

LEE QUINIVERSITY

Volume 50 • Number 1

TORCH magazine is the official publication of Lee University, Cleveland, Tennessee. It is intended to inform, educate and give insight to alumni, parents and friends of the university. It is published quarterly and mailed free to all alumni of the university. Other subscriptions are available by calling the alumni office at 423-614-8316.

TORCH MAGAZINE

Cameron Fisher, editor George Starr, sports editor Bob Fisher, graphic designer

WRITERS

Brian Conn, Paul Conn, Missy Colter, Cameron Fisher, Katie Gee, Robert Graham, Elizabeth Hamilton, Whitney Hemphill, George Starr

PHOTOGRAPHERS

Daniel Ashworth, Ann Cisney, Brian Conn, Cameron Fisher, Whitney Hemphill, Andrew Millar, George Starr, Mike Wesson

Copyright © 2008 USPS# 016272 Periodicals postage paid at Cleveland, Tenn. Please send address corrections, letters to the editor and other inquiries to: Lee University Alumni Office, 1120 North Ocoee Street Cleveland, TN 37320-3450. www.leeuniversity.edu torch@leeuniversity.edu

ON THE COVER

Fond Farewell

Dr. Robert O'Bannon sits for a photo in one of his favorite surroundings. Photo by Mike Wesson.

CONTENTS

Mayfield Comes of Age

Since 1928 a school building on Magnolia Ave. next to the Lee campus was an elementary school. Between semesters it became part of the Lee campus.

Department Focus

An in-depth look at Behavioral and Social Sciences, one of the more popular departments at Lee University.

Bob O'Bannon Retires

One of the most colorful faculty members in Lee history hangs up his science coveralls.

20 The Best Year Ever?

Based on already stellar records this year, athletic teams at Lee University are poised to notch the best record ever in the history of sports at Lee.

OPENING THOUGHTS

From President Paul Conn

New Life for Mayfield

Lee University has bought the Mayfield School property. As you will read in this issue, the old elementary school, built in 1928, has moved to a shiny new building several blocks away, so the old facility was up for grabs, and we grabbed it.

Primarily, the acquisition gives us three acres adjacent to our campus, a deal we couldn't afford *not* to make. In the long term, we will probably use bulldoze the old school and use that acreage to build a new building, or provide parking lots or playing fields.

But for the next few years, we plan to spiff up the old building and use it for some of the programs which are badly in need of space. As many new buildings as we have added at Lee in the last fifteen years, it would seem we would finally be set for space. But it's not working out that way. It seems that the more we build, the more crowded we are, as our enrollment grows and our programs proliferate.

So we are splashing on some paint, rolling out some new carpet, redoing some bathrooms, and generally cleaning up the old Mayfield. Already this semester, Lee students are converting the old building into an active part of their campus map. They are making ceramics in art studios (once the cafeteria), studying environmental science in classrooms where kindergarten once met, and playing intramural basketball in an old gym that reminds them of the film "Hoosiers," but otherwise is a terrific place to play ball.

In short, we are improvising! We haven't figured out all the uses we might make of Mayfield. It's a solid old building; all its fire alarm and sprinkler systems are up to date; the various inspectors have been all over it and proclaimed it safe and "up to code" in every respect. So in the next few months, we will be using more and more of the space, and by fall semester, it will be a busy place for students in drama, music, education, science/math, and who know what?

In the meantime, we are in the process of building 100,000 square feet of new construction underway. The sciences and religious studies will have new homes, Lord willing, within the next two years, and as they move into new facilities, the space they leave behind will be available to the departments of business and languages.

If you haven't visited campus lately, this is a good time to come see us! You'll enjoy seeing the campus reshaped as we move through the most aggressive capital campaign in our history.

Par Cor-

Mayfield Annex Offers Options

The recently acquired school campus comes at a strategic time

The first phase of turning a former elementary school building into an extension of the Lee University campus took place over the Christmas holidays.

When students returned for the spring 2008 semester in January the interior of the 79-year-old building had undergone some cosmetic changes, including new paint and restroom renovations. By the time classes began, some locations previously marked "TBA" on class schedules had been changed to the new Mayfield Annex.

In the winter 2007 issue of Torch it was reported that Lee University had purchased neighboring Mayfield School. The acquisition of the old school came at the desire of the Cleveland City School System to sell the property to assist in paying for a new Mayfield which had been constructed four blocks north. With the smack of an auctioneer's gavel, Lee increased its campus by 3.1 acres, adding 46,000 square feet of classroom, faculty and meeting space, as well as a cafeteria and gymnasium.

An immediate beneficiary of the space is the art program which now has several large, open areas for such crafts as pottery and sketching. On Mondays and Wednesdays nearly two dozen students can be found molding clay in the former dining room of Mayfield, while a class of budding artists is upstairs sketching their latest creations. For the last several years, two 'art houses' operated as studios/ classrooms on the south side of campus. They were razed early last semester to make way for the new School of Religion now under construction. The art houses' contents were moved to two smaller houses (one the former

Lee students have more space to hone their artistic skills, both for pottery and painting; Biology 110 students (above) learn in what was once a first-grade classroom at Mayfield

location of health services) as temporary locations. The acquisition of Mayfield on November 1 offered a perfect alternative.

"This (Mayfield) couldn't have come at a better time," stated Gary Ray, vice president for administration at Lee. "With two major capital expansion projects expanding into art house territory, the move to Mayfield not only creates more space, but better space." The latter two art houses are also slated for demolition later this year as construction is set to begin on a new science building.

With construction expected to take at least 18 months, in the short run the science program stands to benefit from the Mayfield space as well. Having

long outgrown the Beach Science
Building, some science faculty have
been operating out of the Beach Building Annex, a small house located on
15th Street. Its pending demolition has
forced the division of at least one
Beach Building classroom into faculty
offices. Mayfield will provide the university with flexible classroom space to
accommodate the construction phase
of the new science building. Already
this semester, two science classes have
been relocated there preceding the
planning and pre-construction process.

Other plans for the Mayfield campus are utilization of the full size gymnasium for intramurals (renovations to restroom/locker rooms are nearly complete) and conversion of much of the schoolyard on the north side to additional parking to replace parking to be lost during the science building construction.

Welders, riveters and surveyors work on the lecture hall for the future School of Religion.

School of Religion Building Under Construction

Construction is well underway on a \$5 million academic building which will become the new home of the School of Religion. The project is part of Lee's capital drive called the Press Toward the Mark campaign, which has a goal of raising \$25 million to fund a major set of campus construction plans.

The building, which will face the intersection of Parker and Eighth St., will include classroom space for 620 students and offices for 32 faculty members. The two-story structure will continue the red-brick, neo-Georgian design that has been the architectural theme of new construction on the Lee campus in recent years. Lee President Dr. Paul Conn stated "We expect this new building to be one of the busiest and more important buildings on our campus."

As reported in the winter 2007 edition of *Torch*, in addition to classroom and office space, the new structure will include a large reading/library room and a student computer center. The most prominent of the nine classrooms will be a 200-seat lecture hall, which,

along with all other teaching spaces, will be "technology enhanced class-rooms," sharing a quarter-million-dollar technology proposal for the building which has been developed by the university staff.

The front of the building will feature a 12-sided entrance hall. It will double as a student/faculty lounge, and will be capped by a circular dome and cupola similar to earlier campus structures, including the Deacon Jones Dining Hall and most recently, the Paul Dana Walker Arena. According to President Conn, the new building will also incorporate underground utilities for the project, along Parker St. and Eighth St., as it has for all previous capital projects of the last two decades.

So far, results of the Press Toward the Mark campaign have included a \$2 million upgrade of the school's computer infrastructure, an enlarged and improved Walker Arena field-house and a new two-story health clinic and Leonard Center for service learning.

College of Education Announces New Ed.S. Program

Officials with the Lee University Helen DeVos College of Education have announced the introduction of an Ed.S. degree program beginning this fall.

The Educational Specialist Program is designed for teachers and administrators seeking to advance their skills and knowledge with a degree above the master's level. The program offers emphases in classroom teaching and educational leadership.

"This is significant to the Helen DeVos College of Education (HDCOE) and to the university because it is our first degree beyond the masters, and it brings the status of the university to a different level," said Dr. Debbie Murray, dean of the HDCOE. "One reason we are offering the new degree is in response to the persistent requests from alumni and area educators to provide in-service education at a level beyond the masters degree. The courses will address relevant issues and concerns of experienced teachers and school leaders in a handson, problem solving format."

The Classroom Teaching program is based on the five core propositions of the National Board for Professional Teaching Standards. This program will encourage continued excellence in the classroom and facilitate the teacher's application for National Board Certifica-

tion, if desired. The program is designed to provide leaders with the training needed to navigate through today's educational laws, regulations, and best practices in order to make informed decisions at the administrative level in today's schools and district offices.

"In the Helen DeVos College of Education, we are proud of the impressive credentials of our faculty, but more importantly our students are continually amazed at how their professional and personal commitments seem to merge," stated Dr. Gary Riggins, director of graduate studies in education. "On our full-time faculty is a

licensed attorney, a former president of the Tennessee State Association of School Superintendents, a former Tennessee Principal of the Year, the current president-elect of the state's professional teacher educators, and a host of other distinguished local, state, and national figures in their respective areas. What they all share is a fierce desire to produce caring, competent, and qualified men and women of character who will lead the next generation of students, teachers, and schools. If this sounds like a challenge, it most certainly is. Come see what's happening at Lee University."

(I-r) Dr. Rick Denning, director of Cleveland City Schools; Dr. Debbie Murray, dean of the Helen DeVos College of Education; Bob Taylor, director of Bradley County Schools; Dr. George Nerren, professor of Education at Lee; and Ron Blaylock, Director of Southeast Field Service Certification for the state Department of Education)

Moore Named New Director of Health Services

David "Mickey" Moore was recently named the new director of Health Services for Lee university. Moore was chosen by a search committee comprised of clinic staff and university administration.

According to Dr. Walt Mauldin, vice president for Student Life, "Mr. Moore was chosen for the position based on his knowledge in the field of medicine and his years of service as a capable supervisor. Everyone knew him well and knew what he could bring to the clinic."

Moore is a Lee graduate, receiving a bachelor of science and graduating cum laude in 1973. He went on to

complete a registered nursing program in Charlotte, N.C.

Moore has worked previously at Lee, assisting at the

clinic on a part-time basis. He has worked in the Cleveland, Tenn., hospital system since 1978, where he has been assistant director of nursing (1989-2003), emergency services administrative director (1978-1989 and 2003-2005), and administrative house supervisor (2005-2008).

The university's Health Clinic is housed in the new Leonard Center building and was led by Mrs. Twyla Green who resigned last November to accept a post in nearby Chattanooga. 🦠

Grants Total Nearly \$130,000

Lee University recently received two grants from the Tennessee Higher Education Commission through the Improving Teacher Quality grant program. The grants were awarded for projects directed by Dr. Kimberly Moffett, assistant professor of education, and Dr. Steven Lay, professor of mathematics.

Moffett received a grant for \$59,750 which will fund the Teaming and Instruction for Practical Strategies (TIPS) project, which will provide content knowledge on behavioral and emotional disorders, training for teachers to apply that knowledge in the classroom, and coaching for teachers as they implement the strategies with their students. Dr. Trevor Milliron, associate professor of psychology, will assist Moffet with the project. Lee University will partner with five school systems for the TIPS project. Forty K-12 teachers will participate, comprised

of ten school-based teams of special education and general education teachers.

Lay received the second grant of \$68,500 which will fund continuing work with the Improving Numeracy and Algebraic Thinking (INAT) program by allowing him to expand the project from Bradley and other surrounding counties to a new area. This program was first offered to teachers from six nearby counties in summer 2007. The enthusiastic response encouraged Lay to expand the INAT summer institute to more school systems in the southeast Tennessee region.

Through the project teachers are introduced to Lay's "Prelude to Algebra" program which illustrates a new way of understanding and modeling the basic arithmetic operations. The teachers are then given classroom materials necessary to implement this approach in their classes.

Thompson Directs Global Perspectives

Lee University recently named Beth Thompson as the new director of the

Global Perspectives office. She replaces Dr. Suzanne Hamid who resigned last semester after her recent marriage and relocation to Egypt.

"Over the past four years, I have witnessed first-hand hundreds of

A native of Tallahassee, Fla., Thompson came to Lee as a non-traditional student in 2001. She graduated in 2004 with a BA in political science and has served as the assistant director of Global Perspectives since that time.

Two Lee Drama Productions Honored at Festival

The Lee University drama production of *The Chairs*, directed by Christine Williams, assistant professor of drama, was recently entered as a Participating Production in Kennedy Center American College Theatre Festival (KCACTF). Lee University is part of Region IV of KCACTF which includes Virginia, West Virginia, Kentucky, Tennessee, North Carolina, South Carolina, Georgia, Mississippi, Alabama, Florida, Puerto Rico, and the U.S. Virgin Islands.

Judges noted that Director Williams "did an excellent job of creating an important experience for the students involved in this project, The energy and understanding of this difficult conceptual script was excellent."

The following students received nominations for their work on the show: Linsey Retcofsky, Tyler Steele and Joshua Hatfield received Irene Ryan Acting Nominations. Joshua Hatfield was also nominated for Sound Design. Stage Manager Elizabeth Bloodworth was also nominated.

A second Lee production, *Two Rooms*, was also entered as a Partici-

Lee students Linsey Retcofsky and Tyler Steele perform a scene from *The Chairs*.

pating Production in the KCACTF. The university's production team received several nominations for their work by the festival. In addition to the individuals nominated, the entire production was recommended for consideration to be performed at the KCACTF Region IV Festival in Clemson , S.C., in February.

The following students received nominations for their work in Two Rooms: John D. Moore- Irene Ryan Nominee for Acting; Sarah Shealy-Irene Ryan Nominee for Acting; Anna Cook- Irene Ryan Nominee for Acting; Derrick Vanmeter- Barbizon Scene Design Nominee; Lauren Hayes-National Stage Management Nominee.

The following faculty members received nominations for their work: Dr. Mark Burnette, Faculty Director Nominee; Ms. Catherine Bradley, Faculty Designer Nominee (lighting).

DEPARTMENTAL FOCUS

Behavioral and Social Sciences Stresses Excellence, Community, and Ministry

By ROBERT GRAHAM, Ph.D., Department Chair

Historically, the Behavioral and Social Sciences (BSS) department included the diverse disciplines of psychology, sociology, anthropology, history, political science, and graduate programs in mental health counseling and school counseling. In 2004, coinciding with the completion of the Devos Center for the Humanities, the BSS Department was split into two departments. Anthropology, history, humanities and political science became the Department of History and Political Science while psychology, sociology and the graduate programs remained as the Department of Behavioral and Social Sciences. Even after the split, the Behavioral and Social Sciences Department continues to be one of the largest departments on campus with approximately 350 undergraduate students majoring in psychology

and sociology and 85 graduate students. Despite the popularity of our programs, students still get the individual attention and personal connection with faculty that is foundational to the Lee University experience.

BSS faculty often involve students in research projects and encourage students to conduct and present their own research findings. For example, Dr. John Gulledge took a small group of students to visit the Primate Laboratory at Georgia State University where he did his graduate work to show them how psychological research on chimpanzees is conducted. Last fall, nine undergraduate psychology students presented research at the Tennessee Psychological Association Conference in Nashville.

This spring we have three sociology students presenting research at the SouthEastern Undergraduate Sociology Symposium co-hosted by Emory University and Morehouse College in February. We also have students attending the Faith and International Development Conference at Calvin College this

The Play Therapy Center gives students valuable hands-on training while providing much-needed ministry to the community.

spring to learn about ways to use their sociology training after graduation to promote international development.

In addition to striving for excellence in the classroom, many of our faculty members maintain active research and scholarly agendas. Dr. Kim Eckert completed her book: Stronger Than You Think: Becoming Whole Without Having to Be Perfect. A Woman's Guide (InterVarsity Press Books, 2007) and has already begun developing another book idea. Within the last two years, Dr. John Gulledge has published or presented 14 research articles and chapters and has collaborated with undergraduate students on some of these projects. Last spring, Dr. Susan Carter and Dr. Eddie Stone both presented research papers with some of their students at the American Counseling Association's national meeting.

Lee psychology majors and professors pose in Sigmund Freud's office in Vienna during the department's 2007 global perspectives trip to Switzerland, Germany, and Austria

The department established a Play Therapy Center in 2003 where graduate students and upper-level undergraduate students have the opportunity for training in play therapy with children. Our site has been licensed by the state of Tennessee and has been a real service to the community. Thanks to a proposal written by Dr. Kim Eckert and Dr. Trevor Milliron (directors of the Play Therapy Center), the Center received \$95,000 in Federal grant money from the Safe Schools/Healthy Students Initiative to fund play therapy and play attention training in local elementary schools. This has greatly expanded our reach into the community and has been mutually beneficial to our students, the local schools, and children in the community. Besides his work with the Play Therapy Center, Dr. Trevor Milliron was recently elected president of the Tennessee Psychological Association. This interest group is involved in public policy related to mental health and advocacy efforts in the state.

Our graduate programs are continuing to be improved through the addition of future courses in the area of marriage and family counseling and exploring ways to better prepare our students for effective ministry in churches in addition to preparing them

to be state-licensed counselors. We are seeking additional accreditation through national accrediting bodies such as The Council for Accreditation of Counseling and Related Educational Programs (CACREP) so that our graduates will have more opportunities. Demand for

(Top) Sociology majors Austen Lake, Andrew Mundy, Tarah Armbrester and Cate Tindal presented their research at Emory University; (above) Psychology majors Lauren Blanton and Johnna Ephrussi presented at the Tennessee Psychological Association meeting

the graduate programs is continuing to increase and we are attracting many students who did not have a prior connection with Lee University.

The department is reaching beyond the U.S. borders. This spring the BSS will begin cooperating with the faculty of the European Theological Seminary in Freudenstadt-Kniebis, Germany, to offer a master of science degree in counseling psychology. Faculty from Lee will travel to Germany a few times each year to offer intensive courses and qualified instructors in Germany will offer additional courses.

The Behavioral and Social Sciences department has had a global perspectives trip each summer since 2003 and this trip has typically been to London and surrounding areas. Last summer Dr. Robert Fisher and Dr. Jeff Sargent took students to Geneva, Salzburg and Vienna with stops in Switzerland, France, Germany, and Austria. They visited Sigmund Freud's famous offices in Vienna and the Viktor Frankl Center, where the students enjoyed a lecture from Frankl's grandson. The group also visited palaces, cathedrals and many other historic sites, including a trip to Hitler's Eagles Nest high in the Austrian Alps. The European trip will be repeated this summer and a future trip to Japan is in the works.

There has never been a more exciting time to be a student in the Department of Behavioral and Social Sciences. The quality of the educational experience and the breadth of opportunity are unparalleled. We continue to expand on our solid foundation of undergraduate education and while providing new opportunities for our students. The Behavioral and Social Sciences department provides an excellent academic experience to students and is engaging students in research, service, and cross-cultural experiences around the world.

Faculty Facts

By CAMERON FISHER

Veteran science professor Dr. Robert H. O'Bannon has announced his retirement effective this year. The well-known "Dr. Bob" will take with him a whimsical, yet effective teaching style which has left unique memories with hundreds of Lee alumni.

Bob O'Bannon began his college education at Lee in 1959. After completing one year, he was asked to become assistant pastor at the Elizabethton, Tenn., Church of God. He finished his undergraduate coursework in Biological Science at nearby East Tennessee State University and by 1963 had completed

Dr. Bob' to Retire After 45 Years

masters and doctorate degrees in reproductive physiology from the University of Florida. That same year he accepted the call to teach at his alma mater.

Like so many faculty members throughout the history of Lee University, teaching overlaps with ministry and vice versa. Robert O'Bannon's first year teaching at Lee would last one year before he was asked to accept a ministry leadership post in Egypt. For six months his family, which included wife Nancy, son Randy and daughter Bethany, lived in Cairo, and then two-and-a-half years in Lebanon where their youngest son, Terry was born. The O'Bannon's were forced to evacuate during the Six Day War which engulfed the Middle East in 1967. The family returned to Cleveland where Dr. Bob resumed his faculty position teaching in the science department.

For the last 40 years Dr. O'Bannon has been a staple of the Lee faculty. His teaching "antics" are legendary with past students as they line up to take his classes which

have consisted of the details of specimens in formaldehyde and field trips to the local slaughterhouse where severed cow heads serve as teaching aids.

"Sometimes students will take tokens home from these trips," O'Bannon joked. "I like to have fun teaching and I have been accused of being an easy grader, so that draws a big crowd."

A self-proclaimed "die-hard creationist," O'Bannon's reputation includes his staunch commitment to traditional views of the origin of the universe and the sanctity of life. His emphatic views on often-controversial subjects is just part of his legacy, however. More importantly, his students remember him as a teacher who was

always available to them on a personal basis. The lore of Lee students over the past forty years-science majors and others alike-includes hundreds of stories of "Dr. Bob" extending kindness to them in small practical ways.

"People think of Dr. O'Bannon as a man of strong views," one former student says, "but whether students agreed with him or not, he befriended us and went out of his way to help us." O'Bannon's farm in Bradley County was the site of the Upsilon Xi Sadies Hawkins autumn event for decades, and his home was often open to students of all types.

Although Dr. O'Bannon officially retires this fall, he was granted a sab-

batical for this semester to finish a book he is writing on science and the Bible, of which he has completed 15 chapters. The reduced schedule will also allow him time with his wife, Nancy, who he met at Lee and married in 1958. She has been battling a number of medical conditions for years, most notably kidney failure which has rendered her dependant on dialysis. She continues to be active, including serving as the organist every Sunday at Westmore Church of God.

Bob O'Bannon was honored in 2002 for his years of service, along with his faculty colleague, Dr. Don Bowdle, when a new dual residence hall was dedicated with a side each being named in their honors. O'Bannon and Bowdle Halls are joined with a common lobby and are the

prime choices of male students living on campus. He has also been the recipient of the two top faculty awards including Excellence in Teaching (1980) and Excellence in Scholarship (1989).

Dr. O'Bannon concluded his comments by saying, "The bible tells us the truth will make you free (John 8:32). I have always stressed to my students the importance of seeking truth. Truth naturally leads to belief in creation, sanctity of life, etc. The evidence just keeps pointing to intelligent design or a creator. When a student grasps that truth, it is very rewarding."

Lee Professor Completes Doctorate

Lisa Long, assistant professor of Christian education at Lee University, recently received the Ph.D. in educational studies from the Talbot School of Theology at

Biola University in La Mirada, California. The focus of her dissertation was the connection between Holy Communion and Christian education, specifically in the Wesleyan Pentecostal faith tradition.

Long joined the Department of Christian Ministries in the fall of 2006. She received her master's degree from the Church of God Theological Seminary after graduating from Lee in 2000 with a bachelor's degree in Christian education.

Eight Faculty Awarded Tenure

DR. KEVIN BROWN, Assistant professor of English

DR. GEORGE NERREN Professor of education

DR. PATTY
SILVERMAN
Assistant
professor of
public relations

DR. STEPHEN SWINDLEAssociate
professor of
political science

DR. LINDA THOMPSON Assistant professor of music education

DR. JASON WARD Assistant professor of history

DR. DOUG WARNER Assistant professor of music

Honor Roll ■ Fair Share ● President's Circle ▲ President's Circle Silver

2007 Campaign Sets New Record and Exceeds Goal

LEE UNIVERSITY alumni and friends contributed \$396,748 to the 2007 Annual Alumni Fund setting a new record and exceeding the campaign goal of \$375,000. The 2007 fund marks an increase of \$39,731 above 2006 giving. The university is setting a goal of \$400,000 for the 2008 campaign.

"Lee alumni gave generously and from the heart in support of the 2007 Annual Alumni Fund and the Press Toward the Mark capital campaign," according to Anita Ray, Director of Alumni Relations. "Over 4,000 appreciative students join me in saying thank you for continuing to care!"

LEGACY 1918-1960

Kathryn and Emerson Abbott Wanda Abbott William Abbott

- Delton Alford Carl Allen Douglas Allen Horace Allen Jewel Allen Lee Allen Paul Alumbaugh
- Jo and Malcolm Amerson Don Amison Wilma Amison J.T. Anderson
- Frances Arrington
- French Arrington
- Don Aultman George Ayers Flizabeth Ball Joanne Ball Winston N. Ball Sallie Bannister Dorothy Bearden David Beatty Joann Beatty Jeanne Beavers Drina Beeman
- David Biggs
- Lorene Biggs
- Jimmy Bilbo David Bishop Paul Bishop Virginia Bivens Hubert Black John Black Morris Blackwell Ruth Blackwell Garold Boatwright Joyce Boatwright
- ★ Donald Bowdle Ruth Bowen Betty Bowers Jean Boyd Fred Brannen
- Truel Braswell lack Bridges Svlvia Britt
- Eddie Brooks Kathleen Brown Irvin Burris Clyne Buxton
- James Bvrd Raydeen Caflisch Floyd Carey
- ★ James Carroll
- Patricia Carroll Robert Cato Paul Caudill Alva Jean Chesser Bobbie Clarke

- John Cody Gerry Colter
- Danny Colter Helen Combs Wilmetta Copus
- Tom and Frieda Courson Mary Coward
- Johnny and Phyllis Crabtree John Crank Joanna Daniel John Daniel Barbara Dansby
- Pat Daugherty
- Bob Daugherty Norma Sue Davis Paul and Leanah Dehner
- ▲ Grace Delatour Russ Delatour Clifford Dennison Joseph Devore
- Kenneth Dismukes Martha Dismukes Bert Dodson Juanita Donovan Clark Dowdy William Driggers Lucille Elliott
- Winston Elliott Marie Fargo-Sork Wayne Faust Susanne Faust Margaret Gaines Irene Goins Dorothy Graham Cecil Guiles Joyce Guiles James Guvnn John Haddock
- ▲ Daniel Hall
- EC and Jerry Hall Jerry Hall
- Daphne Joan and Jesse Hamilton ▲ Hugo Hammond
- ▲ Letha Hammond B.G. Hamon Esther Hance Holley Hance Pauline Harding Vertie Harkins Bonnie Harmeson Vernon Harmeson Delton Harne Mildred Harne Carl Hart Elva Hart
- Levoy and Bonnie Hathcock Bruce Hedrick Robert Herrin Ronald Ralph Herring Kenneth Hickman Myrna Holland

- Patricia Holland Ruth Hollis
- Morris Holloway Novella Honkins Annis and Watson Horne Willis Horton
- Wilma Horton
- Harvey and Beatrice Hudson Norma Hughes Carrie Humbertson Ramona Hyberger Lillian Hyre
- Bob Johnson Hollice Johnson Mary Johnson Vetrie Iones James Justice Donna Killman Andy Killman Russell King Lloyd Koester Donald Koon Glen Kramer
- ▲ Betty Lanier David Lanier Mary Larson Flavius Lee
- ▲ Glenna Lee ▲ Ollie Lee Eva Mae LeFevre Retty Lemons Dewey Lemons Ruth Lindsey Bobbye Linton Laverna Lowe Shirley Lyons George Lytle Johnnie Lytle Jean Martin Jovce Martin
- ND Martin Mildred Maupin Terrell McBrayer O.C. McCane Ruth McCane Betty McCoin Bernice McKelvey
- ★ Carolyn Medlin Jane Medlin Katie Medlin Floyd Medlin Margaret Miller Wanda Minks Marnie Mitchell Chris Moree Sarah Moree Opal Morgan James Morris
- ▲ JoAn Morris ▲ Max Morris Betty Munn Elsie and Ralph Murphy Myrtle and Harry Mushegan

- Betty Neely Chester Neely Joyce Nester Charlotte Nicely Don Nicely James O'Bannon
- Bob O'Bannon Betty Oale Norma Orcutt Earl Outten
- Helen Owens Lawrence Owens Patty Owens Bob Pace
- ▲ Mary Painter Mary Pangle Russell Parson Evelyn Patridge Elton Patridge
- ◆ Joyleen Pealock Elva Peeler Frnest Pennington Alvin Peterson Lillian Peterson Jo Petty Ronald Pitts Jack Pope Lacy Powell Sue Powell Norma Pucek
- Gail Pyeatt
- **Dudley Pyeatt**
- Bud Rawlings Jimmy Ray ■ Mauldin and Janet Ray

Marilyn Rayburn

- Helen Rester Esther Reynolds Betty Rice Gene Rice Mickey Rice Mildred Richardson Henry Ricks Lester Robbins Julius Roberts James Rogers Berl Rose Kathryn Samples Charles Sargent Bethel Scarborough Peter Shaida Joseph Sharp
- Bill Sheeks
- Eleanor Sheeks Elena Shirlev **Edward Shoupe** Betty Simons Fav Skinner Clara Smith
- Dorothy Smith Henry and Betty Smith Oneta Smith Wendell Smith

- Duane Smock Harold Snyder Sue Snyder Vera Sprunk
- JoAnn Sauires
- Bernard Stansky James Stephens
- Chloe Stewart Christine Stewart
- Helen Stockton Hoyt and Blanche Stone
- Don Stovall Mary Stovall Martha Stover
- ▲ George Summers Alois Swiger
- Harry Swilley
- Jim Swillev
- Joyce Swilley Willadean Tapley Al Taylor loe Taylor Alice Thomas Francis Eugene Thomas John Thomas
- Josh and Anne Thomas Lucille Thomas Larry and Janice Timmerman Marlene Townsend Betty Turner Margaret Turner Ray Turner
- ▲ Vivian Turpin Myra Vaughan William Vaughan Rona Vines
- ▲ Carmelita Walker Paul Walker
- Donald Walker
- Jackie Walker Lucille Walker Ruthaline Webb Fred Whisman Margaret Whisman Edna Williams Jack Williams Nina Williams
- Dewey and Louise Wilson Dan Winters
- ★ lim and Allene Winters Lavon Wisher Bernice Woodard Patty Wotring Hilger Wynkoop
- Cherrie Yother Elizabeth Zeigler

1961-1970

Carolyn Abbott Darcy Abbott Pat Abbott

 Myrna Alford Darleen Allen

- Nancy Allgood Carl Anderson
- Carol Anderson
- Herb Anderson Pam Aultman
- ▲ Winona Aultman Jim Baldree Michael Barton Fra Bateman Walt Bateman Esdras Betancourt Mary Betancourt
- Carolyn Bilbo John Briggs Zona Briggs Nathan Brown
- Dale Bryson Janice Bryson
- Doris Burns
- Jim Burns
- Genie Byrd Brad Caddell Sandra Campbell Dale Cannada Glenda Cannada
- ▲ Herb Cannon Glenda Cantrell Evie Carson
- Carolyn Chambers
- Wayne Chambers Lois Chavers
- Carolyn Clifton ▲ Paul Conn
- ▲ Darlia Conn Sharon Cooper
- Betty Courson
- Roger Courson Parnell Coward Robert Crick Teresa Crick Donna Crim Judy Cripps Miriam Cross
- ★ Patrick Daugherty
- Florence Dennis Randolph Dillingham
- Murl Dirksen Donald Douglas Ligia Douglas Robert Drawbaugh
- Tannis and Paul Duncan Linda Ebrite Evaline Echols
- Iim Edwards
- Penny Edwards
- ▲ Michael Ellis
- ▲ Wynell Ellis Arthur Forsyth Wanda Fox Lloyd Frazier Janet Fred Brenda Gamberton Stephanie Gates
- Judy Gee
- Ted Gee
- ▲ Bill George
- ▲ Nelda George Regina Gillett Beverly Gilmer Janet Glascoe
- Dovle Goff
- ▲ Nadine Goff
- Terrie Goff Jimmy Goodrum Sam Gray Gail Gray

- Ted Gray
- ▲ Bob Griffith
- ▲ Wanda Griffith Hilda Guthrie Nancy Hammonds Paul Hammonds
- Larry Hardwick Harvey Harkins Wavne Harmon Brenda Harper Paul Harris Linda Harvard Ron Harvard Sharon and Mark Hays Cecilia Hebbard Lloyd Hewett Ruby Hewett Larry Higginbotham Hugh Hodges Benjamin Holland Benjamin Holmes Rebecca Hood Watson Horne James Hubbard
- ★ Brenda Hughes
- ★ Dale Hughes Susan Hunt Margaret Ingram
- Bill laber Ruth James
- Don Jenkins
- Becky Jenkins Avannah Jent James Jent Annette Johnson Brenda Jones
- Judy Kahoe Linda Kays Tommy Keller John Kelly Lucille Kelly **Buddy Kimsey**
- Wayne Kreider Donna Laughridge Douglas Laughridge Douglas LeRoy Wanda LeRoy
- ▲ T.L. Lowery James Lyda
- Zandra MacDonald Harry Mann
- Ronald Martin Aubrey Maye Marian Mave Ed McGhee Hilton McIlwain
- Dwayne McLuhan
- Shari McLuhan Ann Metcalf Brenda Miller Donna Mills Jov Moore Gerald Moran Jack Morris
- Mary Margaret Morris
- Mary Morris
- Philip Morris Gary Murphy Karen Murphy Kevin Murphy
- J. Carla Northcutt
- ▲ Helen Obenchain-Clark Shelby Odom James Ogburn Rose Ortaldo Marilyn O'Steen

- Lochie Byrd Owens
- Ben and Carmen Perez Faye Pharr Randall Phillips JoAnn Powell Wanda Ramsey lim Rathbun Ruth Ann Rathbun Annete Reffner Robert Reffner
- Linda Robinson Wanda Robinson Glennis Rogers
- Farl Rowan
- Helene Rowe Kathy Sanders Ray Sanders
- Kathy Shankle-Rowan
- ▲ Gary Sharp ▲ Joyce Sharp
- Marian Siddall ▲ John Simmons
- ▲ Kathy Simmons Ida Simpson Shirley Simpson Doug Slocumb

- James Patterson
 - Barbara and Marvin Smith Bedford Smith Judy Smith Ashley Smith Donna Sparks Ray Sparks Connie Stolair Lvnn Stone Mary Ruth Stone
- Charles Renalds
- Treasure Swanson Grev Robinson Mary Swiger Priscilla and Ronald Tarpley Harriet Taylor **Bob Taylor** Dagmar Tharp Donald Rowe Jane Thornton
 - Robert Varner ▲ Lamar Vest Ken Walston Elaine Ward Geraldine Ward

Linda Varner

Joyce Slocumb

Betty Sumner

- Fred Watson John Weston Nelda Wilkinson
- B.H. Williams Boyd Williams
- Carolyn Williams

- Daniel Willis
- ▲ George Wilson
- Marla Wilson Jerald Wilson Karen Winters
- Bill Winters Mary Winters Martha Wong Calvin Woodring
- Lorraine Wooley Gary York
- Steve Younker

1971-1980

Nancy Alford Joanne Allely Al Anderson Kathy Anderson

- ▲ Laura and Andy Anderson Muriel Arnold Selwyn Arnold Harold Ashe Ron Aultman Mark Bailey Vicki Baird
- Bill Balzano
- Wandalee Balzano Connie Bancroft Harold Beavers Sam and Susan Belisle

Save These Dates!

LEE UNIVERSITY **GENERAL ASSEMBLY** alumni RECEPTION

August 7, 2008 9:00 pm at the brand new Grand Hyatt, Lone Star Ballroom, San Antonio, Texas

- Betty Benefield
- ▲ Vickie Bivens
- ▲ David Black
- ▲ Steve Black Ulna Black
- ▲ Valerie Black Andy Blackmon Patty Blackmon Sue Boland Mike Boland
- Jerome Boone Ronald Boyer Vicky Boyer Carolyn Braddy Fred Brannen Lowell Brannen Michael Brantley Patricia Brantley Peggy Bridges William Bridges Donice Brown
- Pamela Browning
- Gene Browning
- Gloria Brownlee
- Michael Brownlee
- ▲ Bob Burris Mary Buxton Rodger Campbell Tom Campbell Linda Carmine
- Cherri Carpenter
- Larry Carpenter
- Michael Carr Marlene Carroll Jackie Carroll Vickie Chlehos Glenda Clark Linda Clark Dean Cleghorn
- Robin and Gary Cole
- Bruce and Denise Conn Michael Cooper Tonya Courson
- Linda Cross
- Terry Cross James Crouch John Cunningham Lucille Curbow Renee Daniels
- Alan and Joanne Dean Tony and Suzy Deaton
- Dean DeFino James Dennison
- Tom and Amy Doolittle William Dosher Cheryl Dover

- Cheryl Eibel
- Danny Fainter Jesse Farley Paul Farley Wayne Fauber Lauretta Fisher
- Bob Fisher Bruce Flowers Becky Floyd
- Karen Folino Peggy Foster
- ▲ Rick and Diana Folino Edith Frazier Herbert Frazier Jenny George
- Dan Glasscock
- Vicki Glasscock David Griffis Judy Griffis Trevor Grizzle
- Mike Grotsky Rhonda Guinn Ken Hamons Peggy Hamons Wendell Hawkins Mike Hendel Diane Herron Robert Herron Bryan Hersey Diane Hersey Mary Higginbotham Peggy Hill Renee Holman Russell Honeycutt Don Hood
- Dennis Horst Vep Hudson Nick Humble
- Sandy Humble Sonjia Hunt Walter Hunt Bill Isaacs
- Robert Jenkins
- Bob Johnson Johnny Johnson
- ★ Randy Joiner Lavoy Jones
- Dorcas Joyner Cindy Kachel Flla Keller Wilma Kennedy Darrell Kilpatrick Harry Kimbleton
- Steve Kirkland ■ DeWayne Knight
- Jane Knight Janet Kreider

Michael Kreider

Honor Roll ■ Fair Share ● President's Circle ▲ President's Circle Silver

- Carol Lackey Doretta Lacy Johnny Landreth Sara Landrum David Lauster Cheryl Lawry Barbara LeCrov Sue LeCrov Keith LeCroy Roger LeCroy Garv Lee
- Nolen Lee Cecil Lewis Lorianne Libby
- ▲ Loran Livingston
- ▲ Sandra Livingston Edwin Long Lloyd Looney Linda Martin William Martin La Breeska Massey Allan Mathura Valerie Mathura Patsy Matthews Angela and Larry Mauldin
- Penny Mauldin
- Walter Mauldin
- Linda May Michael May Beverly Maze Sam Maze Faye McBrayer Ronald McCane Lillian McCann Steve McCullar Roger McCracken Moquita McCranie Ray McCranie
- Jo McCullar Barbara McCullough Gary McDaniel David McElhaney Sheila McElhanev Debi McMahan Mike McMahan Sue Middleton David Miller
- Gordon Miller Art Moore
- Donna Moore Mickey Moore H. Rick Moore
- Jean Moore Rickie More Reid Morgan Sharon Morgan James Muncy Sandra Muncy Phyllis Murphy
- Danny Murray
- Debbie Murray George Nerren
- Harlon Noles Nancy O'Bannon
- Ann O'Connell Bob O'Connell Terry Owens Doug and Davonna Parker Keith Parks Mary Patrick
- Terry Patrick
- Elizabeth Paynter
- ▲ Robert Perry Donna Phillips ■ Tommy Pike

- Ann Pinder Stephanie Pirkle Dewade Pittman
- ▲ Judy Pittman Larry Powell Donald Powers
- Wanda Rice Lois Riley
- Milton Rilev
- ▲ Kathy Rohsenberger
- ▲ Veva Rose Marcia Rucks
- Jerry Rushing Gary Sams Ken Sanders Janice Schiltz Flaine Seals Richard Shelton
- Lenae Simmons
- Bill Simmons Darlene Sleight
- ▲ David Smartt
- ▲ Merial Smartt Patricia Splawn Gary Stacey Cathy Standefer Hvman Stansky
- David Stephens
- Joyce Stephens Shelia Stewart
- Eddie Stone Roland Stone Barbara Thomas
- Dale Thomas Chris Thomas
- Phillip Thomas Cathy Thompson
- Dewayne Thompson Manning Thornton Marie Todd Tim Todd Debra Torres
- ▲ Sharlinda Turner Randy Turpin
- Edward Tyner Daniel Vanoy David Vanov Joy Vanoy Mary Vanoy Gretchen Vaughn
- ▲ Vickie Vest Charles Walker Crystal Walker Linda Walston Sheila Walston Cynthia Ward
- ★ Camilla Warren
- ★ Claude Warren Judy Warrington Cindy Weyant James Whaley
- Robin White Mark Wickam
- Annie Williams
- Linda Williams Rebecca Williams Christine Winterling Norman Wojcik Bonnie Workman Ronald Workman Deletha Yoder Jan Zeigler

1981-1990 Evelyn and Jerry Adams

Abbie Alexander

- Angela Alexandersen Richard Alexandersen Laura Allen Michael Allen Sherry Allen Vonnell Allen
- Nancie Arvin Cynthia Ashe Phillip Barber Jeromy Beaver
- ◆ Phillip Bell
- ▲ Polly Black Debra Black-Metcalf
- David Blair
- Janet Blair Lori Blevins
- ★ Karen Bowdle
- * Keven Bowdle Cliff Bowman Sharon Bowman Kathy Bridges Barbara Brown
- Eddie Brown Stephen Brown Stephanie Burns Archie Burroughs Shawana Camehl
- Kaye Campbell Lou Ann Carr
- Regina Cassidy Aleiandro Castillo Kevin Christian Janice Clary-Back Monica Clements Lynne Cline
- ▲ Chris Conine
- ▲ Angie Conine
- Anita Conn ◆ Jeff Conn
- Allen Copeland Paul Cretton Sandra Cretton
- ▲ Larry and Beth Crooms Cheryl Crowe Katherine Crowell
- Rolando Cuellar
- Ruth Cuellar
- Luauna Cummings Duane Dansby
- * Kim Daugherty
- * Robert Daugherty
- Michael Daugherty Mark Davenport Dianne Davis Sherry Davis Tony Davis Susan Defurio Chris Dehner Karen Denton Kenneth Denton Jimmy Dickens
- Sandra Dill Andrea Dismukes
- John Dixon
- ▲ Starr and H. Bernard Dixon Donnie Dobson Kim Dobson Thomas Duke Lori Duke Rodney Elkins Marvin Ellis
- ▲ Edgar Emeric James Endecott Tony Eubanks Sherri Fzzell Robin and Mark Finley

- Cameron Fisher
- Donna Fisher
- Kim Fisher Peter Flemister
- Frenchie Floyd
- Christine Forehand
- Jon Forehand Sharon Fourakre Susan Fuerst Betsy Gilbert Dan Gilbert
- Lynn Gilbert Gilbert Gipson
- Cheryl Graham
- Bob Graham
- Bill Green
- Twvla Green Beth Grove Jana Haas
- Greg Hagan
- Sharon Hagan
- ▲ Craig Hagmaier
- Suzanne Hamid Alice Joy Hancock John Harbin Susan Harmon
- Jimmv Harper
- Sharon Harper Cynthia Harris Ed Hauser
- Angela Haves
- Mike Hayes Nancy Heron Todd Hibbard Athena Hicks Theresa Hicks
- ▲ Andrew and Jo Ann Higginbotham Lisa Hill Mark Hill
- Allan Hill Kimberly Holt Kim Honeycutt Phil Hoover Robert Hovt
- Andrea Hudson James Hughes Audra lannarone Philip lannarone William Ikard Angela Irby Cindy Jackson Diana lackson Melodee Jacobsen
- Carol Johnson
- Cynthia Joiner Cynthia Jones Jeff Kallay
- Bo Kennerly Jeffrey Kidd Sheila Kinder Brenda Kirkland Kevin Kirkland Coty Krivda Vincent Krivda Charles Kuhlman
- David LaBine
- Nancy LaBine
- ★ Lebron Lackey Charles Lambert Jimmy Lancaster Emmanuella Lapointe
- Elizabeth Lauster Lauren Lawrence Mark Lawrence
- ▲ Andrew Lee

Stephen Little Phil Looney Tammy Looney Charles Lupo Shawn Markie Karen and David May Glendon McAlister Alan McClung William McConnell Cyndi McCormack

- ★ Carol McCullough Larry McQueen Penny Mears Perry Mears June Medford
- ▲ Byron Medlin Kay Medlin
- ▲ Myra Miller Kristie Mills Rodney Mills
- Shawn Morehead Marc Morris Daniel Murray Deborah Newport Karen and David Nix Amy Noel Dan Noel Dean Norton Randy O'Bannon Terry O'Bannon Michael O'Donnell Arvil Oale Cheryl Ogle
- Duane Pace
- Deborah Page
- Kelvin Page Keith Pennington Joe Peterson Rhonda Peterson Melanie Pickel Lorrie Pilkington Cheryl Pooler Emerson and Kimberly Powery Tina Powis Amanda Pritchett
- ▲ Taz Randles
- ▲ Anita Ray
- ▲ Gary Ray
- Barry Ray
- Iris Rav Mitchell and Dana Richardson Gloria Richmond
- ★ Jodi and Gary Riggins Roger Robb Vickie Robb Carmen Roberts
- Thomas Robertson Ginger Robinson Jeremy Robinson
- ▲ Angela Rodgers Bob Rodgers
- leff Russell Joseph Russell Suzette Russell Debbie Sawyer Steve Sawyer Alan Schacht Pamela Schacht Andrew Schiltz Allison Schovee Delta Schrade
- Mark Schrade ▲ Barbara Searcy Tammy Simmons Hulet Smith
- ▲ lanthia Smith

2008 Alumni Fund Goal: \$400,000

The largest Annual Alumni Fund goal in Lee history!

2008 GIVING LEVELS:

Honor Roll \$1 - \$299 \$300 - \$499 Fair Share President's Circle \$500 - \$999 President's Circle Silver \$1,000 - \$1,999 President's Circle Gold \$2,000 - \$4,999 President's Circle Platinum \$5,000

As an expression of our gratitude, 2008 Alumni Fund donors will receive the following gifts from the Office of Alumni Relations:

Alumni calendar \$20 donation Alumni t-shirt \$50 donation "Together for a Purpose" CD \$100 donation Alumni muq \$250 donation Two Homecoming weekend passes \$500 donation Alumni stadium blanket \$1,000 donation Four Homecoming weekend passes \$1,000 donation Unlimited Homecoming weekend passes \$5,000 donation

Please mail your 2008 Alumni Fund gifts to Lee University, Alumni Relations, P.O. Box 3450, Cleveland, TN 37320-3450 or donate securely online at http://alumni.leeuniversity.edu/

- ▲ Mike Smith
- Marty Smith Rhonda Smith Willa Smith
- ◆Darrell Spell Kim Spooner Linda Stansberry Rod Stansky
- Randy Steele Rife Stewart
- Sonya Stone * Tammy Stone
- **★**Tim Stone
- Tena Stone ■ Vince Stone
 - Gregg Stroud Myra Sumner T. David Sustar Janese Swift Timothy Tate Mitzi Tatum Randy Tatum Mava Taylor
- Robin Taylor ▲ Stephanie Taylor Kerry Turpin
- ★ Lisa Virostek Audrey Waggoner Paul Waggoner John Walker Roby Walker Tamra Walker Thomas Walker Timothy Walker

▲ Mary Walkins

- David Ward
- ★ Clint Weinert ★ Glenda Weinert Charlie Weir Gary Whitman
- Lorri Wickam Stanley Williams Dwayne Williamson Julie Williamson Keith Wilson Tammy Wilson John Younablood

1991-2000

- Ty Abernathy Darren Ahearn Evan Albertyn
- Brian Alderman
- Monica Alderman Steve Allen
- ▲ Jason Anderson Susan Anderson Dorothy Arnold Jessica Ashe Rosa Ashley Kristi Atha-Rader
- ▲ Kenneth Atkins
- ▲ LaJuana Atkins Shannon Aultman-Daniels Sharon Ballinger Lena Barber Jeff Bartels Debra Beaver Dawn Bixler

- Shawn Black
- Jeff Black Naomi Black Mary Charles Blair Anita Blevins Cindy Bolin Ken Bolin
- Sandy Boone Danielle Borzillo
- ⋆ Jean Bowdle Eileen Bowman Paul Bowman Leigh Ann Boyd Arthur Brooks Gary Brooks Shaunda Brooks Melissa Brown
- Renee Brown Tonya Browning Deanna Bryant Sarah Rumps Edward Bunn Elaine Bunn Max Burgess Rebecca Burke Amber Caldwell Chris Caldwell Allison Campbell Andrea Campbell Will Campbell
- Chris Canter
- Tracie Canter Charity Carnes Joya Caskey Cristal Chambers

- ★ Ann Chang Christopher Chappell Sarah Chen Cailin Chrismer
- Brian Conn
- Kelly Conn
- ▲ Phil Cook
- ▲ Tonva Cook Neal Coomer Jennifer Cornett Lisa Craigmyle Gary Cunningham David Daniels
- Syndee Daugherty Yaunette Davies Jinger Davison Fric Deaton Nikki Deaton
- ▲ Kelly DeLaLuz
- ▲ Paul DeLaLuz Misty DeLamare Chad Delbridge Donald Denmark Emilie Denson Chris Doan Nicole Doise Corev Doise Vanessa Doorasamy Timothy Douglas Heather Dubrovsky Kathryn Dukes Julie Earp Eric Eledge Audra Estes Nathan Estes Karen Fauher Melinda Filman Kristel Finns Chris Fox Ashley Fox Alana Fulmer Cecil Garmon
- ▲ Chris Gee Chrissy Geren
- Joseph Giove Brett Gleason Tricia Gleason
- Ron Goss David Grav
- ▲ Phebe Grav
- Randy Gray David Griffith Bobby Haines Adelia Hall DeWayne Hamby Michael Hamilton
- ▲ Jerome Hammond
- ▲ Vanessa Hammond Nora Hammons Bryson Hamons Derek Hamons Cynthia Hand Mark Hand Mike Harden Misty Harden Stephen Harding
- Ingrid Hart
- Jodie Hatcher
- Joe Hatcher Melissa Haught Patricia Hauser **Jov Hawkins** Joel Heredia Becki Heredia Alvin Hitchcock Linda and Daniel Hoffman

- Benjamin Holcomb
- ★ Erin Holland
- Sean Holland David Holmes Matthew Holmes Dr. Howard Howard Holly Howard Sonny Howell Kevin Howell Sarah Howell
- Kevin Hudson Gaye Hudson leff Hulstein Keli Hulstein Billy Humphrey Stephen Hunt Dana Hurt **IB** Hurt
- John Jefferson Katrina Jenkins Elavne Jones Angie Juniper Pamela Kelley Erik Kemerling Kristin Kerley Melissa Kinna David Knight Kendra Kuhlman
- Tamara Lamason
- William Lamb
- Dee Lancaster ▲ Esmerelda Lee
- Tim Lee
- Jeffrey Lobaugh ■ Lisa Long
- Yanina Lopez Jake Lovelace
- Kelli Lovelace Deidra Manning John Manning Cynthia Marr
- Linnea Maye
- Stephen Maye Carole Maynard Christopher Maynard
- ⋆ Donna Maynard Kay McDaniel Michael McDow Marika McFall Tanner McFall Sheila McGaughey Amy McGlamery Kevin McGlamery
- ▲ Johnnie McKinnev Angeline McMullin Michael McMullin
- Clark Medlin
- Sarah Medlin
- ▲ Lisa Medlin Karrie Miller T.J. Millican Iulia Milligan
- ▲ Brad Moffett
- ▲ Melissa Moffett Shalanda Mohan
- Kelley Mondi
- Matthew Mondi Paula Moore
- Louis Morgan Karen Morgan-Delbridge
- Jonathan Morrison Dehorah Murray Michelle Nastiuk Alisa Nelson Traci Newton
- ▲ Cary Odom

Calling All Runners!

If you are running the 2008 Country Music Marathon or Half Marathon in Nashville we hope you'll join us for a time of great food (our treat) and fellowship before the big run on Saturday. Lee University alumni will gather Friday evening, April 25 for a "pasta pig-out," 6:30 pm at Buca di Beppo in Franklin, TN. Buca di Beppo (www.bucadibeppo.com) is located in the Cool Springs area, 1722 Galleria Boulevard in Franklin, Tennessee.

People for Care and Learning are sponsoring the 2008 CMM pasta pig-out and runner's shirts. PCL's mission is to "Give the Poor a working chance." PCL is a non-profit humanitarian non-government organization working primarily in SE Asia (Cambodia, Thailand, Myanmar, Bhutan, Sri Lanka).

We will also arrange a group photo in Centennial Park before the race begins on Saturday morning. Please let us know if you will be running the CMM and joining us for dinner. E-mail alumni@leeuniversity.edu or call 1-800-LEE-9930). Spouses are welcome.

- Elizabeth Pace Frik Palmer Brandon Parker Susan Payne-Arad Rachel Peterson Susan Pidwell David Pooler Michael Powis Melissa Prettyman
- ★ Dianna Puhr
- ★ Josh Puhr ▲ David Rahamut Jennifer Ratcliff Jason Reeves John Riddle Tina Riddle John Ridenhour Louise Riggins Zach Riggins Janie Ritcheson
- Kellie Roberts ▲ Faith Robinson ▲ Jason Robinson

- ▲ Jeff Rodgers
- Jon Rogers
- Monica Rogers Emily Russell
- Sheila Russell Sylvia Santana Christopher Schall Kim Schall Ken Schauer Terry Schertzer
- Mary Schimmels Jeff Scoggins Patricia Secret Catherine Segars Buffy Seiden Michael Shreve Aaron Simmons Vanessa Simmons
- ★ Erik Skoog Lisa Smith Shane Smith Chad Stafford Philana Stafford

- Tim Staggs Connie Steele Donnis Steele Shay Stewart Nicole Stieffenhofer Shelvie Stiles
- Merica Stum
- Jake Stum leff Sumner Nicole Sykes Jimmie Talley Renee Talley Bobby Tatum Sonva Tatum
- David Teaster Sarina Thomas
- Nate Tucker John Turner Michael Turner
- Arlyne VanHook
- Jayson VanHook Jennifer Walker Amy Watkins

- Ann Watson
- Clayton Watson Steve Watters Robert Weaver Seth Wenger Hans Weston John Weston, III
- Alan Wheeler
- Kim Wheeler Becky Whisenhunt Tina and James Whitelaw Douglas Wilson Jennifer Winne Brenda Wooten
- ◆ Brian Workman
- ◆ Carrie Workman Brent Young Peggy Young Justin Younker

2001-Present Anthony Adaba Anissa Adams Joshua Addis Sergio Alcerro Anna Allen Danielle Allen Patrick Amato Trinity Amos Edward Amponsah Lisa Antonini Hilary Arant Jonathan Arant Eric Archer Elizabeth Ardoin Kristen Arp Zeeshan Aslam Beth Augustyniak Kristin Austin Jackie Avendano Cherie Bachman Jeremy Bagley Sandy Bailey Deborah Baker Rachel Baker Carla Baldwin Kara Baltimore Sonya Barker Gregory Barnhill Anduwyn Barr Teresa Bartels **Brad Bartley** Pamela Bateman Anastasia Batey-Hughes Kim Battle Susie Battle Steve Baughman Justin Baxter Tiffany Beasley Krislyn Beavers Blanche Becker Michael Belcher Brandon Bell Erin Bell Joshua Bell Mattie Benton Kelly Berg Heather Berry Jean Betters Sharon Bienvenu

Jessica Binkley

Benjamin Black

Jennifer Black

Marissa Black

Lurline Blackellar

Aaron Black

- Tucker Blackmon Jesica Blanton Israel Bobe Donald Bodine Kimberly Bogle Stephen Bontekoe Shane and Shelly Booth Brandon Bossolono Sandra Bowers Joshua Bowles Ashley Bowman Rebecca Brady Tanna Brandon Jonathan Brannen
- Mark and Judith Brew Monique Brimmer Matt Brinkman Matt Brooks Tyner Brooks Muna Brookshire Cauprice Broome Lauren Brouhard Brandon Brown Gregory Brown Aaron Brown Heidi Brown Hiawatha Brown Jacqueline Brown Jason Brown Chet Brownlee Emily Bryant Jarrod Bryant Amy Beth Bullard Eric Burch Tamara Burchell Marco Burgueno Joannah Burkhardt Jenni Cahill Anthony Cain Nicole Campbell Erin Campbell Kristen Campbell Tiffanie Campbell Brittany Cannon
- Hariett Cannon Barry Carpenter Lauren Carpenter Dacey Carr Melissa Carrick Brian Carter Tanda Carter Prosper Cassidy Susanna Cate Jennifer Chadwick Matthew Chambers Corey Champeau Josh Chance Jeff Charron Erica Chastain Krystal Childers Tina Childers Allie Chubboy Daniel Clanton Rebecca Clark Gregg Cleary Randi Cline Eric Cochran Jana Cody Jennifer Coffelt Sandy Cohl Amie Coleman Zinza Collie Michelle Collier
- Regenia Collier Jennifer Collins Ashley Cooke

- Tim Cooke Eren Cooper Jonathan Cornett Aundria Costellow David Costellow Amanda Cox Elizabeth Cox Josh Cox Justin Cox Tiffany Cox Joshua Coyle Andrea Crane Stefanie Crawford Bonnie Cretton Christopher Cretton Eric Crider Jonathan Criswell Jubilee Criswell April Cross Jason Cross Josiah Crouch Wendy Crouch
- ▲ Bryan Croyle Tye Crumley Valerie Cullum Kim Cummings Daniel Cutshaw Amanda Dail Joy Dark Jean Dartilus Kristi David Arica Davis Courtney Davis Linda Davis Micholas Davis Robert Davis Sarah Dawson April Day Carole Day Casey Dean Amberly Deavours David Decker Triscia DeHaney David Delamare Barbara and Charles DeLay Michael DelBonis Jennifer Delfin Doraine DeLoach Elizabeth DeMarco John Demerdiian Christopher Dennison Elizabeth Destasio Taylor DeVane Nicholas Dials Katie Dietz John Diffenderfer Jamie Dionne Shannon Doan Lauren Donaldson Robyn Donovan Brian Dorheim Joshua Dorlon Matthew Dorn

Jeremy Dukes

Casey Durham

Naomi Dvcus

Darren Echols

Cara Edenfield

Richard Elam

Chuck Flliott

Charles Elrod

Bethany Eledge

Shannon Durham

Matthew Earnest

Brittany Eastham

Kathleen Dunderdale

- Amber Emmons Johnna Ephrussi Kerri Estes Jeremy Faber Stacy Felchner Laura Feltner Lore Ferguson Andrea Fields Thomas Fields Ashley Fisher Crystal Fisher Robert M. Fisher
- Autumn Fitch Abby Fletcher Daryl Fletcher Josh Fletcher Kimberly Fletcher Terran Fletcher Carlos Flores-Gonzalez Rachel Floyd Lauren Foley Ashley Fosnaugh Kimberly Franklin Candice Frison James Galles
- Keysa Galles Matthew Gambill Karen Gard Deborah Garrett Lauren Gavulic Brandon Giacone Lindsay Giesey Timothy Giguere Terran Gilbert Melissa Gillespie Katherine Gilliard Priscilla Girón Nathan Glenn Jennifer Goetz Freddy Gongora Kristen Goodlett Luke Gorton Jonathan Gosnell lared Grantham

Casey Graves Sharon Griffin Chad Grisham Christina Grisham Matthew Grizzle Jon-Paul Guarneri Matthew Gurley Arlin Hale Heather Hall Jennifer Hall Sara Hall Stephen Hall Talitha Halligan Elizabeth Hamilton Sara Hand Lindsey Hannah Tim Hannah William Hannah Kandie Hansen Hannah Harkins Lance Harney Mitchell Harper Iman Harris Temi Har-Yusuph Philip Hatrak Jessica Haves Meagan Haves Phillip Haynie Sherry Headrick Natalie Heady Rachel Heath Michelle Hecker Andrew Heil Amanda Heinrich Nicholas Helton Kara Helweg Whitney Hemphill Victoria Henley Susanne Henry Brandy Hernandez Michael Hernandez Jennifer Herron Paul Herron Rebekah Hess

Trey Hicks Brandy Hiett Matt Higgs Amanda Hilgenfeld Gwendolyn Hill Matt Hill Lauren Hilliard Kadene Hinkson John Hislop Shawn Hitt Beverly Hodges Christian Hoffman Valerie Holland Erica Holloway Megan Hood Sara Hooker Amber Hoskins Maria Housley Charles Houston Dana Hrabosky Sarah Hubbard Miles Huff Zachary Huffaker Ashley Huffstetler Kathryn Huggins Emily Hughes Robert Hullette James Humphrey Wes Hunter Chris Hutcheson Charlene Huttner Cara lavarone Jessica Insco Harmoni Jacobsen Hannah Jaggers lessica lames Joshua Jarrell Lyndsey Jeffers Ross Jeffords Jeremy Jennings William Jessen Megan Joellenbeck BJ Johnson David Johnson Jennifer Johnson Katie Johnson Marie Johnson Sarah Johnson Charlotte Johnston

Destinee Joiner Ashley Jones Deborah Jones Jocelyn Jones Laura-Marie Jones Megan Jones Sheila Jones Lorianna Joos Donald Jordan Samantha Jorgensen Sabrina Joyne Serge Kaniki Sean Kelly Amanda Kennedy Jaren Kennedy Karl Kestel Jenny Kidd Joshua Kidd Jennifer Kilgore Katie Kilgore Annie Kinworthy Judson Kirkpatrick Jessica Kirksey Julie Klohs Linda Knabb Laura Knopp Justin Knowles Brandon Konen Kami Koons Kristen Koser Eli Kretzmann Amanda Kyle Kristen LaCava **Emily Lacks** Erich Lacks Megan Lairsey Nathan Lal onde Rhiannon LaLonde Jeremy Lambert David Landrum Heather Langford Bruna Langner Ryan Lanning Aimee LaPine Renee and Rafael Lastra Kara Laughlin Leah Lavigne Justin LeCroy Falon LeFevre Roby Leffew III

Lacv Lemlev Louis Lemley Justin Lemon Marsha Leonard Rvan Leonard Ashely Leroy Beth Lindsay Stephanie Link Acacia Littrell Lisa Livingston Jordan Lockhart Kristen Looney Melissa Lopez Bruce Loughridge Jon Lowery Lisa Lowery Jess Lucas Rebecca Lusardo Rebekah MacCaughey Karen Malik

▲ Dana Malone Tiffany Malone Stephen Mancari Daniel Markanich Derrick Marr Allison Marshall Lori Martin 7ach Martin Tara Martinez Isaac Masih Cheryl Matthews Kerry May Andrew Mayer Kristen Mayer Reneé McClanahan Chervl McClarv Kellie McClellan Anna McClinton Patricia McClung Rhonda McClure Sandee McCullough Carrie McCumber Tiffany McDaniel Joshua McDonald Jennifer McDow Ann McFlrath Jennifer McFarland Amy McGrath Megan McGrath Jodie McGuckin

Kathy McGuire Thomas McIntire Desiree McIntosh Anna Melton

- ▲ Leslie and Matthew Melton Paula Melton Adam Mew Amanda Miles Jeremy Miller Joseph Miller Jose Minay Ryan Mink Rachel Mitchek James Mitchell Natoya Mitchell Sylvia Mobley Farisha Mohammed Brvan Montgomery
- Flora and Edley Moodley Jonathan Moots Craig Morehead Lacy Morris MJ Morrison Sara Morton William Morton lennifer Moser Jonathan Mosgrove Josh Moss Maranda Mounce

Patricia Moyers Munoz Ramirez Lori Myers-Hammonds Linus Nairimo Amjad Nasir Eric Neelv Kvle Nelson Jamie Newberg Matt Nichols Stephanie Niven Gregory Nixon Sherah Norman Amanda North Rebecca Norton Uchechi Nwosu Roy O'Berry Lauren O'Donnell Donald O'Hair Peggy Olson Kanyin Olubuyide Bola Omisore Emily Organ Lisa Orient Ellen Ostrander William Overton Robert Owens Shelby Ownbey Hilary Pace Kathleen Parker Melissa Parsons Andrea Patrick Michael Patrick Jessica Peak Bethany Pearce Sarah Pemberton Deborah Penchoff Snova Pennerman Stephan Pennerman Sean Pennington John Perkins LeeAnna Perry Karina Petcoff Frika Peters Marlin Petersen Sandy Petrut Kelly Phelan Sarah Phillips

Caleb Pierce Brooke Plank Dianna Platt Kinsey Plew Paul Ponziani Bryan Poole Seth Poston Dorene Powell James Prichard Matthew Propes Becky Quast Julie Rader Jennifer Raftis Trey Ramsey Hailey Randolph Elicia Rayburn Amanda Reese Rebecca Reinhold Ashley Reynolds Bethanie Reynolds Alisha Rice Deanna Ricketson Shannon Riggins Alicia Riley Kristy Riley Fric Roark Rvan Roberson Doyle Roberts Meredith Roberts Adam Robinson James Rodriguez Susan Rodriguez Mark Rogers Heidi Rominger Lindsey Rose Elizabeth Roshon Cheryl Roudebush Tara Rush Michael Ryder Heather Ryerson Jillian Sample Andrea Sampson Rebecca Sanford Jonathan Savage Rebekah Sawtelle Deaundra Sawyer Drew Scarbrough Darald Schaffer Kendall Schaibley Kari Schneidewind Erin Scoggins Alexis Scott Shawn Scott Krista Scranton Candace Scruggs James Seibert Heather Seigler Jessica Self Gabe Seten Amber Sewell Mindy Sexton Drew Shankles Andrew Shaver Brenda Shaw Marla Shaw Michael Sheddan Deanna Sheffey **Emily Shelton** Teena Sherlin Mandi Shifflett Izumi Shimizu Aaron Shipman Selena Shope Susan Shriver Jessica Simmons

Aaron Skaggs

Hailey Johnston

Jackie Skelton Mike Skifstad Chris Sloan Aaron Smith Amy Smith Casey Smith Elisabeth Smith Joanna Smith Marilyn Smith Natalie Smith Whitney Smith Tiffany Snow D.J. Sodeinde Leonor and Israel Soto Tanya Southwell Bukola Sowunmi Lindsey Sparks Cara Spata Felicia Spratt Lauren Sprayberry Willie Sauires Kenneth Steele Michelle Steffenhagen **Greg Stevens** Heather Stevens Beniamin Stewart Joseph Stewart Ben Stiefel Fric Stier Stephen Stockton Stephanie Stone Melissa Strange Lindsey Stripling Amanda Stroefer

- Cole Strong Ashlev Stutts Kyle Sullivan Jennifer Sutton Zachary Swafford Amber Taylor Kristan Terry Erlie Thelot Benoy Thomas Ashlev Timmer Jennifer Tinsley Terri Todd Jim Tosto Amanda Tournear Jeff Treadway Rachel Tuck
- Stacey Tucker John David Turner John Kurt Turner Leguesia Uddyback Barbara Updegraff Charles Vanderveen Wanda Vanderveen Kaley Vanderwall Eva VanHook Ashlee Varner Florinda Vidal Jeannie Vorbeck lennifer Wallace Andrea Waller Kati Wallis David Walters Colleen Ward Rachel Warden Kris Ware
- Matthew Warren
 Melody Wassmer
 Rachael Webb
 Jenna Wegrzynowicz
 Mickey Weikel
 Kelly Weister
 Chase Wells

Rachel Wells Tiffany Wells Maria West Jada Westfield Brandon Wheeler Kenneth Whicker Eric Whipple Brionna Whisman Laurie White Nicole Whitecotton Autumn Whitfield William Whitfield Candace Whittington Memorie Wilcoxon Rich Wilkerson Staci Wilkes Jake Willcutt Russell Willemsen Alice Williams Amii Williams Ava Williams Benny Williams Nikeya Williams Emerald Williamson Sierra Willoughby David Wilson Rachael Wilson Shawn Wilson Sheri Winesett Brett Wise Alex Wisnoski Lauren Wisnoski Joseph Witherington Shelby Witmer Frances Witt-McMahan Caitlin Wohlander Chien-Hui Wong Brandon Wood Jesse Wood Keri Woody Thomas Wooley Angela Wozniak Carrie Wozniak Danielle Wright

Emily Wylie

Megan Wynd

Renee Yaddow Andrew Young Faith Young Donna Ziebell Julie Zietlow Ligia Zobolli

Donor Friends

Myra Adams Louie Alford Kay Allen

- Ruthanna Almond Lorraine Alton David Altopp Delbert Anderson Jill Anderson Terri Arnold
- ★ Henry and Iris Atkins Luwana Baker
- Betty Baldree
- ★ Bank of America Robert Barchers
- ▲ Lois Beach Marjorie Beaty
- Larry Bergeron Sandy Bishop Shirley Black Brian Blankenhorn John Boatwright Robert Boyd Lola Brewer Dennis Bross
- ▲ Cecil Brown Kevin Brown Beverly Bryan
- SunDee Burgess
 Teresa Burton
 Hector and Loida Camacho
 Ferrel Carlisle
- Tracey Carlson Gene Carpenter Clifford Casey Robert Cate Kathy Chaffin Bette Collins-Crews Daniel Cooper

- Elizabeth Cooper Jack Corder Mae Corder
- Ferrell Cornutt
 Calida Crawford
 Nikki Crouse
- * Raymond Crowley
 Melford Curbow
 Gary and Jill Davis
 Walter Davis
 Gregory Della Franco
 Amy Dickson
- ◆ Carolyn Dirksen Jean Dover
- Harry DunnPeggy DvorakCheryl Ellis
- Bill and Virginia Estes Joel Fincher
- Mary Fisher
 Elsie Flinton
 Paul Ford
 Marjorie Fox
 Ronald Franklin
 Edna Frazier
 Jewel Frazier
 Eleanor Gabourel
- ▲ Rick and Gayle Gallaher Steven Gibson Roy Gleason E.M. Goff Patrick Golden Freddie Goldizen Kendra Goodman Willie Gregory Elsie Hall
- Dorothy and B.G. Hamon
 Ronald Harris
 Martha Heiland
 Regina Hester
 Elizabeth Hill
 James Hodges
 Janice Hollis
 Deryle and Martha Holloway
- ▲ Ed and Sunshine Hollowell
 Virginia Horton
 Dan Howell
- Marian Huffman Wesley Jarman Charles Jarrell Joseph Johnson Randy Johnson Joyce and Artis Jones
- Jerald Joyner
 Thomas Kachel
 Kathy Kallaher
 Sarah Kane
- Mark and Lois Kasten
 Aileen Keefer
 Howard Kuhns
 Margaret and Ronald Lackey
 Marilyn Lawrence
- Al and Gail Lemmert Charlton Lewis Kent Lilly
- Jim Logan
 Chrissy Logue
- ▲ Mildred Lowery Earl Lucas Joy Lucas James Mabry Ken Martin Mara Mautino-Hayes
- David MayDean McAlister

Floyd McClung

- Grant McClung Marjorie McCulloch Joyce McKinney Megan McMurray
- ★ Sam and Anne McReynolds Patricia McWhorter
- Noretta Medford Roger Medlin Ronald Merritt
- Ashley Mew Jerry Miller
- Ray Miller
 Trevor Milliron
 Kimberly Moffett
- ▲ Ben Moore
 Myrtle Moore
 Paul and Euphemia Moore
 Ronald Moore
 Dick Morris
 Lydia Murch
 Charles Murphy
 Mallory and Carla Nimocks
 Serah Njoroge
 James Odom
- Sara Ortega
 C.H. Payne
 Julie Peak
 Marilyn Phillips
 Carl Pierce
 Teresa Porter
 Mary Powell
 Chad Prevost
 R.C. Purnell
 W.C Ratchford
- Betty Rawlings
 David and Kim Roebuck
 W.R. Rominger
 Florine Roop
 Jonathan Settle
- ★ Jim and Sue Sharp Kenneth Shelton
- Thomas Shirley
- Frank Shroyer
 Wallace Sibley
 Patty Silverman
 Ralph Sinks
 Sherman Smith
- ➤ South Metro Ministries Ruth Stant George Starr Edna Stephens Jean Stone
- ➤ Lee and Tammy Storms Murwyn Stover Michael Sturgeon
- Florence Such

 Donell Tallackson
 Thamara Teiada
- Ernest Thomas
- Glenn Thompson
 Roland Vines
 Gerry Ward
 Don Warrington
 Marcy Webb
 Lori West
 Tom Wheeler
- Amy White
 Debby White
 James and Tina Whitelaw
- Stan Whitmire
- Mrs. Doyle Wiggins Mary Williams Frederick Wilson Edwin Wisseman Donald Yates
- ▲ Matthew Yelton

Do You Have A Lee Credit Card?

The Lee University Credit Card program netted \$15,112 for the 2007 Alumni Fund. Many alumni have joined the program which nets a donation to the AAF with each purchase. To enroll, visit http://alumni.leeuniversity.edu/

Athletics

Since Coach Marty Rowe arrived at Lee University almost four years ago and took over the Lady Flames' basketball program, he's worked overtime to develop his ball club into one of the NAIA's top five programs. If you rely strictly on data that is recorded daily on the NAIA, Southern States Athletic Conference and Lee athletic Web pages, Rowe and his talented group of young women have reached that goal.

The Lady Flames are breaking record after record as they head down the stretch of the SSAC regular season and look forward to playing in the conference tournament and the NAIA

Lady Flames Win 20 Straight: Ranked #2

National Tournament in Jackson, Tenn., for the third straight year.

As of Feb. 28, the surging Lee team had won a school record 20 straight games. The talented team has not lost since way back on Nov. 17 when they were beaten by Freed-Hardeman University in the Jackson Rotary Classic. The only other loss came on Nov. 15 to No. 1 ranked Union University. Currently ranked No. 2 in the NAIA poll, Lee has not lost in conference action since December 2006. No wonder most Lee and SSAC fans would agree that the Lady Flames have arrived.

Paced by a veteran group of seniors, one freshman and one sophomore, Rowe will not be satisfied unless his current team advances far into national tournament play and has a shot at giving Lee its first NAIA National Championship trophy. The Lady Flames have traveled to Jackson for the past three years and each time they were eliminated in the opening round. All-American's Jessica Still and Jan Dodson have other ideas this time

Men's Basketball in the Middle of Record-Breaking Season

The 2007-08 edition of the Lee men's basketball team ran off a record 20 straight victories before finally having the streak stop on Feb. 7 at Auburn University Montgomery. No Lee team had ever started the season at 20-0 and the Flames came within one win of tying the record for most consecutive victories (21 by the 1973-74 Vikings of coach Dale Hughes). The 73-74 group lost the first game of the season, and then won 21 straight before losing the final game of the year.

The Flames rebounded from the Auburn Montgomery defeat and posted an impressive 72-64 win over Faulkner University. Lee has climbed as high as third in the

NAIA national poll. Coach Tommy Brown has his club pointing toward regular-season and tournament titles in

Coach Tommy Brown instructs senior Ricky Harper. Brown picked up his 200th college coaching win when the Flames defeated Tennessee Temple on January 29. the Southern States Athletic Conference. With over 20 victories, the Flames are almost assured of a third straight trip to the NAIA National Tournament in Kansas City in March.

Lee is piling up remarkable accomplishments on the playing floor. On Dec. 29, the Flames traveled to Greenville, N.C., to challenge NCAA Division I opponent East Carolina University. Lee stunned the nation when senior guard Ricky Harper scored on a lay-up in the final seconds to give the Flames the 77-75 win. A month later at Tennessee Temple University, the firedup Flames presented Coach Brown with his 200th college coaching win, a 98-44 thrashing of the rival Crusaders. In three seasons at Lee, Brown has registered 72 wins (as of Feb. 27) against just 21 defeats. He coached at Bluefield College before accepting the Lee post.

Balance and depth have been the keys for the 2007-08 team. Four Flames around. They are making a fourth and final trip to Jackson and want to walk away holding their heads high. Still is leading the SSAC in scoring and is considered one of the best 3-point shooters in the nation. Dodson scores, rebounds and dishes the ball off to open teammates. Fallen Lee is the type of player who not only runs the Lee offense, but can step outside and score.

Sophomore Katie Nelson gives Lee inside scoring and rebounding, while Brooke McKinnon is considered one of the top freshmen players in the NAIA. Senior Aaron Richmond has developed into a role of playmaker and is one of the club's best defenders. The Lady Flames have also gotten valuable mileage from reserves Morgan McConico-Lewis and vastly improved Kayce Addison.

All the tools are in place. This team has been a work in progress for the past four years. Rowe has directed his Lady Flames to 103 victories over the last four years, but he'd trade all those for a top-notch showing in the upcoming national tournament.

are averaging in double-figures. Senior Brad Harris tops the chart with a 14.6 ppg average. Junior Freddie Williams has been battling an injury, but he's still scoring over 12 points per game. Senior Kellen Pickel is shooting 43 percent from 3-point range and is averaging 11 ppg. Junior point guard Elmar Kuli-Zade is right behind at 10.8 ppg and he's also shooting 43 percent from behind the arc. Kuli-Zade paces the team with 82 assists and Harris has 74. Two other Flames, senior Cole Rose and junior Joe Fulp tally over eight markers a game and juniors Harold Griffin and Paco Diaw help show why depth and balance is a key for this team. The squad posts over seven points each time out. Diaw averages less than 20 minutes per game, but leads the team in rebounding, 6.7. Griffin, who has also been dealing with injury problems, pulls down 5.2 rebounds per game. 🦠

Baseball Reloads for 2008 Season

After losing 10 seniors from the 2007 Flames baseball squad that finished 51-15, claimed Region XII and Super Region titles, plus winning the school's first NAIA College World Series game, most coaches would expect a rebuilding season. However, Lee second-year head coach Mark Brew and his staff expects the Flames to be back in the mix for another deep post season run in 2008. As of Feb. 27, they were 17-1 and ranked third in the nation.

"We had a special group of guys in 2007 and they helped propel our program to new heights, but this team is equally talented" said Brew. "We lost the bulk of our offense and some key pitching rotation guys, but we feel confident we have recruited well and have a chance to be very good offensively as well as deeper on the mound than we were in 2007."

Replacing key members from the 2007 team will be a challenge. The list is headed by four-year starters Andrew Shaver (.367, 8 HR, 46 RBI) and pitcher Gabe Seten (8-5, 2.08). Add secondteam NAIA All-American and fourthround draft pick Lance Zawadzki (.461, 9 HR, 71 RBI) and you can see why the staff had to work extra hard at recruiting replacements. Also missing will be two-way star Nick Utley (4-1, 3.72, .331, 12 HR, 40 RBI), team MVP Aaron Simmons (.410, 6 HR, 73 RBI), and

26th- round draft pick Mike Valadez (.325, 3 HR, 34 RBI). Brew said his coaching staff worked relentlessly to replace such a talented group and the result is a class of 24 new players.

"This is by far the biggest incoming class of recruits in my 12 years at Lee," the head coach pointed out. "A lot of the credit has to go to coach (Travis) Watson. Though all the coaches had a hand in everything, Coach Watson spent numerous hours on the phone cultivating relationships with most of the players we brought in."

Based on the 24-player recruitingclass and 12 returning players, the Flames were recently voted No. 5 in the pre-season NAIA poll and picked to win the SSAC. "The pre-season poll is usually a reflection of the health of your program and how you did the previous year" said Brew.

Brew hopes to gain valuable leadership from returnees Jeremy Hutslar (OF), Edgar Mercado (INF), Joel Matthews (P), Dallas Sims (P), Ben Wilson (P), Josh Brundige (P), Phillip Johnson (1B), Brian Landru (C), Kyle Lymberopoulos (P) and Josh Dunn (C). Elvis Sosa (C, DH) is recovering from an injury and will not play this season. Newcomers who have been impressive are: Kevin Wyman (OF); Clint Harrelson ((OF); Brad Griffiths (C); Dave Mason (P); and Pablo Lopez (P).

Athletics

Women's Soccer Makes It to Final Four

Coach Matt Yelton and his 2008 Lee women's soccer team wrapped up another great season by posting a 22-2 record and finishing in the top four of the NAIA National Tournament in Daytona Beach, Fla. The Lady Flames bowed out of the NAIA National Championship after losing to Martin Methodist College in the semi-final round. The defeat ended a 17 game winning streak by the Lady Flames who had not lost since Sept. 15, when Azusa Pacific University whipped Lee in the Lindsey Wilson College Invitational.

"I told the girls that I was proud of them for everything they had accomplished this season and one game doesn't change that," said Yelton who had his Lee club ranked No. 1 in the country for the final six weeks of the NAIA national rankings. "We had an incredible season and wouldn't have changed a single thing about this group. I am so proud and honored to have had the privilege to coach them."

Lee University senior forward Janaina Novaes was named a first-team National Association of Intercollegiate Athletics (NAIA) All-American selection for the third straight year. Junior defender Kristina Chase also earned a spot on the elite first team. Novaes leaves the Lee program with a large number of team and individual honors.

She helped the Lady Flames post an amazing record of 82-14-2 over the past four years, claiming four straight conference titles and three consecutive region crowns. Novaes played a key role in leading Lee to runner-up and semi-final finishes in four trips to the NAIA National Tournament. This past season she tallied 36 goals and completed her four-year career with 118 scores. She also dished off 57 career assists. All these marks will place Novaes high in the NAIA national statistics.

Kristina Chase stepped up huge for Yelton's club this season and was singled out over and over for her defense and ball-control play. Her never-saydie attitude was a major factor in Lee's defense only giving up 13 goals in 24 games. Lee sophomore midfielder Jenna Achten and junior forward Tiffany Cox were selected second-team NAIA All-Americans, while goalkeeper Kristi Koudelka and midfielders Julie Donnestad and Samantha Hare were honorable mention All-Americans.

Yelton was named the Southeast Regional Coach of the Year by the National Soccer Coaches Association of America (NSCAA). He was earlier named the NAIA Region XIII Coach of the Year. He traveled to Baltimore on Jan. 16 where he was presented his award at the annual NSCAA Convention.

Altopp Inducted Into Hall of Fame

The honors continue to pour in for former Lee University baseball coach Dr. David Altopp. In late January he was inducted into the Tennessee Baseball Coaches Association Hall of Fame at the annual clinic in Franklin, Tenn. An even larger tribute will be bestowed on Altopp when he is inducted into the American Baseball Coaches Association (ABCA) Hall of Fame at the annual convention next January (2009) in San Diego, Calif.

Altopp coached college baseball for 35 years and retired from his Lee

baseball coaching position after the 2006 season. He was hired to reinstate Lee baseball in 1982 and directed the Flames to 40 or more wins for the final five years of his reign. He took the first Lee baseball club to the NAIA World Series in 2005 and led the Flames to conference and region titles. Altopp left college coaching with over 800 wins and in 2005 his team claimed a school-record 55 wins. He is currently the director of the Fellowship of Christian Athletes baseball branch.

Altopp is already a member of the NAIA and Lee Athletic Halls of Fame.

Two Lee Soccer Players Drafted by Pros

Ricardo Pierre-Louis is living a dream and his teammate, Stanley Nyazamba, is not far behind. After

being named the NAIA Men's Soccer Player of the Year, Pierre-Louis was taken by the Columbus Crew in the second round (22nd pick overall) in the Major League Soccer SuperDraft.

"It was a great day for not only our soccer program, but for Lee University," said Coach Henry Moyo, seconds after his prize forward had been selected. "We expected Ricardo would be picked in the first or second round."

The drafting of Pierre-Louis came after a strong showing by the NAIA All-American forward in last week's MLS Player Combine.

"My international playing experience is what helped me the most," he pointed out. "I thought I was the best striker in the combine." Pierre-Louis, who will graduate from Lee in May, has been playing soccer and waiting for this day since the age of six. A three-time NAIA All-American, he holds almost every season and career-scoring record at Lee.

"I want to play on the highest level as possible. This weekend proved that you can attend a great NAIA school like Lee and still reach your goals. This is good for me, Lee and my people in Haiti."

Meanwhile, Lee's midfielder Stanley Nyazamba was drafted by the Detroit Ignition in the second round of the 2008 Major Indoor Soccer League College Draft by the Detroit Ignition. He holds most of Lee's assist records. Nyazamba and Pierre-Louis were NAIA All-Americans and helped direct the Flames to 53 victories and two NAIA National Tournament appearances over the past three years. Both were First-Team NAIA All-Americans.

"This is obviously very special for us to have two players go into the

professional leagues," said Lee coach Henry Moyo. "We are gaining attention from all over and this is good for our university

and our soccer program. Stanley will do very well anywhere. I am proud that he is getting this great opportunity to play at a high level with the chance of being exposed to the MLS. This is what the MLS coaches had been hoping for him as well."

Lee Tennis Teams Rank With Nation's Best

The Lee men's tennis team has already established one record and the Lady Flames are drawing a great deal of attention. In the NAIA Preseason Coaches' Poll, the Flames are No. 5 in the nation, the highest any Lee tennis team has ever been listed. Lee's women are at No. 20 in the first coaches' poll.

The Flames enter the 2008 campaign with high expectations. Coach Tony Cavett returns the top five players from a lineup that advanced to the Elite Eight of the NAIA National Tourna-

ment last season and garnered a then program record No. 9 ranking.

Lee is led by All-Region XIII players Dimitar Pamukchiyan and Sidney Victoratto at the top of the lineup. Pamukchiyan was 10-6 at the No. 1 slot, and teamed up with Caio Borges in No. 1 doubles for a 12-7 record. Victoratto earned a reputation as a clutch player, losing only one match in conference play and defeating several ranked foes. Also back is Christian Thobo-Carlsen (17-1). After losing his first match of the year against topranked University of Auburn-Montgomery, Thobo-Carlsen did not lose again in 2007. He also teamed with Juan Saa to form a No. 3 doubles combination that finished the year at 15-5.

Last year, Lee's women peaked at No. 13, a program record, and finished the year at 13–6. The team returns six of seven players, including the top three in singles. The team is led

by senior Erin Schanke,

who will play No. 4 this year after compiling a 16-2 mark at the fifth spot in 2007. Also returning are Ann Claire Butler and Courtney Hirth, both of whom impressed in their freshman seasons. Butler was named to the All-Southern States Athletic Conference team with a 12-1 record in singles and teaming with Schanke for a 10-1 mark in doubles. She will move up to No. 5 in the lineup. Hirth was 13-6 in singles and 11-8 in doubles play at No. 3.

The Lady Flames will have to once again survive a brutal Southern States Athletic Conference schedule. The SSAC features the No. 1 team in the nation (University of Auburn-Montgomery) and

No. 7 (Berry College). Add matches with No. 10 (California Baptist University) and No. 25 Xavier University to the schedule and the Lee women will have their work cut out for them.

Seniors Christian Thobo-Carlsen, Erin Schanke and Sidney Victoratto

Torch Travels

TORCH TRAVELS - Send us a photo of you and/or a fellow destination. Tell us where you were and what was the occasion. Send prints to the Lee University Alumni Office, 1120 North Ocoee digital photos can be e-mailed to torch@leeuniversity.edu.

Von Rodgers '57 and Wayland Helms, along with Sam '70 and Brenda Sanger Cason '71 took Torch on a safari in the country of Tanzania where they showed it off to a group of Maasai children in a village near Longido.

Courtney Hindman Glass, '04, and her husband Matt Glass, '03, took Torch along as they visited the opera house in Sydney, Australia, in July 2007, where Courtney was working as an intern for the U.S. State Department.

Who's Where

J. Stephen Conn '67 is living in Loveland, OH, with his wife, Karen. He recently published his sixth book, this one titled, The Devil Called Collect: The Exorcism of Jessica Leek, a true story of demonic possession and deliverance. The book is available on Amazon.com and at other online booksellers. For more information visit the Web site at www. TheDevilCalledCollect.com.

Randolph '70 and Dianne Channell Dillingham '70 live in Newberry, SC and have one daughter and three grandchildren. Randolph is

the director of Anderson County Alternative School in Anderson, SC.

Dwight Guthrie '77 lives in Gibsonia. PA where he is a professional photographer and owns Guthrie Gallery (www.guthriegallery.com). He is married to Laura and they have four children. They lead short-term medical mission teams to West Africa each year. He is an active outdoorsman and enjoys hunting, fishing, camping, and the Pittsburgh Steelers.

Dan '78 and Judith Nichols Moore '78 have been mar-

Phil Stacey '02 Signs with Label, Releases Single

American Idol finalist recalls a whirlwind year

For the last seven years, millions of American televisions have been tuned to the wildly popular *American Idol* talent search. Last year, Lee alum Phil Stacey ended up in sixth place, a finish which gave him weeks of international exposure to more than 30 million viewers each week. His popularity gave him a ticket to a 55-city nationwide tour last summer with the Top 10 finalists.

Phil recalled the grueling, yet exhilarating tour which began last July 7 at his hometown of Jacksonville, Fla. Two weeks of intense rehearsals preceded the tour which included days filled with photo sessions, rehearsals, publicity stops, press conferences, sound checks and performances; all to be repeated the next day after an all-night drive to the next destination.

Over the course of the past year Phil appeared as a guest on several talk shows including *The Tonight Show, Live with* Regis and Kelly, The Today Show and Larry King Live.

The tour ended on September 24, after which Phil proceeded to complete his four-year commitment to the U.S. Navy. Transferred to active reserve on October 1, Phil and his wife, Kendra, and their two daughters, loaded a U-Haul and headed for their new home in Nashville. Later that month, Phil was part of a benefit concert with the U.S. Navy Band where he performed for the entire fleet.

Phil's latest accomplishments come in the form of signing a contract with Lyric Street Records, part of Disney Music Group,

ried for 32 years and they have two grown children, including John D. who is a student at Lee. Judith is executive director of the Church of God's International Ministries to Widows, the Iris B. Vest Widows Ministry Center in Sevierville, TN. She also develops widows' ministries on a national and international level. In addition, Judith is president of a company called Dedicated Glass Haulers, affiliated with her husband's corporation, Moore Freight Services, Inc. Judith says, "The formative years at Lee were probably some of the best times of

my life. I have all of you to thank for that."

Debra Calhoun Hurst '84 has lived in Cocoa, FL, for 18 years with her husband, Bill, and their four sons. In 2007 the Hursts became grandparents. Debra is a stay-at-home mom, is a Black Belt in Okinawa Kenpo Karate, and she teaches children's and junior-level karate.

Donna Sue Lewis Middleton '84 has lived in Lakeland, FL, with her husband, Ken, for 21 years. She currently works as an R.N. in a cardiologists' office.

the recorded music and music publishing arm of the Walt Disney Studios. His debut single, "If You Didn't Love Me" was released to country radio on January 7. The track is the lead single from Phil's upcoming debut CD, scheduled for release on April 29, 2008. He sang some of those songs at a special concert during chapel at Lee on February 21.

"I'm so excited to have found this song as my first single," says Phil. "The lyrics of the song mean a lot to me because it's a great love song that everyone can relate to and I feel like it tells

the story of my marriage. I've been blessed with an amazingly supportive wife [Kendra] and with all the things we've been through together—whether it was in college, the military or even on *American Idol*—having her there made everything so much easier and put joy into everything we went through. I don't know where I'd be today without her."

Commenting on his relationship with Lyric

Street, Phil said, "They have been so generous to give me creative control; if I don't feel comfortable about a song, I don't record it. I have several songs I am working on about my family and my faith and I also have some of the best writers and producers working with me. I am looking forward to its release!" Lyric Street Records is also the label for the group Rascal Flatts, which includes another Lee alum, Jay DeMarcus '93.

Stephen LaMagna '03 and Rachael DiGiulio '03 insisted they take *Torch* along on a romantic gondola ride on the Grand Canal in Venice, Italy, the day the couple became engaged (note Rachael's ring)!

Students Sherill Jervey, Lacy Morris, Breanna Dillon, alumna Sarah Norton '06, and Lee professor Dr. Rolando Cuellar "hang out" with *Torch* in Cambodia where the students completed a10-week Intercultural Studies Program Internship volunteering at an orphanage and teaching English.

Torch Travels Sisters Denica '08 (right) and Jessica Klein, on a hike with Torch on Tolmie Peak in the shadow of Mt. Rainier. Jason Jeter '98, left, Melinda Bigham Jeter '97, and Martha Hodges Jeter '62, and children Kendall and Penina Jeter enjoyed reading Torch in Rotorua, New Zealand, where they visited family on their way to visit Melinda's family in Samoa.

Who's Where

Aaron Brown '85 has been married for 21 years to Deborah and they have two sons ages 17 and 19. Aaron is senior vice president and a commercial bank officer and the family lives in Macclenny, FL.

Pam Miller Watson '87, and her husband, Robert, own a plumbing company in Charlottesville, VA. They have a son and two daughters. Pam would love to hear from former classmates via e-mail at pmwatson1983@aol.com.

Keith '88 and Tracy Salyers Vinson '88 live in Lynchburg, VA, where Keith serves as the Christian education director at Tree of Life Ministries in Lynchburg. Tracy is pursuing a doctorate of music and owns and operates the Vinson School of Music. They have two teenage daughters and would love to hear from friends via e-mail: vinson schoolofmusic@yahoo.com

Anthony Noles '89 lives in Rome, GA and attends the

Derek Knoke '02 Releases Book

When asked the great need of today, many people respond, "real relationships." Loneliness plagues our society. While technological progress has succeeded in networking our world, our ability to connect relationally has not kept pace. God in MySpace looks at systemic spiritual, psychological and social barriers to forming real relationships. Recognizing that the technology is here to stay, parents, youth workers and

youth themselves will find in this book a solid center from which youth (and adults) can build meaningful relationships.

"This book is an outgrowth of my personal engagement in youth culture as a youth pastor at my local church," Derek says. "In the summer of 2006, I preached a series of messages titled, God in MySpace. Upon sharing some of my notes with a friend, he sug-

gested that I share the curriculum with others." Derek stated that the work is the rationale that would guide our messages around the theme of social networking. And while it began as another "talk" or message for parents, a book is what it became.

The first two sections ("Relationships" and "Covenant and Vulnerability") provide the Biblical, philosophical basis for forming Christian community in today's culture. The third section ("Youth Talks") is a practical section for youth pastors as we speak into the lives of young people. It could be used for youth services or small groups. The final section ("Being Present") is a practical section for parents as they attempt to monitor and nurture their children into godly men and women.

To order God In MySpace, visit www.derekknoke.com.

North Rome Church of God. He has been teaching physical education at Fairmount Elementary School in Fairmount, GA for 18 years. He has taught grades 2, 3, and 4. He holds a masters in educational leadership from Kennesaw State University.

Chad '89 and Philana McNeely Stafford '89 are living in Morrisville, NC and serving as worship and arts pastor of the Cary Church of God. They have been at Cary since 1999 and have four children.

Tammie King Brewer '90 has been married 15 years to Brian. They have two children and live in Covington, LA, where Tammie is a speech and language pathologist for St Tammany Parish schools.

Douglas H. Manley '92 is assistant professor of music and fine arts at Tennessee Wesleyan College in Athens, TN. Dr. Manley is also director of music and organist at Keith Memorial United Methodist Church.

Shirley Clarke Smith '92 is married to Brian and they have one daughter. The family lives in Indianapolis, IN where Brian is a selfemployed locksmith.

Thomas '93 and Ruth Anne Bordeaux '95 live in Metairie, LA where Thomas has been serving as a hospice chaplain in the New Orleans area. He also did contract chaplain work at East Jefferson General Hospital during Hurricane Katrina. Ruth Anne is a hospital chaplain at EJGH and is training for pastoral care supervisor and clinical pastoral education supervisor.

Jason Drew Forbus '93 and Beth Barker Forbus '90 have one daughter and they live in Baton Rouge, LA where Jason is vice-president and co-owner of Family Financial Services. Beth is the Founder of Sarah's Laughter-Christian Support for Infertility and Child Loss, and is the director of the Sarah's Laughter Infertility and Miscarriage Support Center in Baton Rouge. She has also authored two books. Beth would love to hear from Lee friends at Beth@Sarahs-Laughter.com.

Thomas Adams '94 is now living in Jackson, TN where he decided to re-enter the classroom following his wife's death in October 2006. He teaches Special Education English and biology at North Side High School in Jackson. Friends can e-mail Tom at *tadams@jmcss.org*. Tom says, "Thanks to all my professors and friends at Lee that have stood beside me this past year and helped me to be a survivor."

Catina Murray Diggs '94 has been married for 15 years to her husband, Patrick. They have two sons and live in Trussville, AL. Catina is an administrative assistant at the University of Alabama at Birmingham in the Department of Radiation Oncology. Patrick is the college and career/young adult pastor at The Healing Place Church in Trussville.

Perry '78 and Susan Rose pause in paradise . . . Tahiti . . . to read their latest issue of *Torch* as they celebrate their 21st anniversary.

Steve Moree '82 recently visited Taipei, Taiwan, and took time to read *Torch* outside the National Palace Museum.

Chad Love '02, right, and Jeremiah Pierce '02 persuaded a Catholic nun to pose with *Torch* outside St. Peter's Basilica in Vatican City on a recent trip to Italy.

Torch Travels

Chyela Stewart Rowe '96 packed *Torch* with the family belongings on a trip to her mother-in-law's house in Derbyshire, England, for Christmas 2007. Reading Torch is daughter Avalon, with Oliver (in carrier), husband David and Angela Rowe (Mum).

Steve McCullar '77 (left), Dr. Ernie Varner '88, Angeleea Wright Varner '86, and Bob Johnson '78 invited piranha and anacondas to read Torch with them near the Amazon River in the jungles of Brazil.

Who's Where

Heidi Koutz Kellems '94 and her husband, Larry, have been licensed foster parents for over a year. Along with their four biological children, they have adopted five others. They also own their own business which has also become a ministry.

Andrew Smith '94 and his wife, Christie, live in Charleston. TN and have two children. Andrew has worked with the Bradley County Sheriff's Dept. for 14 years as a traffic officer and recently went to work for the Tennessee Highway Patrol.

Cara Ready Rogers '94 is living in Cleveland, TN with her husband, Jason (a current Lee student), and their daughter. Cara is a 4th grade teacher at Michigan Avenue Elementary.

Marva Parker Comstock '95 has been married to Rodnev Comstock for 12 years ago and they have one son. The family lives in Woodward, OK where Marva is a stayat-home mother.

Mike '95 and Lisa Mitchell Potter '92 live in Nicholson, GA, with their 2-year-old

son. Lisa works as a dialysis nurse and the family attends New Covenant Worship Center in Athens, GA.

Andrew West '95 and his wife. Rochell, e reside in Montgomery, AL. Andrew is a licensed professional counselor, speech language pathologist, program manager at a mental health agency and has a private practice. They have four children and would love to hear from friends at andrew @freshwatercounseling.com.

Jill Sluss '96 recently married Johnny Gilreath and they are living in Anderson, SC. Jill is a fifth-grade teacher at Midway Elementary School and recently received National Board certification.

Nathan Bradfield '99 attended the Values Voter Summit sponsored by the Family Research Council and Focus on the Family in October 2007. While there he met up with Lee alum, Jon Rogers '96. The two witnessed several presidential candidates speaking at the Summit. Nathan was recently elected the chair-

man of communications for the Capitol City Young Republicans in Montgomery, AL, and he is the varsity boys basketball coach for Eastwood Christian School. Nathan and his wife, Stephanie, are certified foster parents in the state of Alabama.

Ryan '99 and Andrea Simmons Kramer '99 have been married for nine years and they have three children.
Ryan and Andrea both work at Riverhills Church of God in Tampa, FL. Andrea is the music pastor, while Ryan is communications director.

Tammie Cox Vega '99 is living in Morristown, TN, with her new husband, Hector, who she married on October 13, 2007. Tammie is the associate pastor at the Morristown Church of God. Hector is a physician's assistant and has recently opened his own clinic.

Aaron '00 and Jen Gruber '00 are living in Bensalem. PA. Aaron is children's pastor at Christian Life Center, while Jen previously taught math at Bordentown Regional High School and coached color guard and the girls track team. She now stays home with their two children and works with Aaron at the church. Jen says, "We love reading Torch magazine and hearing about what our classmates are up to!"

Jaime Farrell Alderman '01 is a realtor working at Award Realty in Cleveland, TN. She and her husband, Ken, a residential contractor.

have two children. Jaime says, "It would be great to hear from old friends.
E-mail us at aldermanhomes @gmail.com or www.alder manhomes.com.

Amanda Finley Cate '01 lives in West Monroe, LA, with her two children. Amanda occupies her day with "playdates," visiting grandparents, gardening, and volunteering at Elanor's Montessori School. She also teaches parenting classes at Head Start Amanda says, "My love for psychology has only grown, and I plan to use my skills gained from Lee to open a Montessori school in the future. I would love to hear from any old classmates at myspace.com/ amandafcate."

▲ Charissa Whitt UpChurch '01, and her husband, John, recently welcomed their first child, Kaelan Sue, on November 11, 2007. Charissa taught elementary school for seven years and recently finished a master's degree in educational technology. She will be staying at home with Kaelan. John is a Web content developer for *Answers in Genesis*.

Kathryn Barton Donev, '02, '05M with her husband Dony during a 2007 ministry trip to Bulgaria take time for a photo op with *Torch* in the Bourgas Sea Garden along the Black Sea coast.

Shady Hernandez '06 had *Torch* as reading material at the 2007 world conference of the American Association of Christian Counselors at the Opryland Hotel in Nashville, Tenn.

Mike '68 and Wynell Ellis '68 inspire their minds with *Torch* before entering the Louvre Museum in Paris.

Torch Travels

Deborah Newport '88, traveled to France with her husband, Scot, where she was proud to display Torch in front of the Louvre in Paris.

JC Bowman '87 introduces Torch to two new friends on Table Mountain in Cape Town, South Africa, one of the most famous landmarks in Africa.

Announcing the 2008 TORCH TRAVELS Öriginality Awards

with traditional Torch Travels entries showing Lee alumni at all places far and wide, *Torch* invites creative and original locations for your Lee alumni magazine. Take Torch scuba diving or rock climbing, with a famous celebrity or political leader. The more imaginative, the better. The same rules apply as with regular Torch Travels: at least one Lee alum must be present in the photo and *Torch* reserves the right to publish or not publish any given

Who's Where

Cristal Hicks Miller '02 is married to Bruce and they have a son and two daughters. She previously worked as a manager for a major retail chain, but became a stay-at-home Mom for three years before returning to the work place. Cristal now works in administration at a local company, and is children's pastor at their church in Golden MS.

Carmen Daniel Merritt '03 is married to Bryan Merritt. Bryan is music minister at Rincon Church of God, while Carmen works for the Georgia Department of Labor as a certified vocational counselor. Carmen

"Circuit Rider's Wife" **Earns Recognition**

An original musical written and composed by Lee Professor of Music Dr. Jim Burns and his wife, Doris, was recently chosen as one of six new works from almost 100 submissions to be read at the Appalachian Festival of Plays and Playwrights in Abingdon, Va. Premiering in 2002, The Circuit Rider's Wife... The Musical is what the Burnses call a "Christian-Broadway-style" production. The script, written by Doris Dennison Burns, is based on the book, The Circuit Rider's Wife, by Cora Harris. Dr. Burns, lyricist, composer and veteran Lee professor, wrote 14 original songs for the musical.

Set around the turn of the 20th century, the musical centers on Mary, a city girl from the "prayer-cloth-knitting" Edens, who falls in love with a country circuit-riding preacher from the "hell-fire and brimstone-preaching" Thompsons.

The musical was presented at the 35th annual American College Theater Festival Regional IV in 2003. The festival showcases the best musical theater works in the 10 Southeastern states, Puerto Rico and the Virgin Islands. All the colleges and universities within the region were eligible to apply, but only three were chosen. Representing Lee University, a portion of *The Circuit Rider's Wife* was presented in a featured workshop. Three professional panelists and a live audience gave invaluable feedback that inspired the Burns to continue refining the show. Over the last five years the production has grown from six original songs to 14 with extensive character and scene development.

Dr. Jim Burns (far right) and the cast of The Circuit Rider's Wife

also graduated from Lee with a masters in professional counseling in 2006.

Krista Slicker '03 married Stacy Scranton on July 7. 2007. Krista taught for three years and spent one-and-ahalf years in mission work in Paraguay and Guatemala. The newlyweds have moved to the Houston area where Krista is working for a nonprofit organization called Faith in Practice which sends surgical, medical and dental teams to Guatemala. Stacy works in marketing and sales for a chemical company.

Christopher Unthank '03 is living in Murfreesboro, TN where he heads the 501(c) non-profit organization SSE Group, Inc. that assists gospel artists in the areas of publicity and Internet promotions. Christopher is proud to say, "The company has over 40 artists on its roster that we assist daily."

Eric McConnell '04, who lives in Atlanta, GA, recently accepted a promotion to assistant vice-president for the southeast region at FSC Securities Corporation, an independent broker/dealer and financial planning firm affiliated with AIG.

Rachel Wielfaert '04 married Michael Frazier on November 3, 2007, in Knoxville, TN. Rachel is a history teacher and girl's basketball coach at Lenoir City (TN) High School. Michael teaches seventh grade geography and coaches at Lenoir City Middle School. Patricia Shaffer Joiner '05 graduated with a master of music-vocal performance degree from Georgia State University in Atlanta, GA, in December 2007.

▲ Brittany Gillum '05 married Jay Hagy on March 24, 2007. The newlyweds work together at The Crossing Church in Tampa, FL where they are student ministries worship pastors.

Chrystal Cannon McDuffie '05 has been teaching in Polk County, FL for the past two years. She was recently hired by the Florida Department of Transportation in the Public Information office.

Jacklyn Red '05 is currently working on a degree at South Texas College of Law.

Eric Phillips '07 is working for a non-profit organization called GreaterWorks, where he ministers to a community for one year. Eric was placed in Monessen, PA, near Pittsburgh. Eric says, "God has been working wonders in the community of Monessen, and I am excited to be apart of it. If you're interested in hearing about what God is doing you can visit my blog at www.greaterworks.us."

WHEN WERE YOU AT LEE?

WHO'S WHERE is for twenty-somethings with fresh jobs and new babies, but it's also for those with established careers and empty nests! Whenever you were a student, we want to hear from you!

Name	
Address	
City	
State Zip	Last Year at Lee
Phone (H)	
Phone (W)	
E-mail Address	
Family (spouse, children, etc.)	
Occupation	
Brief notes of interest	

THREE WAYS TO SEND US YOUR UPDATE

- Lee's Web Site: www.leeuniversity.edu. Follow the links to "Alumni and Friends" and click on "Who's Where Update."
- E-mail: torch@leeuniversity.edu. Please include all the information requested above
- Mail: Send this completed form to the Lee University Alumni Office, P.O. Box 3450, Cleveland, TN 37320-3450

High resolution digital photos can be e-mailed via the Web site link, to torch@leeuniversity.edu, or mailed to the above address.

P.O. Box 3450 Cleveland, TN 37320-3450 www.leeuniversity.edu

inGircle

Join the thousands of Lee alumni who have connected with old friends through InCircle and rediscovered what it is that makes our Lee experience so special

- More than 2,600 members so far
- Over 300 specialty groups
- · Contact lost friends
- Create albums and share photos
- Announce events
- · Network with alumni around the world
- Create your own profile

To become a part if the InCircle Community, log on to **www.leeuniversity.edu** and click on "Alumni and Friends." See you in the Circle!

"What a great idea! Over the last couple of days, I have spent a lot of time reminiscing about my time at Lee. I have already caught up with folks I haven't seen or talked to in years. Thanks!"

"Greatest thing to happen to Lee alumni since the mug madness."

"You're giving people the tools to create their own stories, memories and experiences! Way to go! "

"A great way to find those folks you have lost contact with, it's going to be a real blessing to many of us."

"This is going to be BIG in Lee alum history. We can't wait to re-connect with people who have provided some of the warmest memories of our lifetimes."

"Excellent! MySpace for Lee alumni."

"Lee was one of the best experiences of my life. Hopefully this will help us meet up with those old friends and make some new ones.

"I love inCircle. There are tons of people I'd love to hear from, but don't know how to find them. *Come on, old friends, log on!*"

