

Fall 10-1-1994

Harding Magazine Fall 1994 (vol. 2, no. 4)

Harding University

Follow this and additional works at: <https://scholarworks.harding.edu/humagazines>

Recommended Citation

Harding University. (1994). Harding Magazine Fall 1994 (vol. 2, no. 4). Retrieved from <https://scholarworks.harding.edu/humagazines/38>

This Book is brought to you for free and open access by the Archives and Special Collections at Scholar Works at Harding. It has been accepted for inclusion in Harding Magazines by an authorized administrator of Scholar Works at Harding. For more information, please contact scholarworks@harding.edu.

HARDING

FALL 1994

FROM THE PRESIDENT

Stephens gift provides opportunities for service

Harding has received one of the most significant gifts in the school's history (see page 2). The gift of \$5 million to Harding's permanent endowment by Jack Stephens of Little Rock, Ark., has become the pacesetter in the \$52 million "Dream Continues" Campaign. Few universities of Harding's size in the United States can boast of such a significant one-time contribution to its endowment.

However, the size of the gift is far overshadowed by what it will allow the University to accomplish. Earnings from the endowed fund will allow Harding to have a greater influence on the Arkansas Delta region, by any standards one of America's most deprived areas. The Delta has one of the highest illiteracy and high school dropout rates in the nation, a situation that has been closely linked to increased teen-age pregnancy, drug abuse and crime in the region.

Mr. Stephens' gift calls for the incorporation of the Cities in Schools of Arkansas organization into the work of Harding's American Studies Institute. In so doing, Harding will be able to use more of its educational resources to combat some of the Delta's problems. Through new seminars, continuing education programs, family counseling and literacy programs, significant inroads can be made to curb the high dropout rate in the Delta.

The endowment gift also will allow us to enroll up to 30 high school graduates from the Delta each year in the Stephens Scholars Pro-

gram. The program provides significant scholarships at Harding for first-generation college students from low socioeconomic backgrounds, many of whom were not expected to finish high school or even have a chance at a college education. After two years of the program, the Stephens Scholars are well on their way to achieving their career goals.

We are very appreciative of the gift from Jack Stephens because it perpetuates his strong interest in community development and allows Harding new avenues of service to the state of Arkansas.

Oct. 29 will be a very special day for Harding. Not only is it the day of our annual Homecoming football game, but it is the day that faculty, students, staff, alumni and friends will gather on the campus to celebrate the dedication of the Jim Bill McInteer Bible and World Missions Center. I hope that many alumni and friends of the school will be able to attend the 11 a.m. dedication ceremony to honor Jim Bill McInteer, who has been such an integral part of this University for 50 years. I believe the activities of the day will be a fitting conclusion to our Fall Fest Week, which also includes the annual Bible Lectureship. ❧

David B. Burks

❧

Editor/Art Director
Tom Buterbaugh, '78

Production Director/Writer
Phillip Tucker, '90

Editorial Associate
Scott Morris, '88

Photographer
Jeff Montgomery, '91

Contributors
Alumni Assistant Director
Doris Coward, '52
Director of Planned Gifts
Phil Dixon, '67
Sports Information Director
Ted Lloyd, '57

HARDING (USPS 235-240) is published quarterly - in January, April, July and October - by the Public Relations Office of Harding University for alumni, parents and friends of the University. Editorial offices are located on the second floor of the John Mabee American Heritage Building at 900 E. Center, Searcy, Ark.

Postmaster: Send address changes to Harding University, Box 2234, Searcy, AR 72149-0001.

Harding University does not discriminate on the basis of race, color, creed, religion, sex, marital status, age, disability, national or ethnic origin or receipt of public assistance in its educational programs, activities or employment to the extent required by law, except where necessitated by religious tenets held by the institution and its controlling body.

© 1994 Harding University

HARDING

CONTENTS

Volume 2 **FALL 1994** Number 4

FEATURES

12

Amazing Arkansas

Want to know more about President Clinton's home state? Alumni Ken and Terry Beck have published a book that can help you out.

14

From Music Director to Missionary

For 35 years Dr. Kenneth Davis endeared himself to thousands of Harding students. Now he is touching thousands of lives around the world.

16

The Language of Change

A new computer science department and innovative technological changes are bringing Harding to new levels of computing capability.

DEPARTMENTS

 Around Campus • 2

 Athletics • 10

 Connections • 18

 Events • 28

On the Cover.

Rachel Kovach takes a break from her studies to chat with Greg Davis. With 3,800 students enrolled this fall, the front lawn is one of the favorite places to get together. To find out more about this fall's record-breaking enrollment, turn to page 3.
(Photos by Jeff Montgomery)

Stephens establishes \$5 million endowment fund

LITTLE ROCK, ARK., investment banker Jack Stephens created a \$5 million endowment fund in August to support the new Stephens Center for Community Development on the Searcy campus.

The announcement of the gift was made Aug. 29 by Arkansas Gov. Jim Guy Tucker at a press conference attended by Stephens, Lt. Gov. Mike Huckabee, Arkansas congressmen and civic leaders, statewide media representatives, and Harding students, administrators, and faculty and staff members.

The Stephens Center was established as a division of the University's acclaimed American Studies Institute. The center will direct two existing programs, the statewide Cities in Schools of Arkansas (CISA) and Harding's Stephens Scholars Program. Both programs focus their work on assisting individuals and communities in the 17 counties comprising Arkansas' Delta region, one of the nation's poorest and most underdeveloped areas.

In making the announcement Gov. Tucker praised Stephens for his interest and concern for the Arkansas Delta and for his foresight in helping to develop programs that address the needs of the region. The governor also praised Harding's willingness to join with Stephens and provide private-sector efforts to confront the challenges facing the Delta.

Twenty percent of the earnings of the \$5 million endowment will be put back into the corpus to assure the continued growth of the fund. The remaining 80 percent of the earnings will be used to fund the Stephens Scholars Program and many of the programs of Cities in Schools of Arkansas.

Press Conference. Current Stephens Scholars and investment banker Jack Stephens listen as Arkansas Gov. Jim Guy Tucker announces Stephens' \$5 million gift Aug. 29.

Included in those expenditures will be all costs related to the Stephens Scholars Program at Harding, grants to three CISA communities in Arkansas, and the salaries, clerical support and travel of CISA supervisory personnel.

In 1992 Stephens and Harding began the Stephens Scholars Program, which creates scholarships for first-generation college students from low socioeconomic backgrounds in the Delta. Participants receive full federal and state financial assistance. Educational expenses not covered by financial aid are paid by the Stephens Scholarship. Each student now receives approximately \$5,500 in scholarship assistance annually.

Currently, 16 Stephens Scholars are enrolled, although the program can accommodate up to 30 students each year.

Cities in Schools of Arkansas is a comprehensive, nonprofit organization devoted to dropout prevention. The organization forges a partnership of public and private leadership for bringing together, in the local schools, all appropriate re-

sources for solving the multiple needs of students at the highest risk of educational and economic failure.

Stephens spearheaded the efforts to make CISA a viable force in solving problems of the Delta. Since 1988 approximately 1,500 students and their families have been served. In the first five years, more than 92 percent of the at-risk students are staying in school and graduating, and 66 percent of them are enrolling in college.

The creation of the Stephens Center for Community Development expands the work of CISA by utilizing the readily available resources of the University. The center will implement three new programs: (1) leadership development seminars for businessmen in targeted communities; (2) continuing education programs in CISA communities; and (3) counseling for Delta families.

These three new projects will significantly increase the influence and visibility of CISA and Harding, and they will be in addition to the current annual projects promoted by CISA.

Another record: Fall enrollment reaches 3,800

ENROLLMENT CONTINUES its upward path for the seventh consecutive year, with 3,800 students registering on the Searcy campus for the fall 1994 semester from all 50 states and 39 foreign countries.

The University was able to accept approximately 100 more students than last fall, largely due to the new international studies programs in Athens, Greece, and London, England. The international program in Florence, Italy, is in its 13th year.

"With approximately 40 students in both of the new programs, we had 80 additional openings available on our Searcy campus," said President

David Burks. More than 120 students are studying overseas this fall at the University's three international campuses.

The record-high fall enrollment figures follow on the heels of three successful summer school sessions that enrolled more than 1,350 students, the highest summer enrollment of the past six years.

The 3,800 enrollment is an increase of 248 over fall 1993 totals. The total includes 1,079 students who are new to Harding, 788 of whom are freshmen. One hundred sixty-seven students comprise the University's international student population.

Enrollment at Harding Uni-

versity Graduate School of Religion in Memphis, Tenn., had not closed at press time, but admissions officials at the school anticipated about 200 students. Enrollment at Harding Academy in Searcy stood at 480, an increase of more than 70 students due to its new early childhood development program for 2-, 3- and 4-year-olds.

"The total enrollment of the Harding system, including the University, the Graduate School and the Academy, now stands at 4,480 students. I believe we're blessed by this number, and I thank all of those who have worked so hard to make it possible," Burks said.

17 National Merit Scholars enrolled in freshman class

THIS FALL'S 788-MEMBER freshman class includes the highest number of National Merit Scholars ever to enroll at the University, bringing the total number of scholars at Harding to more than 50.

Seventeen freshmen this fall are National Merit Scholars, compared to 12 in last year's freshman class.

"In comparison with other schools, it puts us among the top 100 in the nation," said

Mike Williams, director of admissions services. In Arkansas, Harding ranks second only to the University of Arkansas at Fayetteville in the number of scholars enrolled.

"These students are the most highly sought after in the country," Williams continued. "And although they receive our largest scholarship, we can't always offer them the perks of free computers, books and board like many larger schools are able to do. When they select Harding anyway, I think it really says a lot for the University."

National Merit Scholars are selected from a group of 14,000 semifinalists that represent about half of 1 percent of all graduating high school seniors in the nation. The National Merit Scholarship Corp., which is located in Evanston, Ill., was established in 1955 to enhance educational opportunities for scholastically talented students and to increase public support for academic excellence.

McInteer Center to be dedicated Oct. 29

ALL ALUMNI AND FRIENDS are invited to attend dedication ceremonies for the Jim Bill McInteer Bible and World Missions Center, to be held Saturday, Oct. 29 during Fall Fest '94.

Fall Fest, which begins Oct. 24, incorporates the McInteer Center dedication, the 71st annual Bible Lectureship, Homecoming activities, the fall musical production and other special events into one exciting week of fellowship. The event promises to be the year's biggest gathering of Harding friends of the past and present — as well as a celebration of the University's future.

The centerpiece of that celebration is the dedication of the McInteer Center, Harding's

newest and largest classroom building. The 70,000-square-foot facility is named for a man who has generously given of his time and services to Harding for more than 50 years.

Jim Bill McInteer graduated from Harding in 1942 and was elected to the board of trustees in 1950. No other board member has served longer. Since 1980 he has served as its secretary. In 1964 McInteer was named Harding's Distinguished Alumnus of the Year, and in 1991 he was presented an honorary doctorate from the University.

Dedication ceremonies are scheduled to be followed by a barbecue luncheon on the University's front lawn.

Nurses' article published in Nurse Educator

Cathleen Shultz and Jackie Harris (nursing), along with Dr. Sam Shultz of Arkansas Children's Hospital, jointly wrote an article titled "Accidental Needlestick Injuries in the Academic Setting," which appeared in the July/August issue of *Nurse Educator*.

Sutherlin receives service award

Dr. Gordon Sutherlin (education) was recognized in August by the Instructional Microcomputer Project for Arkansas Classrooms program as the recipient of its distinguished service award for contributions he has made to the program.

"I don't think we could have found a better partner for the Cities in Schools program than Harding University."
— Jack Stephens

Nursing society featured in Reflections

Harding's chapter of Sigma Theta Tau, the international nursing honor society, will be featured in the winter issue of *Reflections*. The international publication will spotlight the group for its recent honor as the society's outstanding chapter, with the chapter's officers pictured on the magazine's cover.

Faculty joined by 16 new, returning members

SIXTEEN NEW AND RETURNING full-time faculty members have joined the instructional staff for the beginning of the fall semester.

Eight of the additions come in the College of Arts and Sciences. Beverly Austin, who received both the B.A. and M.A.T. degrees from Harding, joins the art department as a lecturer. Before joining the faculty she taught in Arkansas high schools and was a freelance artist with her own art studio in Brinkley, Ark.

Nicky Boyd returns from doctoral leave after having completed requirements for the Ed.D. degree at the University of Memphis. He teaches in the department of kinesiology and serves as director of the Walton Scholarship Program.

Debbie Ann Ford is an assistant professor of social work in the behavioral sciences department. She holds the M.S.W. degree from the University of Arkansas at Little Rock. She is a 1983 Harding alumna and a

former social worker for the White County Home Health Agency in Searcy.

Janet Fortner joins the department of history and social science as a lecturer. She holds the M.A. degree from Texas Tech University and has completed some doctoral studies at the University of Cincinnati. She previously served as an adjunct professor in the College of Bible and Religion during

the 1992-93 school year.

Kevin Klein, a 1986 Harding alumnus, also joins the department of history and social science as an instructor. He holds the M.A. degree in American history from Florida State University. He is now a doctoral candidate in southern history at FSU and will complete requirements for the doctorate during the fall semester.

Alumnus Brian Mitchell joins the faculty of the physical science department as supervisor of the physics laboratories. He received the B.S. degree from Harding in May.

Sharon Pitt is a lecturer in the department of communication, where she had previously served as an adjunct professor. She holds both the B.A. and M.Ed. degrees from Harding.

Jack Shock returns to the department of communication as an assistant professor. He completed the Ed.D. degree at the University of Arkansas at Fayetteville and rejoined the faculty at the beginning of the spring 1994 semester.

The School of Education has one new faculty member, Delores (Dee) Carson. She is an assistant professor who holds Ed.S. degrees in administration and mathematics. Carson has completed coursework for the doctorate in administration and educational leadership at the University of Alabama. Before joining the faculty, she was administrator at Union Park Elementary School in Orlando, Fla.

Gordon Hogan joins the faculty of the College of Bible and Religion as this year's missionary-in-residence. He and his wife served as missionaries for eight years in Pakistan and for 26 years in Singapore. Hogan has also served as a missionary-in-residence for Freed-Hardeman University and for Oklahoma Christian University.

David Johnson returns to the

faculty of the School of Business as an associate professor after teaching two years at Pepperdine University. Johnson holds the Ph.D. from the University of Cincinnati and is a former director of Harding's accounting program.

Four members were added to the School of Nursing faculty. Elizabeth Dominski is a lecturer, coming to Harding from Capital Rehabilitation Hospital in Tallahassee, Fla. She earned her B.S.N. from the University of Florida and is a certified rehabilitation registered nurse.

Karen Kelley joins the faculty as an instructor. She received her B.S.N. degree from Harding in 1987 and was previously employed by Partners in Care, a division of PharmaThera, as a clinical coordinator managing nursing care.

Cheryl Lee comes to the faculty after serving as clinical instructor and clinical nurse specialist in gerontology at West Jersey Hospital in Marlton, N.J. She received her B.S.N. degree from Harding in 1984 and the M.N.Sc. from the University of Arkansas for Medical Sciences in 1989.

Denise Stout joins the faculty as a lecturer, having served on the nursing faculty of North Arkansas Community Technical College. She received her baccalaureate degree from Harding and is completing degree requirements for the M.S.N. at the University of Central Arkansas.

Jennifer Hurd has been serving as communications skills coordinator for the University's Student Support Services program since January. She holds both the B.A. and M.A. degrees from Harding and the Ed.D. from the University of Memphis.

Harding now has 192 full-time faculty members, and 70 percent hold doctoral or terminal degrees.

NASA grant enables Honors Symposium to expand

HARDING'S HONORS Symposium, a program initiated in the summer of 1993 for academically talented high school juniors, received some helpful financial assistance for its 1994 sessions in the form of a \$23,000 grant from NASA.

The grant enabled symposium participants to study the Apollo space project and also

High school students to experience Harding during Insight activities

THE UNIVERSITY INVITES all high school students to visit the campus and take a personal look at Harding during Insight '94, scheduled for Nov. 11-12.

The annual event, planned exclusively for high school students, includes campus tours, class visits, and informational sessions about admissions procedures, housing and financial aid. Also scheduled are a concert by the music group Acappella, performances by a variety of campus student groups like the Good News Singers and Conquerors dramatic troupe, a devotional beside Harding's lily pool, and a football game with the University of Arkansas-Monticello.

Insight's keynote speaker this year is Dr. Ross Cochran, a popular youth speaker and as-

visit NASA facilities in Huntsville, Ala.

In addition, they studied other facets that affected the culture of the 1960s, including the decade's music, art, poetry and politics, as well as the Vietnam War. The symposium also included visits to Elvis Presley's Graceland and to the National Civil Rights Museum in Mem-

phis, Tenn. "We've had great success with this program and had to expand to two different sessions this summer," said Dr. Jeff Hopper, who serves as director of the program. Hopper had enrolled 43 in the program last year; this year's two sessions enrolled a total of 70 students. From locations as distant as Mexico, California and New York, symposium students represented 22 states and two foreign countries.

Aside from what Hopper said was "great word of mouth from original participants," he noted the key that enabled the symposium to expand its enrollment was the NASA grant.

Assistant professor of Bible at the University. A graduate of Harding and of the University's Graduate School of Religion, Cochran served as a missionary in Ireland and as associate minister of the Holmes Road Church in Memphis, Tenn., before joining the faculty in 1986. Insight guests will benefit from his congenial manner and ability to simplify complex concepts.

Housing in campus dormitories is provided for Insight guests at no expense. Guests may register for the weekend upon arrival, and housing will be assigned at that time.

For a complete schedule of events and times, contact the Office of Admissions Services, Harding University, Box 2255, Searcy, AR 72149-0001; or call toll free 1-800-477-4407.

For a complete schedule of events and times, contact the Office of Admissions Services, Harding University, Box 2255, Searcy, AR 72149-0001; or call toll free 1-800-477-4407.

Neale Pryor, vice president for academic affairs; Dr. Carl Mitchell, dean of the College of Bible and Religion; Barbara Statom, assistant dean of the School of Business; and Dr. David Perkins, director of the accounting program. No timetable has been established for filling the position.

Dr. Randy McLeod, associate dean, will serve as acting dean until Tucker's permanent replacement is named.

Faculty promotions named in August

FOURTEEN FACULTY MEMBERS received promotions in rank effective at the beginning of the 1994 fall semester.

Promoted to the rank of professor were Dr. David Cole, physical science department; Dr. Tony Finley, School of Education; Dr. Ken Hammes, English department; Dr. Ken Hobby, behavioral sciences department; Barbara Statom, School of Business; and Will Ed Warren, College of Bible and Religion.

Promoted to associate professor were David Allen, School of Business; John Fortner, College of Bible and Religion; and Dr. Steven Frye and Dr. Mike James, communication department.

Three faculty members were promoted from instructor to assistant professor. Promoted were Monte Cox, College of Bible and Religion; Ron Pacheco, computer science department; and Bryan Phillips, kinesiology department.

Linda Etridge of the School of Nursing was promoted to the instructor rank.

Diffine named to academic board

Dr. Don Diffine (business) has been named to the National Academic Advisory Board of the American Economic Foundation, Cleveland. Diffine will chair efforts to provide a focus for opinion leaders who are committed to economic, political and intellectual freedom.

Clement heads Graduate School's Advisory Council

The Graduate School of Religion's Memphis Advisory Council has named Mike Clement its chairman for the 1994-95 school year.

Clement, one of the group's original members, is vice president of sales for Baptist Health Services Group. He is also a member of the board of Harding Academy in Memphis.

Organized in 1992, the council's 148 members work to help the school maintain financial stability and attract quality students.

Warm Welcome. At the August faculty conference, Dr. Ed Myers talks with new faculty member Dee Carson and Carol Blankenship, wife of Dr. Richard Blankenship.

"This year we want people to see Jesus in all that we do."
 — Nathan Mellor

Student Association Officers. Treasurer Marquis Jackson, Vice President Michael Brooks, Secretary Stephanie Neff and President Nathan Mellor.

S.A. gears up for year of service

"SERVICE, OBVIOUSLY, should be a part of every Christian's life. Sometimes that service is seen, and sometimes it is unseen. However, the S.A.'s goal is not simply to focus on projects but to give students chances to become involved, to become a part of something bigger than themselves."

If one didn't know better, he might think these were the words of Rich Little, last year's Student Association president who was considered one of the most effective campus leaders in recent years. But they're not; they're the words of Nathan Mellor, the new S.A. president for the 1994-95 school year.

Mellor, a junior Bible major from Mobile, Ala., has proven to be a noted campus leader in his own right. After playing for the Bison football team his first two years, he decided to focus his time more on mission work. That desire led him to join campaign groups to Rostov-on-Don, Russia, three years ago and Dubna, Russia, last year. Last year he also established Word Search International, a group that organizes and leads mission campaigns, and returned this summer to Dubna for 12 weeks with a group of 26 workers. On campus, last year Mellor served as president for Knights social club and the

University Singers.

Service was the resounding emphasis of last year's S.A. administration — and Mellor has a handle on the concept, too. Besides the usual ice cream socials, concerts, tailgate parties, Homecoming activities and weekly movies, most of his plans for the year revolve around service to others. Helping him implement those plans are the other members of his S.A. team: Michael Brooks, vice president, a junior from Bethany, Okla.; Stephanie Neff, secretary, a junior from Parker, Colo.; and Marquis Jackson, treasurer, a sophomore from Morrilton, Ark.

Although several excellent University service projects in recent years have taken place out of state, Mellor said he would like to see students involved this year in more local projects. A Searcy service project day during new-student orientation in August was the first of what Mellor hopes will be several such events.

"I want us to focus on Arkansas this year, and what we can do in Searcy and Little Rock," Mellor said. "I think this will allow us more follow-up opportunities and will let the people around us see that there are still people in the world doing things that are good. The world is in such despair today

that people often forget that."

Other projects that Mellor would like to see accomplished this year include a local clean-up weekend in conjunction with the University's Bison Boosters; the annual "Angel Tree" project that allows students to provide gifts at Christmas for underprivileged local children and the children of inmates in White County prisons; fund-raising relief efforts that aid programs like the Christian children's home in Morrilton; and a common service project involving all social clubs.

But Mellor's vision for the year also extends beyond the Searcy city limits. For inspiration in scheduling S.A. events, he plans to draw on his administration's familiar theme scripture, Matthew 28:19 — "the Great Commission": "Therefore go and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit."

"In that verse Jesus was talking about everyone — in foreign countries, in our homes, in the dormitories," Mellor said. "The S.A. intends to be true to that commitment."

And how does Mellor intend to do this? Through projects that encourage stability of the American family and support for overseas mission efforts.

"People in America feel like they've lost ownership of their country," Mellor said. "We must encourage Christians to take it back, and rescuing our families is of critical importance in doing so. Until we take our families back from the world, our success at saving lives will be minimal."

Rescuing families through stronger Christian leadership will be the focus of a visit this fall by Steve Farrar, noted Christian author of *Point Man* and *Standing Tall*. Mellor is looking forward to his visit, which is being sponsored during a special S.A. "Family Week" by the University's mar-

riage and family therapy degree program.

True to the verse in Matthew, Mellor's tentative plans also include a relief project for the people of Haiti, as well as fund-raising events to aid a team of missionaries in Uganda, East Africa.

"The concept I like to get across is that God is larger than America; therefore, helping our global Christian family is a priority — and a responsibility," he said.

And what one thing does Mellor hope to leave in the minds of students this year?

"There's a song that comes to mind that my mother wanted me to listen to before the year began," he said. "It was about a youth minister who said that he could use fancy phrases and clever words to impress people, but if that was all they remembered, then he was a failure because he only wanted them to see Jesus more clearly. I feel that way, too. This year we want people to see Jesus in all that we do."

Outreach camp scheduled for June

THE FUTURE OF THE church depends on today's Christian young people — a realization that has inspired a new summer leadership camp on the Harding campus.

The camp is called "Outreach," and the first session is scheduled for June 11-16, 1995. According to Outreach Director Dr. Allan Isom, the camp is open to young men and women who will be entering their junior or senior years of high school in the fall of 1995.

Besides field trips, campouts and other recreational activities, Outreach campers will attend special sessions covering topics they may select according to their own talents and interests. These sessions are designed to help campers identify and develop

Experienced editors named for both student publications

THIS YEAR'S TWO STUDENT publications editors are drawing on experience for their success.

Scott Baine, a senior graphic design major from Tyronza, Ark., is serving as editor of the *Petit Jean* yearbook for the second consecutive year. His appointment is a first at Harding — no other student has taken on the editorial job twice in the 70-year history of the publication. While editors always feel challenged to "outdo" their predecessors' work, Baine finds himself in the unique position of trying to outdo himself.

"I feel like last year's book was great, but I also think the book should always get better each year," he said. "We're making some changes this year in the traditional format of the book that I think the student body will enjoy, and we're trying to make some of the more mundane sections more excit-

ing. The hardest thing is trying to pick a theme that summarizes the whole year before it ever starts!"

Baine, a member of the yearbook staff since his freshman year, attended summer publications workshops in St. Louis and Washington, D.C., to help him gear up for the job ahead.

Serving as head photographer of the 1995 *Petit Jean* — also for the second consecutive year — is Jason Burt, a sophomore from North Little Rock, Ark. Jenny Tyree, a junior from Chariton, Iowa, is copy editor. Section editors include graduate student Leah Mangrum from McComb, Miss. (student life); senior Rachel Hale from Searcy (classes); junior Jimmy Brooks from Searcy (academics); freshman Andrea Stark from Wynnewood, Okla. (organizations); freshman Carrie Woodruff from Texarkana, Ark. (social clubs); and freshman Amanda Krape from St. Peters, Mo. (sports).

Serving as editor of the weekly *Bison* newspaper is *Petit Jean* alumna Tracy Evans, a senior public relations major from Asheville, N.C. Editor of the "classes" section of last year's yearbook, she is responsible for producing 20 issues of the newspaper. Evans attended the publications workshop with Baine in Washington, D.C., and she has made some updated design changes and added columns that she hopes will encourage more student involvement and feedback.

Other appointed *Bison* editorial staff members include Andy Johnson, business manager, a sophomore from Chenoa, Ill.; and Cheryl Hissong, copy editor, a senior from Searcy. Both publications are overseen by Kay Gowen, student publications adviser.

Scott Baine

Tracy Evans

Librarians attend national meeting

Winnie Bell, Mary Binkley, Suzanne Spurrier and Henry Terrill (library) attended the national meeting of Christian college librarians May 18-21 in Oklahoma City. Ideas and techniques were presented about extending the shelf life of library holdings and included a hands-on demonstration of practical book-repair techniques.

Game scores provided to Associated Press

Bison football and basketball scores are run each week on the Associated Press wire service. If you don't find listings of Harding scores, call your local newspaper.

Fumble Recovery. Linebacker Paul Simmons comes up with the ball for the Bisons after a University of Arkansas-Pine Bluff fumble. A crowd of more than 6,000 people turned out for the season opener at Alumni Field.

Bisons lose opening game by one point

A HEARTBREAKING LOSS kicked off the 1994 football season as the Bisons dropped a 15-14 decision to the University of Arkansas-Pine Bluff.

Harding led by seven with only two minutes left in the game when UAPB scored a diving reception of a 35-yard touchdown pass and then made the two-point conversion to seal the victory.

A record crowd of more than 6,000 jammed into Alumni Field to watch the season opener for both schools.

The 1994 schedule, judged by many to be the toughest in the team's history, included September games against East Central Oklahoma, the defending NAIA national champions; Delta State, an NCAA Division II member of the Gulf South Conference; and Southeastern Oklahoma University.

In October the Bisons faced Southwestern Oklahoma University (Oct. 1) and Ouachita Baptist University (Oct. 29) in

home games. The OBU contest is the Homecoming game. Road games included trips to Northeastern Oklahoma University (Oct. 8) and Southern Arkansas University (Oct. 15).

The Bisons close out the season in November with games against Arkansas Tech University in Russellville (Nov. 5) and the University of Arkansas-Monticello at home (Nov. 12).

In the pre-season poll, the Bisons were picked to finish

second to UAM, last year's AIC champs. Two-time NAIA first-team All-American Paul Simmons was selected as the pre-season Defensive Player of the Year in the AIC for the second straight year. He was joined on the pre-season All-AIC team by senior All-American Thad Hill (TE), junior Jeff Patterson (G), senior Paul Mann (QB), and senior Lorne Latiker (SS). Simmons, Latiker and Hill appear on various pre-season All-American teams.

Men's and women's cross country teams hope to repeat as conference champs

BISON CROSS COUNTRY teams appear to have good odds at repeating as Arkansas Intercollegiate Conference champions.

While the Lady Bisons were hit hard by graduation in losing four seniors, the top two performers in the AIC, Jessica Barraza and Ketty Jensen, have returned along with Heather

Muir for a rebuilding nucleus. A good freshman class will give the women a shot at their ninth conference title.

Jonathan Griffin, Jay Hurt, Mitch Seim and Matt Quigley return as solid runners for the men's team. An exceptionally good recruiting class gives the men a good chance to repeat as AIC champions as well.

Richmond resigns, Tribble new football coach

HEAD FOOTBALL COACH Larry Richmond unexpectedly submitted his resignation July 25, citing personal reasons as the motivation for his decision.

Defensive Coordinator Randy Tribble was named by President David Burks to fill the vacancy created by Richmond's departure.

Moving quickly to fill the head coaching position, Burks and Athletic Director Harry Olree met with all the assistant football coaches before announcing Tribble's selection. The announcement was made 24 hours after Richmond's resignation.

Tribble, a native of Ft. Walton Beach, Fla., had served 13 seasons as an assistant

Randy Tribble

coach at Harding. A former Bison All-AIC defensive back, he coordinated Harding's defensive alignment and coached the Bison secondary.

He is only the fourth head coach since the Bisons returned to intercollegiate football competition in 1959.

A 1977 graduate of Harding, Tribble directed Fort Worth Christian High School to the state championship in 1980 in the Texas Association of Private Schools. He compiled a 19-5 record in his two seasons as head coach before joining the Bison staff.

Tribble earned the M.Ed. degree from Harding in 1983. He only lacks completing the dissertation to earn his doctorate from Middle Tennessee State University.

Richmond, during his six-year tenure as Bison head coach, directed the team to a 37-26-1 record. His 1989 squad

Lady Bison volleyball team features strong offense, experienced players

IF THE PIECES FALL INTO place, the 1994 volleyball team has the potential to be the best in the school's history.

A quartet of experienced players lead the team. Seniors Amy Deuel and Angela Johnson and juniors Regina Huddleston and Lori Hendricks form the nucleus of Coach Karyl Bailey's team.

Four additional returnees — junior Marcy Winters and sophomores Casey Wolfe, Shela Burns and Shannon Massey — have the talent to contribute and possibly become starters.

Bailey has signed four freshmen who he expects to compete for playing time and to make important contributions to the team's success. Amanda

Rhoads of Arlington, Texas, at 5-10, can play the middle. Jennifer Stein of Allen, Texas, will play the back line. LeKay Bain of Tyler, Texas, will also get a chance to play the middle, and Hannah Crider of Fort Collins, Colo., may be the back row specialist.

Traditionally, Harding teams have been tough on defense and have been able to win with tenacity and by taking advantage of breaks, but this year's team may take the opposite strategy. According to Bailey, their offense may be the best Harding has had, but the defense will have to grow up fast. Two NCAA II tournaments are on the schedule, plus three more tournaments that will involve some top NAIA schools.

was 7-4, AIC co-champions, and made Harding's first-ever trip to the NAIA national playoffs. The 1992 team also posted a 7-4 record, earning a berth in the national playoffs.

Work and Queen-Perez win scholar-athlete awards

DAMON WORK AND Shauna Queen-Perez, former track and field competitors, have been selected as recipients of scholar-athlete awards from the Arkansas Intercollegiate Conference.

Work, a 1994 graduate, is the winner of the Cliff Shaw Scholar-Athlete Award. An accounting major, he compiled an impressive grade point average.

In cross country Work captured top honors at the AIC and National Association of Intercollegiate Athletics District 17 meets. He won the 880-meter, mile and two-mile at the NAIA District 17 indoor track championships, and he captured first place in the mile, 5,000- and 10,000-meter at the AIC outdoor competition.

Queen-Perez, who graduated from Harding in December 1993, earned an excellent grade point average with a double major in English and Spanish. She received the Downing-Swift-Wallace Scholar-Athlete Award and won 10 AIC running titles while earning NAIA All-American honors three times.

During her career Queen-Perez earned All-AIC honors six times, All-District 17 three times, and was a two-time nominee for NAIA All-American Scholar-Athlete.

She holds the 800-meters and 1,000-yard records for the Lady Bisons.

Damon Work

Shauna Queen-Perez

BROTHERS KEN AND TERRY BECK REVEAL THEIR AMAZING ARKANSAS

By David Crouch

The rise of Bill Clinton from humble beginnings in a place called Hope to the White House created an unprecedented interest in Arkansas — and two native Arkansans have parlayed that interest in the Natural State into a successful publishing venture.

Ken Beck (BA'74) of Watertown, Tenn., and Terry Beck (BBA'85) of North Little Rock, Ark., compiled an archive of 500 little-known facts into a 128-page book, *President Clinton's Amazing Arkansas*.

The book is now in its third printing and can be found in bookstores nationwide.

More than just a casual knowledge of Arkansas has become politically correct for many of those living and working within the Washington, D.C., beltway. The Becks' book is helping to fill that void of information.

"With so many Arkansans having taken up residence in Washington, it seems only fair that the rest of us learn a little something about where they hail from," commented the *Washington Post* in its review of the book.

The idea for the book came as Ken was watching the televised Clinton inauguration. Sitting in the newsroom of *The Tennessean*, where he has been entertainment editor and a feature writer for 17 years for Nashville's daily newspaper, Ken decided it was time to

give the nation more information about Arkansas.

That night he called his brother, Terry, and explained his "crazy idea." Terry, a sales manager with the *Arkansas Democrat-Gazette* newspaper in Little Rock, thought about the idea and then urged Ken, "Let's do it!"

The two began their search for facts with tours of local bookstores to determine what was available about Arkansas. Much to their surprise, most stores had less than half a dozen books

book. Ken readily admits that Terry did most of the research because "he was the one closest to where everything actually happened."

After about four months of research, hundreds of telephone calls, visits to various sites throughout the state, and meticulous verification of facts, the manuscript was sent to the printer. Neither Beck had any idea of how well the book would sell.

Amazing Arkansas hit the bookstores just in time for the 1993 Christmas season and immediately topped the holiday best-seller list at major Little Rock bookstores.

"We've already sold more than 8,000 copies with just regional distribution," said Ken. "Now that it is being distributed nationally, we hope to double or triple that number. I just wonder how many we could have sold if the book had been ready in time for Clinton's inauguration."

Both Becks are proud to call Arkansas home. "Research for the book became a fun project as we uncovered more and more trivia about the state," said Ken. "We hope readers will have as much fun reading it as we did compiling it. We also hope the book will make Arkansans proud to be Arkansans."

Of all the facts uncovered, which did Terry and Ken find most interest-

ing? Terry's choice is the fact that a penitentiary once stood on the site of the Arkansas Capitol. "I won't comment on that fact other than to say there may be some implications historically about Arkansas' legislators," laughed Terry.

Ken is the history buff of the two, and he began reading anything he could find about Arkansas. Terry, because of his work with Arkansas' largest daily newspaper, began searching through old issues of the paper for items to be included in the

Ken Beck

Terry Beck

FACTS FROM PRESIDENT CLINTON'S AMAZING ARKANSAS

The Arkansas River is the third-longest river in the United States.

President Clinton's favorite movie is "High Noon," which he has seen about 19 times.

The town of Hector was named for President Grover Cleveland's bulldog.

Alma, known as the "Spinach Capital of the World," is where 56 percent of the planet's spinach is canned.

Park-O-Meter of Russellville manufactured the world's first parking meters in 1935.

The only diamond mine in the United States is in Murfreesboro.

Burns Park in North Little Rock, with its 1,575 acres, is the second-largest municipal park in the United States.

In 1881 the Arkansas General Assembly decided to pronounce the state name "Ark-an-saw" instead of "Ar-kansas."

Judge Isaac Parker, "the Hanging Judge," hanged 79 outlaws between the years 1875-1896 in Fort Smith.

More than 50 percent of Arkansas is forest land.

Arkansas is an Indian word for "downstream people." It was derived from the name of the Quapaw Indian tribe.

Bill Clinton was the 42nd governor of Arkansas and the 42nd president of the United States.

Winslow was the first town in America to elect a woman mayor, Maude Duncan. She became mayor in 1925 and was also the town's pharmacist and newspaper editor.

search for hen eggs. In 1942 Taylor took the rock to a local drugstore, and from there it was sent to the geology department at the University of Arkansas. University teachers sent it to Tiffany's in New York City.

Taylor later received a check for the then-unbelievable sum of \$8,500. What she thought was a mere rock turned out to be a 27-carat diamond, the third largest ever found in North America.

The two brothers had so much fun collaborating on *Amazing Arkansas* that another publishing project may be in the offing, but neither will disclose the nature of their next book.

In the meantime, Ken's own publishing career is taking off. He recently completed work with actor George Lindsey on his autobiography, which will be published in the spring of 1995. Ken is also co-author of two TV-theme cookbooks — *Mary Ann's Gilligan's Island Cookbook* and *The Beverly Hillbillies Cookbook*.

His long-standing love for small-town America as portrayed on television in "The Andy Griffith Show" also prompted Ken to write two Mayberry books, *The Andy Griffith Show Book* and *Aunt Bee's Mayberry Cookbook*. The latter book is Ken's most popular, having sold more than 800,000 copies. "Baby boomers grew up with 'The Andy Griffith Show,' and Aunt Bee was just like a member of a viewer's family. Apparently, many of the show's loyal fans now have Aunt Bee's cookbook," he said.

"George Lindsey is the first actor of the television series to release an autobiography," Ken continued. "In it he gives a humorous look at the behind-the-scenes activities of the cast. We submitted more than 150 photographs to the publisher for inclusion in the book. We hope it is as popular as the cookbook has been."

Ken and Terry are not sure if *Amazing Arkansas* has found its way into the White House, although a friend of President Clinton has said he would give a copy to him. Terry is sure the president will like it, with the possible exception of one obscure fact: Number 38 — Bill and Hillary Clinton honeymooned in Acapulco and were accompanied by her parents and two brothers. ■

To order a copy of *Amazing Arkansas*, call the Harding University Bookstore at 1-800-477-4351.

*In retirement,
Harding's 1993 Distinguished
Alumnus has gone*

FROM MUSIC DIRECTOR TO MISSIONARY

By Phillip Tucker

To generations of Harding students, he's known as "Uncle Bud." To hundreds of people in Eastern Europe, he's known as the man who first taught them about Jesus.

Dr. Kenneth Davis Jr. needs no introduction for most alumni. After all, he's a Harding institution. From 1953 until his retirement in 1988, he directed the celebrated A Cappella Chorus and endeared himself to thousands of students in the process. In fact, the name of the A Cappella Chorus was retired when he did, in his honor.

His résumé is, indeed, impressive. During his 35 years at the University, Dr. Davis directed choruses in 49 states and many European countries. A decorated Marine captain in World War II, he started Harding's Belles & Beaux performing troupe as a USO entertainment project and traveled with it to the Orient, the Caribbean and Europe. He also co-directed the University's annual music camp at Camp Tahkodah, and directed the Recording Chorus, which specialized in recording music in foreign languages for missionaries.

Although Dr. Davis is a Dallas native, he attended Harding from elementary school at the Academy in 1931 until his junior year of college in 1941. He received his bachelor's degree from North Texas State University in 1942, his

master's from Westminster Choir College in 1950, and his doctor of music degree from the University of Indiana in 1966. He even sang tenor with the famed Westminster Choir.

Topping off his respected career, "Uncle Bud" received the student-nominated Distinguished Teacher Award in 1973 and 1977, and the *Petit Jean* yearbook was dedicated to him twice — in 1973 and 1980. Finally, last October he received

KENNETH DAVIS

Ready to Learn. Dr. Ken Davis poses with a group of Romanian boys who have studied with him.

Harding's highest honor, the Distinguished Alumnus Award. So after all those years of dedicated hard work, one might expect Dr. Davis to take it easy in retirement — vacationing, sleeping in, tending to his garden, walking in the park.

Think again. As no surprise to those who know him, Dr. Davis is spending his retirement the way he has spent the rest of his life — in service to others.

Since 1991 Dr. Davis and his wife and companion of 43 years, Betty, have concentrated much of their efforts on mission work in Romania. In 1991 they made two trips to Bucharest, Romania's capital city of nearly 2 million people, and helped start the church there. They then helped start the church in Brasov, a city of about 300,000, where they stayed from April 1992 until December 1993. This year they did the same in Timisoara, another city of 300,000 in the western part of the country near the Hungarian border.

In each case the Davises, along with other couples working as a team, placed a newspaper ad that offered free Bible studies taught in English. Although the opportunity to learn English was a drawing factor for many, Dr. Davis said there was never a shortage of students interested in learning God's Word.

The message of salvation is new to most people in Romania, having been under communist rule until recent years. Bible stories had been passed down by grandparents who still remembered a time when they could study freely. Those seeds planted by thoughtful grandparents now spark an immediate interest in God's Word among many of today's Romanians, who are "as hungry as they can be for the Gospel," Dr. Davis said.

Professing Christianity rather than the state religion sometimes brings on difficulties in the lives of Romanians by peers and the government, but Dr. Davis said the people "are much happier now, as a whole, than while under communism. They now feel that there's hope down the line. Being under communism for so long, the people do not fully understand capitalism, but they're trying. And the friendliness and outgoing nature of the Romanian Christians is making a tremendous difference in lives."

The last Eastern European campaign with which Dr. Davis took part involved 205 American Christians in a massive effort in Donetsk, Ukraine, in June. For 10 days the workers, led by Harding Associate Professor of Bible Dr. Eddie Cloer, studied the Bible with an average of 2,435 people per day in 11 different campaign sites around the city. As one of the largest campaign efforts ever undertaken by the church, 1,545 souls were saved. Those in Dr. Davis' group taught about 40 students for four or five hours each day.

Always modest, Dr. Davis is emphatic in reminding that he and Betty have not been alone in spreading the Gospel overseas. In Bucharest, Brasov and Timisoara, they have been joined by long-time friends Gerald and Ann Nichols of Springfield, Mo., and Hilton and Wanda Terry, who have spent

Romanian Missionary. Dr. Ken Davis enjoys a few moments of reflection while back home in the United States.

much of their lives in Eastern Europe.

And true to his Harding roots, he is also quick to name other members of the Harding family with whom he has served in Romania and the Ukraine on different occasions — people like Neale ('56) and Treva ('86) Pryor, Emmett ('46) and Nita Smith, Claudia Petty ('47), Karen Winter ('86), Debra Daughety Nesbitt, Mark Waters ('90), Phil ('86) and Rebecca ('89) Jackson, Bill and Barbara ('59) McDonough, Eddie ('88) and Ann Tate ('88) Neal, and Bubba Cook ('93), who has traveled to Romania numerous times to lead the "Let's Start Talking" program. Dale McAnulty ('56) and his wife,

Imogene, who are other family friends of the Davises, have been serving in Bucharest full time since 1991.

Dr. Davis eagerly hopes to recruit more workers for mission efforts in Romania. "The most important thing I can say is that people who retire and are in good health make wonderful missionaries," he said. "We have several full-time missionaries in Bucharest and Brasov, but we badly need some in Timisoara, Oradea, Marghita and Iasi. It's fine to go and stay two months, but it's much better to stay two, three or four years. What a wonderful opportunity it is for retired people to go there, get the church started, and serve as the nucleus of that church, nourishing it and helping it mature as a family!"

Now that Dr. and Mrs. Davis are home for a while, they are taking some time to visit with their four sons and grandchildren, who are scattered from Colorado to Korea. They also were able to take short pleasure trips to Turkey, Hungary and Austria during their travels through Eastern Europe.

When Uncle Bud left Harding in 1988, friends and former students attributed to him words like "compassionate," "irreplaceable," "man of strict morals," "endearing," "universally liked and enjoyed," and "encourager." Others said he had influenced their relationship with God more than any other person.

It must be true that some things never change. ■

T

THE LANGUAGE OF CHANGE

Harding's computer science program comes of age

Jonathan Swift, one of the greatest satirists in world literature, once wrote, "There is nothing in this world constant but inconstancy." As Christians we hold to the promise that God is constant, but in day-to-day living, we find that the philosopher is basically on the mark.

Change is inevitable, and nowhere is this more true than in technologically intensive professions like computer science. The half-life of a computer science education has been estimated at five years. Much of what we are studying today did not exist 10 years ago — and we are keenly aware of the fact that much of what we're doing today will be obsolete in another 10 years.

Of course, change can be either good or bad. Most technological changes hold tremendous opportunities in both directions. The key is how we deal with them. We have been blessed at Harding with a concerned

administration and body of faculty and staff members who have been willing to adapt to and facilitate change, rather than react to and ignore it. As a result, several changes are now taking place

on campus relative to how we teach and prepare our students for careers in this fascinating, challenging and rapidly evolving profession.

First, in recognizing the importance of the computing program and its growth potential as forecasted in governmental projections, the administration recently established a separate department of computer science in the College of Arts and Sciences. While we have enjoyed a wonderful program as part of the department of mathematics for 15 years, we believe that computer science at Harding has matured as a discipline, and that it is time for it to stand on its own.

Our students and faculty have demonstrated on several fronts that they can excel when compared to other

schools that made a similar move a few years ago. For example, Harding student programming teams have not only placed but have won state programming competitions in recent years against much larger universities.

We are very excited about our new department, about the increased opportunities it will give us to showcase our students, and about the added flexibility we will have in dealing with change.

A second major change has involved revamping the computer science curriculum. In April the faculty approved major revisions, foremost being the addition of a new degree plan — the bachelor of arts degree in computer science. The degree is very similar to our bachelor of science degree in terms of the required computing courses, but the new degree allows a student to choose a minor in a field of his or her own interest rather than the large mathematics component found in the B.S. program. The new program has proven to be very popular among current students in the short time since it was enacted.

Students also continue to enjoy the option of the computer information systems degree in the School of Business. This degree program consists of the School of Business core curriculum as well as a solid component of computing courses. The proliferation of computer systems applications has generated a great variety of job possibilities in many different types of or-

Dr. Tim Baird, associate professor of computer science, joined the Harding faculty in 1981 and is chairman of the newly formed department of computer science. A 1979 Harding graduate, Dr. Baird went on to receive his master's and doctoral degrees at the University of Missouri at Rolla. Upon returning to Harding from educational leave in 1988, he held the only doctoral degree in artificial intelligence in Arkansas. He and his wife, Debbie, have three sons, Steven, Danny and David.

ganizations. Students now enjoy increased flexibility in choosing a computing major that meets their needs.

As part of the curriculum change, several of our courses have been updated to bring them in line with recent advances in the industry. Most fundamental among these changes is Harding's move away from the Pascal language toward the C programming language as our primary curriculum teaching tool. Evidence suggests this will give our students a competitive edge in the job market.

In addition, important new courses in object-oriented programming and programming for graphical user interfaces have been created, and we have increased emphasis on the Unix operating system, on data communications, and on personal computers and the Windows operating environment. The installation of Harding's new campus-wide fiber optic network, to be completed next year, will allow computer

science students much more hands-on access to this technology, and with direct access to the University's computer system from their dormitory rooms, they soon can enjoy convenient, flexible working hours for class programming projects.

While much of this will sound like Greek to the casual reader, we are confident that those in the industry will recognize that we are on track with these changes. Harding is extremely fortunate to have a talented faculty who is ready, willing and able to learn and master these new technologies themselves and, in return, bring them into the classroom. Beyond that, they are able to separate and identify for the students those fundamental concepts that underlie the technology and, while external details come and go, remain essentially the same. And that, I believe, is truly the secret to our dealing with constant change. ■

'49 **Kenneth R. Ware** and his wife, Frances, moved in January from Florence, Miss., to St. Peters, Mo., to serve as pulpit minister for the Harvest Church of Christ. (8 Ann Drive, St. Peters, MO 63376)

'52 **Jimmy Massey** (BA, MA '53) spent the last six weeks of 1993 in Volgograd, Russia, working with a congregation of 60 new Christians. He serves as minister of Bible study for the church of Christ in Melbourne, Fla. (2106 S. Bryan St., Melbourne, FL 32901)

Frankie Huffstutler Houston (BA) is retired from teaching in the Searcy Public Schools. (900 Skyline Drive, Searcy, AR 72143)

'53 **Joan Hayes Holloway** (BA) is an accounting professor at Palm Beach Community College. (10330 N. Military Trail, #5A, Palm Beach Gardens, FL 33410)

Kay Moser (BA) has published a new book, *Postscript to "Be a Man, Son,"* a sequel to *Be a Man, Son* (1957). He serves as evangelist for the Pickwick Church of Christ in Ottumwa, Iowa. His wife is the former **Annabelle Johnston**. (1903 Asbury Ave., Ottumwa, IA 52501-3816)

'54 **Bob Gilliam** (BA, MAT '57) is on extended medical leave from Pepperdine University because of post-polio syndrome disability. His wife is the former **Dorothy Callahan** ('57). (17 Lopez Circle, Hot Springs Village, AR 71909-7305)

'55 **Nadine Armstrong Smith** and her husband, Robert, retired in 1993 and joined a group of 600 retired Christians called "Sojourners" who travel in motor homes to encourage and work with smaller churches, children's homes and colleges nationwide. (3901 9th Ave. S., Great Falls, MT 59401)

'58 **John Bessire** (MA) is retired from teaching at the State of California Rehabilitation Department. (12314 S.E.

104th Court, Portland, OR 97266)

Delane Way (BA) has received a certificate and plaque from Columbia Christian College for 30 years of faithful service to the school and to Christian education in the Northwest. (302 S.E. 88th Ave., Portland, OR 97216)

'63 **Katheryn Maddox Haddad** (BA) is a free-lance writer and staff writer for *Christian Woman* magazine. She has authored the book *Applied Christianity for Today's Christian Woman*, as well as a series of 12 books, *Inside the Hearts of Bible Women*. (950 Golfview Court, Rochester Hills, MI 48307)

'64 **Betty Olinger Fox** (BA) has been named to *Who's Who Among America's Teachers*. She is the Grapevine High School theater director and is continuing her studies toward a Ph.D. in English/speech at Texas Woman's University. (1101 Plantation Oaks, Trophy Club, TX 76262)

'65 **Shirley Strader Henry** is a teacher in the San Antonio Public Schools. She moved to San Antonio after the death of her husband, James, Feb. 23. (9502 Cloverdale, San Antonio, TX 78250)

'66 **John D. Rickett** (BA) is professor of biology at the University of Arkansas at Little Rock, a position he has held for 21 years. During the last four summers, he has taught special field courses in coastal ecology and marine biology in Louisiana, Texas and Jamaica. He serves as secretary of the Arkansas Academy of Science. He is married to the former **Janice Akin** (BS), and they have five sons. (12518 Mary Lane, Alexander, AR 72002)

Donna Chambers Weselius (BA) teaches second grade at Jefferson Christian Academy. She and her husband, David, have two children, Kurt and Katie. (5067 Applecross Road, Birmingham, AL 35242)

'67 **John Valentine** (BS) is an attorney in Houston. He and his wife, Debra, have two children, Glenn and James. (13410 Myrtle Drive, Houston, TX 77079)

'68 **Philip E. Jones** (BA) is a public school counselor and preaches for the church of Christ in Goreville, Ill. He and his wife, Alice, have a daughter, Bethany. (Route 1, Goreville, IL 62939)

Roylyn Prince Rose is a free-lance editor/writer. She served four years as curriculum editor for Sweet Publishing, has written and done research for *Teach* magazine, and has worked as editorial assistant for Word Publishing. Her own daughters provided much of the inspiration behind *Mom's Diary*, her book that has just been published. Her husband, Ron, has written his third book, *Dad's Diary*. (5001 Surrey Court, Fort Worth, TX 76180)

Janie Rittenour Terwilliger (BA) is a dispatcher with the Ohio State Highway Patrol. She also serves as music director and assistant director of Amaranic Productions, a local community theater organization. She teaches piano and brass, as well as playing French horn in a local orchestra. She has three children, Mike, Michelle and Jeff. (2617 Peach Lane, Wooster, OH 44691)

'69 **Virgil Anderson** (BA) is a science teacher in the public schools. He and his wife, the former **Rhydonia Holt** (BS), received their M.S.E. degrees from Arkansas State University May 13. Rhydonia became a certified home economist March 1, and she presented a paper at last fall's Mid-South Educational Regional Association meeting in New Orleans. (193 SFC 320, Forrest City, AR 72335)

Larry Griffith (BA) has a Ph.D. in music from Vanderbilt University. He teaches in the music department at David Lipscomb University and di-

rects the A Cappella Singers. His wife, **Brenda Swann** (BS), teaches family living at John Trotwood Moore Middle School. She has been chosen as the Family Life Educator of the Year. They have four children: Bryon, Kim, Regina and Alicia. (4407 Granny White Pike, Nashville, TN 37204)

Mark Woodward (BA) has been appointed chairman of the department of language and literature at Oklahoma Christian University of Science and Arts. A member of the faculty

since 1979, Woodward is a professor of English and German. Since 1981 he has served as the founder and director of the "Let's Start Talking" program, which utilizes the Bible as a tool for teaching English. With his wife, Sherry, he organizes summer mission campaigns to 19 countries. (2920 Gettysburg Road, Edmond, OK 73013-6458)

'70 **John Paul Athanasiou** (BA) has been named executive director of the Royal Oaks senior living community under development by Hamilton Health Care System, Dalton, Ga. He and his wife, Diane, have two children, Chris and Kevan. (403 Carly Drive, Dalton, GA 30721)

Jim L. Medlock (BA) earned an M.Ed. degree in counseling from Lincoln University in May 1993. He is a clinical therapist with Family Counseling Center Inc., Kennett, Mo. He and his wife, the former **Diane Medley** (BA), have two daughters, Julie and Jamie. (404 N. Spruce, Eldon, MO 65026)

Robert W. Wallace (BA) heads his own consulting firm, Wallace and Associates, which specializes in scientific, medical and technical writing. He is married to the former **Lana Mimms** (BA). (16 Mountain Drive, New Milford, CT 06776)

'72 **Garry L. Hughes** (BS) is president of PCI, a division of Performance Management Resources Inc. (2520 Holly Drive, Pittsburgh, PA 15235)

Mark O. Williams is an instructor with the Arkansas Law Enforcement Training Academy, East Camden. (1405 W. 16th, Hope, AR 71801)

Susanne Lawrence Statler (BA) is a teacher in the public schools. She and her husband, Larry, have two children, Andrea and Jonathan. (4800 Summit Circle, Flower Mound, TX 75028)

'73 **Daniel S. Bateman** (BA) is a Michigan state police officer and an adjunct instructor of criminal justice at Michigan Christian College. He is vacation Bible school director for Northeast Church of Christ in East Pointe, acts in the Grosse Pointe Children's Theatre, and is fingerprint instructor of the Basic Detective Schools of the Michigan State Police. He and his wife, Anne, have two children, Sheila and Daniel. (30024 Elmgrove, St. Clair Shores, MI 48082-1605)

Johnnie F. McGuire Jr. (BA), a sales representative for Paul Revere Insurance Group's Birmingham, Ala., agency, has been recognized as a member of the company's Hall of Fame for outstanding sales and service performance. (628 Rockhurst Drive, Birmingham, AL 35209-3136)

'74 **Linda Murdock Imhoff** is employed with Kaiser Francis Oil Co. as a production analyst. (1051 N. Louisville, Tulsa, OK 74115)

Tim E. Matheny (BA, MTh '77) is an investment banker with Commonwealth Church Finance and a consultant with

Church Consultants Group. He holds the doctor of ministry degree from Fuller Theological Seminary. (P.O. Box 15501, Colorado Springs, CO 80935)

Rita Meeker Underwood is a registered respiratory therapist with Harris Methodist, Fort Worth, Texas. (8921 S. Normandale, #1120, Fort Worth, TX 76116)

'75 **Jolene Hiatt McKenzie** (BS) is vice president of Piedmont Federal, Winston-Salem, N.C. She and her husband, Ben, have a child, Adrienne L. Gray. (294 Farmland Road, Mocksville, NC 27028)

Janice Baur Reeder (BA) homeschools her two children, Elizabeth and Laura. She serves as president of the Samuel R. Burroughs Chapter of U.D.C., registrar for the Fort Boggy Chapter of the Daughters of the Republic of Texas, and secretary of the Col. George Dashiell Chapter of the Daughters of the American Revolution. Her husband, Bob, is employed with the U.S. Postal Service. (Route 2, Box 196-B, Buffalo, TX 75831)

'76 **Rebecca Moore McCullough** (BA) is a vocational rehabilitation counselor in the Humble field office of the Texas Rehabilitation Commission. She and her husband, William, have two children, Daniel and Timothy. (23230 Birnam Wood, Spring, TX 77373)

Dr. Michael Moore (BA) serves as minister for the Tatum Church of Christ, Phoenix. He is also an adjunct assistant professor of Old Testament at Fuller Theological Seminary. He is married to the former **Caron Howell** (BA), and they have two sons, Joshua and Joseph. (15243 N. 52nd Place, Scottsdale, AZ 85254)

'78 **Dirk Allison** (BBA) is president/C.E.O. of Premiere Pharmacy Inc., Irving, Texas.

He and his wife, the former **Marcy Helton**, have three children: Summer, Brittney and Courtney. (144 Dickens, Coppell, TX 75019)

Steve Barber (BS) is administrator of Dorming Medical Center, Fitzgerald, Ga. He is a CPA who is listed in *Outstanding Young Men of America* and *Who's Who in the Southwest*. Barber is treasurer of Communities in Schools and vice chairman of the Ben Hill County Board of Health. He is married to the former **Sherri Scott** (BA '77), and they have two children, Serena and Shane. (118 Quail Trail, Fitzgerald, GA 31750)

Clinton Bunch (BS) is owner and contractor of Modern Tile Co. He serves as deacon in charge of missions and teaches a 30-something class at the Rolling Hills Church of Christ, DeSoto, Texas. He is married to the former **Belinda Choate** (BA), who has a catering business in her home. Their children are Crystal, 12; Joshua, 9; Jordan, 6; and Brittany, 2. (214 Spinner, DeSoto, TX 75115)

Debbie Land Capps (BA) is a fifth-grade public school teacher. She and her husband, Phil, have twin sons, Michael and Colton. (88 Stoneledge, North Little Rock, AR 72113)

Mark K. Hayes (BA, MTh '84), earned the doctor of ministry degree from Abilene Christian University in May 1993. He received the D.Min. academic award and the award for exceptional personal and professional development. Mark has served as the preaching minister for the Pratt Church of Christ for seven years. His wife, Carolyn, homeschools their four children: Alex, Andrea, Amos and Amy. (604 Illinois Ave., Pratt, KS 67124)

Matt Johnston (BA) is corporate claims manager for Randall's Food Markets Inc., Houston. He is married to the former **Kim Lynn** (BA '85), who teaches in the public

schools. They have two children, Kate and Kristie. (13423 S. Peachfield Circle, Houston, TX 77014)

David A. McCain (BA) is evangelist for the East Main Church of Christ, Murfreesboro, Tenn. David has a daily radio program, "Moments with the Bible," and is a bus driver and teacher with the Murfreesboro Inner City Ministry. His wife, Janice, homeschools their three children, Amanda, Jonathan and Benjamin. (708 Haynes Drive, Murfreesboro, TN 37129)

Greg McCubbin (BS) is employed with Du Pont in Charlotte, N.C. He has served as a Cub Scout master for five years, is a deacon for the Providence Road Church, and recently started a new Christian singing group called "Providence" with four other church members. He and his wife, the former **Sharon Arnold**, have four children: Michael, Taryn, Stephen and Morgan. (6501 Brynwood Drive, Charlotte, NC 28226)

Lola Bowen Nation (BSN) is a part-time nurse practitioner with the Cobb County Health Department, Marietta, Ga. Her husband, Ray, is owner of Tri-County Homes Inc. The couple has a daughter, Anna Grace. (16 Pembroke Lane, Cartersville, GA 30120)

Bill Patton (BS) is executive vice president of First National Bank, Searcy, and serves as chairman of the board of the Searcy Chamber of Commerce. He is married to the former **Martha Tedder**, and they have two children, Bart and Ginger. (5 Lee Circle, Searcy, AR 72143)

Wayne A. Reed (BA) is education director of The Hope Program, Brooklyn, N.Y. (32 Middagh St., #4, Brooklyn, NY 11201)

John R. Scroggins (BA) is a realtor with Coldwell Banker, Anchorage, Alaska, and was

Starr heads Whitewater investigation

Kenneth W. Starr ('68) has been appointed independent counsel to replace special counsel Robert Fiske in the Whitewater investigation involving President and Mrs. Bill Clinton. He now makes his home in suburban Washington.

Starr attended Harding in 1964 and 1965 for four semesters. A Republican now, he was, ironically, a member of the Young Democrats campus organization. He was also a columnist for the *Bison* and a member of the Student Association.

He transferred to George Washington University, where he received his baccalaureate degree. He obtained a master's degree from Brown University and his law degree from Duke University.

Starr then served as a law clerk to Chief Justice Warren E. Burger before joining the Washington office of a Los Angeles law firm. His career in private practice was interrupted in 1981 when his mentor, newly appointed Attorney General William French Smith, asked Starr to serve as his top

aide in the Reagan administration.

In 1983 President Reagan appointed Starr to the U.S. Court of Ap-

Kenneth Starr

peals for the District of Columbia Circuit. After six years on the bench, he stepped down to become solicitor general for the Bush administration — the

president's chief lawyer before the Supreme Court.

Despite his Republican background, Starr was on Attorney General Janet Reno's short list of candidates in January for special Whitewater counsel, but she eventually selected Fiske.

In addition, Starr served as a neutral arbiter late last year between the Senate Ethics Committee and Sen. Bob Packwood (R-Ore).

He reviewed Packwood's diaries for the committee's investigation into sexual harassment charges against the senator. III

on the Nickelodeon cable network. The show is aired nationwide and internationally. (135A Prospect, Tarrytown, NY 10591)

Mark Cramer (BA) owns Champion Trophies Co. His wife, the former **Deborah Stewart** (BA'79), holds the master's degree in physical education and is a teacher and coach to sixth-grade girls in the public schools. Their children are Shawn and Katie. (1505 Furman, Ruston, LA 71270)

Jessica Moore (BA) received the doctor of arts degree in physical education in 1993 from Middle Tennessee State University. She is assistant professor of health and physical education at Eastern New Mexico University, Portales. She was also a faculty representative to the NCAA Lone Star Conference Gender Equity Task Force and is a member of the American Heart Association. (1204 E. 3rd St., Portales, NM 88130)

Scott Perkins (BA) is assistant professor of psychology and director of the graduate psychology program at Abilene Christian University. He is married to the former **Rachel Ritchie** (BA'82), and they have three children: Andy, 6; Kirk, 4; and Christopher, 2. Scott also has a part-time practice with the Neuropsychology Clinic and Hendrick Rehabilitation Hospital. (833 Canyon Court, Abilene, TX 79601)

Patti Jo Dillard White (BS) is a kindergarten teacher at Ferndale Christian Childcare Center. She and her husband, Joe, have four children: Nicholas, Hayley, Molly and Zachary, born Jan. 2, 1993. (1120 Walnut Grove Road, Little Rock, AR 72211)

'81 **Robert C. Chandler** (BA) is associate professor and director of forensics at Illinois State University, Normal. He recently received the Certificate of Merit from the Illinois State Board of Regents for his achievements with the ISU forensic program. His wife is the former **Anita Eagan** (BS'82), and they have three children:

Curry, Katey and Keighley. (608 Carriage Hills Road, Normal, IL 61761-4802)

April Jackson Dumond (BSN) is a clinical nurse specialist at the Arkansas Cancer Research Center of the University of Arkansas for Medical Sciences. She is the Arkansas nurse liaison to the American Cancer Society. Dumond spoke May 4 at the national meeting of the Oncology Nursing Society in Cincinnati. She and her husband, Ralph, have a daughter, Susie. (8 Platte Drive, Maumelle, AR 72113)

Wes Head (BBA) is an investment broker with J.C. Bradford & Co., Nashville, Tenn. He is married to the former **Norma Freeman** (BS'80), and they have two daughters, Kathryn and Chelsea. (5496 Village Way, Nashville, TN 37211)

David R. Jones (BBA) is head football coach at North High School, Edmond, Okla. (1808 Victoria Drive, Edmond, OK 73003)

Michael D. Moody (BBA) is director of Western Region sales for Whirlpool Corp., Anaheim, Calif. He and his wife, Deana, have three children: Lavren Michelle, Ryan Michael and Collin Dale. (20761 Shadow Rock Lane, Trabuco Canyon, CA 92679)

'82 **Jon E. Barry** (BS) received his doctoral degree in forest resources from Clemson University this year. He is a wetlands specialist with Encap Inc., DeKalb, Ill. (1118 Pleasant St., Room 1, DeKalb, IL 60115)

Donald L. Brooker (BBA) has been promoted to vice president of Alachua County Abstract Co., Gainesville, Fla. He is also involved in Cub Scouts and serves as a deacon for the church. He was in charge of coordinating the delivery of a truckload of supplies to the victims of Hurricane Andrew. He is married to the former **Donna Robinson** ('84), and they have two sons, Wess and Michael. (3026 N.W. 47 Terrace, Gainesville, FL 32606)

Keith Childers (BBA) is sales

manager for Kargo Automotive in North Little Rock, Ark. His wife, the former **Christy Cook** (BS'85), is a pharmacist. They have a son, Clint. (303 Brandon Drive, Beebe, AR 72012)

Lori Schloffmar Gorenflo (BSN) is clinical supervisor at HealthCor Inc. She recently received the "Spotlight Employee of the Month" honor for her willingness to go the extra mile for home care. She and her husband, Jay, have two children, Joshua and Jennifer. (203 Alpine Drive, Tyler, TX 75701)

Madonna Pratt Sampson (BSW) is a homemaker. She and her husband, Mark, have a son, Benjamin. (4501 Bayhill Drive, Memphis, TN 38125)

Robert Shappley passed the Mississippi Bar Exam in April, having received his J.D. degree from the University of Mississippi School of Law. Robert also holds a doctor of optometry degree from Southern College of Optometry and is a practicing optometrist. He and his wife, Shelaine, have a daughter, Amelia. (2213 Holly Hill, Tupelo, MS 38801)

Lois A. Smith (BA) is employed with the Washington State Employment Security Department as a job service marketing representative. (P.O. Box 5488, Vancouver, WA 98668)

Randy Smith (BBA) is payroll manager for Entergy. His wife is the former **Teresa Tyree** (BA), and they have three children: Cora, 10; Ethan, 8; and Evan, 7. (144 Oak Ridge Circle, Madison, MS 39110)

Timothy D. Tucker (BBA) is employed with E.I. du Pont de Nemours & Co. as supervisor of information systems. He and his wife, Rebecca, have a daughter, Leann Marie, born June 14, 1993. (12 Glezman Drive, Newark, DE 19702)

Joy Aebi West (BSN) is a nurse for Lake Hospital System, Painesville, Ohio. She also does premarital counseling with her husband, Micheal, who is minister for the Mentor Church of Christ. They have four children: Matthew, Emily, Molly and

Aaron. (351 Southington Blvd., Painesville, OH 44077)

'83 **Kevin R. Conoly** (BA) is district manager for Payless Cashways/Furrow Building Materials, Houston. (1400 El Camino Village, #303, Houston, TX 77058)

Raymond G. Cumpian (BBA) is a certified public accountant. He and his wife, the former **Becky Johnson** (BA'82, MED '84), have two children, Anna-Lyne and Jacob. (6142 Ridgebrook, San Antonio, TX 78250)

Tanya Eubanks Howell (BBA) has been promoted to tax manager at Allison & Chumney, PC, CPAs, Memphis, Tenn. She and her husband, Jim, have a daughter, Shelby Christine. (8496 Hillview Cove, Walls, MS 38680)

Steve P. Jones (BS) recently purchased half ownership in Jones and Lockhart Welding and Thermco Co., where he serves as vice president. He and his wife, the former **DiAnn Shumate** (BA'81), have two children, Justin and Amber. (11424 Nora Court, Bridgeton, MO 63044)

Jon Norried (BBA) is a painting contractor. He and his wife, the former **Cindy Burchfield** ('86), have a son, Morgan. (743 Parkway Drive, Martinez, CA 94553)

'84 **Beth Hurd Hey** (BBA) is a programmer analyst with Wal-Mart Stores Inc., Bentonville, Ark. She has a daughter, Ashton. (16907 Mill Hill Road, Garfield, AR 72732)

Mavis Jensen Jackson (BA) is a secretary with Shelter Insurance Claims Office, Springfield, Mo. (517 W. Clinton Ave., Seymour, MO 65746)

Doug Stewart (BBA) is owner of Aries Insurance Co. His wife, the former **Sherry Canfield** (BA), is a special education teacher in the public schools. The couple has two sons, Taylor and Zachary. (1007 Oriole Ave., Rogers, AR 72756)

Ann Porter Stone (BBA) is a homemaker. She and her husband, Gary, have two children,

Courtney and Rachel. (805 Riverlawn Drive, Round Rock, TX 78681)

Julie Coble Vandagriff earned the M.S.N. as a pediatric nurse practitioner. She and her husband, Loyd, have two children, Alan and Susan. (7960 W. 800 N., Fairland, IN 46126)

'85 **Brian Butterfield** (BS) was recently honored as one of Auburn University's 10 distinguished doctoral students. Butterfield, who is working on his Ph.D. in zoology and wildlife science, has participated as principal or co-researcher in numerous studies that have resulted in more than 20 published journal articles. He also teaches undergraduate biology courses as a research assistant at Auburn. He is married to the former **Kay Carpenter** ('87). (196 Ridgewood Village, Auburn, AL 36830)

Leslie Deneau Cochrane (BSN) is a homemaker. She and her husband, Jim, have two children, Catherine Ann and Leonard James III. (109 Westchester Way, Easley, SC 29642)

Sandra Riley Eddleman (BA) is a special services teacher for middle-school grades in the public schools, Leachville, Ark. She and her husband, Andy, have a son, Caleb Andrew, 3. (2102 Wildrose, Paragould, AR 72450)

Cliff Hall is a captain and physical therapist in the U.S. Air Force. In 1993 he received board certification as a sports physical therapist, was named biomedical company grade Officer of the Year, and was named Outstanding Clinical Educator in Physical Therapy for Texas. He is working on the master's degree in sports medicine at the University of Kentucky. (7559 Tantara Court, San Antonio, TX 78249)

Kinsey Butler Smedley (BA) is a homemaker. She and her husband, Michael, have two children, Katherine and Evan. (12409 Goldleaf, Little Rock, AR 72210)

Jim Smith (BA) is employed with Marketing Innovations In-

named Realtor of the Month for Jack White County. He is married to the former **Sanet Kuykendall** (BA'77), who is an elementary teacher in the public schools. Their children are Kristie and twins Ashley and Heather. (7930 Resurrection Drive, Anchorage, AK 99504)

Curt Sparks (BA) serves as pulpit minister for Southwest Church of Christ, Omaha, Neb. He and his wife, the former **Nedra Smith** ('80), have two children, Jared and Sarah. (12079 Westover Road, Omaha, NE 68154)

Larry M. Stalley (BA) is now minister for the Central Church of Christ, Corona, Calif., after serving as minister for the Garretson Road Church in Bridgewater, N.J., for nine years. He is married to the former **Mary Beth Cooper** (BSN), and they have three children: Jessica, Julie and Jolene. (190 Pinto Place, Norco, CA 91760)

Christina Hertenstein Stewart (BS) is a homemaker. She and her husband, Kevin, have two children, Kyle and Rachel. (507 Ogden Road, Wilmington, OH 45177)

James D. Williams Jr. (BA) is an independent distributor for Vector Marketing Corp. He is a member of the Arizona Masterworks Chorale and has performed in Carnegie Hall. (4129 N. 57 Drive, Phoenix, AZ 85031)

'79 **Everett Confer** (BA) serves as minister for the Spring Road Church of Christ, Westerville, Ohio. He received the Alumni Medal of Merit Award for Religion in 1993 from Ohio Valley College and is a member of the board of trustees for Willow Brook Christian Communities. He is married to the former **Debra Anne Arnett**, and they have three children: Denver, Brelle and Chantelle. (270 Brisbane Ave., Westerville, OH 43081)

Wesley Davis (BA) is a major in the U.S. Air Force and media officer for Supreme Headquarters, serving on the NATO staff. (CMR 450, Box 804, APO AE 09705-Allied Power Europe)

Brent Wilson (BS) is director of technical services for Netrix Corp. His wife, the former **Kim Taliaferro** (BA'78), is a part-time social worker for Rainbow Christian Services. Their children are Anna, Daniel and Nathaniel. (13205 Pennerview Lane, Fairfax, VA 22033)

Allen D. Wright (BA) is a minister in the Fiji Islands. His wife, the former **Julia Miller** (BA'78), homeschools their three children, Matthew, Judith and Angel. (P.O. Box 793, Suva, Fiji Islands, South Pacific)

'80 **Jan Fleming Candler** (BS) is executive producer of a new children's television show, "Allegra's Window." The show, geared toward children ages 2-5, is seen weekday mornings

ternational as sales and marketing director. His wife, the former **Yun Che Lee** (BSN), is a nurse in cardiac care at Tarzana Medical Center. They have two children, Leah and Micah. (3022 Charlotte St., Newbury Park, CA 91320)

Ross Yingling (BBA) is head of the management information department for the U.S. Navy, Portsmouth, Va. He has received both the Navy Achievement Award and the National Defense Service Medal. He and his wife, Carol, have two children, Jason and Ashley. (1501 Woodbridge Place, Virginia Beach, VA 23456)

'86 Johnice Phillips Barnett (BA) teaches first grade in the public schools. She and her husband, Keith, have two sons, Chase and Keaton. (7121 Cypress St., West Monroe, LA 71291)

Melissa Branum (BBA,MS'87) is employed with Arkansas Best Corp., Fort Smith. (2511 Oakview Road, #4, Fort Smith, AR 72903)

Angela Kays Driskill (BBA) received her M.D. degree in May with honors from the University of Arkansas for Medical Sciences. She is resident physician with the Area Health Education Center, Pine Bluff, Ark.

Carla Crouch Fuller (BA) is an attorney in private practice in Searcy. She married Jason Fuller, a Harding student, Nov. 21, 1993. (602 E. Center, Searcy, AR 72143)

'87 Parker Allen serves as senior minister for the Walnut Village Church of Christ in Garland, Texas. He is married to the former **Ellen Porter** (BS '86), who is director of toxicology for Smith-Kline Beecham Clinical Laboratories, Dallas. (1711 Whitney Drive, Richardson, TX 75082)

Diane Thompson Bussard (BSN) is a laser specialty nurse at Arkansas Children's Hospital, Little Rock. She and her husband, **Aaron** ('89), have a daughter, Morgan Marie. (820 1/2 Tabor Ave., North Little Rock, AR 72120)

Kathy Eppick (BA) is working toward a doctorate in psychology at Biola University's Rosemead School of Psychology. (Rosemead, 13800 Biola Ave., La Mirada, CA 90639)

Richard Goldman (BA) works for Wal-Mart, Columbus, Ga. (2405 Midway Drive, Phenix City, AL 36869-7144)

Melanie Mitchell Hall (BA) is employed with Farmers Home Administration, Clinton, Mo. She and her husband, Dana, have a son, Hunter, 3. (114 S.E. 801, Clinton, MO 64735)

Mark Holderbaum (BA,MSE '90) is assistant principal and athletic director for the Willard, Mo., Public Schools. His wife, the former **Tammy Irvin** (BFA), obtained an art education degree at Southeast Missouri State University and teaches elementary art enrichment at Willard during summer school. (116 Southview Drive, Willard, MO 65781)

Wes Holland (BS) is senior systems engineer with Matt Heuer & Associates. He installs and maintains Novell Networks for hospitals and law firms. (612 6th Lane, Palm Beach Gardens, FL 33418)

Melanie Anderson Hollis (BS) is employed with the Conway County Center for Exceptional Children, Morrilton, Ark. She and her husband, Karl, have a son, Joshua Kendall. (Route 1, Box 220, Center Ridge, AR 72027)

Shannon Kepler (BA) is a police officer with the Tulsa Police Department. His wife is Gina. (4017 S. 135th E. Ave., Tulsa, OK 74134)

Paul Maynard (BBA,MS'88) is audit manager for Arthur Andersen & Co. His wife, the former **Robin Ross** (BA'89), is assistant county attorney. (988 Savannah Road, Eagan, MN 55123)

Patty Walker Mullins (BBA) is business manager of Potter

Children's Home. Her husband, Chris, is a counselor at Potter. (14 Chaney Way, Bowling Green, KY 42104)

Gene Paul (BBA) is product manager for American Airlines. He is married to the former **June Chase** ('93). (9041 Tyne Trail, Fort Worth, TX 76118)

'88 Miguel Aguilar (BA,MSE '89) is vice president of Baxter Institute, and his wife, the former **Michel Hernandez** (BA), teaches there. They have a daughter, Anna Michelle. (Apdo. 1726, Tegucigalpa, D.C. Honduras, Central America)

Susan Fisher Anding is a pharmacist. (1717 Shiloh Road, #241, Tyler, TX 75703)

Denise Ann Brown has been a missionary for four years in Hungary. (Vasutca 3.IV.3, 1088 Budapest, Hungary)

Leann Bullin (BA) is a personnel specialist with the U.S. Department of State, Arlington, Va. (46895 Eaton Terrace, #300, Sterling, VA 20164)

Jodie Murray Burns (BS) is an environmental scientist/natural resource planner for EGIS Consulting Inc. In May 1993 she married Paul Burns and graduated with an M.Ed. in school supervision from Abilene Christian University. (1029 S.E. Benton, Bentonville, AR 72712)

Angela Collins Caldwell (BS) was named Young Dietitian of the Year for 1994 by the Arkansas Dietetic Association. She has served as president of the Northeast Arkansas Dietetic Association and is secretary of the Arkansas Consultant Dietitians in Health Care Facilities. Caldwell is program director for the Dietary Management Certificate program at Black River Technical College. She and her husband, Ricky, have two children, Nicholas and Amanda. (407 Brandon Drive, Jonesboro, AR 72401)

Allen Fitzgerald (BBA) is a senior program analyst with the Arkansas State Police. His wife, the former **LaFonda Holloway** (BA'87), is a part-time paralegal. They have a daughter, Anne

Elizabeth. (19 Red Oak Place, Maumelle, AR 72113)

Tom Hawkins (BA) serves as minister for the church of Christ, Tecumseh, Mich. He and his wife, Vera, have three children: Russell, Tommy and Amy. (6876 Plantation Drive, Tecumseh, MI 49286)

John Lykins (BBA) is employed with the State of Ohio Bureau of Workers Compensation. He and his wife, the former **Susan Etz** ('89), have three children: Karah, Andrew and Seth. (2999 Tempe Court, Hilliard, OH 43026)

Andrea Morphis Naismith (BA) is a fifth-grade math and science teacher in the public schools. She and her husband, Jim, have a son, Camden Alan. (523 Electra, Houston, TX 77024-4712)

Lisa Noblitt (BS) is a software engineer with TRW Inc., Huntsville, Ala. She has received the special recognition award from the American Institute of Aeronautics and Astronautics, the instant recognition award from Boeing Co. for work on the Space Station Freedom Program, and the winners award from TRW for contributions to the Space Station Program. (251 W. Lake Circle, Madison, AL 35758)

Greg Petree (BA) is supervisor of data management in the advertising department of the Service Merchandise Co., Nashville, Tenn. His wife, the former **Jane Evans** (BA'87), is secretary for the Harpeth Hills Church of Christ. They have a son, Brian Paul. (713 Oak Creek Drive, Antioch, TN 37013)

Paul Pollard (BA) is a television producer. He and his wife, Lisa, have two sons, Justin and Paul Peter II. (#15 Mahogany St., P.O. Box 1270, Belize City, Belize)

Dawn Johnson Wright (BS) is a dietitian at Children's Hospital, Columbus, Ohio. She has been accepted to the M.B.A. degree program at Ohio State University in Columbus. Her husband, Rick, is in customer service with John Hancock In-

urance. (1798 Northridge Road, Columbus, OH 43224)

'89 Kim Whitmire Barnett (BA) is a homemaker. She and her husband, James, have a daughter, Leah Nicole. (302 Linda Lane, Cabot, AR 72023)

Darrell Wayne Burleigh (BS) received the master's degree in mechanical engineering from Oklahoma State University in December 1992. He is employed with the Air Fuels and Engine Management Systems Engineering staff of AC Rochester-General Motors in Rochester, N.Y. (29 Casa Drive, Henrietta, NY 14623)

Matt Fletcher (BBA) is a sales representative with Durr Medical. His wife, the former **Shelley Titus** (BA'92), teaches fifth grade in the public schools. (1920 Maxwell, Lewisville, TX 75067)

Tony Gentry (BA) had been working toward the master of divinity degree at Harding Graduate School of Religion in Memphis, Tenn., but in June he became the youth minister at Riverside Church of Christ in Coppell, Texas. (832 Kinwest Parkway, #252, Irving, TX 75063)

Michele Roder Griffith (BA) is a preschool speech therapist in the public schools. Her husband, Kevin, serves as youth minister for the Cordova Church of Christ. (2243 Apple Orchard Court, Rancho Cordova, CA 95670)

Darren Longar (BA) is a residential counselor for Bennington School Inc., Bennington, Vt. He is married to the former **Carrie Schlueter** ('88), who is a child-care worker at Southwestern Vermont Medical Center. (157-B Imperial Ave., Bennington, VT 05201)

Mark Sartin Jr. (BBA) is a second lieutenant in the U.S. Army. He is married to the former **Penny Treat** (BBA), and they have two children, Nick and Ky.

Claire Seratt Turner (BA) teaches first grade at Harding Academy of Memphis, Tenn. (3261 Knight Trails, #305, Memphis, TN 38115)

'90 Alex Baker received the master's degree in physical therapy from the University of Central Arkansas and works at Venice Hospital in Venice, Fla. His wife, the former **Amy Wright** (BA'89), is employed with BeautiControl as an image and skin care consultant. (5031 N. Beach Road, Unit 222K, Englewood, FL 34223)

Craig Cheatham (BA) was promoted last year to director of public relations and member services of the Alabama Association of Realtors. His wife, the former **Carylee Parker** (BA'91), was recently named communications supervisor of the Alabama Housing Finance Authority. (3244 Fairfax Road, Montgomery, AL 36109)

Donny Dillon Jr. (BS) serves as youth minister for the University Church of Christ, Gainesville, Fla. He holds the master's degree in religion from Abilene Christian University. (1810 N.W. 23rd Blvd., #240, Gainesville, FL 32605)

Paul Houston (BBA) is employed with Frito Lay Inc. in sales/distribution as a team leader. (1915 S. Shannon, Tempe, AZ 85281)

Murray L. Sanderson (BBA) is an accountant with North Texas Heart Center, Dallas. (7617 Eastern, Apt. F, Dallas, TX 75209)

Sandi Collins Sellers is a homemaker. She and her husband, Ken, have a son, Steven Todd. (2500 Waterford Park Drive, Lawrenceville, GA 30244)

'91 Mark Brown (BA) is a salesman for Behring Diagnostics. He recently married Nancy Bates, and they reside at 500 Napa Valley, #1011, Little Rock, AR 72211.

Rick Butler is sports desk editor for *The Parkersburg News*, Parkersburg, W.Va. He is married to the former **April Cantrell** (BA), who is graphics coordinator with Ohio Valley College. (800 Crescent Ave., Parkersburg, WV 26101)

Dana E. Campbell (BA) is a second-grade teacher in the

Dallas Public School System. (101 S. Brookside Drive, #2404, Dallas, TX 75214)

Gray Dillard (BBA) is an accountant with Health Advantage. His wife, the former **Elizabeth Doyle** (BA), is a certified childlife specialist with Arkansas Children's Hospital. (2002 Cedarwood Cove, Bryant, AR 72022)

Michael D. Duley is a paramedic with Cape County Private Ambulance Service, Cape Girardeau, Mo. He and his wife, Tina, have a son, Logan Michael. (828 Amanda, Jackson, MO 63755)

Jeana L. Graham (BA) is child placement secretary for The Bair Foundation and is working toward her master's degree in counseling at Abilene Christian University. (557 E.N. 10th, Abilene, TX 79601)

William O. Hamill (BA) is a student at the University of Arkansas for Medical Sciences College of Pharmacy. (4301 W. Markham JBSU, #59, Little Rock, AR 72205)

Joel Harper (BBA), a Ph.D. candidate in finance from Oklahoma State University's College of Business Administration, was awarded one of the first fellowships under the National Security Education Program. Harper's \$5,600 award will help him realize a dream of studying about emerging market economies in Eastern Europe, his primary interest being the Czech Republic. (319 N. Duncan, #B, Stillwater, OK 74075)

Laura Hill (BA) received the M.S. in 1993 in counseling psychology from the University of Central Arkansas. She is employed as a child and adolescent therapist. (515 W. 5th, Apt. D, Brinkley, AR 72021)

Kristen Perry Kemp (BA) is a teacher in the public schools. She married Russell Kemp June 19, 1993. (4615 Edinburgh, Missouri City, TX 77459)

Stanley King (BA) is a student at Creighton University School of Nursing. (9011 Burt St., Apt.

410, Omaha, NE 68114)

Marty McKee (BA) is minister for the Piedmont Church of Christ, Dallas. (7474 Coronado, #164, Dallas, TX 75214)

John Tebo (BS) has been promoted to Auto Center Manager with Wal-Mart Stores, Cassville, Mo. He and his wife, the former **Kim Bratcher** (BSW '90), have a son, Alex Michael. (12 Wild Apple Circle, Cassville, MO 65625)

'92 Chantelle Bequette (BS) is a criminologist with the Arkansas State Crime Lab. (500 Napa Valley, #1127, Little Rock, AR 72211)

Andy Gaither (BBA) works for Cigna Group Insurance as a long-term disability benefit analyst. He is married to the former **Kathlene Burright** (BSN), and they have a son, Gavin Michael. (6544 Osage Trail, Plano, TX 75023)

Wendi Scott Gibbs (BA) teaches physical education at St. Mary's Parochial School. (405 Biscayne Court, Longview, TX 75604)

JoAnne King (BSW) is a social worker for Hospice of Volusia Flagler, Daytona Beach, Fla. She received a master's degree in social work in April. (1400 Hancock Blvd., #905, Daytona Beach, FL 32114)

Carla Sparks Matlock (BSW) is a social worker at Harris Hospital-Senior Care, Newport, Ark. Her husband, Dennis, is a student at Harding. (Harding University, Box 1856, Searcy, AR 72149-0001)

Jim McFarland (BA,MSE'93) is branch manager of Brewer Personnel. He is married to the former **Annette Swangel** (BA'93), who is a substitute teacher in the county schools. (800-A E. Market St., Searcy, AR 72143)

Dave McPherson (BBA) is a claims adjuster with Progressive Insurance. (9708 E. Colorado Ave., #106, Denver, CO 80231)

Arden Miller (BA) is working toward the master's degree in architecture at the University of

Nebraska at Omaha. His wife, the former **Kari Pahal** (BA), works for St. Paul Insurance Co. as claims clerk. (1312 N. 120th Plaza, #1, Omaha, NE 68154)

Tami Brown Myers (BA) teaches fourth grade at Jackson Christian School, Jackson, Tenn. (885 W. Forest Ave., Jackson, TN 38301-3806)

Patricia M. Paulson (BSN) is a nurse at Baptist Hospital in Nashville, Tenn. (309 Norvich Court, Franklin, TN 37064)

Clint Stapp (BBA) is employed at the corporate offices of Christian Care Centers Inc. as an accountant in the financial services department. (2309 Driftwood Drive, #1017, Mesquite, TX 75150)

'93 Mack Bryon Barnhill IV (BS) is a second-year student at Baylor School of Law. (1600 S. 5th, #102, Waco, TX 76706)

Kara Dickerman Harland (BA) is employed with Leisure Arts Inc., a division of Time-Warner, as a technical writer for *Leisure Arts* magazine. (220 Oak Lane, Little Rock, AR 72205)

Kymerly S. Heffington (BBA) is assistant manager of Maurice's, Fort Smith, Ark. (Route 3, Box 161-A, Van Buren, AR 72956)

Steve Horne (BA) is youth minister for the church of Christ, Winters, Texas. (P.O. Box 1037, Winters, TX 79567)

Laurel-Anne Jackson (MED) teaches fourth grade in the public schools of Tacoma, Wash. (3903 78th Ave. Court W., #E205, Tacoma, WA 98466)

David Stevenson (BSN) is a nurse in the surgical intensive care unit of Butterworth Hospital, Grand Rapids, Mich. He is also attending graduate school for a master's in nursing. (4281 Sawkaw Drive, Grand Rapids, MI 49505)

Mark Taylor (BA) serves as youth minister for the Robinson Avenue Church of Christ, Springdale, Ark. He is married to the former **Jan Gentry** (BA). (162-B Draw

Place, Springdale, AR 72762)

David A. White (BA) is a news photographer with KARK-TV Channel 4, Little Rock, Ark. (1601 N. Shackleford, #336-12, Little Rock, AR 72211)

Debra Mostert Willett (BBA) is an accountant with Bishop, Anthony, & Townsden, CPAs. (5809 Summit Drive, #410, Fort Worth, TX 76135)

Michele Winter (BS) is diet technician at Presbyterian/St. Luke's Hospital, Denver. (30205 Aspen Lane, Evergreen, CO 80439)

William M. Worthey (MAR)

serves as minister for the church of Christ in Hopewell, Va. He and his wife, Norma, have two sons, Jonathan and Jeffrey. (1380 Rockhaven Drive, Chester, VA 23831)

Marriages

Pamela Riley (BSW'80) to James Flannery June 18, 1993. She is area vice president of NovaCare Inc., Southfield, Mich. (22306 Alger, St. Clair Shores, MI 48080)

E. Earl Moore (BBA'86) to Julie Bishop July 17, 1993. Earl is manager of administrative software systems at Mississippi State University. (100 Lummus Drive, Starkville, MS 39759)

Duane Stubblefield ('91) to **Kelly Fanning** (BA'89) Oct. 9, 1993. Duane is employed with the Haltom City Police Department, and Kelly manages House of Weddings. (3350 Western Center Blvd., #259, Fort Worth, TX 76137)

Derek Miller (BA'93) to **Julie Gardner** (BA'94) Nov. 20, 1993. Derek is an American consultant with Mitsubishi Heavy Industries in Hiroshima, Japan, and Julie is tutoring English.

Kristy Dawdy (BA'93) to Ronald Eric Howell Dec. 30, 1993. (406 Meadowlake Circle, #4, Searcy, AR 72143)

Cari Johnson (BA'90) to Britton Scott Bonneau Feb. 5 in Farmers Branch, Texas. (2479 Deer Run, #1010, Lewisville, TX 75067)

Julia Alisa Doan (BS'90, MSE '91) to Jason Page March 12. Julia is a child development specialist with the Ark-Tex Council of Governments-Child Care Management Services. Jason raises emus. (Route 6, Box 517, Texarkana, TX 75501)

John Christopher Thornton (BBA'86) to Kelley Michelle Parham March 19 in Clarksdale, Miss. Chris is president of Beacon Enterprises Inc. (1910 State St., Clarksdale, MS 38614)

Mary Julienne Campbell (BA'88) to Earl Thomas Young March 19 in Searcy. Julie is working on a Ph.D. in kinesiology at the University of Arkansas in Fayetteville.

Bradley Dan Matchett (BBA'93) to **Sally Amanda Gardner** (BA'93) April 16. (P.O. Box 2304, South Padre Island, TX 78597)

Dr. September Westbrook (BS'85) to John Crabtree May 14 in Little Rock, Ark.

Melody Ann Ballinger ('97) to Brent Jeremy Scott May 21.

Kim McLarty (BA'83, MED'84) to William Johnson May 21 in Memphis, Tenn. (3218 1st Place N., Arlington, VA 22201)

Kelli Kubala (BBA'92) to Joe Gallegos May 21. (2106 Colquitt, Houston, TX 77098)

Steven Jay Rigney (BA'88, MSE'90) to Stephanie Dawn Schwegler May 28 in Mocksville, N.C. Steve is a teacher and mental health specialist with Charter Pines Hospital, Charlotte. (5312-1 Montague St., Charlotte, NC 28205)

Pam Anderson (BA'90) to Randal Voss June 4 in Sulphur Springs, Texas. Pam was recently selected to speak at the American Association of School Administrators Conference in San Francisco. (1208A April Bloom, College Station, TX 77840)

Kerry L. Jenkins (BBA'90) to

Dena Marie Harrell (BA'94) June 4 in Fort Smith, Ark. (3107 S. 39th, Fort Smith, AR 72903)

James LaRue (BSW'90) to **Donna Derr** (BA'89) June 18. (4024 N. Story, #823, Irving, TX 75038)

Laura Leigh Martin (BA'87) to Todd Janezen June 18 in Houston. Todd is in the U.S. Navy. (4080 Huerfano Ave., #229, San Diego, CA 92117)

Christine Gail Alkire (BA'91) to Thomas Wilkinson June 25 in Flagstaff, Ariz. (7700 Majestic Mountain, Flagstaff, AZ 86004)

Joel DeYoung (BS'94) to **Michelle Cox** (BME'93, MED '94) July 2 in Brantford, Ontario, Canada. (66 Myrtleville Drive, Brantford, Ontario N3V 1C4, Canada)

Susie Hughes (BSN'93) to Ron Reed July 4. Susie is a nurse at Springdale Memorial Hospital, Springdale, Ark. (2005 W. New Hope, Rogers, AR 72758)

Kevin Hunnicutt ('94) to Carrie Beth Johnson July 16.

Births

To **Wesley** (BA'87) and **Donna Arnold** (BA'75) **Thompson**, a daughter, Stephanie Nicole, May 13, 1993. Their other children are Elizabeth, Michael, Christina and Jonathan. (8848 Quailwood Cove, Cordova, TN 38018)

To Michael and **Jennifer Perry** (BSW'92) **Reynolds**, a son, Patrick Edward, July 1, 1993. (10 Main St., P.O. Box 774, Ashland, NH 03217)

To **Doug** (BA'85) and **Lori Krohn** (BS'86) **Carmical**, a son, Colton Alan, Sept. 5, 1993. His brother is Tyler. (2706 W. Beech, Rogers, AR 72756)

To Neal and **Shelly Lun** ('83) **Thomas**, a daughter, Olivia Neal, Sept. 23, 1993. (1435 Yorktown Drive, Lawrenceville, GA 30243)

To **Dwight** (BBA'84) and **Lesley Blickenstaff** ('86) **Melson**, a son, Hayden Turner, Sept. 29, 1993. (2124 Cape Liberty Drive, Suwanee, GA 30174)

To **Douglas** (BS'80) and **Jill**

Prince (BA'78) **Hudson**, twins Daniel Jacob and Bethany Lynn, Oct. 10, 1993. Their other children are Sarah Elizabeth, 11; David Jared, 8; and Rachael Leanne, 5. Doug is a salesman for Fine Line Graphics, and Jill is a homemaker. (5270 Spring Beauty Court, Gahanna, OH 43230)

To **Annaliese Gay Turner** (BA'85) and her husband, a son, Jayme Lee, Oct. 28, 1993. (634 Dimmocks Mill Road, Hillsborough, NC 27278)

To **Martin** (BFA'90) and **Jennifer Wright** (BA'90) **Miller**, a daughter, Chloe Rebecca, Nov. 2, 1993. Martin is director of systems development for Alan Graphic Systems. (5100 Ambercrest Drive, B-6, Winston-Salem, NC 27106)

To **David** (BBA'89) and **Kimberly Sherman** ('91) **Frazier**, a son, Matthew Forrest, Nov. 6, 1993. (2590 Suwanee Lakes Trail, Suwanee, GA 30174)

To Don and **Ginger Norvell** (AA'85) **Posey**, a daughter, Claire Leigh, Nov. 11, 1993. (P.O. Box 516, Marlow, OK 73055)

To **Greg** (BA'86) and **Amber Owens** ('87) **Sublett**, a daughter, Molly, Nov. 12, 1993. Her sister is Amanda. (2 Cedar Ridge Court, Little Rock, AR 72211)

To Todd and **Jill Walls** ('88) **Anderson**, a daughter, Lauren Rae, Nov. 18, 1993. (448 Rural Hill Road, Nashville, TN 37217)

To **Ralph** (BS'88) and **Susie Walters** (BSN'88) **Richardson**, a daughter, Tamara Nicole, Nov. 23, 1993. (12567 Bradley, #13, Sylmar, CA 91342)

To Ted and **Lori Wright** (BS'85) **Walker**, a son, Joseph, Nov. 24, 1993. He joins David and Kelsey. (5301 Pocahontas, Bellaire, TX 77401)

To **Doug** (BA'88) and **Janet Jackson** (BA'88) **Sanders**, a daughter, Rebekah Elaine, Dec. 4, 1993. Doug is personnel manager for a steel pipe manufacturing company in Dewey, Okla. (931 King Drive, Bartlesville, OK 74006)

To **David** (BBA'85) and **Kathy Wilson** (BS'86) **Hardin**, a son, Caleb Josiah, Dec. 11, 1993. David is an outside claims representative with General Accident Co. (3449 Calista, White House, TN 37188)

To **Keith** (BA'88) and **Laura Word** (BSN'87) **Lape**, a daughter, Sarah Beth, Dec. 12, 1993. Her brother is Kaleb Jon. (5465 Meadow Lake Drive N., #14, Memphis, TN 38115)

To **Lynn** (BBA'83) and **Pat Harvey** (BA'80) **Wright**, a son, Logan, Dec. 17, 1993. Lynn is chief financial officer for First Commercial Corp. (4308 Bear Tree Drive, Little Rock, AR 72212)

To Jeffery and **Lani Abbott** (BS'77) **Guill**, a son, Jeffery David, Dec. 22, 1993. (353 Pin Oak Drive, Lexington, SC 29073)

To **Kip** (BA'85) and **Melissa Stringer**, a daughter, Alexandria Leigh, Dec. 22, 1993. Kip is a state trooper with the Arkansas State Police. (Route 6, Box 165, Clinton, AR 72031)

To **Daren** (BA'91) and **Cheryl Risner** (BS'90, MSE'91) **Howard**, a son, James Wilson, Jan. 3. (6 Willow Oak Court, Little Rock, AR 72211-5139)

To **Charlie** (BBA'82) and **Rebecca Elkins**, a son, Brazos, Jan. 7. His sister is Abigail. Charlie is manager of internal audit at Aviall. (1017 Heritage, Garland, TX 75043)

To Brad and **Alesa Bristow** (BBA'82) **Edgar**, a son, Colin Lee, Jan. 7. His sister is Grace Lindsay. (6925 Robin Willow Drive, Dallas, TX 75248)

To Philip and **Connie Colson** (BA'87) **Guthrie**, a daughter, Augusta Ellen, Jan. 12. Connie is a sales director for Mary Kay Cosmetics and winner of a 1993 Pontiac Grand Am. (3665 Forrest Grove Road, Valdosta, GA 31601)

To **Kirk** (BA'90) and **Yvette McCoy** (BA'91) **Woltman**, a son, Austin Joe, Jan. 19. Kirk is a commercial sales representative for Metro Roofing, and Yvette is a homemaker. (29656 Buffalo Park Road, #303, Ever-

green, CO 80439)

To **Mel** (BBA'84) and **Lori Pittman** (BS'85) **Sansom**, a daughter, Sydni Ilyse, Jan. 20. Her sister is Emily Rose. (2611 E. Hillview Drive, Dalton, GA 30721)

To **Dave** (BBA'87) and **Debbie Raley** (BBA'87) **Finley**, a son, Peyton Charles, Jan. 23. His brother is Alexander. (2161 Swallow Lane, Lewisville, TX 75067)

To **Harland** (BBA'87) and **Tammy Dampier** (BBA'87) **Hittle**, a daughter, Victoria Leigh, Jan. 27. (P.O. Box 94, Alachua, FL 32615)

To **Joel** (BS'88) and **Lori Adams** ('89) **Reed**, a daughter, Caroline Anne, Jan. 28. Joel is an attorney, and Lori is a homemaker and teacher. (10433 Chesterton, Dallas, TX 75238)

To **Ed** (BA'88) and **Lori Matheny** (BSW'87) **Williams**, a son, Andrew, Jan. 28. (RD4, Box 300, Somerset, PA 15501)

To **Jay** (BBA'89) and **Angela Bond** (BA'88) **Barber**, a son, Taylor Barton, Feb. 2. Jay is assistant vice president with First Security Bank in Searcy. (73 River Oaks Commons, Searcy, AR 72143)

To **Bryan** (BA'91) and **Deidra Scott** ('95) **Pistole**, a son, Conon Scott, Feb. 4. (P.O. Box 1720, Fort Walton Beach, FL 32549)

To Frank and **Kerry Barnhart** ('90) **Paden**, a daughter, Erin Elizabeth, Feb. 8. (733 Ryan Court, Travis AFB, CA 94535)

To **James** (BA'88) and **Joanna Harrelson** (BA'89) **Mayes**, a daughter, Hannah Elaine, Feb. 11. Their son is Garrett. (201 Shiloh Drive, Laverne, TN 37086)

To **Ray** (BBA'88) and Shannon **Duwe**, a daughter, Nicole Marie, Feb. 13. (1405 N. Ironwood Place, Broken Arrow, OK 74012)

To **Derek** (BA'90) and **Tammy Deramus** (BBA'90) **Harrell**, a son, Austin Derek, Feb. 21. (121 Jacuzzi, Apt. A, Lonoke, AR 72086)

To Jamey and **Janey Wheelis** ('92) **McFadden**, a son, Jameson Wayne, Feb. 23. (1906 W. Matthews, D-1, Jonesboro, AR 72401)

To Justin and **Melissa Redding** (BSN'82) **Myrick**, a son, Andrew Michael, Feb. 25. Melissa is a nurse clinician at Crawford Long Hospital. Last December she received certification for primary care in adult and family health nursing. (P.O. Box 54189, Atlanta, GA 30308-4189)

To Mario and **Linda Phillips** ('87) **Gonzales**, a daughter, Lucy Ann, Feb. 25. (221 Tinley Drive, Lansing, MI 48911)

To **Sean** ('91) and **Suzanne Sabourin** (BA'90) **LeCave**, a son, Chandler James, Feb. 27. His brother, Cody, is 4 years old. (3259 Bevin St., Camp Lejeune, NC 28547)

To **Scott** (BA'90) and **Janice Hayes** (BA'89) **Michaels**, a daughter, Baylee Marie, March 4. Her sister is Amber Lynn. (503 Foster Chapel Road, Searcy, AR 72143)

To **Mike** (BS'85) and **Lisa Buford** (BBA'85) **Henkel**, a son, Daniel Jerome, March 7. (1020 Beam St., Porter, IN 46304)

To **Scott** (BBA'90) and **Kelley Vaughn** (BA'92) **Rose**, a son, Wil Ryan, March 10. (461 Highway 36 E., Searcy, AR 72143)

To **Les** (BBA'85) and **Carol Westjohn** (BSMT'88) **Keim**, a daughter, Lindsey Megan, March 14. She joins Logan Ethan. (1076 S. Perkins, Memphis, TN 38117)

To **Jimmy** (BS'83) and **Beth Bobo** ('85) **McDouell**, a son, Brye Ashtyn, March 17. He has twin sisters, Brooke and Brit-tany. (10 Saddleback Road, Tequesta, FL 33469)

To **Mat** (BS'80) and **Danette Trammell** (BA'80) **Waites**, a son, Benjamin Walker, March 26. (1700 Kenesaw Drive, Nashville, TN 37215)

To David and **Lynn Williams** ('81) **Bradshaw**, a daughter, Hannah Hope, March 28. Her siblings are Matt, 10; Erin, 8;

and Luke, 4. (4004 Montague Drive, Amarillo, TX 79109)

To **Alan** (BS'83) and **Susan Presley** ('84) **Kinningham**, twins Angela and Allison, March 29. They join Christopher, Michelle and Kayla. (Route 1, Box 57HA, Hutto, TX 78634)

To **Jon** (BA'81) and **Cheryl Crockett** (BS'83) **Steffins**, a son, Jonathan David, March 29. His sisters are Amanda Marie, 9; Rebecca Anne, 7; and Sara Elizabeth, 2. (402 S. Britain Road, Irving, TX 75060)

To **Anthony** (BA'83) and **Linda Krumrei** (BA'84) **Parham**, a daughter, Stephany Amber, April 2. Anthony is an attorney. (425 Kenya St., Cedar Hill, TX 75104)

To **Lyn** ('91) and Leah **Cotter**, a daughter, Hannah Lois, April 4. (HC 69, Box 61, Gepp, AR 72538)

To Scot and **Diana Thurman** ('84) **Greer**, a daughter, Hannah Cheyenne, April 4. She joins Seth and Jessie. (Route 1, Box 1950, Marshfield, MO 65706)

To Craig and **Norma Goodin** (BBA'81) **Greer**, a son, Aaron Craig, April 5. Norma is a se-

nior financial analyst with Bell Northern Research. (3201 Toler Road, Rowlett, TX 75088)

To **Paul** (BBA'92) and **Angela Whitlock** (BA'89) **Raney**, a son, Reed Conner, April 5. (315 N. Park, Little Rock, AR 72205)

To **David** (BBA'90) and **Jan Kesler** (BS'90) **Thomas**, a son, Robert Charles, April 6. David is marketing manager for Local Government Data Processing Corp. (505 Hemingway Drive, Columbia, TN 38401)

To **Perry** ('86) and **Genny Stamps** (BA'90) **Richardson**, a daughter, Megan Ann, April 7. (638 Canyon Springs Circle, Royal, AR 71968)

To Mike and **Tania Houk** (BA'86) **Williams**, a daughter, Rachel Marie, April 8. (3130 Nebraska, Amarillo, TX 79106)

To **Jeff** (BA'82) and **Gloria Allen** (BS'82) **Woods**, a son, David Jeffrey, April 8. Jeff is youth and family minister for Broadway Church of Christ in Paducah, Ky. (7045 Shawn Lane, Paducah, KY 42001-9712)

To Rickey and **Alexa Baker** (BA'85) **Grissom**, a daughter, Marisa Ann, April 12. (10011

Miller, North Little Rock, AR 72120)

To Mark and **Cheryl McCullough** (BBA'86) **Walker**, a son, Christopher Mark, April 12. (13080 S. Stuart Way, Parker, CO 80134)

To Michael and **Lori Kenney** (BA'84) **Lee**, a daughter, Lauren Elizabeth, April 13. (1217 Koehler Ave., Sherwood, AR 72116)

To David and **Melinda Simpson** (BA'81) **Davenport**, a son, Hayden Wesley, April 15 in Sherman, Texas. Older sisters are Leah Holly and Deanna Lynn. Melinda has a master of music education degree from the University of North Texas. (2313 Ridgewood Drive, Sherman, TX 75092)

To **David** (BA'88) and **Linda King** (BA'89) **Phillips**, a son, Daniel Tyler Barrett, April 18. David teaches Russian at Craigmont High School, and Linda is an elementary teacher at Grahamwood Elementary School. (5697 Redford Ave., Memphis, TN 38135)

To **Jeffery** ('80) and **Angela Howell**, a daughter, Dylan Lee, April 25. Her brother is

Justin. (Route 3, 530 N. 12th St., Piggott, AR 72454)

To Doug and **Donna Lane** (BA'82) **Evans**, a daughter, Logan Dena, April 25. She has two brothers, Lane and Lucas. (P.O. Box 178, Guy, AR 72061)

To Ed and **Lisa Rushing** (BA'88) **Capiro**, a daughter, Alina Patricia, April 25. (275 N. Biscayne River Drive, Miami, FL 33169)

To **Tedd** (BS'86) and **Deanna Howe** (BA'85) **Stevens**, a son, Conner Howe, April 26. His sister is Kailey Marie. (2637 Linwood Drive, Sarasota, FL 34232)

To **Greg** (BS'88) and **Janet Moore** (BA'91) **Lindstrom**, a daughter, Rebekah Carol, April 27. Her sister is Rachel. (139 Davis St., Conway, AR 72032)

To Ronnie and **Laura Clark** (BA'88) **Nodine**, a son, George Travis Michael, April 30. (22584 Deer Run Road, Hindsville, AR 72738)

To **Byron** (BBA'85) and **Mindi Williams** (BA'86) **Walls**, a son, Ty Coleman, May 2. His brother is Travis, 2. (5641 Cork Lane, Fort Worth, TX 76180)

To **Jimmy** (BBA'90) and **Sheila McFall** (BA'91) **Pike**, a daughter, McKenzie Karnes, May 2. (1211 Hickory Circle, West Memphis, AR 72301)

To **Greg** ('83) and **Kathleen Robinson** (BA'77) **Hendrix**, a daughter, Danielle Brooke, May 6. Greg works for Wells Fargo Alarm Services, and Kathleen is an elementary teacher in the public schools. (430 Taylor Road, Exton, PA 19341)

To **Jamie** (BSW'89, MA'94) and **Holly Lock** (BA'91) **James**, a son, Nathan Christopher, May 8. (264 Whitlock Road, Searcy, AR 72143)

To **Allen** (BA'87, MEd'93) and **Jennifer Loftin** (BA'88) **Henderson**, a daughter, Madison Abby, May 10. (15 Cloverdale, Searcy, AR 72143)

To **Darryl** (BA'87) and **Stephanie Kirkeby** ('88) **Halbert**, a daughter, Kelby Rae, May 12. (4420 Maize, Plano, TX 75093)

To **Terry** (BBA'90) and **Nancy Smith** (BSW'89) **Albright**, a daughter, Averie Cheyenne, May 14. (1700 E. Park, #34, Searcy, AR 72143)

To Tim and **Tamera Phillis** (BA'83) **Holzer**, a daughter, Jordyn Elizabeth, May 15. (1685 Watercrest Circle, Lawrenceville, GA 30243)

To **Jeff** (BA'83, MEd'84) and **Marla Sartain** ('90) **Daniel**, a daughter, Bethany Brooke, May 18. (2101 Peach Tree Drive, Little Rock, AR 72211)

To **Sam** (BBA'90) and **Kelly Ogden** (BA'91) **Perry**, a son, Lawson Chase, May 19. (5722 Prestonview Blvd., #2055, Dallas, TX 75240)

To **Rod** (BA'86) and **Amy Hall** (BBA'86) **Waltz**, a daughter, Mariah Beth, May 21. (120 Hayes Arboretum Road, Richmond, IN 47374)

To **David** (BA'83, MEd'84) and **Robin Schwartz** (BBA'85) **Daniel**, a daughter, Shelby Leigh, May 23. (2102 Vail Drive, Jonesboro, AR 72401-7741)

To **Leslie** (BA'88) and **LaVonna Lafferty** (BBA'88)

Williams, a son, Thomas Carl, May 23. (Box 11397, Memphis, TN 38111)

To Michael and **Mary Jo Clark** (BA'84) **Minard**, a son, Christian "Jagger," May 23. (78 CR 118 Road, Bono, AR 72416)

To **Stephen** (BBA'90) and **Malinda Petree** (BBA'90) **Alexander**, a daughter, Kayla Michele, May 24. (5614 Cancun Drive, Fort Worth, TX 76180)

To Phillip and **Linda Jamison** ('81) **Turner**, a son, Ethan Perry, May 25. His siblings are Matthew Alan, 7; and Lydia Rae, 4. (Route 1, Box 303T, Nashville, AR 71852)

To **Charles** ('90) and **Lisa Schultz** (BSW'89) **Reed**, a daughter, Megan Nicole, May 26. (1307 W. Martin, Coffeyville, KS 67337)

To **Keith** (BA'92) and **Sharla Hastings** (BA'91) **Fricks**, a son, Trenton Keith, May 26. (Route 2, Box 37, Lockesburg, AR 71846)

To **Jim** (BA'86, MEd'90) and **Cindy Howard** (BA'86, MEd'90) **Gurchiek**, a son, Austin James, May 28. (30 Sherwood Loop, Searcy, AR 72143).

To **Scott** (BA'81, MDiv'93) and **Brenda Jones** (BBA'82) **Cody**, a daughter, Anna Katherine, May 30. Scott serves as pulpit minister for the church of Christ in Herrin, Ill. (25 Blackberry Lane, Herrin, IL 62948)

To **Randy** (BA'88) and **Carol Wright** (BA'83) **Byrd**, a son, Brian Andrew, May 31. (1009 Judson Ave., Judsonia, AR 72081)

To Michael and **Cheryl Easley** (BA'87) **Scarborough**, twin sons Hugh Benjamin and Charles William, June 2. (2204 Stout Drive, Springdale, AR 72762)

To Roger and **Cindy Whitfield** (BS'84) **Rowe**, a daughter, Laura Catherine, June 2. (8211 Lowell Lane, Little Rock, AR 72207)

To **Brian** (BA'86) and **Teresa Phipps** (BA'86) **Showen**, a son, Austin, June 7. (721 20th St., West Des Moines, IA 50265)

To **Rich** (BS'89) and **Beth**

White (BS'89) **Wagoner**, a son, Julian Richard IV, June 8. His sister is Emily, 2. Rich is finishing his residency in anesthesiology at Mayo Clinic, Rochester, Minn. (122 10th Ave. S.E., Rochester, MN 55904)

To David and **Cynthia Billingsley** (BBA'85) **Real**, a daughter, Aspen Catherine, June 9. (2715 Devonshire, Carrollton, TX 75007)

To **Charles** (BS'89) and **Dawn Mathews** (BA'87) **King**, triplets Courtney Lynn, McKenzie Michele and Grayson Phillip, June 24. Charles is an engineering analyst with Sprint, and Dawn is a speech pathologist in private practice. (3700 Old Orchard Court, Carrollton, TX 75007)

To **Tim** (BA'85, MAR'92) and **Michal Earnhart** (BS'82) **Woods**, a son, Jon Landon, June 28. His brother is Micah. The Woodses are missionaries who will return to the U.S. in December. (1/20 Frenchman's Road, Randwick, NSW, Australia 2031)

To **Mike** (BS'83) and **Susan Wallace** (BA'81) **Williams**, a son, Kevin Thomas, June 29. (601 Quail Creek Ave., Newton, KS 67114)

To **Chris** (BS'89) and **Linda Kaeding** (BA'89) **Hanson**, a daughter, Emily Anne, July 3. Chris is a pediatric resident at the University of Tennessee. (5085 Woodlark, Memphis, TN 38117)

To **Todd** (BBA'89) and **Pam Winberry** (BA'88) **Loe**, a son, Brandon Micheal, July 4. (4 Millbrook Court, Little Rock, AR 72227)

To Donny and **Carla Pitts** (BA'81) **Lee**, a son, Kevin Patrick, July 13. (204 Autumnbrook Circle, Sherwood, AR 72120)

Deaths

Dwayne Polk ('88) died Jan. 23, 1992, of lymphoma. His wife is the former **LaZonda McKinney** ('88). (118 Sirls Road, Benton, KY 42025)

Janet Reese Thompson

(BA'76) died Aug. 10, 1993, in Charlottesville, Va. She is the sister of **Jay B. Reese** (BBA'81).

Jonathan David Lewis (HSBS'88) was fatally injured by a drunk driver in an automobile accident Dec. 24, 1993. He and his family lived in Minford, Ohio, where he was pulpit minister for the Sunshine Church of Christ. He also worked in the local school district's Training Ohio's Parents for Success program. Lewis was awarded the Home-town Hero Award from WSAZ-TV Channel 3 for his school and community service. He is survived by his wife, Linda, and two daughters, Stephanie Lynn and Shannon Nicole. (177 Oliver Road, Minford, OH 45653)

Lawayne McBride (BA'52) died Jan. 1 at his home in Jackson, Tenn.

Alton A. Hollis (BS'33), 86, died March 1 in Monroe, La. He was an educator in public and private schools, as well as a World War II veteran.

Mary Roles Thornton ('39) died March 15 in Brandon, Fla.

John L. Dampier ('55) died April 2. He is survived by his wife, **Margaret Hunnicutt Dampier** ('55), and his children, **Kimberly Worden** ('79), **Bret Dampier** ('85) and **Tammy Hittle** (BBA'87).

Odessa Mahan Vineyard (BA'52) died April 20. She is the mother of **Gerald Vineyard** ('47) and **Mary Ouzts** (BA'55).

Joyce Blackburn Bell (BA'44) died May 9. She is the sister of **Royce Blackburn** ('44).

Dr. Virginia Borden (BS'62) died May 23 in Fairbanks, Alaska, after a lengthy illness. Her brothers **Jim** ('59) and **Ernest** ('52) attended Harding.

Mary Zulema Little Langston (BA'43) of Batesville, Ark., died June 4.

Mary Etta Langston Adams (BS'45) died July 13. She is the brother of **"Buddy" Langston** ('45).

Because of space limitations, only alumni, faculty and staff deaths are reported.

FOCUS ON THE FUTURE

Charitable remainder trust benefits students

By PHIL DIXON, DIRECTOR OF PLANNED GIFTS
AS WAS ANNOUNCED BY HARDING IN MAY OF this year, the University received a gift of \$600,000 from a charitable remainder trust established by the late "Charlie" and Nadine Baum of Fayetteville, Ark. Harding has honored this couple by establishing a scholarship fund in their names and also by naming our new campus video production facility "The Charlie and Nadine Baum Video Services Center."

Even before Mr. and Mrs. Baum established their charitable remainder trust, they had a strong interest in young people and their need for a college education. This was evidenced by their having provided scholarship funds for many years to various educational institutions in Arkansas. They were especially concerned about students who might have difficulty qualifying for financial assistance and scholarship awards.

Through Mr. Baum's long association with Wal-Mart, the couple felt very fortunate to be in a position to help students obtain a college education. When they began considering their estate plan, it only seemed natural to them to leave some type of "legacy" to help assure that

Charlie and Nadine Baum

deserving young people would be able to receive financial assistance in attending college.

The type of trust Mr. and Mrs. Baum established allows the donor to avoid capital gains taxes on the sale of appreciated assets. It also allows low-yielding assets to be replaced with investments that increase cash flow and diversify the portfolio. For our free brochure about Charitable Remainder Trusts, please call our toll-free number, 1-800-477-4312. ■

This article is not intended to give legal advice. Consult your professional adviser.

EVENTS

OCTOBER

- 18-25 • Doctor of Ministry Course, Graduate School of Religion, Memphis; (901) 761-1353
- 20-22 • Youth Ministry Seminar; (501) 279-4293
- 24-29 • Fall Fest 1994 (71st Annual Bible Lectureship, Homecoming Weekend and Musical, Dedication of Jim Bill McInteer Bible and World Missions Center); (501) 279-4289 and 4276
- 28-29 • President's Council meeting

NOVEMBER

- 1 • W.B. West Lectures in Christian Scholarship, Graduate School of Religion, Memphis; theme: "Biblical Interpretational Hermeneutics"; (901) 761-1352
- 8 • Malcolm S. Forbes Jr., American Studies Institute Distinguished Lecture Series; 7:30 p.m., Benson Auditorium; (501) 279-4497
- 10-11 • Preachers' Workshop, Graduate School of Religion, Memphis; (901) 761-1352
- 11-12 • Insight '94 (Admissions Services); (501) 279-4407
- 19-27 • Thanksgiving recess
- 23 • Students return from Harding University in Athens, Greece; (501) 279-4529
- 25 • Students return from Harding University in London, England; (501) 279-4529

DECEMBER

- 7 • Students return from Harding University in Florence, Italy; (501) 279-4529
- 12-16 • Final Examinations
- 17 • Fall graduation exercises, Main Campus; 10 a.m., Benson Auditorium
- 17-1/10 • Christmas recess

JANUARY

- 2-7 • Short Courses, Graduate School of Religion, Memphis; (901) 761-1353
- 3-10 • Doctor of Ministry Course, Graduate School of Religion, Memphis; (901) 761-1353
- 9 • Spring classes begin, Graduate School of Religion, Memphis
- 10 • Registration for spring semester; (501) 279-4403
- 10 • Spring I Session classes begin, School of Biblical Studies; (501) 279-4290
- 11 • Spring classes begin, Main Campus

FEBRUARY

- 9-11 • Youth Ministry Seminar; speaker: Joe Esner; topic: family ministry; (501) 279-4293

MARCH

- 4-20 • Spring recess and stateside evangelism campaigns, School of Biblical Studies
- 12-18 • Spring recess, Main Campus
- 13-18 • Short Courses, Graduate School of Religion, Memphis; (901) 761-1353
- 14-21 • Doctor of Ministry Course, Graduate School of Religion, Memphis; (901) 761-1353
- 20-24 • Spring recess, Graduate School of Religion, Memphis
- 21 • Spring II Session classes begin, School of Biblical Studies; (501) 279-4290

FALL BOOKSTORE FEATURES

1. **BASIC CREW SWEATSHIRT** by Jansport — 50% cotton, 50% polyester; navy or dark green with paisley "H" applique; Adult — M,L,XL ... \$42.95; XXL ... \$44.95

2a. **BASIC CREW SWEATSHIRT** by Jansport — 50% cotton, 50% polyester; navy, dark green or ash with paisley "Mom" applique; Adult — M,L,XL ... \$39.95; XXL ... \$41.95

2b. **BASIC CREW SWEATSHIRT** — Same design as 2a but with plaid "Dad" applique; Adult L,XL ... \$39.95; XXL ... \$41.95 (not shown)

3a. **HEAVYWEIGHT SWEATSHIRT** by Gear — 12 oz., 90% cotton; dark green or iced heather with one-color imprint; Adult — M,L,XL ... \$33.50; XXL ... \$35.50

3b. **HEAVYWEIGHT HOODED SWEATSHIRT** — 12 oz., 90% cotton; iced heather with one-color imprint; Adult — M,L,XL ... \$44.50; XXL ... \$46.50 (not shown)

4a. **YOKED CREW SWEATSHIRT** by Gear — Iced heather body with dark green yoke; 3-color imprint; Adult — M,L,XL ... \$30.95; XXL ... \$33.95

4b. **BASIC CREW SWEATSHIRT** — 80% cotton, 20% polyester; navy, dark green or iced heather with 3-color imprint; Adult — M,L,XL ... \$30.50; XXL ... \$32.50 (not shown)

5. **INFANT "JUMP SUIT"** — 100% cotton; ash jumper/black tee with 2-color imprint; snap opening; Infant — 12 mo., 18 mo., 24 mo. ... \$15.95

6. **INFANT "BUBBLE SUIT"** — 50% cotton, 50% polyester; black/gold suit with black imprint; snap opening; Infant — 6 mo., 12 mo., 18 mo., 24 mo. ... \$14.95

7. **TRAVEL MUG** — 22 oz.; Granite, black lid, with imprint on two sides ... \$4.19

8. **ADJUSTABLE LINEN CAP** — Natural linen crown, dark green bill with "Harding Bisons" embroidery on front ... \$9.95

9. **ADJUSTABLE WOOL CAP** — Maroon, dark green and navy crown with "Harding" embroidery on front and "Bisons" embroidery on back ... \$17.95

10. **HARDING SWING** — Scale model, 7 1/2" high; handcrafted by Harding Professor Dr. Don England ... \$26.95

Harding University Bookstore has many other shirts, caps, mugs and other imprinted souvenir items available that are not shown in this picture. You may call 1-800-477-4351 for information on other available items.

TO ORDER, please make check payable to Harding University Bookstore. Add Arkansas sales tax of 4.5% where applicable. See postage and handling below. Or enclose VISA or MasterCard number (all digits on card), expiration date, and your signature. Be sure to include your street address, daytime phone number, sizes and color choices. (Cannot deliver to P.O. Boxes). Or call our toll-free number. Prices and merchandise in this ad are guaranteed until the next issue of HARDING is published.

POSTAGE & HANDLING	
Up to \$20.00:	\$3.25
\$20.01-\$35.00:	\$4.35
\$35.01-\$50.00:	\$5.45
\$50.01-\$70.00:	\$6.55
\$70.01-\$100.00:	\$7.65

**HARDING
UNIVERSITY
BOOKSTORE**

Box 2266
Searcy, AR 72149-0001
1-800-477-4351

HARDING
UNIVERSITY

Box 2234
Searcy, AR 72149-0001

Address Correction Requested

19016
Mr. & Mrs. Guy M. Thompson
3 Harding Drive
Searcy, AR 72143

Non-Profit Org.
U.S. Postage
PAID
Permit #1123
Little Rock, AR

FINAL FRAME

Waves of Color. Applause fills Benson Auditorium during annual convocation ceremonies Aug. 23 as students and faculty recognize the flags from all 50 states and 39 foreign countries represented by the Searcy campus student body.

JEFF MONTGOMERY