery
Lorraine Moody
William Moody
Jacqueline Moore
Teresa Morey
Ashley Morman
Anne Morris
James Morris
Regina Morris
Debby Mostul
Stephen Mountjoy
Mr. & Mrs. A.M. Taylor
Mr. & Mrs. Alfred Schmidt
Nancy Mrkvicka
Karen Mueller
Robert Mullfenger
John Mull
Gloria Mullings
BettyAnn Mummert
Roy & Sylvia Muranaka + *
Jane Murphy
Norman Murphy
Janyce Murray
Caroline Musa
Barry Myers
Jacqueline Naegle
Hazel Nass
Venita Needham
Paul Neiffer
Rodney Nelson
Thomas Nelson
Dealton & Pauline Netherda
Wayne Newberry
Chris Newbill
R.R. & Dorothy Newcomb
Linda Newkirk
Ralph Newlin
Gwen Newton
Charles Nichols
Gerald Nichols
Ralph Nichols
Steven Nichols
Linda Nicholson *
Melinda Nickols
Reta Nielsen
Dan & Jill Nogales
J.D. Norcross
Susan Norris
Treva Norris
Richard Nottingham

Rochelle Oakley
Dean & Susan Oberst
Suzanne O'Brien
Takako Oda
Kevin Odle
James Oldis
Peggy Olds
Steve Olds
Margaret Oliver
Margaret Oliver
Mildred Oliver
Orval Oliver
Gary Olson
Robert Olson
Betty Olsson
Louise Oord
Anne Ortman *
Debbie Osborn
Dennis Oswald
Daniel Otis
Mary Otley
Mary Owen +
Roberta Owens
Wesley Owens
Sandra Owsley
Elizabeth Pace
Ken Pahlas
Ralph & Darlys Palmen +
June Palmquist
Anargyros Paloumbis
James Pappas Jr.
Duane Parnell
Frances Parnell
Marti Parry
William Parsley
Clark Paul
Glen Paul
Cynthia Paulson
John Payne
Ruby Pearsall +
Wilma Peden
James Perkins
Mike Perry
Niki Perry
Steve Perry
Neil Phelps
Thelma Phelps +
Karla Phillips
Ryne Phillips
Greg Pickel
Robert Pierce
Charlene Pinao
Jeannie Pinkelman
Heather Pinkerton
Stacy Pintler
Michael Pitts
Robert Pitts
Ron Plies
Mary Plopper
Charles Pollock
Ronald Ponsford +
Rebecca Pooler
Darryl Potts
David Powell
John Powell
Cheri Powers
Patricia Powers
Shirley Powers
Jean Pratt
Cynthia Preston
Dana Preston
Waldo Printz
Benjamin Proffitt
Donna Proffitt
Marlo Prugh
Jon Puro
Shirley Puro
Martha Quigley
George Radon
Barbara Raichart

Diane Ralphs
Rita Randel
Shirley Rapp
Scott Rasmussen
Royce Ratcliff
John Rattle *
Janette Ravander
Garth Reece
Clarine Reed
Mary Reed
Yvonne Reed
Stan Reeder
Tamara Reeser
David Reid
Joyce Reid
Duane Reisch
Elizabeth Reisch + *
Carol Reiter
Janet Renschler +
Jean Retallic
Connie Reynolds
Karlene Reynolds
Sara Reynolds
Scott Reynolds
Matt Richard
Victoria Richins
Glen Richter
Wilbur Rickard
Paul Rickels
Sandra Riggers
Sharon Roam
Ramona Roberson
Betty Roberts
Rachel Roberts
Sue Roberts
Richard Robertson + *
Alfred Robinson
James Robinson
Joan Rodda
Ronald Rodes
Cecilia Rodriguez
David Rodriguez
Jude Roeder
Aino Roemhildt +
Marsha Rogers
Audrey Roggenkamp
Ursula Roggenkamp
Kathryn Rohner
Dale Rohr
Charlene Rohrbacher
Geraldine Roley
Gabe Romero
Susan Roth
Jean Rozendal
Christina Ruelas
Barbara Ruffner
Niobe Ruffner
Roy Ruffner
Roy Ruffner III
Linda-Ann Ruiz
Marla Rumpf
Irene Runkle
Matt Russell
Ryan Russell
William Russell +
Scott Rust
Ann Rutan
Gene Rutan
R.K. Rutan
Katie Saito
Katie Salisbury +
Marilyn Salisbury +
Lori Saltness
Marsha Sams
Albert Sanchez
Kristen Sandefur
Richard Sanders
Janet Sanford
Ruth Saunders
Roger Sauter +

Dalice Sawyer
Norman Sawyer
Gene & LaRita Schandorff
Robert Schaub
Kathi Scheibner
Roberta Scheibner
David Schiller
Robert Schiller
Kim Schisler
Markus Schlegel
Linda Schmeits
Betty Schmidt +
Deanna Schmidt
Gerald Schmidt
Patricia Schmidt
Robert Schmidt
Sylvia Schmidt +
Quentin Schmierer
Donna Schmollinger
Thomas Schoenborn
Helen Schoonen
Suzanne Schoonen
Kim Schorr
Jennifer Schroder
Elli Schulz
Leona Schulz
Pamela Schulz
Brent Schutte
Samuel Schuyler
Irma Schwarze
Ted Schwarzrock +
Alice Schweitzer
Brooke Scowden
Arthur Seamans
Wende Seely
Connie Seitz
William & Margaret Selby + *
Michael & Inez Sencer
Herbert Sever
Patricia Sevier
Ronald Shafer
Earl Shaffer
Derwyn Shank
Trudy Shannon
Wanda Sharpton +

The \$9.5 million needed for the construction of the Thomas Family Health and Science Center has been contributed and/or pledged; fundraising continues for the \$1.1 million needed to furnish the student and research laboratories.

Chesney Carroll, senior,
Arlington, Wash.

*Student callers
reached many
NNU alumni and
friends, communi-
cating news and
updates, sharing
prayer requests, and
relaying campus
needs. More than
\$90,000 was
received from 1,637
individuals helping
to provide student
scholarships and
dorm renovations.*

Carl Shaver
Florine Shaw
Kathryn Shaw
Richard Shaw
Vicki Shaw
James Shelly
Carolyn Sherck
Ben Sherrill
Gaia Shildmyer
Karen Shildmyer
Cammi Shipley
Beth Shirtcliff
Norman Shively *
Evelyn Short
Lawrence Shrider
Todd Shrider
Patsy Sickenberger
Candy Silveria
Eleanor Simmons
Brenda Simon
Katherine Sims
Kristen Sinclair
Pamela Sites
James Skagen
John & Ruby Skaggs + *
Marilynn Skaggs +
Robert Skiles
Janet Skogsberg
Julie Slattery
Nate Slonaker
Nancy Smee
Alice Smith
Alice Smith
Brooks Smith
Burton Smith
Christy Smith
Daryl Smith
David Smith
Dellamae Smith
Jane Smith
Jeanette Smith
Jennifer Smith
Joyce Smith
Keith Smith
Lynn Smith
Miriam Smith
Monique Smith
Nelson Smith
Theresa Smith
Timothy Smith
Violet Smith
Karen Smucker
Kathleen Sodowsky
Albert Sonnenfeld +
Vernon Sorensen
Mary Soyering
Dona Spangenberg
Carol Spurrier
Bonnie Stalder
Anne Stallcop
Judy Stallcop
Margrieta Stam
George Steier
Leianne Stinton
Marilyn Stinton
Deborah Stone
Frank Stone
K Stonecypher
Julie Straight
Darold Streaun
William Stuebe
Bonnie Sullens
Irvin Sullivan
Joe Sullivan
John Sullivan
Katlin Sullivan
Samantha Sullivan
Pete Surowski
Clayton Swanson
James Swartz

Marilyn Swartzentruber
Steve Taborek
Catherine Talkington
Hesther Tallman
Sheryl Tasler
Inna Tasmaly
Joseph Tate
Billy Taylor
Dorothy Taylor
Gary Taylor
Peggy Taylor
Rick Taylor
Sonya Taylor
Harold Tejes
Trenton Theel
Dean Thoman
Benny Thomas
Harold Thomas +
Lynelle Thomas
Margaret Thomas
Mary Thomas
Rosalind Thomas
Monta Thomasson
Barbara Thompson
Rick Thompson
Ruby Thompson
Risa Tiegs
Bradley Timmons
Stephen Tisdale
Robert Tock
Rodney Toews
Rulon Tolman
Patricia Tomasic
Mary Tombaugh
Alfred Tompkins
Christopher Tompkins
Rex Tompkins
James Toney
Leah Toney
Rita Tovar
Alison Trabing
Debra Tracy
Ellen Trainer
Tracy Trunnell
Carolyn Tschirgi
Serena Tschirgi
Vallerine Tucker
Dennis Turner
Frank Turner
Stephen Turner
Tina Turner
Jeffrey Ubbenga
Elsie Ugalde
Michelle Valadez
Thaya Valentine
Stephen Van der Ploeg
Velma VanAelst
Harley & Jean Vance +
Sue Vance
Talmage Vance
Kevin VanDeHey
Larry Vandel
James VanHooser
Debi VanManen + *
Dirk VanSlageren
Floyd Vaughan
John Vawter
Scott Veerkamp
Karen Vehlow
Gerard Verheek
Julie Vermillion
Reese Verner +
Mark Veteto
Betty Vevig *
Alice Virginia
Charles & Debra Voelker
Betty Von Arx
Linda Von Arx
Angela Von Arx Kellogg
Paula Von Arx Patten

Georgia VonArx
David Vredevelt
Diane Vye
Nancy Waldburger
Chelsee Walden +
Bob & Barbara Walker + *
David Walker
Enlow Walker
Melinda Walsh
Patrick Warburton
Valoy Warburton
Gilbert Ward
Neal Ward
J. K. Warrick
Helen Watkins
Helen Watts
Mort Watts
Konya Weber
William Weech
Janell Wegner
Gerald Welch +
Todd Wentz
Karla Werner
Chip Westbrook
Ray Wetmore
Karen Wheatley
Charles Wheeler
Scott Whipple
Elayne White
Lilly White
David & Twila Whiting +
George Whitley
Wendell Widdowson
Roger Wilcox
Janis Wilkins
Wayne Willcock
Korlyn Williams
Floyd Williamson
Linda Williamson
Carey Wilson
Enas Wilson
James Wilson Jr
Naomi Wilson
Richard Wilson
Steve Wilson
Mary Windsheimer
Candace Wing
Neil Wiseman
Julie Wohlers
George Wolfe
Tony Wolff
Charlotte Wood
Adelaide Woodcock
Bethel Woods
Carole Woods
Randy Woods
Dena Wooten
Judith Worrall
Harold Yancey
Charles Yeider
Shirley Yoder
Julie Youmans
Harry Young
Douglas Yrjana
David Zimmerly
Hope Zuercher-Harper
Sarah Zwiefelhofer

*"I gave, so
[the caller]
must have been
excellent!"*
—Ken

Alumni Donors

1930s

Gertrude Seaman 1935 +
Lilymae Mowry 1936 +
 David Ellis 1938
 Ruth Lindbloom 1938
 Chester Mulder 1938
 Ailee Thiessen 1938 + *

1940s

Manley Kjoaas 1940
 Wanda McClain 1940
 Evelyn Meenach 1940 + *

Kaitlyn Keeney-Smithson,
 Sophomore,
 Leavenworth, Wash.

Ken Meenach 1940 + *
 Virginia Alexander 1941 + *
 Betty Bell 1941
 Joan Chapman 1941 + *
 Ruby Fenno 1941
 Earl Hunter 1941
 Mabel Hunter 1941
 Charles Iles Sr. 1941 *
 Edythe Leupp 1941 +
 Earl Mosteller 1941
 Gladys Mosteller 1941
 John Sutherland 1941 +
Lucille Sutherland 1941 +
 Esther True 1941
 Joy Brady 1942
 Quentin Howard 1942 +
 Wilbert Mills 1942
 Martha Tripp 1942 +
 Ira True Jr. 1942
 Paul Yeend 1942
 Ruth Cahn 1943
 Fred Deiters 1943
 Fred Knight 1943 + *
 Helen Nelson 1943
 Glen Reed 1943 +
 Alberta Stonecypher 1943
 Harold Willis 1943
Adeline Bennett 1944
 Roy Butchart 1944
 Jack Hamilton 1944
 Hu Helling 1944
 Virginia Helling 1944
 Bernita Hill 1944 +
 Margie Howard 1944 +
 Marieta Lee 1944 + *
 Dewitt McAbee 1944
 Bea Wilson 1944
 Edna Bailey 1945
 Betty Bradley 1945

Retha Deyoe 1945
 David Ellsworth 1945
 Lawrence Faul 1945
 Ella Harris 1945
 Vernadean Harris 1945
 Bob Hempel 1945
 Dolores Hum 1945
 Ed Hum 1945
 Mary Johnson 1945
Ruth Matchett 1945
Donna Parsons 1945 +
 Lona Pointer 1945
 Carol Pounds 1945
 Floyd Pounds 1945
 Katherine Smyth 1945
 Robert Tolbert 1945
 Melvin Ballinger 1946
 Homer Clough 1946
 Jessie Culbertson 1946
 Gerrie Dale 1946 +
 Liberty Ernest 1946 +
 Jo Kincaid 1946 +
 Dorothy Long 1946
 Ruth Long 1946 +
Marie Mendive 1946
 Tommy Thompson 1946
 Ardeth Vanderpool 1946
 Mable Wardlaw 1946
 Joyce Yancey 1946
 Howard Zink 1946 +
 Rosalee Allison 1947
 Allen Bennett 1947
Jean Bond 1947
 Evangeline Cone 1947
 Don Dale 1947 +
 Millie Gamble 1947
 Dorothy Gardner 1947
 Roy Hablitzel 1947
 Charlotte Helliwell 1947

*"It was delightful to hear from NNU.
 [The caller] went out of her way to
 check on one of my favorite professors."*

—Kathy Dickinson, class of 1992

Mabel LaCelle 1947
 Joan Latter 1947 +
 Emma Miller 1947
 Don Peterman 1947
 Jane Phillips 1947
 Kenneth Rinard 1947
 Norma Runquist 1947
 Helen Slonaker 1947 +
 Wayne Slonaker 1947 +
 Robert Sporleder 1947
 Janice Wilson 1947
 Carol Harris 1948
Gordon Helliwell 1948
 D.E. Hill 1948 + *
 Virginia Leih 1948
 Sylvia Leitner 1948
 Bart McKay 1948
 Ramona McLean 1948
 Dorothy Teare 1948
 RG Vanderpool 1948
 Juanita Anderson 1949
 Clarence Barrows 1949
 David Blum 1949
 Hazel Blum 1949
 Ruby Boyd 1949
 Betty Caldwell 1949
 John Harris 1949
 Lillian Harris 1949
 Paul Harris 1949
 Jack Hawthorne 1949
 Bob Kiel 1949 +
 Bob Manley 1949

Betty Masters 1949
 Floyd Perkins 1949
 Helen Rambo 1949
 Kathy Schmidt 1949
 Olive Stone 1949 +
 Harold Thompson 1949
 Thelma Thompson 1949
 Jeanne Vail 1949 +
 Virgil Vail 1949 +
 Molly Viselli 1949

1950s

Juanita Avila 1950
 Tiny Bellamy 1950 +
 Leon Bruner 1950 + *
 James Christenson 1950
 John Cramer 1950 +
 Don Farrand 1950 + *
 Justus George 1950 + *
 Dona Gross 1950
 Harold Harper 1950
 Lee Hopkins 1950
 Richard Hoyle 1950 *
 Roma Jamison 1950
 Lucy Loeber 1950 +
 Viris Long 1950
 Wendell Long 1950
 Stanley Nordmo 1950
 Opal Powell 1950 +
 Mary Shaffer 1950 +
 Olga Speer 1950
 Russell Speer 1950
 Pat Steed 1950
 Lois Toedter 1950
 Maureen Vredevelt 1950
 Deloris Waller 1950 +
 Cora Wolfe 1950
 Melvin Wood 1950

Earl Barnum 1951
 Art Boyd 1951
 Jack Burke 1951
 Margaret Carlson 1951
 Ellis Cox 1951
 Joyce Davison 1951
 Dot Farrand 1951 + *
 Ramona Guest 1951
 Joe Harper 1951
 Gene Hovee 1951
 Larae Hoyle 1951
 Juanita Hubbard 1951
 Wini Jennings 1951
 Volney Johnson 1951
 Rachel Knapp 1951
 Paul Kunkel 1951
 Pauline Kunkel 1951
 Agnes Lee 1951 + *
 Norma McNeil 1951
 Allan Miller Sr 1951
 Shirley Miller 1951
 Rex Morris 1951
 Naomi Nordmo 1951
 Eloise Powell 1951 +
 Shirley Powers 1951
 Pat Pratt 1951
 Elaine Slonaker 1951 + *
 Wallin Slonaker 1951 + *
 LaVerne Streight 1951 +
 Gwen Streight 1951 +
 Frank Sutherland 1951 +
 Dorothy Toews 1951

Lilburn Wesche 1951 +
 Lois Williamson 1951 + *
 Bob Woodward 1951
 Arnie Zimbelman 1951
 Paul Anderson 1952 +
 Lorraine Angier 1952
 Mary Bellamy 1952 +
 Gordon Belzer 1952
 Shirley Belzer 1952
 B.M. Calhoon 1952
 Betty Clearman 1952
 Earl Embree 1952
 Don Fivecoat 1952
 Lila Fosbenner 1952
 Chester Galloway 1952
 Mary Alyce Galloway 1952
 Lois Herringshaw 1952 +
 Ken Hills 1952
 Lloyd Hubbard 1952
 Alice Hunter 1952
 Merlin Hunter 1952
 Mary Lou Jensen 1952 + *
 Archie Jessee 1952
 Doris Jessee 1952
 Brenita Johnson 1952
 Whitey Johnson 1952
 Leah Kreie 1952
 Daphne McGregory 1952 + *
 Lois Rice 1952
 Marie Rinard 1952 + *
 Loyd Smith 1952 +
Carl Stiff 1952
 Alma Stilwell 1952
 Art Sullivan 1952
 Paul Sutherland 1952
 McKinley Wells 1952
 Marilyn Whitaker 1952
 Daniel Wright 1952
 Joe Wright 1952
 William Bahan 1953
 Marvin Bloomquist 1953 +
 Donna Carver 1953
 Joye Drodin 1953
 Marilyn Early 1953
 Esther Herzog 1953
 Betty Hill 1953 +
 Leah Hudson 1953
 Allene Miller 1953 +

*"Since attending Northwest
 Nazarene University, my walk with
 God has become more real than I ever
 could have imagined. Thanks again
 for your investment in me and the
 University."*

—Blaine Carter, senior, Sammamish, Wash.

Howard Miller 1953 +
 Ron Mills 1953 *
 George Mowry Jr. 1953
 Helen Norcross 1953
 Fred Rapp 1953
 Nelda Sanders 1953
 Carole Stone 1953
Earlene Tapley 1953 +
 Mary Wardlaw 1953
 Marian Wells 1953
 Chuck Wilkes Sr. 1953 +
 Lois Wilkes 1953 +
 Chuck Zickefoose 1953
 Joy Zollars 1953
 Geri Back 1954 + *
 Ron Beech 1954 + *
 Muriel Bible 1954

Marc Hardy and
Lindsay (VanDeHey)
Raybould, Ministerial
Scholarship students,
with Dr. Ralph Neil

*"I consider it a privilege
to support NNU
through the scholarship
and gift annuity
program. I appreciate
the tax and income
benefits the annuities
provide, and knowing
that I'm helping
some of the fine young
people that attend
NNU makes it an
easy choice!"*

—Ms. Lois Williamson,
U.S. Navy Commander
(retired), class of 1951

Ken Bortles 1954
Robert Calkins 1954
Connie Cooke 1954 + *
Phyllis Crofford 1954
Darlene Emerson 1954
Naomi Hagood 1954 +
Chan Hammagren 1954
Harold Hughes 1954 +
Shirley Janssen 1954
Georgia Lamm 1954 *
Phil Lamm 1954 *
Joann Larson 1954

Ivan Lathrop 1954
Mary McKenzie 1954
Russ Miller 1954
Betty Miralles 1954
Floradell Moritz 1954 +
Mel Palmquist 1954
Wayne Personette 1954
Bill Richards 1954
Laura Sailsbery 1954
Mona Schermerhorn 1954
Norman Stueckle 1954
Lloyd Swaim 1954
Evelyn Taylor 1954
Bertie Tejes 1954
John Tromburg 1954
Roger Weber 1954 +
Bonnie Wiseman 1954
JoAnn Wright 1954
Paul Wright 1954
Wayne Aller 1955 +
Paul Anderson 1955
Len Back 1955 + *
Dave Bauerle 1955
Velta Boyd 1955 + *
Della Mae Corbett 1955
Carlyle Dean 1955
Gwen Finkbeiner 1955
Myron Finkbeiner 1955
Roberta Halle 1955 +
Glenn Knapp 1955
Wayne Larson 1955
Conley Leckie Jr 1955
Thomas Lowry 1955
Betty Maxey 1955
Elsie Moore 1955
Betty Olson 1955
Phillip Olson 1955
Richard Powers 1955
Ellen Reisch 1955
Gordon Renschler 1955 +
Ken Rodenbush 1955
Orlea Seely 1955
Blanche Tromburg 1955
Noreen Wiczorek 1955
Ruth Wood 1955 +

Quincy Angier 1956
Lester Bean 1956
Glenn Beers 1956 +
Elsa Lou Bryson 1956
Bob Cantonwine 1956
Velma Cantonwine 1956
Ralph Davis 1956
Glenn Gertson 1956
Kenneth Haney Sr. 1956
Eleanor Hansen 1956
Floyd Johnson Sr. 1956 +
Jean Livengood 1956 +
Barbara Manchester 1956
Berdena Martin 1956
Les Martin 1956
Gale Maxey 1956
Don McBride 1956
Joe Michel 1956 *
Joy Michel 1956 *
Don Morgan 1956
Lois Morgan 1956
Al Nettleton 1956 +
Phyllis Perkins 1956
Darrel Reisch 1956 + *
Howard Slemmer 1956
Max Urwin 1956 +
Glen Wardlaw 1956
Delores Wavra 1956
Harold Weber 1956 +

Doris Ramsey 1958
Dick Ramsey 1958
Ruth Samuels 1958
Terrel Samuels 1958
Clyde Slemmer 1958 +
Ken Spicer 1958 +
Duane Stueckle 1958 +
Wanda Weber 1958 +
Chester Wells 1958
Betty Wilson 1958
Louise Ackley 1959
Eileen Booker 1959 + *
Elon Booker 1959 + *
Ethel Bramson 1959
Peg Bramson 1959
Jerry Caven 1959 +
Muriel Caven 1959 +
Lorraine Caver 1959
Anna Mae Cleveland 1959
Ben Clouser 1959
Dick Etulain 1959 +
Dee Friesen 1959 +
Janice Gallaway 1959
David Gardner 1959
Joanne Grim 1959
David Hanson 1959
Carolyn Heithecker 1959
Marilyn Hillier 1959
Martha Hopkins 1959

*Many scholarship donors enjoy meeting their award
recipients at the annual fall President's Dinner.*

Morris Weigelt 1956
Betty Williams 1956
Bill Barrett 1957
Don Boyd 1957 + *
Larry Bunts 1957
Ed Crawford Jr 1957 +
Earl Emerson 1957
Mary Finkbeiner 1957
Paul Freeberg 1957
Leslie Hoyle 1957
Annie Humphrey 1957
Clari Kinzler 1957
Bruce Larson 1957 +
Carrol McIntosh 1957
Helen Ong 1957
Dale Ownby 1957
Alf Peterson 1957
Luanna Stickney 1957
Shirley Vimont 1957
Lora Welk 1957
JoAnn Wilcox 1957 *
Hannah Wilson 1957
Dave Yeend 1957
JoAn Cook 1958
Ray Cooke 1958 + *
John Finkbeiner 1958
E. Dee Freeborn 1958
Violet Freeborn 1958
Karol Gale 1958
Julian Hagood 1958 +
Ida Hollinger 1958
Bob Hollinger 1958
Carolyn Hoyle 1958
Bill Jackson 1958 +
Don Kinyon 1958
Ron Kratzer 1958
Thelma Kratzer 1958
Darrell Marks 1958 +
Dan Martin 1958
Rosemary Martin 1958
Paul Miller 1958 +
Roxie Miller 1958 +
Kathleen Olson 1958
Donald Phillips 1958
Nadine Pierce 1958 + *
Pansy Prugh 1958

1960s

Dorothy Anderson 1960 +
Carol Arnold 1960
Larry Azeltine 1960
Norma Azeltine 1960
Paul Bailey 1960
Elvin Bartholomew 1960
Shirley Bendix 1960
Neil Bramson 1960
Kathleen Brown 1960
Connie Clark 1960 + *
John Clark 1960 + *
Anita Coursey 1960
Mona Dahlquist 1960
Janette Dean 1960
Rosemary Dunn 1960
Carlene Farley 1960
Cordell Fiedler 1960
Dale Fleming 1960

Al Freeman 1960
 Arlis Fulgham 1960
 Glenna Gibson 1960
 Lorraine Gundersen 1960
 Sharon Hall 1960
 Jim Hilliard 1960 +
 Marilyn Howard 1960
 Barbara Hull 1960 +
 Jerry Hull 1960 +
 Larry Hull 1960 +
 Richard Hurley 1960
 Al Jones 1960
 Joan Kinzer 1960
 Marilyn McKay 1960 +
 Neale McKenzie 1960
 Bonnie Nealeigh 1960
 Patricia Nees 1960
 Hugh Pierce 1960 +
 Minnie Richards 1960
 Elizabeth Schendel 1960
 Darlene Shulze 1960
 Lois Skiles 1960
 Sandra Stiles 1960
 Patricia Strickland 1960
 Leona Sutton 1960
 Sharon Templeman 1960
 Ernie Thompson Sr. 1960 +
 Belle Woodward 1960
 Charlie Yourdon 1960
 Virginia Anderson 1961
 Carolyn Ballard 1961
 Dave Belzer 1961
 Rich Benner 1961
 Ray Burwick 1961
 Lee Carter 1961 +
 Joyce Etulain 1961 +

Carolyn Schmidt 1962
 Orville Swanson 1962
 Roger Wegner 1962
 Kathy Westbrook 1962
 Del Wiedmeier 1962
 Keith Wright 1962
 Rowland Anderson 1963
 Gerald Austin 1963
 Judy Bauerle 1963
 John Carpenter 1963
 Dick Cutshall 1963 +
 Dave Eckert 1963 +
 Dan Edgar 1963 +
 Lavone Edgar 1963 +
 Karalee Ellis 1963
 Ruth Hall 1963 +
 Ron Johnson 1963
 David Lancaster 1963
 Glenn Larsen 1963 +
 Jane Larsen 1963 +
 Shirley Long 1963
 Van Lybyer 1963
 Bertha McCabe 1963
 Joe Needham 1963
 Chadron Orton 1963
 Don Sauer 1963
 Linda Sittin 1963
 Mona Swanson 1963
 Jerry VanOrder 1963
 Ron Vieselmeyer 1963
 Dave Bomar 1964
 Maytie Cherry 1964 +
 Nancy Fox 1964
 Junella Hagood 1964 +
 Rich Hagood 1964 +
 Elise Havens 1964

Louise Massey 1965 *
 Janell Moore 1965
 Genevieve Robertson 1965
 Wilfred Ross 1965
 Evelyn Schriber 1965
 Marvin Stallcop 1965
 Gordon Stands 1965 +
 Noreen Sullivan 1965
 Lloyd Thorpe 1965 +
 Patricia VanOrder 1965
 Marvis Wall 1965
 Dennis Wilde 1965
 JoAnn Willis 1965 +
 Stan Wilson 1965
 Alan Wright 1965
 Diane Wright 1965
 Colleen Andrew 1966
 Joyce Barton 1966 +
 Rick Barton 1966 +
 Brad Basham 1966
 Margery Bonczkiewicz 1966
 Virginia Bowes 1966 +
 Kathy Burns 1966
 Verna Campbell 1966
 David Carpenter 1966
 Gary Coulter 1966
 Lynn Epp 1966
 Earl Fairbanks 1966
 Connie Freeman 1966
 Julia Frost 1966
 Larry Harrington 1966 +
 Jim Heckathorn 1966 +
 Donna Hern 1966
 Connie Hill 1966
 Tony Kupinski Jr 1966 +
 Margaret Larson 1966
 Helen Leff 1966
 Marvella Mangum 1966
 Lila McConnel 1966
 Paul McConnel 1966
 Duane Meske 1966
 Rona Meske 1966
 Faye Nutting 1966
 Rod Nutting 1966
 Shirley Payne 1966
 Veldon Price 1966
 Shirlee Smith 1966
 Susan Stands 1966 +
 Faye Sutherland 1966 +

Dennis Carter Sr. 1967 +
Paul Clark 1967
 Larry Durheim 1967
 Carolyn Gilbert 1967
 Bud Hampton Jr 1967
 James Holiday 1967
 Kathy Kupinski 1967 +
 Diane Loehner 1967
 Frank Loehner 1967
 Don Loughmiller 1967
 Gail Loughmiller 1967
 Emmett Maine 1967
 Jewell Maine 1967
 Margaret Millard 1967
 Marolyn Miner 1967
 Wally Nye 1967
 Art Payne 1967
 Dennis Sams 1967
 Glenn Scott 1967 +
 Dean Seward 1967
 Clarence Shafer 1967
 Gordon Six 1967
 Quentin Smith 1967 +
 Marilyn Sperry 1967
 Betty Jean Tegethoff 1967
 Howard Walling 1967
 Paul Wardlaw 1967
 Forrest Beymer 1968
 Ceva Bush 1968
 Bonnie Campbell 1968
 Joyce Carver 1968
 Ed Castledine 1968
 Sharon Castledine 1968
 Bob Deakins 1968
 Donna Ellingwood 1968
 Virginia Fairbanks 1968
 Pat Fujii 1968
 Nancy Gammill 1968
 Janet Harrington 1968 +
 Carol Hawkins 1968
 Judy Higgins 1968
 Shirley Howard 1968
 John Justh 1968
 Aaron Knapp 1968
 Ernie Larson 1968
 Louie Loeber 1968
 June Lowber 1968
 Janine Lytle 1968 +
Bob Minor 1968

Included in this Honor Roll are the names of 467 first-time contributors to NNU who gave specifically toward our various athletic teams.

Denis Frederickson 1961
 Maxine Fritz 1961
 Leroy James 1961
 Marlene Keesler 1961
 Norman Keesler 1961
 Allen Lair 1961
 Jim Lenn 1961
 Sharon Lenn 1961
 Lynn Neil 1961 +
 Ralph Neil 1961 +
 Jerry Nelson 1961
 Philip Ness 1961
 Bill Parsons 1961
 John Reed 1961
 Orrene Slemmer 1961 +
 Marilyn South 1961
 Philip White 1961
 Myrna Willard 1961 +
 Richard Williamson 1961
 Jackie Young 1961
 Myrna Anderson 1962
 Ray Arnold 1962
 Dennis Berard 1962
 Esther Burkheimer 1962
 Darlene French 1962
 Roy Hall 1962 +
 Douglas Halsted 1962
 Stanley Hansen 1962
 Jerry Isaacson 1962 +
 Bob Jackson 1962
 Janis James 1962
 Ginger Kaopuiki 1962
 Neil McKay 1962 +
 Mary Mull 1962

Fred Hill 1964
 Lilly-Ann Huffman 1964
 Nelda Jackson 1964
 Stan Klassen 1964
 Barbara Lindley 1964 +
 Ray Lindley Sr 1964 +
 Myrna Little 1964
 Mary London 1964
 Jerry Love 1964
Patricia Lubiens 1964
 Ron Lush Jr 1964
 Carol Lybyer 1964
 Tom Mangum III 1964
 Leon Powers 1964 +
 LaDonna Readmond 1964
 Hoyt Roberts 1964 +
 Lois Roberts 1964 +
 Daryl Schendel 1964
 Janet Snider 1964
 Lynda Stephens 1964
 Rusty Taylor 1964 +
 JoAnne Thurston 1964
 Hazel Toya 1964
 Kay Vandel 1964
 Jerry Vevig Sr. 1964 +
 Jim Willis 1964 +
 Wesley Woolbright 1964
 Kathy Abelar 1965
Jeanne Botts 1965
 Carolyn Carpenter 1965
 Kathi Eckert 1965 +
 James Grissom 1965
 Janet Harman 1965
 Michel Lee 1965

“On behalf of Crusader Athletics, I thank all our generous donors who enable our coaching staffs to recruit quality student-athletes to NNU. We are grateful for your financial support, and your prayers are coveted for our coaches and student athletes.”

—Rich Sanders, NNU Athletic Director

Jerry Taylor 1966
 Marilyn Thompson 1966 +
 Stan VanArsdel 1966
 Steve Walden 1966 +
 James Wall 1966
 Esther Wesche 1966 +
 Russell Aman 1967
 Joanne Bates 1967
 Carolyn Baxter 1967
 Rich Bean 1967
 John Berggren 1967
 Marilyn Berggren 1967
 Wendell Bowes 1967 +

Gary Mittelstaedt 1968 +
 Judi Mittelstaedt 1968 +
 Ivor Newsham 1968
 Ruth Newsham 1968
 Larry Olmsted 1968
 Harold Perkins 1968
 Carla Pryor 1968
 John Pryor 1968
 Michael Sakahara 1968
 Edwin Salisbury 1968
 Donna Schmelzenbach 1968
 Evert Schmelzenbach 1968
 Marilyn Shaw 1968

Max Bell, freshman,
 Nampa, Idaho

Class Agents present for
the 2008 Workshop

*“I’m able to give,
thanks to the
education I received
at NNU. The
scholarships, gifts
and financial aid I
received as a student
—without them I
would never
have made it to
graduation! My
contribution is just
a gesture of my
love, appreciation
and relationship
to NNU.”*

*—Carlos Antras Sole,
University Fund donor,
class of 1994*

Gladys Shires 1968
Cheryl Six 1968
Floyd Skeesuck 1968
Mavis Skeesuck 1968
David Sutherland 1968
Linda Taylor 1968
Maureen Box Taylor 1968
Rod Tegethoff 1968
MaryLou VanArsdel 1968
Dick VanSchyndel 1968 +
Kathy VanSchyndel 1968 +
Donna Wardlaw 1968
Brad Bowes 1969
Doug Carver 1969
Marjorie Erickson-Schmid 1969
Ray Fleming 1969
Sharon Frost 1969
Terry Gilbert 1969
Fred Green 1969
Kenneth Ivers 1969
Marlus Johns 1969
Melvin Leff 1969
Jewel McKinney 1969
Larry McMillin 1969 +
Peggy Nye 1969
Dan Petersen 1969
Robert Roseberry 1969
Charlene Sawyer 1969
Jane Scott 1969
Richard Scott 1969
Bill Shires 1969
Craig Short 1969
Nancy Smith 1969 *
Bill Walker 1969
JoAnne Walker 1969
Becky White 1969

1970s

Rick Ackley 1970
Patricia Borgesen 1970
Paul Bruening 1970
Joyce Chitwood 1970 + *
Don Climer 1970
Davy Crockett 1970 +
Ruth DeHaven 1970
Donna Dreher 1970
Iona Durnan 1970
Bob Edelman 1970
Mel Edelman 1970
Ann Farrell 1970
Dianna Gunderson 1970 +
Ted Holmquist 1970
Ben Ikerd 1970 +
Don Josephson 1970
Merlyn Knight 1970 +
Joy Lee 1970
Eleanor LeMaster 1970
Marvin Lindley 1970
Bob Luhn 1970

Rex Marble 1970
Phyllis McMillin 1970 +
Linda Melick 1970
Ben Moore 1970
Debbi Perkins 1970
Dave Clark Peterson 1970 + *
Molly Pooley 1970
Carol Rotz 1970
Gloria Schmierer 1970
Dale Shafer 1970 +
Frank Stockett 1970
Lois VanHooser 1970
John VanManen 1970 + *
Richard Westcott 1970
Bruce Westlake 1970
Sam Williamson Jr. 1970
Suzanne Williamson 1970
Chas Belzer 1971
Al Blacklock 1971
Karen Blacklock 1971
Jean Deneen 1971
Marita Douglas 1971
Gary Evans 1971 + *
Maxeen Evans 1971 + *
Hope Fanning 1971
Doug Fowler 1971 +
Jim Gacey 1971
Vicki Graham 1971 +
Alice Hamlin 1971
Rod Hanson 1971
Linda Hartwig 1971
Kent Hill 1971
Karen Jewett 1971
Julia Jolley 1971 +
Joanna Kellum 1971
Anita Kilbury 1971
Loretta Kilgore 1971
Janet Knight 1971 +
Elsie Krause 1971
Teresa Mobley 1971 G
Doug Money 1971
Jan Nelson 1971
Linda Oldenkamp 1971
Monty Ortman 1971 + *
Daylene Petersen 1971
Jim Rotz 1971
Josephine Scudder 1971
Ruth Smith 1971
Shari Webster 1971
Darla Bales 1972
Marvin Bales 1972
Marcia Blankenship 1972
Neal Blankenship 1972
Darlene Brasch 1972 +
John Brasch 1972 +
Lynn Deakins 1972
Dwight Douglas 1972
Clinton Fisk 1972
Joyce Fleischmann 1972
Laird Graham 1972 +

Rick Hartwig 1972
Deborah Hawkinson 1972
Jan Hill 1972
Kathy Hoffman 1972
Bill Hoyt 1972
Sherilyn Hoyt 1972
Ronald Hutter 1972
Greg Jamison 1972 +
Denny Johnson 1972
Janet Lindley 1972
Kathy Luhn 1972
James Miner 1972
Janelle Nelson 1972
Ruthann Norman 1972
Liz Ott 1972
Doug Perkins 1972
Elaine Perkins 1972
Glenn Rotz 1972
Ron Seaman 1972
Beatrice Shafer 1972 +
Gary Skaggs 1972 +
Annette Smith 1972
Monte Smith 1972
Ramon Vanderpool 1972
Mike Wiebe 1972
Joann Williams 1972
Marjorie Williamson 1972
Brad Arnesen 1973 + *
Leola Bailey 1973
Sharon Bergen 1973
Doug Bloomquist 1973
Karen Burnett 1973
Lois Calame 1973
Darrel Campbell 1973
Kathy Chatterton 1973
Tim Clarkson 1973
Barbara Climer 1973
Randy Craker 1973 + *
Beverly Edgar 1973
Carol Gibler 1973
Rob Guy 1973
Lynette Hill 1973
Dave Hills 1973 +
Patty Hills 1973 +
Randall Hoffman 1973
Trish Jackson 1973
Jeanette Johnson 1973
Delese Kendrick 1973
Carolyn Larson 1973
David Long 1973
Dave Mangum 1973
Pam Mangum 1973
Carolyn Marble 1973
Marilyn Mokhtarian 1973
Gary Mondell 1973
Vernon Morgan 1973
Nancy Newlin 1973
Connie Owens 1973
Randy Peterman 1973 + *
Ed Robinson 1973

Nancy Robinson 1973
 Mary Rotz 1973
 Dale Schafer 1973
 Louise Sever 1973
 Judy Toews 1973
 Larry Vinyard 1973
 Ellis Walker 1973
 Julie Wiebe 1973
 Chuck Wilkes Jr. 1973 +
 Norma Young 1973
 Eugene Benjamin 1974
 Lenore Boehlke 1974
 Marlene Borah 1974
 Sharron Cook 1974
 Sandy Cudmore 1974
 April Fisk 1974
 Tim Godbey 1974
 Roy Gould 1974
 Andrea Guy 1974
 Kathy Hanson 1974
 Carol Irish 1974
 Terry Irish 1974
 George Kaptein 1974
 David Mallery 1974
 Gary Meier 1974
 Charlie Merriner 1974

Debbie Edgbert 1976
 Reg Finger 1976 +
 Mark Harmon 1976
 Vanessa Harmon 1976
 Rodney Hearne 1976 *
 Roger Holden 1976
 Chuck Jackson 1976
 Dennis Johnson 1976 +
 Carol Long 1976
 Mary Luhn 1976
 Kay McGraw 1976
 Richard Porterfield 1976
 Kelley Rap 1976 +
 Barb Robertson 1976 + *
Carl Russell 1976
 Carol Sayre 1976
 Keri Weed 1976
 Lester Andrews 1977
Forrest Collins 1977
 Kevin Dennis 1977 +
 Paul Hartwig 1977
 Steve Hills 1977
 Chuck Johnstone 1977
 David Kerby 1977 G
Lea Ann King 1977
 Robbyn Lande 1977

Karl Stickel 1978
 Cherie Woodworth 1978
 Judy Askren 1979
 Joy Baker 1979
 Pam Bleece 1979
 Doris Bodensstab 1979 +
 Mark Bodensstab 1979 +
 Lona Bunn 1979
 Polly Cooper 1979
 Mary Dennis 1979 +
 Zelma Doerksen 1979
 Brian Fitch 1979
 Kathy Harrison 1979
 Gordon Harter 1979 +
 Tracy Hartwig 1979
 Jennifer Hoyle 1979
 Rollin Hoyle 1979
 Kathy Iwami 1979
 Joy Jensen 1979
 Elizabeth Jensen 1979
 Susan Knickerbocker 1979
 Wendy Lindsay 1979
 Deborah Littler 1979
 Pete Mangum 1979
Donald McBride 1979
 Jim Nash 1979
 Nikki Pearsall 1979 +
 Steve Pruss 1979 +
 Spencer Rickart 1979
 Kim Roach 1979
 Julie Sever 1979
 Warren Sperry 1979
 Barb Vinyard 1979
 Bob Weatherford 1979
 Daniel Wiese 1979
Deanna Wilde 1979
 Lorraine Willis 1979
 Russell Yuly Jr 1979

Alumni and friends gave \$271,769 to the 2007-2008 University Fund, to be used by NNU in the areas of greatest need.

Debbie Peterson 1974
 Anna Rickart 1974
 Nancy Robinson 1974
 Roger Schmidt 1974
Jerry Shaffer 1974
 Terry Slabaugh 1974
 Joan Standley 1974
 Ken Story 1974
Les Toews 1974
 John Wilcox 1974
 Velma Wood 1974
 Kevin Young 1974
 Craig Zickefoose 1974
 Paula Benjamin 1975
 Paula Bruner 1975 + *
 Pam Corn 1975
 Chuck Frosland 1975
 Trish Frosland 1975
 Steve Galloway 1975
 Nancy Hearne 1975 *
 Evelyn Hodges 1975
 Joe Hoffman 1975
 Shelley Hoffman 1975
 Jerry Johnson Jr 1975
 Kathy Johnson 1975 +
 Aileen Maddox 1975
 Randy Maddox 1975
 Connie McCarthy 1975
Sally Murphy 1975
 Nina Rattle 1975 + *
 Nancy Russell 1975 +
 Karen Schrick 1975
 Sid Sever 1975
Nettie Taylor 1975
 David Tish 1975
 Dean Walker 1975 + *
 Suzanne Walker 1975 + *
 Debi Wilcox 1975
 Mitzi Wilkes 1975 +
 Ronald Wood 1975
 Cathy Young 1975
 Terri Bennett 1976
 Darl Bruner 1976 + *
 Sue Deffries 1976

Evelyn Larsen 1977
 Michael Masters 1977
 Dale Otto 1977
 Linda Peterman 1977 + *
 Marv Peters 1977
 Mike Poe 1977
 Mike Rap 1977 +
 Bill Russell 1977
 Gary Seward 1977
 Marilee Shively 1977 + *
 Sarah Spencer 1977
 Dennis Trepanier 1977
 Ron Wilde 1977
 Pauline Wiley 1977
 Mike Wilkes 1977
 Steve Woodworth 1977
 Ron Zimbelman 1977
Kent Bloomquist 1978
 Linda Bloyd 1978
 Quinet Bryan 1978
 Greg Bullock 1978 +
 Jeanette Bullock 1978 +
 Becky Daggett 1978
 W Lee Daggett 1978
 Darlene Derbesy 1978
 Cheryl Dixon 1978
 Cathy Donaldson 1978
 Paula Gonzalez 1978
 Judy Hagler 1978
 Cindy Heimdahl 1978
 Carol Kirkeide 1978
 Greg Luhn 1978
 Leila Luhn 1978
 Sharon Masters 1978
 Karen Naldi 1978
 Vicky Peters 1978
 Carol Poe 1978
 Cindy Rodes 1978
 Stan Rodes 1978
 Bill Sandros 1978
 Patti Schmidt 1978
 Fred Slonaker 1978
 Karla Slonaker 1978
 Joyce Stewart 1978

1980s

Wayne Alloway Jr 1980
 Glenna Andrews 1980
 Glenn Beers 1980 +
 Jon Brougher 1980 +
 Becky Brougher 1980 +
Karen Crow 1980
 Loreen Fitch 1980
 Dawn Gertson 1980 +
 Kim Hamilton 1980
 Luann Hein 1980
 Terry Ivey 1980
 Annette Jellum 1980
Robyn Killam 1980
 Bernice Koelbl 1980
 Len McCoy 1980 *
 Tim McIntire 1980
 Gene Mills 1980
 Royce Mitchell 1980
 Joel Pearsall 1980 +
 Ronda Seward 1980
 J. Shaw 1980
 Penny Shea 1980
 Mike Shields 1980
 Barbara Smith 1980
 Terri Snyder 1980
 Vicki Taborek 1980
 Judi Timmons 1980
 Judy Walden 1980
 Cathy Weatherford 1980
 Gary Weber 1980
 Rita Weber 1980
 Cami Wilkes 1980
 Gary Woodroof 1980
 Jana Young 1980
 Karen Yuly 1980
 Virgil Askren 1981
 Larry Bingham 1981
 Joyce Bowman 1981
 Susan Braun 1981

The alumni classes listed below each gave more than \$4,000 to the 2007-2008 University Fund, led by Class Agents who help keep class members connected with each other and the University, as well as encourage support of NNU.

1941 - Earl Mosteller
 1950 - Don Farrand
 1951 - Lilburn Wesche
 1952 - Mary Alyce Galloway
 1954 - Ron Beech
 1956 - Hal Weber
 1960 - Sharon Templeman
 1966 - Marilyn Thompson
 1967 - Marilyn Berggren
 1970 - John Van Manen
 1971 - Shari Webster
 1973 - Chuck Wilkes
 1975 - Mitzi Wilkes
 1976 - Reg Finger
 1980 - Jana Young
 1982 - Dennis Friesen

Gary and Marilyn with daughter-in-law Aimee and granddaughters Karlee and Lizzie Skaggs

*"God often uses
His people to
display His
faithfulness to
Northwest
Nazarene
University ...
I continue to be
amazed by
what we have
accomplished
together and by
the number of
alumni and friends
who partner with
us on behalf
of students."
—Gary Skaggs,
Vice President for
University Advancement
1998-2008, Report to
the Board of Trustees,
October 2007*

*NNU is grateful for
the dedicated work and
legacy, as is reflected
by this report, of the
late Gary Skaggs.*

Christopher Bucczinsky 1981
Tom Bunn 1981
Dan Davis 1981
Brad Edgbert 1981
Phil Fox 1981
Denise Gilmore 1981
Orval Gilmore 1981
Rhonda Gray 1981
Carolyn Hart 1981
Linda Harter 1981 +
Wendy Hawn 1981
Marlon Hughes 1981 +
Gay Ivey 1981
Dale Layne 1981 +
Faith Loeber 1981
Les Loeber 1981
Jan McIntire 1981
Carol McNary 1981
Pam Newcomb 1981 +
Steve Roach 1981
Audrey Schlapia 1981
Barbara Shields 1981
Gary Stalder 1981
Linda Taylor 1981 +
Nancy Veteto 1981
Dennis Waller 1981
Linda Waller 1981
Kim Akkerman 1982
Leeann Andrew 1982
Cathy Borger 1982
Jerry Bowen 1982
Lori Bowers 1982
Bill Bowers 1982
Cindy Clark 1982
Lynette Cochran 1982
Lorraine Coxson 1982 + *
Peggy Eaton 1982
Vicki Egger 1982
Kathy Elliott 1982
Eric Forseth 1982 + *
Mary Lu Foster 1982
Dana Freeborn 1982
Dennis Friesen 1982
Mike Funk 1982
Muriel Galloway 1982
Beth Harper 1982
Brian Helstrom 1982
Sandra Hope 1982
Roger Houser 1982
Connie Kerby 1982
Gary Kratochwill 1982

Carol Layne 1982 +
Gary Lindstrom 1982 G
Jodi Lowell 1982
Neva Marks 1982 +
Jim Meyers 1982 + *
Marlene Miller 1982
Ryan Miller 1982
Terry Mostul 1982
Rosa Myers 1982
Randy Newcomb 1982 +
Michael Nishimura 1982
Christy O'Malley 1982 +
Bettina Pedersen 1982
Keith Pedersen 1982
Scott Pelham 1982
Susan Pels 1982
Bill Rapp 1982
Craig Rickett 1982
Kevin Rockwell 1982
Sheryl Sandros 1982
Bill Shea 1982
Vincent Wurm 1982
Pamela Beers 1983
Richard Beers 1983
Kevin Borger 1983
Laura Brown 1983
Valerie Caven 1983
Scot Cook 1983
Stacey Cook 1983
Carol Dikes 1983
Curt Dowling 1983
Scot Echols 1983
David Egger 1983
Cheryl Fetting 1983
Loris Friesen 1983
Lynda Gray 1983
Daniel Hammel 1983
Jeanie Helstrom 1983
Loren Henry 1983
Karen Holt 1983
Michael Johnson 1983
Teresa Koops 1983
Craig Laughlin 1983
Karen McCue 1983
Judith Mills 1983
Ruth Monk 1983
Bob Nelson 1983
Kela Ness 1983 +
Gary O'Malley 1983 +
Dan Owen 1983 +
Robin Pelham 1983
Linda Roberts 1983
Dirk Robinson 1983 +
Linda Ross 1983
Jeren Rowell 1983
Jenee Snyder 1983
Shari Warren 1983
Vaughn Warren 1983
Leora White 1983
Teri Woodroof 1983
Alan Crews 1984 +
Jerry Elliott 1984
Gerron Gibson 1984
Jacque Gibson 1984
Joe Gorman 1984
Shelly Gorman 1984
Joy Hammel 1984
Jeff Hanway 1984
Lloyd Harris 1984
Susan Henry 1984
Rick Jorgensen 1984
Mark Kasinger 1984
Duane Lenn 1984
Nancy Lenn 1984
Robin Loen 1984
Daren Miller 1984
Sonya Miller 1984
Joe Ness 1984 +
Dale Olson 1984
Brian Rogers 1984
Lori Sauter 1984 +
John Schierman 1984
Duane Slemmer 1984 +
David Slonaker 1984 + *
Jenae Slonaker 1984 + *
Noel Sullivan 1984
Ken Teasley 1984
Brian Wall 1984
Dennis Wasserburger 1984
Sallie Weber 1984
Jeff Whitney 1984
Rita Caven 1985
Robert Cook 1985
Danette del Castillo 1985
Cynthia Doolin 1985
Brenda Dyer 1985
Roanne Fenbert 1985
Andrea Fox 1985
Kerry Fulcher 1985
Robyn Fulcher 1985
John Holstead 1985
Lori Horton 1985
Paula Kellner 1985
Jodi Laughlin 1985
Carolyn Lindstrom 1985
Carol Lundeen 1985
Tony Miller 1985
Tammy Mitchell 1985
Marcia Morrow 1985
Phil Munts 1985
Cheryl Myers 1985
Gerry Myers 1985
Mary Panzer 1985
Karen Pearson 1985
Mary Schierman 1985
Lori Warwick 1985
Wil Wineman II 1985 + *
Darcy Armstrong 1986
Art Bahrs 1986 +
Mahlon Brown 1986
Steve Caven 1986
Paul Christianson 1986
Kent Corbett 1986
Michelle DeSilvia 1986
Scott Doolin 1986
Jeri Edwards 1986
Wes Goudy 1986
Carrie Graf 1986
LaDeana Hillier 1986
Marilyn Holly 1986
Connie Hoyle 1986
Eric Hoyle 1986
Paul Johnson 1986 G
Eric Kellner 1986
Katherine Meier 1986
Dan Miralles 1986
Denise Myers 1986
Kerri Noteboom 1986
Catherine Parshall 1986
Joe Pearson 1986
Roger Schmidt 1986
Nachele Search 1986
Darla Stewart 1986
Darrel Stewart 1986
Phyllis Tempest 1986
Erin Tiley 1986
Renee Wall 1986
Robb Warwick 1986
Kevin Beehner 1987
Charlene Brocke 1987
Jeff Carr 1987
Wendy Carr 1987
John Carver 1987
Janet Corbett 1987
Patti Corbett 1987
Tim Corbett 1987
Jim Curty 1987
Jeanne Curty 1987
Lisa Diehr 1987
Nathan Dikes 1987

Doug Edwards 1987
 Donnie Frazier 1987
 Rich Hume Jr 1987
 Chuck Jazdzewski 1987 +
 Kristin Jazdzewski 1987 +
Karl Kindsvater 1987
 Jerry Lenker 1987 + *
 Juliene Munts 1987
 Todd Neuschwanger 1987 +
 Peter Noteboom 1987
 Hal Paul II 1987
 Jodi Robison 1987
 Kurt Salisbury 1987
 Jana Shea 1987
 Jeff Shea 1987
 Mark Wheeler 1987 +
 Cindy Woods 1987
 George Zickefoose Jr 1987
 Heidi Zickefoose 1987
 Michael Bannon 1988
 Stephanie Beehner 1988
 Craig Bickel 1988
 Debbie Bickel 1988
 Doug Byers 1988
 Dan Crider 1988
 Scott Daniels 1988
 Brenda Frazier 1988
 Sharla Gottschalk 1988 +
 Carole Miller 1988
 Mike Munts 1988
 Cheryl Oord 1988
 Tom Oord 1988

Carmen Garlie 1990
 Melvin Henry 1990
Jayme Hodel 1990
 Crystal Lorch 1990
 Dixie Nash 1990
 Ben Olson 1990
 Shannon Olson 1990
 Julie Plopper 1990 +
 Lorie Russell 1990
 Kimberly Schmidt 1990
 Ryan Schmidt 1990
 Linda Thorpe 1990 +
 Carol VanSlageren 1990
 Eric VonBorstel 1990
 Teresa White 1990
 AJ Woods 1990
 Gale Zickefoose 1990
 Jamie Anderson 1991
 Eric Askren 1991
 Pete Brumbaugh 1991 G
 Doug Clemens 1991
 Nancy Craker 1991 +
 Polly Everingham 1991
 Jerry Harris 1991 +
 Shannon Hemphill 1991
 Karen Henry 1991
 Aaron Klein 1991
 Keri Leasure 1991
 Leanne McKillip 1991
 Elsa Miller 1991
 Christine Moore 1991
 Jared Sliger 1991 +

Lori Ward 1993
 Carlos Antras Sole 1994
 Melinda Austin 1994
 Rusty Clapp 1994
 Gil Harris 1994
 Jay Hughes 1994
 Jon Liljegren 1994
 Christine Miles 1994
 Isaac Swanson 1994
Amy Vreugde 1994
 Tricia Waltner 1994
 Lori Bowerman 1995
 Jon MacDonald 1995 *
 Lance Nelson 1995
 Amy Potts 1995
 Mary Redman 1995
 Lavon Sanders 1995 G
 April Stucker 1995
 Shelley Theel 1995
 Paula Wiebe 1995
 Jami York 1995
 Bill Buckholdt 1996
 Roberta Carr 1996
 Dave Church 1996
 Beth Coyle 1996
 Jason Coyle 1996
 Skye Duncan 1996
Kristian Engman 1996
 John Fraley 1996
 Cary Hill 1996
 Jamie Krzykowski 1996
 Justin Marion 1996
 Tim Schlack 1996
 Debi Schmelzenbach 1996 +
 Beth Schmelzenbach 1996
 Mark Schmelzenbach 1996 +
 Brenda Vail 1996
 Mason Vail 1996
 Adrian VanHooser 1996
 Tim Whetstone 1996
Brooke Adamson 1997
 Christine Blanton 1997

During 2007-2008, 515 individuals and organizations gave \$2,726,342 to scholarships at NNU, of which more than \$1.8 million is designated for endowed scholarships.

Londa Paul 1988
 Doug Sandstrom 1988
 John Search 1988
 Julie Sherrill 1988
 Kirk Sherrill 1988
 Lori Smith 1988
 Peter Sutton 1988
 Chris Wagar 1988
 Susan Wheeler 1988 +
 Karla Wiseman 1988
 Jay Akkerman 1989
Clifford Caldwell 1989
 Dennis Carter Jr 1989
 Eric Ellis 1989
 Lisa Forseth 1989
 Jay Forseth 1989
 Jennifer Hanson 1989
 Ron Hanson 1989
 Bryon Hemphill 1989
 Bill Johnson 1989
 Kim Million 1989
 Tracy Mullins 1989
 Becky Nelson 1989
 Heidi Proffitt 1989

Vicki Thomas 1991
 Twyla Willoughby 1991
 Kathy Wolff 1991
 Shannon Woods 1991
 Steve Woolery 1991
 Robin Zickefoose 1991
 Jodi Daugherty 1992
 Jennifer Emerson 1992
 Camille Harris 1992 +
 Joe Johnson 1992
 Tammy Johnson 1992
 Kamela Lawrence 1992
 Dan Lawrence 1992
 Craig Lyle 1992
 Tana Lyle 1992
 Cheryl MacDonald 1992
 Brad Michelson 1992
Marty Michelson 1992
 Jerilyn Rasmussen 1992
 Ben Thomas 1992
 Brent Weese 1992
 Michelle Woolery 1992
 Zane Bowerman 1993
 Tami Brumbaugh 1993
 Jenny Clemens 1993
 Rod Emerson 1993
 Michele Hinton 1993
 Robyn Hyde 1993
 Kevin Jackson 1993
 LeAnne Jackson 1993
Brian Locke 1993
 Todd MacDonald 1993
 Robin Michelson 1993
 Ed Miles 1993
 Tim Morgan 1993
Joe Peppley 1993
 Daphne VanStone 1993

An additional 39 alumni and friends are now part of our prestigious 400 member Centennial Club, having notified NNU this past year that the University is included in their estate plans.

Jeremy Carr 1997
 Kristie Cotner 1997
 Kevin Dahl 1997
Amy Darrell 1997
 Karl Ganske 1997
 Ray Gibler 1997
Emily Gibson 1997
 Brian Higgins 1997
 Amy Jergensen 1997
 Adria Jurhs 1997
 Ryan Kinnaman 1997
 Shannon Mallory 1997
 Jamee Nixon 1997
 Sean Nixon 1997
 Brian Parker 1997
 Eve Peppley 1997
 Arie Peterson 1997
 Brent Peterson 1997
 Carla Quay 1997
 Anthony Schumacher 1997
 Kyle Six 1997
 Sarah Skeen 1997
 Heather Slater 1997
 Melissa VanHooser 1997
 Jennifer Vasquez 1997
 Brian Westcott 1997

“Being able to attend Northwest Nazarene University this year is a miracle in my life for so many reasons. Thank you so much for investing in my future.”

—Noel Moore-Hughes, freshman, Nampa, Idaho

1990s

Scott Anderson 1990
 Susan Anderson 1990
 La Dawn Anderst 1990
 Kim Askren 1990
 Rhonda Carlson 1990 *
 Tracey Cook 1990
John Cossel Jr. 1990
 John Emerson 1990
 Michele Emerson 1990
 Mike Everingham 1990

Kendra Schmitt,
freshman, Layton, Utah

*This year 36
new endowed
scholarships were
created to help
students attend
and graduate
from NNU for
generations to
come, bringing the
total number
of endowed
scholarships
to 396.*

Sheldon Williamson 1997
Blake Wolf 1997
Joel Alsworth 1998
Kristi Bjorkman 1998
Angela Church 1998
Dan Cochran 1998 G
Christoph Falke 1998
Lynette Falke 1998
Chris Field 1998
Julia Ganske 1998
Peter Jurhs 1998
Lisa Kinnaman 1998
Rebecca Mitchell 1998
Erika Mullins 1998
Patty Nottingham 1998
Dan Puga 1998 G
Michael Salisbury 1998
Lane Schmelzenbach 1998
Paul Schmelzenbach 1998
Carrie Six 1998
Jeremy Skeen 1998
Lorell Skogsberg 1998 G
Judi Watkins 1998
Kimberly Wilson 1998 G
Cori Fraley 1999
Erin Harri 1999
Andy Heyer 1999 +
Jennifer Hill 1999
Jim Imlah 1999
Virginia Imlah 1999
Christine Johns 1999
Robert King 1999 +
Heather Olson 1999
Melissa Parker 1999
Allen Pelley 1999
Laura Rodgers 1999
Kent Rudeen 1999
Joel Sauder 1999
Lisa Schweizer 1999
Heidi Sorbo 1999
Jana Wolf 1999

2000s

Eric Adamson 2000
Mindy Alsworth 2000
Shawn Blenker 2000
Jon Crozier 2000
Jill Gile 2000
Michael Gile 2000
Kyla Kay 2000
Marci Kielman 2000
Temry Melendez 2000
Alysha Schlack 2000
Lisa Sliger 2000 +
Kenzi Wilkes 2000
Dan Benedick 2001
Bekah Chapman 2001
Benjamin Earwicker 2001
Christi Effinger 2001
Elijah Effinger 2001

Jayci Field 2001
Carrie Goldsmith 2001
Andrea Griffith 2001
Telfer Griffith 2001
Kristy Hilton 2001
Jeremy Lindley 2001
Brian Lindner 2001
Amanda Marble 2001
Brandi Marion 2001
Brandi Mayes 2001 G
Myron McCasland 2001
Jodi Nelson 2001
Deborah Roemhildt 2001
Cheryl Smith 2001 G
Michael Spengler 2001
Bob VanAllen 2001
Nikki Walker 2001
Monte Wing 2001
Stephanie Barker 2002
Kristina Benedick 2002
Naomi Capili 2002
Joe Chapman 2002
Jeron Chatelain 2002
Spring Fisk 2002
John Galloway 2002
Alison Graham 2002
Mark Hammer 2002 + G
Sarah Haugeberg 2002
Joshua Hodges 2002
Sara Keller 2002
Jodie Keys 2002
Hollie Lindner 2002
Stephanie Michaelson 2002
Janice Vanderpool 2002 G
Richard Vasquez 2002
Michelle Woodward 2002
Joshua Anderson 2003
Jessica Brazil 2003
Angela Bunker 2003
Jessica Craig 2003 *
Stacy Freiburghaus 2003
Tami Greeley 2003
Jana Grenn 2003
Jason Grenn 2003
Ryan LeBaron 2003
Amanda McConnell 2003
Kevin Seward 2003
Julie Anne Baas 2004
Mark Baas 2004
Candice Blenker 2004
Melissa Bowen 2004
Kristen Desgroseillier 2004
Erik Eilers 2004
Shelley Eilers 2004
Molly Fleming 2004
Lincoln Hagood 2004
Amber Martin 2004
Tim Milburn 2004 G
Becca Seeburger 2004
Melinda Wilkins 2004
Nathan Yunge 2004

Chris Desgroseillier 2005
Katie Fitch 2005
Carie James 2005
Brenda Johnson 2005 G
April McNeiece 2005 + G
Lindsay Miller 2005
Carmen Pahlas 2005
Marlin Roberts 2005
Bradley Simpson II 2005
Debra Ujiye 2005 G
Tony Vidmar 2005 G
Susan Young 2005
Giordan Yunge 2005
Boe Benefield 2006
Nikki Bodenstab 2006
Tiana Cutright 2006
Deanna Evans 2006
Brian Gould 2006
Lindsey Keller 2006
Tim Keller 2006
Melanie Layne 2006
Tyler Layne 2006
Ryan Meier 2006
Andrew Peters 2006
Katie Schnider 2006
Penny Urriola 2006
Charla Benefield 2007
Karen Faucette 2007
Camden Hughes 2007
Kendra Seymour 2007
Katie Simpson 2007
Libby Tedder 2007
Christy Wilson 2007
Brenna Blair 2008
Laura Bodenstab 2008
Jennifer Clowers 2008
Lisetta Cook 2008
Michelle Earwicker 2008
Andrew Ellestad 2008
Amanda Hacker 2008
Tony Haskett 2008
Dana Haskett 2008
Eric Knappe 2008
Mitch Kochis 2008
Kimberly Larson 2008
Barb LeBaron 2008
Landon Loeber 2008
Adrienne Meier 2008
Kristi Miller 2008
Jenny Oberst 2008
Amanda Peters 2008
Joe Robins 2008
Liz Smith 2008
Carlee Stinton 2008
Tannis Wasson 2008
Lacey Young 2008

Every effort has been made to assure accuracy in this 2007-2008 NNU Honor Roll of Donors. If your name was inadvertently omitted or does not appear correctly, please contact the Office of University Advancement at 1.866.467.8987.

In addition to the persons listed on these pages, many others have contributed to NNU in different ways. Thank you to everyone!!

If you would like to be included in the 2008-2009 Honor Roll or would like information about giving opportunities, contact the Office of University Advancement or visit www.nnu.edu/development.

We welcome your questions regarding contributions to help NNU continue

Shaping Tomorrow Today.

people
new places
new faces
familiar

homecoming & family weekend november 6-8

THURSDAY, NOVEMBER 6

- 3 pm Ladies Soccer vs. Montana State University, Billings
- 7 pm Ladies Volleyball vs. Central Washington University
- 7 pm Fall Play - Carlo Goldoni's "The Servant of Two Masters" - Science Lecture Hall

FRIDAY, NOVEMBER 7

- 9 am - 10 pm Welcome Center Check-in, Event Tickets, Silent Auction - Brandt Center Lobby
- 10:10 am Homecoming Chapel - Honoring Award Recipients - Swayne Auditorium
- 11:30 am Award Recipient Receptions - Brandt Center Suites and Galleries
- Noon - 4 pm Christmas TV Production Open House
- 1:30 pm "Recent Trends in Holiness Theology," Panel discussions - Williams Hall #107
- 3:30 pm Walk/Run for Scholarships
- 4 pm Fall Play - "The Servant of Two Masters" - Science Lecture Hall
- 5 pm Sculpture Park Dedication - Brandt Center Lawn
- 5:30 pm Ladies Basketball vs. Northwest Christian
- 7:30 pm Homecoming Concert and Coronation - Swayne Auditorium
- 9 pm Meet the President Reception - Brandt Center Lobby
- 10 pm Fun and Games - Johnson Sports Center (students/alumni/parents/NNU community)

SATURDAY, NOVEMBER 8

- 8 am SMNA Breakfast - Wordsworth Room - Student Center
- 8:30 am School of Theology/Christian Ministries and NTS Reunion - College Church Atrium
- 9 am Silent Auction & Continental Breakfast; Live Auction (begins at 10 am) - Brandt Center Lobby
- Reunion Lunches for 1963, 1968, 1973, 1978, 1983, 1988, 1993, 1998, 2003 - various locations
- Noon Ladies Soccer vs. Central Washington University
- 1:30 pm Ladies Basketball vs. Alumni
- 2 pm Fall Play - "The Servant of Two Masters" - Science Lecture Hall
- 3 pm Field Hockey Alumni Game - Johnson Sports Center, indoor soccer facility
- 4 - 6:30 pm Soup Supper hosted by Bella Voce - Johnson Sports Center, upper lobby
- 4 pm Graduate Education Gathering - Johnson Sports Center, Ferdinand Suite
- 4 pm Men's Basketball vs. Corban
- 6 pm Ladies Volleyball vs. Seattle Pacific University
- 8 pm Grand Finale (bonfire, live music, food and fireworks) - Vail Field, West of Johnson Sports Center

Refer to your communications

Complete details available online at www.nnu.edu/homecoming

DECADE NEWS

1970s

Randy Bynum -74- has successfully defended his doctoral thesis, completing a Ph.D. in biblical studies from Nazarene Theological College/University of Manchester. Randy's thesis explores the text-critical issues related to the citation of Zechariah 12:10 in John 19:37. It compares John's form of citation to Greek and Hebrew fragments of the minor prophets from the Dead Sea Scrolls discoveries.

Diane Rowen Garmire -75- traveled to Seoul, Korea, along with 19 other teachers from the U.S. this summer. While in Korea, Diane engaged in a variety of cultural events, including teaching Northwest coastal tribal art forms to a class of Korean high school students. The three-week fellowship was awarded to 20 U.S. social studies and humanities teachers.

Pete Mangum -79- recently took the gold medal in the Big Sky State Games in Billings, Mont. He competed in the "Grand Master" Division (age 50+) in disc golf.

1980s

Bart Harmon -82- M.D., MPH and chief medical officer of Harris Corporation's Healthcare Solutions Business, has been named to the American Health Information Community Successor Transition Planning Group. Dr. Harmon is one of 11 distinguished public-private sector healthcare industry leaders in the U.S. to be named to the group.

Mark Johnson -83- received a Master of Arts degree in biblical studies from Dallas Theological Seminary in May 2008.

Bob Nelson -83- has been promoted to captain in the U.S. Navy Reserve and is the commanding officer of the Navy Reserve Region Legal Service Office NW. In his civilian career, Bob is general

counsel for Trident Seafoods Corporation in Seattle, Wash.

Dana Hicks -88- successfully defended his doctoral dissertation at Asbury Theological Seminary in Wilmore, Ky.

1990s

Anita Wilson -95- has completed a Master of Arts in counseling. She has worked as a school counselor in the Caldwell School District for the past eight years. She recently completed the Educational Leadership Certification program at NNU. In the 2008-09 school year, she will serve as assistant principal at Caldwell High School.

Chris Field -98- has taken a position as executive editor for *Townhall Magazine*, a Washington, D.C., area monthly conservative political news publication.

Shelby Schmolinger -98- has taken a position as a clinical research associate at Seattle Children's in Seattle, Wash.

2000s

Jill (Willey) Wright -01- was named the national 2008 Students In Free Enterprise (SIFE) Alumna of the Year in May at its national competition in Chicago, Ill. Each

year one outstanding SIFE alumnus is chosen who has used SIFE experience to excel in a career while making a difference in others' lives.

Wright was a founding member of the NNU SIFE team in 1998. As the team's chief executive officer in 2001, the NNU team tripled its membership and number of new projects, increased the size and involvement of its advisory board, and impacted over 1,500 people throughout the Nampa community.

After graduation, Wright remained active with NNU's team, becoming a

mentor for its new leadership. Four years later, the SIFE team brought home its first trophy from the national competition. Today, Wright is a member of the NNU SIFE business advisory board and co-developed the Campbell's "Stamp Out Hunger Challenge" for SIFE teams across the nation. Since Wright's leadership, NNU's team earned the regional championship title seven times and placed as first runner-up during the opening round at the 2005 national competition.

Josh Van der Ploeg -06- is in his second year at the University of Michigan Law School and was selected as an editor of the *Michigan Law Review* (a scholarly journal that each law school publishes). The selection process is a combination of GPA and a writing competition. The *Michigan Law Review* is very competitive, only accepting 45 editors each year from a class of 360 students.

MILESTONES Births

Jordan C. on Nov. 21, 2006, to **Lynette (Coblentz) -96-** and **Benjamin Moore -97-**, joining brother Benjamin.

Jaxon Reid on Jan. 15, 2007, to **Sueanne (Mauler) -00-** and **James Skeen -00-**.

Nathan Jeffrey on Jan. 27, 2007, to **Stephanie (Zinn) -95-** and **Kevin Pearl -94-**, joining sister Jenna JiongZhu.

Stuart Joseph on Feb. 1, 2007 to **Sarah (Tucker) -98-** and **Matthew Colletti**, joining sister Hannah.

Miles Ayden on May 15, 2007, to **Melissa (VanCleave) (01)** and **Jeremy Mueller -02-**.

Noah David on July 26, 2007, to Emily and **David Jones -MS08-**.

Cherith Anne on Sept. 20, 2007, to **Nikolai (Yunge) -02-** and **Bradley Ballin**.

Hanna Krystine on Sept. 26, 2007, to Elizabeth and **Christopher Silbernagel -97**.

Zachary Mathias on Sept. 26, 2007, to **Jessica (Boyd) -02-** and Darren Buss.

Madison Marie on Nov. 20, 2007, to **Angela (Schreffler) -02-** and **Ken Moore (00)**.

Lainey Belle on Jan. 6, 2008, to **Amber (Powers) -95-** and **Matt Gresham -98**, joining sister Ellie.

Taylor Phoenix on Jan. 15, 2008, to **Tara (Landis) -99-** and **Travis Bandy**, joining siblings Zakkery, Hannah, and Xander.

Parker James on Jan. 31, 2008, to **Lori and Adam Hedman -96**.

Ronin Jude on April 3, 2008, to **Bekah (Ponsford) -01-** and **Jeff Hall -01**, joining brother Liam.

Kristen Aurora on May 5, 2008, to **Nicole and Eric Depew -00**, joining sisters Stella and Celeste.

Nolan Anthony on May 5, 2008, to **Candice (Gunstream) -04-** and **Shawn Blenker -00**, joining sister Jordan.

Christine Kellie on May 9, 2008, to **Chrystal -06-** and **Paul King -08**.

Jonah Dominiq on May 20, 2008, to **Jenelle (Smith) -01-** and **Bradley Tibbs -01**, joining sister Carly Quinne.

Madelyn Kyndal Joy on May 28, 2008, adopted by **Bethany (Dwello) -03-** and **Stacey Mello**.

Griffin Emmet and Paige Elizabeth on May 29, 2008, to **Shelly (Griffin) -95-** and **Trent Theel**.

Enoch Howard on June 6, 2008, to **Mindy (Reed) -01-** and **Chip McNeiece -01**, joining big sister Shiloh Jane.

Benjamin & Jordan Moore

Madison Moore

Lainey Gresham

Miles Mueller

Ronin Hall

Kristen Depew

Nolan Blenker

Madelyn Mello

Enoch McNeiece

Gloria Smith

Abby & Micah Reiter

Alexander Chapman

Griffin & Paige Theel

Molly Bales & Robert Fleming

Steve Buchanan & Kathleen Yancey

Jack Talley & Cynthia Tobias

Molly Rogers & Josh Hodges

Gloria Joy on June 26, 2008, to **Janeen (Erdman) -94-** and **Shon Smith -93-**, joining brothers Garrett and Grant, and sister Grace.

Micah Ryan on July 22, 2008, to **Cherie (Ketchum) -00-** and Chris Reiter joining sister Abby.

Alexander David on Aug. 15, 2008, to **Bekah (Kunz) -01-** and **Joe Chapman -02-**.

Marriages

Tyler Harding -04- and **Katie Olson -06-** on Aug. 10, 2007, in Portland, Ore.

Robert Fleming (96) and **Molly Bales -04-** on May 16, 2008, in Yakima, Wash.

Kathleen Aston Yancey -87- (06) to **Steve Buchanan** on June 14, 2008, on Kauai. The couple resides in Mukilteo, Wash.

Les Martin -56- and **Aletha Miller** on July 12, 2008, in Scotts Mill, Ore.

Josh Hodges -03- and **Molly Rogers -01-** on Aug. 8, 2008, in Maui. The couple resides in Nampa, Idaho.

Cynthia Tobias -75- and **Jack Talley** on Aug. 16, 2008. The couple will reside in Puyallup, Wash.

In Memory

Clarence Lefler -51- on March 5, 2008, Lakeside, Ariz.

Orval Halley -63- on May 9, 2008, Tulsa, Okla.

Earlene Tapley -53- on May 18, 2008, Sallisaw, Okla.

Louise (Dieters) Nevin -30- on May 25, 2008, Lake Oswego, Ore.

Lucille (Hendricks) Sutherland -41- on June 6, 2008, Atchinson, Neb.

Pauline (Griffith) Jones -41- on June 22, 2008, Eddyville, Ky.

Emerson Elmore (42) on June 25, 2008, Nampa, Idaho.

James Randol -65- on June 26, 2008 Sioux Falls, S.D.

Dr. William "Bill" Griffin -51- on Aug. 4, 2008, Mount Vernon, Ohio.

Adeline (Gudmundsen) Bennett -44- on Aug. 3, 2008, Nampa, Idaho.

Morris Rimbey -42- on Aug. 2, 2008, Wilsonville, Ore.

Lemoyne (Lee) Schafer -68- on Sept. 9, 2008, Boise, Idaho.

Alumni Directory Update

NNU has contracted with PCI, an alumni directory publishing company, to compile and update our alumni information. They began communicating with alumni and friends this summer and will continue making contacts throughout the year. The updated directories will be available summer 2009. Please do not hesitate to contact the Alumni Office with any questions or comments regarding this project at (800)654-2411 or alumni@nnu.edu.

Partners in Prayer

With the return of students and faculty to campus comes the return of financial, academic, and family pressures that tend to weigh down our college students. "Partners in Prayer" is an active prayer network that lifts up the needs of students, faculty and staff members. If you would like to participate in this ministry, please call the Alumni Office at 800-654-2411 or sign up online at www.nnu.edu/partners.

Admissions Alert

Would you help match NNU with potential students whom you believe would value the NNU experience? If so, go to www.nnu.edu/studentnames to complete important contact information for those students. Thank you for supporting NNU!

Read it Online

If you prefer to read an electronic version of *the Messenger* visit www.nnu.edu/messenger. In the future if you would like to receive each issue by email please let us know, email messenger@nnu.edu.

Save the Date

NNU Alumni & Friends Luncheon at General Assembly 2009 in Orlando, Florida, Sunday, June 28, 12:30 p.m. To reserve your tickets, contact the Alumni Office at 800-654-2411 or alumni@nnu.edu.

FALL/WINTER 2008-09 CALENDAR

NOVEMBER 2008

Nov 6-8	Homecoming & Family Weekend
Nov 6	3pm WSoc vs. MSU Billings
Nov 6	7pm VB vs. Central Washington
Nov 7	7pm WBB vs. Northwest Christian College
Nov 8	Noon WSoc vs. Central Washington
Nov 8	Prospective Student Pizza Feed (JSC)
Nov 8	4pm MBB vs. Corban College
Nov 8	6pm VB vs. Seattle Pacific
Nov 11	MBB vs. College of Idaho @ Idaho Center
Nov 13	7pm VB @ Western Oregon
Nov 13	7pm Wesley Center Science & Religion Discussion (SLH)
Nov 13-16	The Call Conference (BC)
Nov 15	4pm MBB vs. Multnomah Bible
Nov 15	7pm VB @ Saint Martin's
Nov 15-17	WBB @ Cal State Stanislaus Tournament
Nov 20-22	Explore NNU
Nov 21	7pm WBB vs. Univ. of Great Falls
Nov 21	7pm Night of the Arts (BC)
Nov 21-22	MBB @ Sonoma State Univ. Tournament
Nov 22	7pm WBB vs. Simpson Univ.
Nov 28-29	MBB @ Colorado School of Mines Tournament
Nov 28-29	Women's Basketball Thanksgiving Tournament (JSC)
Nov 28	5pm WBB vs. Western Oregon
Nov 28	7pm WBB vs. Regis Univ.
Nov 29	6pm WBB vs. Humboldt State

DECEMBER 2008

Dec 5-6	Shilo Inn & Suites Classic Men's Basketball Tournament
Dec 5	7:30pm MBB vs. Colorado School of Mines
Dec 5-6	WBB @ Regis Univ. Tournament
Dec 6	Indoor Track Jackson's Open (JIT)
Dec 6	6pm MBB vs. Colorado Springs
Dec 7	Music Department Christmas Concert (SA)

Dec 12-13	Wendy's Classic Men's Basketball Tournament
Dec 12	7:30pm MBB vs. Western Montana
Dec 12-31	Christmas Break (through Jan. 11)
Dec 13	7pm MBB vs. San Diego Christian
Dec 20	6pm MBB vs. Walla Walla University
Dec 30	7pm MBB vs. Eastern Oregon
Dec 31	7pm WBB @ College of Idaho

JANUARY 2009

Jan 1-11	Christmas Break
Jan 8	7pm MBB @ UA Anchorage
Jan 8	7pm WBB @ MSU Billings
Jan 10	7pm MBB @ UA Fairbanks
Jan 10	7pm WBB @ Central Washington
Jan 15	5:15pm WBB vs. Western Oregon
Jan 15	7:30pm MBB vs. Western Washington
Jan 17	5:15pm WBB vs. Western Washington
Jan 17	7:30pm MBB vs. Western Oregon
Jan 21	7pm MBB @ Seattle Pacific
Jan 21-28	Beloved Community Week
Jan 22	7pm WBB @ UA Anchorage
Jan 23	8pm Boise Philharmonic (SA)
Jan 23-24	Indoor Track @ Cougar Invite (WSU)
Jan 24	7pm MBB @ MSU Billings
Jan 24	7pm WBB @ UA Fairbanks
Jan 28-30	SGA Winter Awakening
Jan 29	7pm WBB vs. MSU Billings
Jan 29	7pm MBB @ Central Washington
Jan 30-31	Indoor Track United Heritage Invite (JIT)
Jan 31	7pm MBB @ Western Washington

Key:

BC-	Brandt Center
JSC-	Johnson Sports Center
SA-	Swayne Auditorium
SLH-	Science Lecture Hall
JIT-	Jackson's Indoor Track, Idaho Sports Center

The heartbeat of the future depends on education today.

**We take the health of
our community seriously.**

Challenging students to think critically while blending skill with compassion is our mission. NNU continues to respond to the demands of the growing healthcare industry with the construction of a new health and science center, which is equipped with a dedicated nursing learning center and state-of-the-art faculty/student research teaching technology.

Apply now to study science at NNU!

***Follow the Thomas Family Health
and Science Center construction
progress at nnu.edu.***

great minds • great hearts • great futures

Great minds. Great hearts. Great futures.

623 Holly Street | Nampa, ID 83686

return service requested

