

HERITAGE BOOK JUL 02 '86

The Madison Survey

and ALUMNI NEWS

Vol. 62

June, 1980, Madison, Tenn.

No. 2

College Homecoming, June 20-22 and Academy Classes of 1959 & 60

We hope this June *SURVEY* will reach you in time to call attention again to Homecoming on June 20-22.

HONOR CLASSES this year are 1930 (50 years ago), 1940 (40 years ago), 1955 (25 years ago), 1960 (20 years ago), and 1970 paramedical classes of ten years ago. Each year we spend a lot of time and effort in compiling names and addresses of honor classes. We have sent out a letter and a list to most of the members whose address is known. A list of Wanted Addresses appears elsewhere.

You don't have to be a member of the honor classes of course, to be welcome to attend Homecoming. All graduates, former students, staff and friends of both Madison College and Academy, are cordially invited.

HOUSING. We wish we could give hope for campus housing at low rate, but we cannot use the nurses dormitory, since Madison has been discontinued as an extension of SMC, and the beds have been removed.

HOUSING. There are two empty houses that could be used by those who bring sleeping bags or cots, also the bathrooms could be used by those in campers. We are trying to arrange for rooms on campus or nearby, and have a few places listed. We are still working on it.

There are two motels in Madison--the Madison Motel at 625 Gallatin Road, Tel. 615-865-2323; and the Madison Square Motel across from Madison Shopping Center at 118 Emmitt Ave., Tel. 615-865-4203. (Please make your own reservations but do let us know if you plan to come.

There are two KOA's near Madison--one on Elize Miller Rd. (Near Opryland) Tel. 889-0282, and one at 708 Dickerson Rd. (Goodlettsville) Tel. 859-0075.

SPEAKERS. For Friday night June 20, Dr. Jay Neil, new medical director for Pine Forest San-Hosp.; Sabbath A.M., Elder Kenneth Mathews, departmental director, Alabama-Mississippi Conference.

(For the telephones and address of the alumni office and secretary, see back page. Other numbers: Dorothy Mathews, 615-865-5350; Edith Johnson, 865-6076; Velma Jeffus, 865-8786.)

Eight Days in Dallas Attending 53rd G.C. Session.

By Mable H. Towery

It was my privilege to be in Dallas, TX, for a week attending the 53rd Session of the General Conference April 20-26. I do not like to fly, but opted to go by plane which took two hours, whereas by car it would have taken two days. My sister, Faye Bates, of LaSalle, CO, a seasoned air traveler, came and went with me. A long-time friend, Ora Mae Williams of Louisville, Ky., met us there and we three had

a room at the Ramada Inn near the convention center. Ora and I worked at the G.C. some years ago, she as secretary to two G.C. presidents, and I mostly in the Ministerial Association as office editor of the *Ministry Magazine* under Elder L. E. Fromm.

We got our breakfast and supper in our room, and for dinner braved the long lines of people crowding into the cafeteria in the convention center. A Madison graduate, Mrs. Anna Simpson '36, head of the food service at Southwestern Adventist College, Keene, ably directed this huge operation. We walked back and forth to the meetings. After getting on the plane I discovered I had forgotten to bring my cane, which I was using only occasionally anyway, and got along very well without it.

It was almost impossible to get seats in the evenings in the Arena, also in the Theater where Women's Meetings were being held, but we did get into two of the latter. Marion Simmons '43 was one speaker. On the last Friday night when a huge crowd was expected (30,000), the meeting was scheduled for the Grand Hall, where two big screens projected and magnified the speakers on the platform. We got seats in the Grand Hall Friday evening, but on Sabbath took the suggestion from the platform to go back to the Arena, and we were glad we did. There we sat in the comfortable seats reserved for the delegates during the past week and saw and heard it all. And in the evening program the different colorful groups from each world division passed by near us in their native costumes before going into the Grand Hall.

It was a great meeting. It was good to be there, not only for the meeting, but for the privilege of greeting old friends from Union College days, as a student, from the G.C. where I worked 24 years, and last, but by no means least, the Madisonites.

Each day as we made our way around the halls and several "levels" of the building (trying to find our way and remember how we got there the day before), we would find people we knew (and try sometimes in vain to remember names).

COMING EVENTS

Madison College Homecoming
June 20-22, 1980

Work-Study Seminar, Weimar Institute
Weimar, CA.

July 21 - August 6

Country Garden School Workshop
August 3-13

For details write Mrs. Larry Hawkins, Rt. 5,
Box 184, Walla Walla, WA. 98362. Tel. (509)
525-4024.

Laymen's Extension League -
Wildwood Sanitarium, Wildwood, GA.
Sept. 25-27, 1980

ASI Convention, Oct. 29 - Nov. 2, 1980
Concord Hotel, Kiamesha Lake, N.Y.
(90 miles from N.Y.C.)

(Note: A pre-convention work bee is scheduled two weeks prior to the ASI convention at nearby Living Springs Retreat, a self-supporting outpost under the leadership of Bill Dull, to help construct two of their buildings. If you can help write Bill Dull, Living Springs Retreat, Rt. 3, Bryant Pond Road, Putnam Valley, N.Y. 10579, or ASI, General Conference, Takoma Park, D.C. 20012)

Madisonites Meet in Dallas

Long before General Conference I began to think of how a meeting of Madisonites could be arranged. It is not easy to arrange such meetings. We had a good turnout at Atlantic City, N.J., in 1966, where we were able to get a room assigned in the hall. But when we inquired about the situation at Dallas, we heard that no rooms were available. In fact it seemed private meetings were frowned on.

We had just received a life membership from Reavis Leatherwood '51 in Dallas, and I called him and his lovely wife Tamasia. We talked back and forth. Tamasia did a lot of footwork to find a place that would be reasonable in price for a luncheon, and not too far from the convention center. She arranged for us to meet and eat at the "Spaghetti Warehouse" (an odd name to be sure) on Thursday noon, April 24. Around 45 people came. There was a misunderstanding with the restaurant management, and we learned we could not have a meeting there, so what to do after we ate? Billy Wilson was present and he tried to find a room back at the convention center, but was unable. However it was between meetings in the Arena, so we got together in a little corner at the back for a short time.

Of course we lost some of the folk in transit, but a goodly number came, and we asked them to write a note about themselves which we'll give you a report on. Dr. Lee Otto of Beaumont, CA, spoke briefly to the group of his aspirations to see another Madison started, with the name "Sutherland College." Unfortunately the list of those at the luncheon was misplaced, so our list of people is incomplete. Also quite a number of Madisonites were seen who did not attend the luncheon, but here are some news items of those who did.

- REAVIS and TAMASIA LEATHERWOOD, our Dallas "hosts," who did so much to help arrange the meeting, and helped in other ways.

Reavis '51 is in charge of night chemistry lab at the V.A. Medical Center in Dallas. This May marks his 10th anniversary there. He has twin children, Michael and Beverly. Beverly is married and has three children. Mrs. Leatherwood, the former Tamasia Pinter, is a graduate of SWC. She is a program assistant at the federal office of Child Support Enforcement, an agency of H.E.W. designed to locate parents and obtain support for their children.

- GLENN and DOROTHY BOWES '43 of Claremont, CA, love to travel in and out of the U.S. and they were there at the G.C. session. They helped in spreading the word about the Madison meeting. Their son Ronald, formerly in P.R. work, is now in law school. Son Rick is still at Newbury Park, CA., where he is pastor of the church.

- CORRINE (Bunch) BELZ (N '62) lives in Grand Prairie, TX., and works part time at Huguley Hospital, Fort Worth, in the nursing

and postpartum unit. Her husband Weldon works in the lab and x-ray at Whitcomb Memorial Hospital. They have three children, Daryl, 19, attends Mountain View College; Tamala, 10, and Randy, 9, attend Barton Junior Academy. It was good to see Corrine again. She offered to try to form a Texas chapter if we would send a list of names, and we are trying to get the list ready.

- ALICE (Faudi) CROSS '36, of Waco, TX: "This is my first time ever to attend this kind of meeting. If it hadn't been for my sister-in-law, Hazel Faudi, I'd never have made it. Meeting some of the old-timers and classmates cheered me so much! I wish we could meet more often. I loved it." (Alice is a life member of M.C.A.A.)

- MARVIN and HAZEL FAUDI (N '36). Marvin has been head elder and treasurer of the Waco, TX, church for 30 years. They are both retired from V.A. Hospital. They have one son Marvin. "We enjoy traveling with our trailer. We love Madison and the SURVEY, and appreciate the work of Mable Towery very much."

- MARIE (Graham) COMSTOCK and husband Ray were at the Session. Marie said they would be on their way to yerba Buena Hospital, Chiapas, Mexico, in July to attend the business meeting of the institution they founded. She feels the Lord is blessing Yerba Buena, especially since Wildwood took over the administration a few years ago. Following the Mexico trip they plan to go back to their home in Grant's Pass, Ore.

- MARILYN CHENAULT (N '53) has an address in Bryn Mawr, CA., and wrote that she was not currently nursing, but "headed for the field of real estate."

- AGNES N. JOHNSON and family moved from Madison, where her husband, Dr. Gilbert Johnson, had been M.H. radiologist, to Loma Linda in 1962. She graduated from M.C. in 1950 with a B.S. in Nursing. After they moved she earned her M.S. in Health Education from LLU in 1964, and in 1969 her Master of Public Health. Her 9½-year-old granddaughter Julie (daughter of Elizabeth) is living with her. She is busy with community and church activities. For the past two years she has been president of the Loma Linda Women's Auxiliary.

Son Paul, an M.D., is in practice in Westminster, CA. His wife Anette is a pediatrician in Laguna Niguel, CA. Son Mark is also an M.D., presently taking a residency in Radiation Oncology at White Memorial Hospital. Of the twins, Elisabeth graduated from Nursing at LLU in 1973, and is working there in I.V. Therapy. James and family live at Collegedale. He graduated this year from Elementary Education at the University of Chattanooga.

SYLVIA MALTBY '57, lives in Clarendon Hills, near Hinsdale S-H, where she works. She wrote: "Thank you for calling the Madison College reunion, and for continuing the wonderful work on the SURVEY."

DR. LEE OTTO, former librarian at M.C., came from Beaumont, CA, and spoke to the group briefly about his great desire to see a Sutherland College started. As a result of his letter in the September, 1979, SURVEY (green sheet supplement), he received a number of letters, and several wrote about using their property for the college. He has sold one of his orchards, and has a sizable sum to invest. He passed around a paper giving his evaluation and endorsement of Groveland Academy in Florida as a suitable site.

BILL DULL, although not a Madisonite, married one - Lois Langley, who was a M.C. student in the early '60's. The Dulls have been involved in several self-supporting units, and are presently at Putnam Valley, N.Y., where Bill heads Living Springs Retreat, an outpost 48 miles north of New York City. (See announcement on page 1 re ASI pre-convention work bee Oct. 13-28.)

ROGER GOODGE '37 of Little Creek School and Sanitarium, Knoxville, TN, was present. He is president of the Layman Foundation, and until recently was president of the ASI. He is a teacher at the academy at Little Creek, and administrator of the sanitarium. Perhaps the biggest concern of the Little Creek staff is the building of a new health facility to replace the old sanitarium.

RUTH CARNAHAN '42, long time missionary nurse in Africa, is now retired in Loma Linda.

- PAUL and LORINE LUCAS '56 called at the SURVEY editor's apartment shortly before the G.C. Session in Dallas, and we saw them there also.

Paul did maintenance work at Poplar Bluff, Mo., at Madison, and at Florida Hospital, before retiring. He makes artifacts of fiber glass for museums. Lorine has worked as a nurse at Poplar Bluff, Mo., at Madison Hospital, at Palatka, FL., and at Florida Hospital as director of nursing service in 1962. She got her Masters in Nursing at University of Florida, Gainesville, in 1971; and then went to Tampa as assistant Chief nurse at V.A. Hospital.

Sons Charles and Edwin both work in engineering at Florida Hospital. Charles is director of engineering. His daughter Bonnie graduated from Nursing at S.M.C. in 1978 and took part of the course on Madison Extension Campus. Son Edward is in charge of electronics. Their foster daughter, Lee James, is married to Dr. Leslie Weaver, a pathologist at Castle Memorial Hospital in Hawaii.

Trip To Keene On Sunday

We have a partial list of others who were seen, but perhaps it would not be wise to mention them lest we overlook some names. Time and space are running out, and we must get this copy to the printer, after a few lines on our trip to nearby Southwestern Adventist College (SAC) on Sunday after the Session was over.

EMOGENE McBRIDE '46 has been employed at Sears in Dallas for some years, and called us several times on the phone. She agreed to take us to Keene on Sunday, April 27. She drove us to the home of Mr. and Mrs. Leonard Robinson, and there I tried to call several Madisonites in the area and arrange for a meeting at the SAC cafeteria for luncheon. We were unable to contact very many, but did talk briefly with several. Only a few were able to meet us on short notice--Horace Gore, John Read, and Laura Winn.

We had a nice visit with Miss McBride on the way over to Keene and back. Her mother, Thelma (McBride) Watkins, graduated from Nursing in 1931, and is retired in Tyler, TX. Her husband Jesse Watkins died March 26, 1979.

ALUMNI NEWS

1936. STANLEY HALL '36 of North Fork, CA., former Stanley University professor, designed the studies of Adventist's newest radio. It is housed in the Central American Union Office. People in California can listen in.

1937. VIOLA CARLTON (N '37), Knoxville, Ind. "Thank you so much for the postcard of the old San. It brings back many memories." Viola lives about 10 miles from the farm home of Frances Lausten Thomas '38 and her husband. They attend the same church. She also sent news of her sister, Gertrude Rudd (N '38), who was recuperating from a wrist injury.

1942 & 1945. RAYMOND HAROLD '42 and wife Betty (Peeke) '45 of Hopkinsville, Ky., sent dues and a donation for the Heritage House. He wrote: "Thanks for the opportunity to help some. We hope to establish a self-supporting grade school in the county between the Clarksville, TN., and Hopkinsville, KY., church district.

1944 & 1952. HARLAN, '52 and VERLE (N '44) BROWN have moved from Egnar, Co. to Monticello, Utah, and wrote: "We do enjoy the SURVEY. During the past year we've been building a house on our son's property just south of Monticello. We are grateful for the experiences because we know this is the way the Lord would have us go Our son, David, and family came to help us get the roof on our house, which has been a real blessing. We praise the Lord."

1949. Lucy Zetco (N '49), Crestwood, KY, sent a Christmas card, and later wrote: "We keep busy. I'm still night supervisor at Pleasant Grove Hospital in Anchorage, KY. Joe keeps quite busy at his carpenter work, though he retired last year. . . . Thanks for all your faithful work. Wish I was close by so I could perhaps help some. We always enjoy getting the SURVEY. Keep it coming."

1959 & 1961. RAYMOND G. CAMPBELL wrote from Columbus, Ohio: "I attended M.C. from 1955-1961. Graduated in 1961 with a B.S. in agriculture. I have many memories of those days and friends." Raymond's wife, Grace (Graves), graduated from Teachers

Training in 1959. They have one child, Jennifer.

1963. LOLITA Townsend) PUTERBAUGH wrote from Dayton, OH, just before moving to Orlando: "I will be working for Don Welch and Bob Scott in the Adventist Health System/Sunbelt. My husband Neal will be in the maintenance department of Florida Hospital. I am becoming excited about the opportunity of living in the South again. I appreciate the SURVEY and all you do."

1964. Mary Lou (Summerville) Mansfield graduated from Madison Academy in 1961, and attended M.C. until 1964. She is a ward clerk at Madison Hospital.

Bowen's Tour of Duty in Africa

Soon after his retirement from Madison Hospital Bernard Bowen and his wife Dollie spent the first three months of 1980 in Africa at Yuka Hospital and Leprosarium in Zambia. They went as Volunteers, sponsored in part by the local chapter of ASDAN and the General Conference. They returned in time to attend the G.C. Session in Dallas. In Bowen's report on their trip he wrote:

We went to Yuka to relieve the anesthetist for his vacation. We ended up doing just about everything that nurses do in such a place. We were not always busy in surgery, so I had time to make frequent rounds on the wards, and encourage the nurses in improving their care of the patients. I also taught twice a week, to two different classes of nurses, helped in the pre-natal clinic, and made visits out into the villages. . . .

"The leper house was next door to the church and it was common for them to join us for Sabbath School and Church. As a rule, no one paid much attention to them. Dollie and I were not greatly concerned with being near them. Since coming home we have sent clothing back for some of them. . . .

A sidelight of our trip was a visit to Riverside Farm, just out of Lusaka. It was a delightful surprise to see the farm and the gardens all growing and the place looked very good. We met Fred and Bessie McCorkle Callahan (she is a Madisonite from the 1930's). She sent her greetings to all the Madison family.

• Doctors Nevin Downs and O. T. Smith are now owners of the nurse-anesthetist program at Madison Hospital, operating under the title Middle Tennessee School of Anesthesia.

New Mailing System

In converting to the new mailing computer system we have had some "bugs" to iron out. It will take time to get all the operation running smoothly. Several have written about mistakes in their address.

We ask you again to check the date by your name in the back. If it says A-L you have nothing to fear as the "L" stands for Life. "A" stands for alumni. (We do have a number of subscribers who are not alumni, but like to get the SURVEY.) If there is no date, you may be receiving the SURVEY complimentary.

We haven't had time to check the list all over thoroughly. If the date is '80, you have paid through 1980. We note some dates are away back in the late 60's or early '70's, and those people should get busy and send in their renewals.

A FEW REQUESTS. In sending in a remittance, please give your name and address in the upper left corner of your envelope. If you wish a membership card please give proper wording, especially if R.N., M.D., etc. Also you might give year of graduation or last year at Madison. All this helps.

An Explanation, Not an Apology

In trying to bring the copy to a close for this issue we realize there is much more that should be written, also we realize that some promises may have to be broken, such as the plan to list the names of donors to the Heritage House.

To quote an old saying, "the spirit is willing but the flesh is weak." Determination is always great but age and accident have eroded the endurance.

We do need more help in the alumni-SURVEY office. We have part-time volunteer help, which we greatly appreciate, but need the type of help to relieve the secretary-editor of so much responsibility.

HELP WANTED. As reported in the March SURVEY, page 3, Maranatha Meaders School, Lincoln, CA., needs teachers. We have received another request from Mrs. Orr to announce their need for teachers, also for a retired couple to live on the school farm in a 2-bedroom trailer in exchange for a few hours of work a week. Contact Mrs. Jeri Orr, 7696 Wayland Ave., Loomis, CA. 95650, Phone (919) 652-5166.

COUPON

M.C. ALUMNI ASSOC., Box 1303, M.C. Sta., Madison, Tenn. 37115

I am sending \$ _____ for THE MADISON SURVEY for _____ year(s)
(at \$2 a year) (New? _____ Renewal? _____)

I am sending \$ _____ for alumni dues (\$5 annual; \$50 life)
(Alumni dues include SURVEY sub. price)

(You may have a tax-deductible receipt if you send \$2 or more)

Other _____

NAME and ADDRESS _____

News Note or Remarks: _____

PET PEEVES

Here are some pet peeves of the *SURVEY* editor. What are some of yours?

- *SURVEY* subscribers who move without giving us or the postoffice their new address.
- Newsletters and periodicals without name of editor.
- Pictures in papers without any caption, or with a caption that does not identify the order (left to right).
- Stapled items received, particularly checks, which are difficult to "unstaple" without tearing.
- Zeros in large amounts of money.
- Letters or articles dimly typed.
- Cards or letters to me beginning "Dear Sir."
- Clippings, letters, etc., without a date.
- Gum chewing, particularly in church.
- Letters with no return name and address on upper left corner of envelope.

ADDRESSES WANTED

Honor Classes

1930: Goldie (McIlwain) Damon, Frederick Ma, Robert E. Pruitt.

1940: Charles W. Kantzer, Mildred Creighton, Phyllis Gee, Louise Gish, Cecil Lee, Ruth Nichols, John Suzuki, Ross Sype.

1955: Warren Butler, Ina Esther Haugen, Faye Egger, Thelma Jane Kaiser, Eugenia Stokiosi, Delaiah Wheeler, Clovis W. Ward, Charles D. Bessire, Gilbert A. Jorgensen, Lowell Eugene Watkins, Kathleen Darnell, Alice Twobulls Flye, Mary Doneskey, Purvis Orso, Bertha Dunn, Clifford Faulkingham, Huei Lee, Alfred Durham, Kenneth Sue, Mary Su, Marinell Rabuka.

1960: George T. Anderson, Nadine (Myrick) Aubrey, Linda Pitman, Victor Rivera, Charles Tremper, Julia Adams, Damaris Leonor, Mary Sue Ward, Helen (Lectsingor) Fujuti.

1970 (Anesthesia): Betty Jo Horton, Vadeen Laws, Gene Mende. X-Ray--Michael Coffee. (We have no address for any of the 5 Filipino graduates of the lab.)

M.C.A.A. OFFICERS

President _____ Bob Johnston '34
 Past President _____ Ross Clark '63
 Vice-President _____ Marguerite Roberts '60
 Treasurer _____ Katherine Marshall '37
 Executive Secretary, Director and Custodian
 Mable H. Towery

Other Board Members: Bernard Bowen '56, William V. Campbell '53, Edythe S. Cothren '47, Dorothy Mathews '37

Madison Survey & Alumni News

Box 1303, M.C. Sta., Madison, Tenn. 37115
 Subscription Price, \$2.00 a year
 June, 1980

Editor: Mable H. Towery
 Tel. 615-865-1615 (res.) or 865-2373, Ext. 4626
 Published Quarterly by
 Madison College Alumni Association
 Second Class postage paid at Madison, Tenn.
 RETURN POSTAGE GUARANTEED

Graduation at Madison Academy

Twenty-six seniors received diplomas at Madison on the weekend of May 23-25. Speakers for the several exercises were Edward Dopp, Consecration, Friday night; Elder Stuart Crook '57, pastor of the Bordeaux Church, Baccalaureate; and Jim Pleasants, youth director of the Kentucky-Tennessee Conference, Commencement.

OBITUARIES

GERALDINE (Eastham) WALTERS

Geraldine Eastham (Delaney) Walters died Oct. 31, 1979, at her home in Forest City, Fla. She was only 46. She graduated from Nursing in 1958. She nursed here at Madison, at Poplar Bluff, MO., had taught nursing at Florida S-H until she retired a few years ago. She also taught church school at Poplar Bluff.

Survivors are her sister Lorene Lucas of Zephyrhills, Fla., her husband, Joseph Walters of Forest City, Fla., and four children. The two older children were born at Madison (Stephanie Lynn Mutchler and Jon Michael). The two younger children (Jeffrey, 10, and Edward, 14) are at home.

(Information furnished by Geraldine's sister. Lorene Lucas '56, of Zephyrhills, FL.)

ELWIN B. JOHNSON, M.D. Word has come that Dr. E. B. Johnson died May 31. He had been ill in Madison Hospital three months before returning to his home in Pullman, MI. An obituary will appear later.

IRVA HORTON SARGENT

Irva H. Sargent was born in Clayton County, Iowa, in 1887, and died Sept. 30, 1979 at the age of 92. After World War II, he and his wife (Christine Jensen) moved to Madison, TN. She took Nursing, graduating in 1928. He started Nursing too, but was drafted into mechanical work for Madison S.H. They were at Madison from 1919 to 1926 and 1937-9. In between those two periods they went to Lawrenceburg, TN., where he managed the Lawrenceburg S-H (later named Scott Memorial Hospital). They retired near their only child, Hazel (Mrs. Horace Gore) at Cleburne, TX. in 1963. Mrs. Sargent died in 1972. In recent years due to his failing health he was in the nursing home, Town Hall Estates, Keene, TX.

Sargent is survived by his daughter, Hazel, two granddaughters, and two great-grandchildren.

KENNETH CARL SHERIFF, M.D.

While at Keene, TX., after G.C. in Dallas several gave the sad news of Dr. Kenneth Sheriff's sudden death at his home in Cupertino, CA. He was born on Feb. 10, 1903, and died April 24, 1980, at age 77.

Mrs. Sheriff (Clio Bell) is in bad health and had her friend, Bertha Morgan Geppert (N '27) write. She said Kenneth was out

working in the yard and had a heart attack. "I had known him for 50 years. Not many of us old-timers are still living. I am 75 years old."

Kenneth Sheriff was at Madison 7 years as student and staff member. He took the Cafeteria Course in 1927, graduated from the academy in 1933 and from college in 1938.

He worked in the Vegetarian Cafeteria in Nashville, and at one time was manager and head cook. He enrolled in the medical course at C.M.E. and got his M.D. in 1939. He returned to Nashville and took his internship at General Hospital.

Dr. Sheriff first practiced in Salinas, CA., but soon transferred to Cupertino where he was working with Dr. Lew Wallace until Wallace retired and moved to Florida. Sheriff was assistant medical director of Monterey County Hospital, and director of Public Health 11 years. He and his wife, Clio were married in 1927 and she has stood faithfully by his side all through the years as companion and secretary. They have one son Kenneth Jr. who lives in California.

CARL ADOLPH JOHNSON

Adolph Johnson was born Feb. 19, 1902, in Wisconsin, and died March 23, 1980, after a long illness at Pine Forest S-H, Chunky, Miss. he was buried in the little cemetery at Pine Forest where he and his wife Jerusha had toiled and sacrificed so long in the history of the institution. He graduated from M.D. in 1943. We glean the following from a newsletter by Jack Harrison, general manager of Pine Forest.

In memory of a great leader we dedicate this issue of P.F.A. newsletter to our "Prof." Johnson.

"Prof was never rich. Yet, he was one of the most wealthy men alive. A wealth of knowledge he knew and passed on to hundreds of young people. . . . He had a wealth of friends. Many of these friends are former students of Pine Forest Academy who would never have graduated from a Christian school had Prof not come to their rescue. . . .

"Prof was looked on as a giant among men. Not because of his size or for the fact that he was president of an institution or being principal, teacher, or fellow worker. He was great because everyone who came in contact with him went away blessed. He never knowingly took advantage of anyone. He was always willing to give. He never expected more from any worker or student than he gave."

Mrs. C. A. Johnson will remain at P.F.A., in charge of the bakery. Her phone No. is (601) 655-8556, in case you'd like to call her; or write in care of Pine Forest Academy, Chunky, Miss. 39323.

In addition to his wife and daughter Sharon Holland of Collegedale, who survive, there are several brothers: Joe Johnson in Houston, TX., Dr. Reuben Johnson of Chunky, and Rex Johnson in McMinnville, TN.

49108
 BERRIEN SPGS, MI
 LIBRARY-JAMES WHITE
 ANDREWS UNIV
 2301000070