

The Madison Survey

and ALUMNI NEWS

HERITAGE ROOM

James White Library

ANDREWS UNIVERSITY

Box 1300, Berkeleyside, Tenn. 37604

No. 67

September, 1985

No. 3

Madisonites Gather Again for a Memorable Homecoming June 21 - 22, 1985

The 1985 Homecoming began Friday evening June 21. Herbert Hewitt '39, then president of M.C.A.A., welcomed the Madisonites assembled.

Stewart Crook '57 a vice-president for development at Southern College, gave the address on the intriguing topic, "Forced Into Leadership." He compared the first Christian school of the disciples to the Madison School, pointing out some parallels between the two. He related how his father, who believed firmly in Christian education, managed to keep him and his brother in church school. Clarence Giles, a builder in Birmingham, gave his father work, which enabled the family to meet the expenses. He felt the Lord was calling him into the ministry, but he had misgivings. Through a series of circumstances he did take the ministerial course and finally became an ordained minister — "forced into leadership."

The special music Friday night was beautiful — a duet by Marguerite Roberts '60 and Ed Davis.

SABBATH SCHOOL. Marguerite Roberts was superintendent of the day at Sabbath School. The missions feature was by Pat and Esther (Edmunson) Scott '60. They had been missionaries in Africa until his serious accident. Before that Pat had been a student missionary to Yellowknife Northeast Territories in Canada. He showed slides of the work there. Howard Fisher '48 conducted the general Sabbath School lesson study.

Sabbath Morning Sermon
by Joe Crews of Amazing Facts

Many expressed appreciation for the inspiring sermon on Sabbath morning by Joe Crews, director of Amazing Facts, a multifaceted program based in Frederick Md. They publish books, have several full-time evangelistic teams (including Dan and Kay Collins), have a radio broadcast on 40 stations, and more recently a telecast, ARTS — Adventist Radio Television Service, based in London, Ontario, Canada. All of this is

COMING EVENTS

Little Creek Homecoming
Nov. 1, 2, 1985, Knoxville, TN

Beter Living Program
Black Hills Health & Ed. Center
Hermosa, S.D., Nov. 3-14, 1985

Firm Foundation Conference of Hartland
Institute, Rapidan, Va. at Central SDA
Church, Orlando, Dec. 6-11, 1985.

(Place for the 1986 ASI Convention has
been changed from D.C.)

ASI National Convention
National Conference Center,
Williamsburg, VA., Aug. 6-9, 1986

(Of special interest to us here at Madison is that Elder Conn Arnold, departmental secretary of Ky-Tenn. Conference was elected ASI executive secretary-treasurer at the September National ASI Convention in Big Sky, Mont.)

ADDRESSES & INFORMATION WANTED

- CLASS of 1935: Hazel Baxter Birdwell, Nicholas Parrett, Nelson Ging, Walter Hass.
- CLASS of 1945: Hazel Mattison, Ruth (Burton) McKee, Alice (Carlin) Moffett, Viola (Meador) Wright.
- CLASS of 1960: Maria Anaya, Nadine (Myrick) Aubrey, Doris (Leatherman) Devlin, Julia Adams, Maureen (Drake) Watson, Mary (Ward) Gregg, Linda Pitman (M.R.), Margaret (Lemacks) Hansen (P.P.T.)
- OTHERS: Mrs. Grace Brooks, Helen Edson, Jean Hollingsworth, Opal (McKinney) Hoyt, Buddy & Pat (Ricks) Hunt, T. D. Strickland, Gordon Simkin, Dr. C. L. Reeve, Alene (Darrow) Veliä.

"self-supporting," winning many souls, with no cost to the conference.

Joe Crews chose his own title for his sermon — "Madison College, A Light Still Shining," which delighted this editor. Elder Crews graduated from SMC, and earned his Masters at the Seminary. He served in

pastoral evangelizing in large cities in the U.S., and was a missionary in India and Pakistan before starting the Amazing Facts program, which God has abundantly blessed.

● Joe Crews is the author of several books, and has a long list of evangelistic sermons. Perhaps the best known of his sermons is *Creeping Compromise*, pointing out how worldliness and eroding standards have invaded the Adventist church. More recently he wrote a companion book to *Creeping Compromise* under title, *Reaping the Whirlwind* in which he had the courage to "tell it like it is." Both of these books are on sale at ABC. Those who wish to be included on the mailing list of Amazing Facts should write to P.O. Box 680, Frederick, Md. 21701.

● Joe Fields, a 1961 graduate of M.C. is manager of Amazing Facts. His wife Shirley '62 is also on the staff.

● DINNER and SUPPER. A delicious potluck dinner and supper were served in the Fellowship Hall under the capable direction of Mrs. Opal Brock, with assistance of Janie and Jimmy Fields and Dorothy Mathews.

SABBATH AFTERNOON. In the afternoon many toured the Heritage House where Ira and Louise Gish were host and hostess. Then, back at the church, reports were heard from the Honor Classes of 1935, 1945, and 1960.

Vespers at Homecoming

Don Rebman chaired the Vespers program. The musical program consisted of several members of the Bell Ringers (Stuyvesant family and friends), and singing the several Madison songs which had been printed as an insert in the Homecoming program. (We have extra copies of these songs if anyone wishes to write us for a copy.)

Melvin Behrman, Vesper Speaker

The vespers message was by Melvin Behrman of Columbus, IN. Melvin was a student at M.C. 1938-40, and had lost touch with Madison all through the years until he and his wife Glee happened to come through here on a trip. Since then we have had a number of communications. He owns a farm

of 120 acres in Indiana and takes care of another farm of similar size. Madison has meant much to him and what he learned here was real valuable. He is concerned about survival in the last days which he thinks are very near, and it is most important that we pass on our knowledge of self-supporting work and theory.

He wrote: "I remember very little about the courses I took while at Madison, but the basics of the self-supporting system stand out as most important in the closing days and what is soon to happen."

"My thoughts go back to Madison (1938) when we were in a little world all our own and our means of exchange was with the coupon book. We worked in exchange for food, shelter, the necessities of life, an education, and very little money was involved. The institution still had to communicate with the outside world to exist, but nevertheless the basics of a way to exist were there. These could be refined and expanded and put into effect, rather than to accept the mark. We need to pray about this and ask for God's guidance. So this is the second reason why Ellen White's vision must be preserved and gain new strength."

● I regret that I had to omit part of Melvin Behrman's interesting Vespers talk, which will be held over to next SURVEY, also other items. M.H.T.

MADISON COLLEGE

"A LIGHT STILL SHINING"

Brief Resume of Sabbath Morning Sermon
by Elder Joe Crews, Director, Amazing Facts

Although I never attended Madison College, I built my entire ministry around the concepts and principles that originated, were taught, and promoted here. These concepts are just as true and valid today as they were back there in 1904. Truth does not change through the years — it has remained the same. It's been exciting and thrilling for me to just read about it — how this forsaken, broken-down farm was built up to become what was called "God's Beautiful Farm" in the book by Ira Gish.

Now the question might be asked today, "Why would such a beautiful and successful plan not be able to continue on?" This was the "blueprint" that God wanted to be carried everywhere. It met GOD'S test — but it didn't meet man's test! That is why I think it was closed.

My friends, today even Seventh-day Adventists—God's modern Israel—are doing the same thing they did back there in ancient Israel! They are turning back from God's law. They're backsliding. . . . they're compromising with paganism, and Baal worship, and heathenism, and the WORLD. And God says, "You've got to come back . . . Your only hope is to return to Me, and let me come into your lives and pour upon you the latter rain."

You say, "Brother Joe, what do you mean when you talk about the WORLD?" Well, the WORLD has a thousand faces. When you

neglect to study your Bible and pray — that's worldliness, friends . . . When you spend more time with television than you spend with the Book of God—that's worldliness . . . When you cling to one thing that you know displeases the Lord Jesus Christ — that's worldliness! Jesus said riches could do it.

Where are you putting your money? Jesus said the pleasures of the world could do it. What are you reading and seeing? Where do you spend most of your leisure time? Jesus said the cares of this life could do it. What do you allow to fill your mind? Where do your thoughts dwell? What concerns you the most — your job, your possessions, or your soul?

Listen to this statement now in *The Great Controversy*, page 608: "As the storm approaches, a large class who have professed faith in the third angel's message, but have not been sanctified through obedience to the truth, will abandon their position and join the ranks of the opposition... By uniting with the WORLD and partaking of its spirit, they have come to view matters in nearly the same light; and when the test is brought, they are prepared to choose the easy, popular side."

Now I'm going to give you a well-known statement that has been made by the Spirit of Prophecy concerning the end-time apostasy and the great shaking that's going to take place. *Prophets and Kings*, page 188: "The time is not far distant when the test will come to every soul. The observance of the false sabbath will be urged upon us. The contest will be between the commandments of God and the commandments of men. Those who have yielded step by step to WORLDLY demands and conformed to WORLDLY customs will then yield to the powers that be rather than subject themselves to derision, insult, threatened imprisonment and death. At that time the gold will be separated from the dross." What prepares them to give up the faith and the Sabbath? . . . By yielding step by step to worldly customs and worldly demands.

My friends, everything we read in the Bible and the Spirit of Prophecy is telling us the same thing — that there will be a gradual strategy of Satan to get us to lower the standards, and open the doors, and let the WORLD come in. And that process of secularization and worldliness will cause our people to lose their ability to distinguish between truth and error. They'll even fail to recognize the true Sabbath as being very important . . . "Those who are uniting with the world are receiving the worldly mold and preparing" . . . For what? "For the mark of the beast." (5T, p. 216) They're going to give up the Sabbath and accept the counterfeit day, because of the WORLDLY compromise they've been making!

If, you've been mixed up about the truth, friends, if you've had doubts about this beautiful message of ours, this morning I want to ask you to start putting out of you life those things that you know to be displeasing to God. You can't tease and toy and trifle with sin and think you are going to grow spiritually. You can't do that! You've got to be

willing to call sin by its right name. We don't have many days left in which to empty out the selfishness and the pride and everything else in our lives, and be filled with God's holy Spirit.

How many of you, as you see the great need of this Laodicean church, long to be a victorious representative of Jesus, a reflector of His righteousness? Do you want that more than anything else? God bless you, my friends.

How You Can Get Tape and Full Sermon

We have some good friends in Minnesota who have recently been publishing a paper, *Self-Supporting Worker*. We work closely together with Linden McNeilus and his wife Camille, the editors, and their secretary, Mary Jones. They called us right after Homecoming wanting to get a report for their paper. I sent a tape of Joe Crews sermon. They wrote it all out, then tried to condense it, but simply could not — it was all so timely. So they have included the whole sermon in their August-September, 1985 number, which took over six large size pages.

● We ordered 50 copies of this *Self-Supporting Worker* (20 pages), and they are available to you for \$1 each. Also you may have a copy of the tape for \$5 postpaid. Send order(s) to THE MADISON SURVEY, Box 6303, Madison, TN 37116.

Self-Supporting Worker

● Subscriptions to the bimonthly *Self-Supporting Worker* are \$8 a year. Address is P.O. Box 700, Dodge Center, MN. 55927. Tel. 507-374-6818.

"Forced Into Leadership"

Friday Evening Sermon

By Stewart Crook, '57

"Go ye into all the world and preach the gospel to every creature." Who is speaking here in Mark 16:15? It is the administrator of the first Christian school talking to his students. Let us look at some of the characteristics of this school and see if we recognize them.

1. The Master Teacher was in charge.
2. The school had a small enrollment — only 12 students, full time.
3. The school appealed to persons of different backgrounds. Peter was uneducated, a rough fisherman; Judas was an educated, scheming man; Andrew was timit; James and John were "Mama's boys."
4. Their equipment was meager. Nets and fishhooks. Classrooms were open fields. No dorms. No library. No "ad" building.
5. Outreach was to all parts of the world.
6. Principles: Service; the Golden Rule; They were to be in the world, but not of the world.
7. Purpose — to train leaders to work for humanity.

Do you see any comparison between this school and the Madison school? My parents constantly held in front of me that I was dedicated to the Lord's work, though they

never suggested what I should do. I became convinced that I should be a minister. However, I panicked when I learned that I must give a 10-minute speech to qualify for the course, and convinced myself that the Lord didn't want me to be a minister after all.

My senior year I came to Madison which was the most profound decision I ever made except in choosing my mate. I had been at Madison three weeks when I was forced into leadership. I was voted president of the senior class, and shortly thereafter I was asked to be dean of men. Here I was, a man who could not speak in public. . . . I will never forget the time Neva Joyce Bullock called on Thursday to tell me, "You are the speaker at tomorrow night's Vespers. This was Thursday and I was to speak Friday night with no warning. I spoke, panic stricken or not.

Now if we think back, this first Christian school (of the disciples) closed after a brief time. Why? They had lost their leader and the purpose for that school had been fulfilled because the students had been trained, and the school's closing would force them into leadership. . . . Madison College closed (after 60 years). Is it possible that, like the first Christian school, its purpose was fulfilled? It had trained its students for leadership. . . . Many of the students had become active leaders and went into all the world. They had started self-supporting schools, and entered hospital and other health-related fields.

What is the challenge to us this evening when we consider the closing of these two schools? Shouldn't we become active leaders, imbuing others with a desire for a better life and fulfilling the commission, "Go ye into all the world?" Should we, the students of Madison College, be satisfied with less?

● In his sermon Friday night at Homecoming Stewart Crook told how the late Clarence Giles gave his father work while building houses in Birmingham, AL. This enabled Father Crook to put his two sons in church school, which he was determined to do, and they continued to get a Christian education all through academy and college. We are glad Stewart came to Madison for part of his College education.

Business Meeting at Homecoming

At the business meeting Herbert Hewitt, then president, chaired the meeting until the new president, Robert Sutherland was elected, who then took over. William V. Campbell was elected vice-president. Don Rebman was elected secretary-treasurer, and Marguerite Roberts assistant secretary-treasurer. Members of the board or executive committee to serve with the officers: Bernard Bowen, Lawrence Bidwell, Dorothy Mathews, Velma Jeffus, and Mabel Schlenker, also Herbert Hewitt, past president.

Before Homecoming there was some talk of "restructuring," of revising the constitution and by-laws. An old out-of-date constitution was located in which the office of treasurer was combined with secretary, thus two secretary-treasurers were elected. It would seem that two or three officers, without

consulting other members of the board, had thought if there were two secretary-treasurers, there might be no need for an executive secretary. (Those who thought that had not the slightest idea of the vast amount of full-time work involved, and that the two secretary-treasurers, both full time employed in jobs, would not have the necessary time.

It was voted to appoint a committee to revise the constitution, but how can you set up a constitution for a college alumni association when the college does not exist? In all fairness, may we say that there probably would not now be an alumni association which has lasted 20 years with the college closed (1964-1985), had it not been for the continuation of our organ *THE MADISON SURVEY* and *ALUMNI NEWS* and the annual homecoming, both of which the executive secretary has been largely responsible for. (I have repeatedly through the years asked the M.C.A.A. executive committee to find an assistant or a successor, and no one has been found. I feel it would be a big mistake to eliminate this office which I have carried on for 25 years, most of the time without "money pay," but my pay is the wonderful letters I receive, and the satisfaction that the work has been carried on, especially that the *MADISON SURVEY*, started in 1919 — now in its 67th year of publication — has not failed to be mailed out each year. What a pity if it should cease!)

● The treasurer's report was given by Lawrence Bidwell. (We were never able to get an assistant treasurer, so the proper papers had not been negotiated at the bank.) Income for the year 1984 was \$4,171.20; expenses \$4,156.65. The bulk of expenses is in printing *THE MADISON SURVEY*, although utility bills ran a close second.

● A good deal of time was given to plans for raising money to publish the new pictorial history book of Madison which Dr. Ira Gish and others had been working on for a year. Doyle Martin promised \$1000; Joe Bischoff promised to underwrite the book \$1000 when 200 copies @ \$30 were ordered and paid for. Later Mable Towery and Bernard Bowen also pledged to underwrite \$1000 each, also the Layman Foundation. Bob Sutherland sent out a letter and card asking for orders and donations.

A steady stream of paid orders came in and some sent additional money. The 200 paid orders that Joe Bischoff stipulated have been received and when the underwriters send their pledges the needed money will be assured for 500 copies of at least 200 pages. We are hoping for more than 200 pages; and because the underwriters should be paid back, we will need more paid orders. So we say to all those who haven't responded to be sure to send their order and donation for the new Madison Memory Book — *A School of Divine Origin*. Much of the work on the book has been completed and we hope the rest will be ready to send to the printer by December.

● It is not too late to order one of the new Madison Memory pictorial history books now in the making. Hopefully it will all be sent to the printer in the next few weeks.

Honor Class of 1935

James and Freda Zeigler, Collegedale, TN

The Zeiglers have been married for 54 years. Since leaving Madison in 1965 we have been at Collegedale. My wife retired at that time, and I taught at SMC a few years. In 1974 we started the "Van" work, driving the motor home many miles in Georgia and east Tennessee, doing health screening. . . .

FREDA — Helen Steiner Rice's poem expresses our thoughts: "People need people, and friends need friends, and we all need love, for a full life depends not on great riches, or vast domain, not on success or worldly gain, but just in knowing that someone cares, and holds us close in their thoughts and prayers."

MARGARET BROWN wrote a lovely letter in answer to the Zeiglers. She has had surgery on her back a couple of times and was not able to be here. She lives in San Diego, CA. (Margaret graduated from Nursing in 1935, and earned her B.S. in 1943.

● Carl Erickson's picture was in the *TIDINGS* signing something for the new Burnsville, N.C. church. At 82 years of age he is the eldest of the 20 charter members.

Karl Erickson '35, Burnsville, NC

I received your letter about the Homecoming and would like to be there, but our church is planning on a Revelation Seminar in Burnsville in a few days and we are a small church. I will have to help as much as I can. Now a little history.

We moved here in March, 1939, in the Black Mountains near Mt. Mitchell and had a Valley of the Moon Rest Home under the Welfare Department. In 1974 they changed to Social Services. So we closed the home and retired, as my wife Stella had strokes and died Oct. 30, 1983. . . .

I have been trying to get my neighbors and folks in the valley to subscribe to the *Signs of the Times*, so I keep busy. . . . I trust you all will have a good Homecoming. Yours in the Lord's work

Ellen Lowe Hammond, Mt. Vernon, Ohio

I graduated from nurses course in 1935. We live on a farm in Mt. Vernon, Ohio, and have 4 children. Our oldest daughter Sally was named after Sally Sutherland. I thought she was about the nicest woman I had ever known. She took a great interest in all the students. Sally is an R.N. in Haver, MT. Our son Bill is manager for the SPOT clinic in Chealis, WA. Ann is a teacher in Bedford, TX. She is presently taking a break from teaching and is selling insurance and computer supplies. Budd lives in Ohio where he has his own roofing business. My mother and father, Martha and Marshall Lowe, were instructors here at Madison. They came in 1934. My aunt, Rosetta Mussleman, taught here and worked in the library. I retired 7 years ago from public health.

Dr. & Mrs. F. Dunn, Visalia, CA.

CATHERINE SILVERS DUNN, finished the nurses course here at Madison and returned to New Jersey. I went to California and worked at Loma Linda, but it was so hot there that a friend and I decided to transfer to Glendale, where I met my husband in 1938.

MARION F. DUNN: Elder Lacy, brother-in-law of Willie White married us. He had been my Bible instructor at Loma Linda. I interned at Grady Hospital in Atlanta. I went to Hinsdale for a few months before being called into the Army where I served four years and nine months. Our oldest son Robert is a professor of English at LLU, LaSierra campus. Our second son Jerry is pastor of the Rawlings church in Wyoming. third son Richard is an orthodontist. We have two daughters, Kathy is a recreation therapist at the Portland Adventist Hospital. She is not married. Our youngest daughter is married and has one child.

Leola (Rucker) Pugh (N'35)
Nashville, Tennessee

I am Leola Rucker (Pugh), one of three sisters who came to Madison entering nurses' training in 1933 — Martha Rucker (Clabaugh) and Dortha Rucker. Martha and I finished training together and Dortha a year later in California. Marvelene (Bartlett), the older sister, helped provide the needs of her three younger sisters. She lives in Nashville now and attends the Campus Church in Madison.

I married Herbert Pugh in 1939. We have two children. Our son Samuel currently owns and operates Hewgleys Music Shop in Madison. Our daughter Hatty was born in 1946. She has a BA degree from Tennessee Tech University, a teachers degree from Memphis State University and a M.A. from Ohio State. She currently operates her own business in Cookeville, Tenn.

I spent the past 25 years nursing in Vanderbilt University Hospital. Retiring in 1976 I worked on the Orthopedic and Neurological ward most of that time.

My husband was employed by the Veterans Administration as a claims examiner until his retirement. We have no disabilities and enjoy good health. We have numerous hobbies some of them requiring extensive exercise which we believe will ultimately aid in longevity.

We certainly enjoyed the reunion and commend you on doing an excellent job.

EVERETT and BEATRICE LeMASTER, Murphy, N.C. She went into nursing, and he went into railroad work after leaving Madison. They retired about 7 years ago to a rural area in Murphy, N.C.

GEORGE SCHUMACHER took premed in 1935 and went to Loma Linda to get his M.D. He practices general medicine in Turlock, CA. He took a specialty in Psychiatry. His wife was Louise Holst. They have one son and one daughter. Her sister is Dr. Margaret Godfrey.

Mrs. Dorothy M. D'Alessio (N'35)
Sea Cliff, N.Y.

Freda and Jimmy Ziegler have been urging me to attend Homecoming and also persuaded Grace Jones Wadsworth, my old roommate, to come too.

Grace and I have had the good fortune to get together once or twice a year. She and her husband are both town officials in Cuba, N.Y. and usually come to the city in February for their convention.

My brother took me for a western tour a few years back. We stopped to see the Pierces for a visit. Charles was still alive and it was great to see them both.

We have one grand-daughter, Rebecca 3½. She is a happy, busy little girl.

We have 2 sons, Nicky and Glenn. Nicky is broadcast editor for A.P. in Chicago. Glenn is a carpenter who built his own house in Massachusetts.

So often I have thought how fortunate I was to have my aunts to find a nursing school where I could earn my own way. . . . It was a superior school. I have taken several refresher courses at teaching institutions and my training was as good as any. When I came to New York I did a little private duty and then was hired by a hospital on the South shore of Long Island in Obstetrics

Often I have been troubled by the lack of caring exhibited by some nurses I've worked with. Then I'm glad of the training we had at Madison. I have been volunteering in various places in the hospital here. Just now I'm involved with the Hospice group, caring for the terminally ill, mostly cancer. We have an ideal leader and she won't let me quit. I've felt I should, since I don't drive anymore but Esther says, "No, as long as you are able to hold someone's hand and listen to their problems, smile and comfort them, you can't quit. . . . we need you."

So I thank Madison and all of you, and I'll stay as long as God lets me.

• Dorothy's husband, Nick D'Alessio, is skilled in sculpturing. His artistic arm is threefold — give form, create movement, and show the beauty of wood grain "abstract realism" is the usual name for his tyle of work, but sometimes he gives it another name, "People's Art." After years of carpentry work he now devotes full time to sculpture. His woods are on in local libraries.

Honor Class - 1945

Thelma (Puckett) Stephens (N'45)
Downey, Calif.

(Thelma Stephens sent her life dues and wrote a letter. She is a sister-in-law of "Bea" Stephens, also a life member.)

I would love to be able to attend the reunion but cannot come.

I'm still head nurse in the operating room, here at Downey Community Hospital. I wouldn't know what to do anywhere else in the hospital. I've been here seventeen years and look forward to a few more. I can have

more time for my hobbies when I retire, cake decorating, crocheting, gardening and most anything outdoors. I love to go camping. My children love it too and are always ready to go along. My daughter Kaye teaches preschool and my son Darrell works for a company that makes computers.

I know I have been negligent in sending my dues so I'm sending them for life.

I really appreciate the SURVEY and the fantastic job you've been doing these many years.

Cecil Parker '45, Iverness, FL.

(Cecil and Mable Parker moved from Portland, TN about a year ago, but somehow we never got their new address until after Homecoming. We wrote them and Mrs. Parker wrote a nice letter in reply.)

"Thank you so much for your letter and the June SURVEY. We do appreciate it. . . . Cecil graduated from college at Madison in 1945, and from nursing in 1942. . . . Yes, we surely do know Ruth Lingham here at Iverness. She is such a sweet Christian lady. Everyone loves her. I remember her sister Gertrude very well."

(The Parkers have five grandchildren. Their son David also lives in Florida at Ft. Lauderdale. Their daughter Annette lives in Loma Linda, and Diane lives in Portland, TN. She is the wife of Dr. Ralph Ruckle on the staff of Highland Hospital.)

Opha (Bishop) Woods (N'45)
Ozark, MO.

Dear Classmates:

I certainly am disappointed that I cannot be with you at Homecoming. There is nothing I would rather be doing. But due to circumstances I cannot make it. I would so much enjoy seeing each of you and hashing over past and present times.

I live here in the Ozarks and it is becoming quite a vacation spot. Lots of lakes, trees and some very beautiful. If any of you are out this way be sure and look me up. Our town, Ozark, MO., is 15 miles south of Springfield, MO.

We have a son Gary. He has worked for Frisco and now Burlington Northern Railroad for 14 years. He is going back to college and majoring in Geology.

Our daughter Margaret and her husband live in Springfield so I am lucky to have them both close by. She is an L.P.N. and works part time.

Her husband is an X-ray technician and works at a radiation center in Springfield.

With the wonderful faith that we have we know if we are faithful we will again see each other in the new earth where nothing will separate us again. Let us all fight that good fight of faith that Paul tells us about, so we can have a happy reunion in heaven.

My classmates, Judy Thurman, Thelma Stephens, her son and daughter and Mary Gilstrap were here for a visit last fall.

Lots of love to everyone.

Melvin Behrman, Homecoming Speaker

Elder Joe Crews, Homecoming Speaker

Stewart Crook, Homecoming Speaker

Evelyn Medlin, Madison, TN

Evelyn Medlin took the dietitian course at M.C., graduating in 1945. She has worked in food service, special diets, and as therapeutic dietitian at several hospitals — Madison, Washington S-H, St. Helena, and White Memorial Hospital, and taught dietetics student nurses at General Hospital in Nashville presently she is dietitian at McKendrie Manor in Donelson, TN.

Honor Class of 1960

Esther and Pat Scott, Mt. Pleasant, TX

(Pat) I took the surgical technician course, and worked in surgery for ten years. I went back to school and took theology. My ministry has been in Alberta and British Columbia, Canada, except for the time we spent in Africa. We went there in 1982. Thirteen months later I had an accident and broke my neck, so they sent me home. I now pastor three churches in Texas conference.

Esther (Edmundson) Scott

It was so good to spend homecoming weekend at Madison and see people we hadn't seen for many years. Thank you for ordering my nursing pin. . . .

While we were in Tanzania, Africa as missionaries, my husband Pat was Youth and Communications director for the Tanzania Union. He was on his way to pick up some men from the East Africa Division who were waiting at the Kenya border. He collided with a truck and suffered a C-6 and C-7 spinal fracture leaving him with an incomplete quadriplegia. He was flown to Nairobi, Kenya, where he had surgery. After 10 days he was flown to Vancouver, B.C., Canada. At the Spinal Cord unit in Shaughnessy Hospital he was in traction for six weeks; then for over four months he was in intensive rehabilitation.

We were in Africa from May 1982 to June 1983. . . . The accident happened June 17, 1983. We flew back to Canada on June 27-28. . . .

We moved to Texas in July 1984, where Pat is pastoring three churches — Mt. Pleasant, Silver Springs, and Coopers.

Ron, our oldest son and wife Sharrie are living in Williams Lake, B.C. where he is teaching in the science department of Caribou Academy. Sharla is in her senior

year at Canadian Union College, and plans to marry after she graduates next April. Her fiance is teaching French and P.E. at Caribou Academy this year. Kevin and wife Theresa are living at Canadian Union College, where they are both working in the furniture factory. Roy, our Indian boy, is from the Cree Tribe of Northern Canada. We adopted him when he was four years old.

I am working in Mt. Pleasant Hospital in the Nursery and ICU Nursery part time. It is very interesting working with the tiny babies as well as the well ones. I am the main R.N. on the 3-11 shift.

Martha (Norris) Reese '60, Brandon, FL.

We had lost track of Martha Norris Reese (N '60) for some time, but recently Mrs. Ned Littell wrote to give her address in Braden, FL. She took a refresher course and is working as an O.R. Nurse there.

Honor Class 1960, cont'd p. 6

"Brooknook" to be Restored.

(News Release from Andrews University)

Trustees of Andrews University recently established the Brooknook Restoration Committee to restore Brooknook, the last original frame structure on campus. Brooknook is the home originally occupied by the first president of EMC, Edward A. Sutherland, during his term of office from 1901-1904. . . .

Plans are to restore the first floor of the house to its appearance when it was built. The second story will be renovated and furnished in early 20th century style and will house offices for the Institute of World Mission. . . .

E. A. Sutherland was noted for his ideas on educational reform and adherence to orthodox positions on faith and morals. His three major goals during his career were: to introduce health reform, including vegetarian diet and exercise; introduce curriculum reform giving greater emphasis on the Bible and vocational education; and to foster evangelistic fervor on Adventist school campuses. . . . in 1904. With Percy Magan he went to Tennessee and founded Madison College and Sanitarium outside Nashville where he remained until his retirement. During his tenure at Madison College the institution was self-supporting.

Sutherland was asked to become the first secretary of the General Conference Commission of Rural Living in 1946. This led to the establishment in 1947 of the

Association of Seventh-day Adventist Self Supporting Institutions (ASI). ASI carries on the principles of Sutherland in seeking to actively involve laymen in the effort to share the gospel through their careers. . . .

The Sutherland home on the Andrews campus is intended to become a museum honoring the contributions he made to the causes of education and self-supporting work within the denomination during his long and fruitful career. It will also preserve the last of the original EMC structures built during his term as president of the institution.

Those interested in making donations of funds or memorabilia should contact Public Relations at Andrews University, Berrien Springs, MI 49104, or call (616) 471-3613.

CAMPUS VISITORS

Recent distinguished visitors on campus were Edwin and Elsie Buck of Berrien Springs, MI. Mrs. Buck is chairman of the committee on restoration of "Brooknook," former residence of Dr. E. A. Sutherland, first president of E.M.C. Her husband Dr. Buck is a teacher at A.U. Some years ago he was a pastor in the KY. TN. Conference. The Bucks spent several hours in the Heritage House and visited with Bob and Stella Sutherland and Dr. Joe Sutherland in their quest to gather information and artifacts for Booknook.

Elsie Buck would like to invite our SURVEY renders to help in restoring this historic Sutherland home by gifts of money, pictures, books, documents, and any other artifacts and information.

"Brooknook"

Home of E. A. Sutherland, first president of E.M.C., Berrien Springs 1901-4. Still standing, to be restored.

CLASS OF 1960

continued from p. 5

Patricia (Mitzelfelt) Silver '60 Collegedale, TN

We are now located at S.C. where I am teaching in the Music Department, and my husband Bob is working with the "Telemarketing Program" for the college. Bob is also taking some classwork in computers and business courses.

Our daughter, Debbie Silver, is still living in St. Joseph, MI. where she is a fulltime nurse at Memorial Hospital. She is a graduate of the 4-year program in nursing at Andrews University, and finished there in 1980.

Our son David is a senior in Collegedale Academy. He is now taller than both parents and is fast growing up into a tall young man. He has been active taking pictures of school functions and has been taking a busy program of school studies.

(Pat Silver '60, with a long teaching career in band, came from Collegedale for Homecoming. She and Jim Closser, of the P.R. department, Madison Hospital, played a trumpet duet during the Sabbath morning service. She wrote the foregoing letter before she came.

Woodrow and Lucille Ek '60, Dayton, Ohio

Woody had a stroke in September, 1983 and is unable to talk. He can walk with a cane. Sorry we can't make it to Homecoming. I am still working four days a week here at Kettering Hospital — Lucille (Hughes) Ek.

Joanne (Foster) Love '60 Hendersonville, N.C.

Dear Friends and Relatives: Here is my after "Holiday" letter. December was a stressful month. I have been extremely busy putting my life back together. After 20 months of legal matters, I am now divorced...

To start the new year, we christened our new house at 140 Circle View Dr., Hendersonville, N.C. We are in the same area so our support system of friends, school, and work is the same. Also our phone number is the same.

Daughter Rebecca is engaged to Robert Lee. He is a fine young man especially in electro-radar. She will soon start post grad classes in Speech Pathology.

Ramona is finishing her drug rehab program at "Straight," and she will go into counseling. Renee is taller than all of us. She enjoys her violin, studies, friends and Pathfinders.

I am discovering myself, developing a new-life style, and it is exciting. I'm presently working as an R.N.

NANCY (Champion) THEOBOLD graduated from Nursing at M.C. in 1960. She sent her life dues from Altamonte Springs, FL.

CAROLYN HILL (Anes. '60) sent a change of name to Carolyn Cravens, from Crossville, TN.

PAULINE SEWDERS '60, of Riverside, CA., sent address of Margaret Johnson '60 in National City, CA.

Zoe Cruzen Nelson (M.R. '60) Nashville, Tennessee

Zoe (Cruzen) Nelson is presently a medical transcriber at Edgefield Hospital in Nashville, also works part time at Southern Hills Hospital. Her son Todd, who graduated from Madison Academy in 1982, is with her and works for a cleaning company in Nashville. Her son Tony is married and is working for his father in Clear Lake, WI.

ED ZOLLINGER received a master's in Education from Andrews and has taught at Laurelbrook school since 1968. Laura Mae Seibert married his brother Glenn. He reported that their daughter Melody, was married last August and lives in Syracuse, N.Y. Glenn is an electrical inspector for the government.

• Eddy Zollinger reported on several of his classmates. He said:

RACHEL YATANI works for the government in Tokyo.

LILA RING ADAMS and husband, Melvin Adams, were at Laurelbrook until about a year ago. She was a nurse in a nursing home, and he was Sanitarium maintenance man. They now work at Louis Smith Memorial Hospital, Lakeland, FL.

DELPHIA (LADNER) BAYBARZ '60 lives in Lodi, CA. They adopted a little boy and within six months had their own little girl. She does Public Health nursing during the school year. She came to Madison in 1955 and took nursing. She married in 1959 and graduated in 1960.

Helen Leitsinger, Coalmont, TN

I took pre-nursing at SMC and was at Madison from 1957 to 1960. I was in Los Angeles until I came home to Cumberland Heights in 1979. I met my husband there. The oldest son, Franklin, is taking electrical engineering in Cookeville. The second son is in engineering at USC in Louisiana. My 9-year-old son is in church school.

Herbert & Margaret (Hodges) Tate '60 Tappahannock, VA.

Margaret and I were married here in the chapel in 1956. A doctor called us to come to a Presbyterian hospital in North Carolina. We were then called to Tidewater Memorial Hospital in Virginia where we have been for 14 years. We adopted two children at Madison. Our son Clifton was killed in an auto accident about six years ago. Our daughter Cynthia works for Blue Cross and Blue Shield in Richmond, VA. I work as part time chaplain and director of environmental services, supervise the laundry, and make signs. I also take care of all the "beepers." Margaret works there too. She sometimes relieves in Anesthesia at Richmond. — Herbert Tate '59

ALUMNI NEWS & LETTERS

1927. Dr. and Mrs. CLAUDE RANDOLPH have moved to Loma Linda, CA, from Madison, where they will be near his brother, Dr. Harry Randolph '32 and wife. Claude and Alberta Yates came to Madison for education in the 20's, both graduating in 1927. She took Nursing and he took premed, going on to CME for his M.D. in 1933. The Randolphs clocked up many years of mission service in the Far Eastern Division. He also served in the G.C. Medical Department. In recent years he and his wife moved to the Cumberland Towers retirement home in Madison and he served as house physician for Hillhaven Convalescent Center until a year or so ago. The Randolphs are located in Linda Valley Villa in Loma Linda.

DR. RUSSELL HERMAN (brother of Jim Herman): I was here at Madison in 1934. I got my B.S. in Nursing and took Medical Evangelism but discovered that I couldn't talk. I went into the Army from Madison, finished up pre-med at Peabody, and graduated from medicine in 1952. We had 7 children. Our daughter's husband was killed in a tragic farm tractor accident. She has four children under the age of 10 so my wife and I retired and came to live with her in Marion, IL.

Update on Ervin Stewart family Johnson City, Tenn.

Ervin B. Stewart, son of Elder and Mrs. Robert E. Stewart, graduated from M.C. in 1949 as president of his class. He retired after 30 years with the Veterans Administration as biochemist, laboratory director, and 5 years as a research chemist for East Tennessee State University College of Medicine in Johnson City, Tn.

Ervin is married to Jean Spencer, a former secretary to Howard J. Welch, dean of Madison College. She later was receptionist for Madison Hospital, and secretary and bookkeeper for Madison Associated Physicians whose offices were in the hospital building.

Ervin and Jean are the parents of Rick (born at Madison), Elaine (Greene), former student of Madison College, and Janet (Crook). Rick received his Ph.D. in Music from the University of Miami in May, 1984. He and Ann live in Miami, Fla. Elaine and husband Gerry live in Bay Village, Ohio. Janet and husband Bill reside in Hendersonville, N.C.

1951 Bettie Bicknell '51 and Peter W. Donesky were married in June, 1984. They are living in Candler, N.C. She graduated from Nursing at M.C. in 1951, and is doing private duty nursing. He is semi-retired, and has been busy converting his house from day care center into four rental apartments. He attended M.C. 1945-1947.

James Patton, Jr. '52, Sewell, N.J.

My brother and I share the SURVEY and appreciate the contents. After eleven years as a junior academy teacher and principal I am now co-ordinating the local county mobile intensive care units.

Wilma Gill Returns From Africa

(Wilma Gill '53 wrote the following letter from Nairobi, Africa on June 8, 1985. Her temporary address is with her sister: c/o Alberta Eichman, 1692 Cantorbury, Casselbury, FL. 32707.

Well my missions service is over — 16 years of work at Kendu Hospital in Kenya, Africa. My replacement is a man from the Philippines where I have oriented to a Mission Operating Room. However the O.R. here is as well equipped as any small hospital in the U.S. It's very different than when I came. . . .

I am going to meet my sister Alberta Eichman and husband in Capenhagen, and will take a tour of Scandinavia. I'll stay in Orlando for a time while checking out some possible places that I have corresponded with. . . . I'm sending you two pictures which you could use in the new Madison history book. When I get back to the states I'll send my check for the book. I hope you will reserve one for me.

Rose (Norris) Konowal, Turtletown, TN

(Rose Konowal '55 wrote sometime ago from Fort Myers, FL., that she and her family were going to move to a farm in Tennessee. Later she wrote as follows.)

We have a farm in Turtletown and are in the process of building a home. It is about 55 miles east of Chattanooga; 20 miles to Murphy, NC, our near church. Turtletown is a very small town, but we like that. It's all country with mountains nearby.

I hope to be able to get to Madison some day. I was there a few years ago for a visit, and was shocked to see all the old buildings gone. My heart sank. . . . I just love to read the SURVEY.

Update on Tony Rivera '57

ANTONIO "Tony" RIVERA '57 called his friend Elizabeth Cowdrick while at Peabody Library School attending a workshop for librarians. Tony is media director for U.S. Army libraries in the Mid-Mediterranean area — Spain, Turkey, Greece, et cetera. He is media director of 34 Army libraries.

His sister, Damaris Leonor, and her husband were recently transferred from Montemorelos University to Florida Hospital, where he is credit manager. The Leonors have three children; one daughter is taking nursing at Southern College.

Tony expects to retire soon from army service and will then spend part of his time at his home in Puerto Rico and part in Florida, where his father and sister live. He says he does not expect to be idle, but to do volunteer library work.

John Dovich '61, Holly, MI.

I am enclosing some money for the

SURVEY and the new book on Madison. As you can see by our address we were not able to go to South America; our house would not sell. However I was able to raise \$10,000. in funds and equipment for Uruguay Academy.

I am still in the trucking business, and living here right close to Adelpian Academy in Holly, Mich. Our oldest son Steve will graduate next month from Georgia Tech, with a Masters Degree in Computer Science. Laurel our oldest daughter, is a junior engineering student at WWC. Sharon is married and going to the University of Michigan. Doug is a junior at Adelpian, while Shirley our youngest is in grade 6 at the local church school. We are very proud of and grateful for all five of our children. My wife, Lauramay, is taking classes at a local community college, is church clerk, pastors' secretary, wife and mother of the family.

**Rose (Walden) Couch, P.T. '61
Richmond, Va**

Dear Mable, We received the Madison SURVEY, and enjoyed it very much as always. You more than deserve the portrait and the plaque to be hung in the Heritage House. You have spent many hours working on the MADISON SURVEY, the Homecomings, etc.

My sister Toni and I will always remember the good times we had living across the hall from you in the apartment house. We greatly appreciated your pleasantness, friendliness, and especially your sense of humor.

Of all the places on earth, Madison will always have the most special place in my heart. It was truly there that I found acceptance and happiness.

1963. PEGGY (Newhart) STEM (N '56; BS '63) wrote recently from Hickman, Ky., regarding her transcript, and gave an update on herself. Since graduation at Madison she taught at Nashville General Hospital, at Erlanger Hospital in Chattanooga, at Hinsdale S-H, and in Chicago hospitals. Then she was on disability for seven years. After that she worked for a small hospital in Cairc, Ill. She was married to Carl Stein in 1978, and about 6 years later he died.

At the time she wrote she was staff development director of an 120-bed skill care home, and was planning to teach at a Vocational College in Sikestown, KY. Her daughter cindy (Brunio) lives in Brooklyn, N.Y.

1963. CAROLYN (COTHREN) NIEMEYER (M.R. '63), husband Wayne and twin sons (Mathew and Mark) have moved to Avon Park where Wayne is associate pastor of the church.

1964. CHARLOTTE SMITH (Cemer) (N '64) sent in a change of both name and address from Fort Pierce, FL. Her new name is Athey. She still lives in Fort Pierce.

1969. VICKI HINES (Anes. '69) is president of the Business and Professional Foundation for Ky-Tenn. Conference. The Foundation held their 23rd annual retreat Aug. 31 - Sept. 1 at Indian Creek Camp. Dr. James Tucker, naturalist, was the chief speaker. He is a grandson of the late B. F. Tucker

**Dick and Sheila Frezza
Start Country Life of Memphis**

Dick and Sheila Frezza, an earnest young couple, who want to witness for Christ and hasten His coming have started another in the chain of Wildwood Country Life restaurants scattered over the U.S. Theirs is Country Life of Memphis. It is ideally located in an old Memphis landmark, the Claridge House in the Mid-America Mall. In addition to serving vegetarian meals they plan to conduct cooking schools, non-smoking programs, and Revelation Seminars. They have a health food store and treatment rooms.

They are completely dependent on the Lord and He has performed a number of miracles in their behalf. They opened on July 18, 1985, and had a record 180 customers the first day. Sheila wrote, "We may have another Wall Street restaurant on our hands."

The Frezzas have three sons, Gregg, Bradley, and Todd. Gregg is associated with them in the business. Both Dick and Sheila are registered nurse anesthetists, Dick graduating from Madison in 1968. They call themselves Vibrant Life Ministries. They need an outpost property for the workers, to become a reconditioning center in the future. If you would like to contribute to this sacrificial venture, make check to Outpost Centers, Inc. and send to Country Life Restaurant, 103 N. Mid-America Mall, Memphis, TN 38103. (Tel. 901-526-4590)

Ernest Bostelmann, Harrisburg, PA

There is so much of interest in the SURVEYS I just received that it brings back many pleasant memories. . . . since leaving Madison. I worked in three hospitals as an X-ray and laboratory technician. I was accepted for medicine at Loma Linda but finances held me back. During World War II I was field engineer for Bendix Aviation, was assigned to the Air Force, and served in Africa, India, China, and Italy, aside from traveling all over the U.S. and South America.

I was married to the former Helen Hoyt (deceased), sister of Louise Gish, and we had two children. Son Edward is working in Washington, D.C. for the National Oceanic and Atmospheric Administration as computer programmer. He graduated from P.U.C. My daughter is a graduate R.N. and is presently at L.L.U. Medical Center. She has applied for the position of director of nursing at the Adventist Hospital in Hong Kong.

A few years after the war I left Bendix (too much travel) and went to work for the government, retiring in 1970. I am keeping quite busy taking care of our home, garden, etc. My wife Shirley became an Adventist shortly after we were married and I was rebaptized, having left the church for some years.

Last year I was able to get in touch with two of my classmates — Dr. Grover Moore and his wife Wilmeta, of Portsmouth, VA; and George Kreuder of Turlock, CA, who was here to visit us a year ago. Also I have been corresponding with Dr. George Schumaker and his wife Louise (Holst).

Shirley and I would have been there for the Homecoming had we known of it earlier. God willing, we shall try to see you next year. I'm sure that not much of what I knew is left there. Assembly Hall, Williams Hall, the Dem Building, and Science Building are gone. While at Madison I worked with Mr. Nivison as plumber and heating journeyman, and we took care of the plumbing and heating in all those buildings.

It was very interesting to read about the slides you have. These, I believe, are the slides that go with the "Learn How to Be Well" lectures which were put together by Julius Gilbert White. Do you also have copies of those lectures? I would like to get a copy of them for reference, since I have been studying Nutrition at the Hershey Medical Center and College the past two years. Making those slides was quite a business while I was at Madison, and I had considered purchasing a set of slides then and presenting the lectures.

I've rambled on enough, so will close with a God bless you. You are doing a fine job.

David Lee, Loma Linda, CA.

Greetings from Loma Linda! I just got back from a trip, including ten days in New Orleans for the GC; four days at Uchi Pines and its new restaurant at Auburn University about 50 miles north. . . . and four days at Wildwood. I was thrilled with the unity, happiness, and dedication of the Uchi Pines students and workers to the original Madison/Loma Linda principles of education/healing. . . .

Enclosed are my latest booklets, which you may advertise if you wish. Please update my mailing address.

(David Lee has a number of valuable compilations which he has kindly given us copies of through the years. The latest received were a "book," "Economic and Spiritual Security — A Balance of Labor and Study," and "Report of the Blue Ridge, N.C. Educational Convention" in 1937. He calls his productions, "Excerpts from the series Imput of Ellen G. White on Adventism." He has many other compilations. Write him. He has an interesting Box No. (1844) in Loma Linda (zip 92354).

Heritage House Acquisitions

Dr. and Mrs. Munroe, Coquille, WA.

Dr. Allan Munroe '36 and his wife, the former Florence Smith, have written and sent pictures several times. Altogether we received 65 postcard-size pictures of people, buildings, etc. It was indeed a most interesting and valuable collection. The parents of Florence were Mr. and Mrs. Herbert Smith. The pictures were her mother's, taken in 1916 and 1917. Some of these will be used in the new Madison book, and we plan to quote from the letters in a future issue of the SURVEY.

● Felix Lorenz, Jr., of Northville, Mich., sent a real valuable collection — of materials his father had collected. He sent three large notebooks and miscellaneous pages of material. There were letters and articles some from E. G. White. One of the notebooks was a copy of the history of Madison College and E. A. Sutherland that Felix Lorenz, Sr. started to write while here teaching in the 50's.

● While at Homecoming this year James Culpepper of Moberly, MO., and his sister Elaine Culpepper Cantrell presented an old brown covered handbook (16 p.) of the N.A.N.I. and Rural Sanitarium. The center spread had 8 pictures of small cottages and buildings with one of the old sanitarium picture in the center.

James and Elaine also gave us a copy of the rare No. 8 Bulletin.

CAMPUS VISITORS

Among the campus visitors were Dr. ROBERT BOWES of Santa Ana, CA., who visited the Heritage House, paid his dues and left a liberal donation for the new pictorial history book. NANCY BYERS (daughter-in-law of Floyd Byers) and children Sherilyn, Becky, and Keith from Demorest, GA. came, saw the house built by the children's grandfather.

DOUG and CAROLYN CHENON and children, of Hopewell Hill, B.C., Canada, stopped by to see the Heritage House, and although not former students were very interested in the history and bought the Gish book on Madison from the author, Ira Gish, and left money for the new book and SURVEY sub.

Charlotte (Hunt) Alger '41, and husband Chester of Bend, OR., came by Madison to see her friend Dorothy Mathews.

They were on their way back home and had stopped off in Loma Linda to see Fred and Dorothy Black, and Doris Smith ("Smitty") Bain in Los Angeles; also had visited in Florida. They had been spending winters in Riviera, AZ., because of Chester's health.

● EARL GILES of Collegedale and RUTH (GILES) McCULLOUGH visited the Heritage House while visiting relatives LaDon Hilton, and Miriam Russell. They were here to attend the funeral of Bill Snoddy. Ruth (Giles) graduated from Nursing at M.C. in 1940. She married Walter Kessinger, and he died in 1954. Later she married Tom McCullough who died in 1984. She lives in Mt. Vernon, OR. She has three children.

● Mr and Mrs. Marvin McColpin called on the SURVEY editor on their way back from Michigan to their home near Collegedale. They left some Duchees apples and literature on the new Three Angels TV Broadcasting program started by two laymen in West Frankfort, Ill. The McColpins have 242 acres of good land 15 miles from Cleveland, TN., where they would like to see a school of the Madison order started.

Zeiglers Help on New Book

James and Freda Zeigler were appointed to help in the new pictorial history book of Madison, and came to the campus twice for a few days. They gave valuable help to Ira Gish, editor. They lived on campus many years as students and teachers. After Madison College closed they moved to Collegedale where Prof. Zeigler taught Biology and Advanced Physiology at SMC. After that the Zeiglers were involved in the van ministry for Georgia-Cumberland Conference.

ASDAN Region Meeting, Campus Church

The ASDAN region meeting brought several visitors to our campus. Among them was Adeline Germann (Anes. '63), listed in the program to speak on "Halley's Comet." Dr. Winton Beaven was the speaker Sabbath morning at church. He began his professional career at Madison as history teacher under Dean Welch. He said Dr. Sutherland was the greatest of teachers; he taught inductively. Title of his sermon was "God and His Laws." He spoke on the laws of health, and said, "If I step on anyone's toes, it is intentional!"

Madison Hospital News

Jim Boyle, president, Madison Hospital, likes to tell that it was his privilege to graduate from Little Creek Academy. He was there 1959-61. Recently Dennis Kiley joined him at M.H. as senior vice-president and associate administrator, coming from Shawnee Mission Medical Center, Kansas City.

● Incidentally, Mr. Kiley's secretary, Jeanne is the wife of Ronnie Campbell, son of Bill and Darlene Campbell.

● Dr. Joe Sutherland retired April 30, 1985, after 49 years of private practice and membership on the Madison Hospital Medical Staff. A reception was held in his honor on June 6, 1985 in the Plantation Room, at the hospital.

● Among the new Adventist doctors on M.H. staff is Dr. Barry Long who has several specialties of note — E.N.T., head and neck, allergies. His office is Suite 10 in the P.T. Magan Professional Building.

Madison Hospital Volunteer Program

Volunteers at Madison Hospital perform many services for patients and staff. These include providing reception services outside Intensive Care, Surgery, and in the main lobby of the hospital. Volunteers also operate the Gift Shop, deliver patients' mail and flowers, and visit patients to determine their menu choices.

More volunteers are always needed. More information about volunteering can be obtained by calling the volunteer office (865-2327) and talking with Mary Claire Bradshaw, director of volunteers.

POST OFFICE CHANGES BOX NUMBERS AT CAMPUS

Through the years the Madison Campus Post Office has undergone several locations and several changes in box numbers. Due to the move of the main office in Madison to a new facility on Old Hickory Boulevard (near the Boulevard S.D.A. Church) all the box numbers in the M. C. Branch has been "upped" 5 to 6 thousand. Our Alumni and SURVEY box, formerly 1303, is now 6303, and it is no longer necessary to include Madison Campus in the address.

Please take note — our new mailing address is Madison Survey (or) Madison College Alumni Box 6303, Madison, Tenn. 37116
(See also publisher's card on back page)

WEBSTER-LOWERY WEDDING. Joy Webster and Clodius Lowery were united in marriage in Madison on June 16, 1985, and are making their home in Sylacauga, AL. Joy is a daughter of George and Helen Webster DeLong. Helen and husband Louis DeLong '56 live in Jefferson, TX.

HARTGROVE-MOLLARD WEDDING. Judith Hartgrove and Richard Mollard were married June 23, 1985, in the Boulevard church, Madison. Judy is a daughter of Harry and Carlene Hartgrove, both employed at Highland Hospital, Portland, TN., and formerly residents and workers on the Madison Campus. Their other daughter, Jana, is an R.N. on Madison Hospital staff.

New Name For Fletcher Hospital

Fletcher Hospital, now a member of AHS-Sunbelt, has a new name - Park Ridge Hospital. The name comes from Park Ridge Parkway which is located close to the new 103-bed health-care facility under construction. Completion is expected in January, 1986.

● WE REGRET that many of the receipts have not been sent out for money received from the time of Homecoming in June and following, even though we do now have two treasurers. Receipts have been written, and hopefully will be sent out soon.

WE REGRET that this number is so late, and some items had to be left out for lack of time to prepare. The editor had not nearly enough help in typing and writing, and there were many things to do besides the SURVEY. So if you do not see your news items in the SURVEY, please understand, and know that we are planning it for the next number.

● The editor attended the 75th annual convention of the Laymen's Extension League held at Pine Forest Academy Oct. 10-12, 1985 and has much to tell you about that, but will have to hold it over to the next number.

CORRECTION: Our attention has been called to an error in the date of death of Bettie Harter. In the June, 1985 SURVEY the date of death is given as April 20, 1980. The year should have been 1985.

We learned later that Mrs. Harter also taught music at S.M.C. as well as at Madison, and she was one time director of the Elementary Teacher Education at Madison.

CLARENCE EDSON GILES

Clarence E. Giles died in Madison Hospital June 6, 1985, at age 87. He was a student at Madison 1913 - 1915, earning his way by firing the potbellied stoves in the patients' rooms, working on the farm, and picking fruit. Then he attended Southern Junior College 1915 to 1916.

● Among the survivors are his wife, Lucy Brewer (Hilton), of St. Elmo, AL; one son, Bill, of McDonald, TN; a stepson, LaDon Hilton, and a stepdaughter Marian Russell, both of Madison, TN; two brothers — Earl Giles of Collegedale and William Giles of Portland, TN; two sisters — Martha Norris of Coalmont, TN., and Ruth McCullough of John Day, OR. Ruth is a graduate of Nursing at M.C. in 1940, and Martha is mother of another graduate nurse, Martha Norris Reese '60.

Also surviving are four nephews, the doctor sons of Randa Littell — Lester, Charles, Ned, and Delvin, all in Tennessee.

● The following loving tribute was written by one of Clarence's great nieces, Margie Littell.

Uncle Clarence Giles, Master Builder by Margie (Littell) Ulrich

Clarence Giles was a master builder of homes, ideas, fun, and life in general! He was born in 1898 into a large family of ten brothers and sisters. He was especially close to his oldest sister, Randa (Littell), who also passed to her rest this year. . . .

Clarence learned how to be an excellent builder and built houses in Canton, Ohio; Birmingham, AL, Lakeland, FL, and returned to his alma mater to construct the Science Building and the Music Building.

It has been reported that even though his work crews were large, and there were many homes being built at the same time, Clarence made sure "they were all made right. . . ."

Clarence began one of the first schools for black children in Alabama. He and Conn Arnold planned and built the first conference

youth camp, Ala Misco. He supervised the building of the St. Elmo, church of which he was a member.

My favorite memories of Clarence include his sitting on a front porch, listening to his stories and eating watermelon. He collected his stories by the basketful and then spun them out for us to enjoy! During these years, Clarence was a BIG man around town (and in his waist). He told me that it had been so long since he had seen his shoes that he didn't know what size shoes he wore! But he always had room on his lap for a child. For many years, we children just knew that Clarence was first cousin to Santa Claus because he had the right shape and he was always laughing.

Uncle Clarence wore his religion inside his workman's overalls. And if the Lord needed something done, Clarence would say, "Let's get at it." If his friends needed some help, Clarence would say, "Let's do it!" Clarence was never one to sit around dragging his heels on any project. . . . He never lost his zest for fun.

To the two Lucy's who shared his life — his first wife, Lucy Barton Lucille who died in 1963, and his second wife Lucy Brewer (Hilton) who is present today, he was a faithful husband. To his son, Bill, he was a patient and loving father. And to rest of us, he was dear Uncle Clarence.

Clarence was a hard working, practical man who knew what was important in his life and went for it. Straightforward, honest, steadfast, and loving with laughter describes his life to us. Yes, Clarence was a master builder, but he patterned his life after the Master Carpenter.

BURTON FLOYD TUCKER

B. F. Tucker was born in 1883 in Ottawa, KS., and passed away Oct. 6, 1984, in Salem, S.C. at age 101.

Survivors are one daughter, Lena Mae Sawyer, with whom he lived in Salem, N.C., and four sons — Allan and Arthur of Salem, S.C., Howard of Portland, OR., and Floyd of Adelphi, MD. Also ten grandchildren, 17 great-grandchildren, and one great-great-grandchild. One of the grandchildren is Jean Simkin of Nashville.

C O U P O N

M. C. ALUMNI ASSOC., Box 6303, M. C. Sta., Madison, Tenn. 37116-6303

I wish to order _____ copies of the new Madison book @ \$30 each.

I pledge \$ _____ as a donation to help on the publishing fund.

I'm sending \$ _____ for alumni dues (\$10 annual; \$50 life)

I am sending \$ _____ for THE MADISON SURVEY for _____ years(s)
(at \$3.00 a year) (New? _____ Renewal? _____)

(Alumni dues include SURVEY sub. price)

\$ _____ enclosed as a memorial to L. R. Bidwell.

Make checks payable to M. C. Alumni for tax deductible receipt.

NAME and ADDRESS _____

News Note or Remarks: _____

We find this additional information in our index card file. B. F. Tucker was in charge of Hurlbutt Farm School property at Reeves, GA., at one time; in charge of maintenance at the S.P.A. for several years, in charge of Central Heat and electrical maintenance at Madison. In 1952 he was listed as "The Man of the Year" at Madison College and received a letter of appreciation. "We would appreciate having more men of the character and pleasing personality of B. F. Tucker. He is the type of person that kept the world in motion.")

IDA MAY WHITAKER

Ida May Whitaker was born Nov. 7, 1892 in New Hope, AL. She passed away Oct. 2, 1985 in Humana Hospital in Huntsville, AL. While living in Alabama she taught school for 20 years. In 1952 she came to live in Madison, TN. Funeral services were conducted in Huntsville, AL. Interment was in Haydens Cemetery, New Hope, AL.

DWIGHT LAWRENCE BIDWELL

(We are indebted to Irene Bidwell for the following obituary.)

Lawrence Bidwell was born in Hartford, CT, on May 4, 1917, and died in Baptist Hospital, Nashville, Sept. 29, 1985, at age 68.

He attended elementary and high school grades during his "teen" years while living in Bloomfield, CT. Later his family moved to Graysville, TN. where he graduated from Graysville Academy. He attended Madison College, where he earned his registered nurse diploma in 1942, and his B.S. in 1946. In preparation for a career in the teaching profession, he studied at George Peabody College for Teachers, and earned a Master of Arts in 1948. Additional work was taken at Peabody toward a doctorate degree.

He was principal of Madison Academy for one year. He was associated with the Madison school and hospital for eight years.

Mr. Bidwell was a veteran of World War II. He was a member of Company A, 2nd

M. C. A. A. OFFICERS

President Robert Sutherland '48
 Past President Herbert Hewitt '39
 Vice-President William V. Campbell '53
 Secretary-Treasurer Donald Redman '51
 Asst. Secretary-Treasurer . Marguerite Roberts '60
 Executive Secretary, Director, & Custodian
 Mable H. Towery
 Other Board Members: Bernard Bowen '56,
 Velma Jeffus '46, Dorothy Mathews '37 and Mabel
 Schlenker '44.

MADISON SURVEY & ALUMNI NEWS

Mailing Address:
 Box 6303, Madison, Tenn. 37116-6303
 Subscription Price, \$3.00 a year
 September, 1985
 Editor: Mable H. Towery
 Home: 204 Sanitarium Drive, Apt. 2
 The Heritage House & Alumni Office is located at
 307 Sanitarium Rd., Madison, TN.
 Tel. 615-865-1615 (res.) or 865-2373, Ext. 4626
 Published Quarterly by
 Madison College Alumni Association
 Second Class postage paid at Madison, TN
 RETURN POSTAGE GUARANTEED

Armored Medical Battalion, 9th Armored Division. After extensive training in the United States his division was engaged in front-line combat in France, Luxemburg, and Germany. At the conclusion of the war he remained in Europe and attended Shrivensham University in England. He later was employed at La Pitie, the largest city hospital in Paris, France.

After returning to the United States he married Myrtle Irene Moore, a former college classmate and registered nurse from Washington S-H. They had about 40 years of happy married life.

Mr. Bidwell's career spanned more than 32 years of Federal Service. He was employed in positions of supervision and instruction with the Veterans' Administration in Nashville. He retired in 1977, due to a heart condition.

At the 1984 M.C. Homecoming, he was elected treasurer of the M.C.C.A., and appointed a member of the committee to work on the new pictorial history book of Madison College. He put in many hours serving on these two assignments, working with Mable Towery in the office work and with Ira Gish, editor of the new Madison book, selecting pictures and compiling information.

He leaves his immediate family, consisting of his wife Irene (Moore) Bidwell, and two daughters — Jacqueline Denise Clouse and Shawn Laurene Bidwell, also a granddaughter, Ivy Dawn Farler, all of Madison, TN.; one sister, Mrs. William V. DePietro (Norma Janet Bidwell), of Freedom, Maine.

● A memorial is being set up for D. L. Bidwell to be used as a scholarship fund for his granddaughter, Ivy Dawn Farler. Send through the M.C.A.A. for tax-deductible receipt. (Address of Mrs. Irene Bidwell, 704 Florence Circle, Madison, Tenn. 37115.

ETHEL (WOMACK) BOWER

(We are grateful to Freda Zeigler for this obituary. She wrote all her classmates of '35 and told us of Ethel Bower's bout with cancer for 50 years. She sent the address of Ethel's husband, Birchard Bower at Box 275, Osage, Iowa.)

Ethel (Womack) Bower was born Feb. 1, 1912, in Springfield, Ill., and died Dec. 22, 1984, in a Scottsdale, AZ, nursing home. She graduated from the nursing course at Madison College in 1935 and took one year of postgraduate work at Children's Hospital in Cincinnati. She married Birchard Bower in 1944.

Mrs. Bower worked as Cedar Valley Hospital four years and was superintendent of nurses at Nissen Hospital, Osage, Iowa, many years. Also she was the Mitchell County Health Care nurse. She and her husband lived on a farm near Osage, Iowa, until retiring and moving to Phoenix, AZ.

Survivors include her husband Birchard, one son, James, Phoenix, AZ; and one brother, Albert Womack of Oakland, CA.

NANCY JANE (CRISWELL) UMALI

Nancy (Criswell) Umali, 47, died in the University of Virginia Hospital August 2, 1985. She graduated from Medical Records at Madison College in 1958, and from Nursing in 1961. She worked as a nurse on the staff of Bridgeton Hospital and did special duty in four Washington, D.C. hospitals, and more recently was Director of Nursing at Wytheville Hospital in Wytheville, VA.

She is survived by husband, Dr. Filemon J. Umali; one son Eric F. Umali of Wytheville; two daughters, Glenda F. Umali and Donna Ruth Umali, both of Wytheville; her mother, Mrs. Beatrice E. White Criswell of Wytheville.

RAYMOND EUGENE BASCOM

R. E. Bascom was born May 3, 1902, in Guthrie, County, Iowa, and died June 30, 1985, in Keene, TX. He taught school, worked at Southern Publishing Association in Nashville, and served as publishing secretary for the Tennessee Conference. For a number of years he operated the Bascom Church Furniture factory at Keene, TX.

Surviving sons are Raymond and Albert of Keene, TX., and Merle of Spangler, WA.; brothers Arthur of Lake City, IA.; Victor of Shelton, NE., and Dr. Lewis Bascom of Keene, TX.

Additional Deaths — Obituaries Later

The following Madisonites died recently, and we will endeavor to include their obituaries later. John F. Brownsberger, M.D. died July 27, 1985, in Silver Spring, Md., at age 94. Francesco Keen Bush died July 7, 1985 at Truckee, CA., at age 93. (Her daughter Frances Yvonne Welch Rue sent a nice program and picture of her mother, obituary.) Bill Snoddy died July 31, 1985. Dahan Blankenship died Oct. 27, 1985.

● Francesca K. Bush died July 7, 1985, at age 93, in Truckee, CA. Her daughter Frances Yvonne (Welch) Rue of Yarnell, AZ, sent a lovely 4-page brochure and picture, giving details, which we plan to write for the December SURVEY.

Beverly Gregorius '34 Goes Again Back to Singapore Voluntary Special Service at Youngberg Adventist Hospital

I'm going to the G.C. Session, returning early, and going to Singapore a week earlier than I had expected. So that puts me in a bind. I am hoping that next summer I can go to Asheville and maybe to Madison. The little parts are more difficult than the big ones but I'm working on it!

I hope you'll be able to look after things for awhile. I also hope they get you adequate help. . . .

If you talk or write to Allen Munroe and family, please send my love. . . . I enclose \$30 for the new Madison book and a little more to help out.

22301001517
 ANDREWS UNIVERSITY
 HERITAGE ROOM
 BERRIEN SPRINGS, MI 49104