

Fall 2005

## **Class Notes**

Linfield Magazine Staff

Beth Rogers Thompson

Follow this and additional works at: [https://digitalcommons.linfield.edu/linfield\\_magazine](https://digitalcommons.linfield.edu/linfield_magazine)

---

### **Recommended Citation**

Linfield Magazine Staff and Thompson, Beth Rogers (2005) "Class Notes," *Linfield Magazine*: Vol. 2 : No. 2 , Article 17.

Available at: [https://digitalcommons.linfield.edu/linfield\\_magazine/vol2/iss2/17](https://digitalcommons.linfield.edu/linfield_magazine/vol2/iss2/17)

This article is brought to you for free via open access, courtesy of DigitalCommons@Linfield. For more information, please contact [digitalcommons@linfield.edu](mailto:digitalcommons@linfield.edu).

## 1940-49

**Charles Rowell '43** recently moved to Napa, Calif., where he is an avid golfer.

**Meridith Gaskill '45** of Kirkland, Wash., volunteers at Sibling House Foundation, Evergreen Hospice and Emergency Feeding Program.

## 1950-59

**Charles Chicks '53** of Sunnyvale, Calif., and his wife, Barbara, received the American Baptist Churches Sparrowk President's Award during the biennial meeting of the American Baptist Churches USA in July.

**Achilla (Imlong) Erdican '57** and **'58** of Avondale Estate, Ga., published the *Chang-English, English-Chang Dictionary*.

**Clare and Sandra (Cashner) Murray '59** and **'62** of Vancouver, Wash., are both retired.

## 1960-69

**Roger and Florence (Wood) Truax '60** and **'59** of Astoria are retired and serve on the North Coast Land Conservancy in Clatsop County.

**Dorothy (Chance) Worrall '63** of King City was recently honored at the 25th anniversary of the Mary Woodward School in Tigard.

She was the school's first music teacher.

**Janet (Pedersen) Hoffman '64** of Keizer retired from the Judicial Department.

**Barbara (Peterson) Keir '64** of Hood River retired from teaching in the Hood River School District.

**Gerald Moyer '65** of Mill Valley, Calif., accompanied high school students during a spring break trip to Mexico with Amor Ministries. They built three houses in four days without power tools.

**Gail Adams '66** of Altadena, Calif., retired in 2001 and attended her sixth Mardi Gras in New Orleans this year.

## 1970-79

**Roy Cummings '70** of Salem represents 4Life Research, Inc., specializing in immune system health.

**Dave Lemire '72** of Coos Bay is a behavioral specialist and psychologist for the Education Service Center in Coos Bay. He also teaches at Southwest Oregon Community College and Eastern Oregon University and serves on a number of editorial boards.

**Ann Sukalac '73** of Salem is the Linfield Division of Continuing Education Salem advisor. She recently completed the graduate certificate in academic advising program from Kansas State University.

**Brenda Adcock '74** of Vero

Beach, Fla., is chaplain and construction supervisor at Indian River Habitat for Humanity.

**Rob Stephenson '75** of McMinnville owns Rob Stephenson Landscape Design & Consultation. He previously owned Cascadia Landscaping.

**Jim Beach '78** of Bellevue, Wash., is chief financial officer and executive vice president of The Cobalt Group.

## 1980-89

**Kelly (Knapp) McMillan '82** of McMinnville is the small group ministries director at Church on the Hill in McMinnville.

**Esther (Richardson) Appleman '83** of Lake Oswego is president of the Lake Oswego Temporary Shelter Ministry, a coalition of seven churches providing housing for homeless families in transition.

**Rick Crownover '83** of Mohrsville, Pa., is director of the Reading Hospital Regional Cancer Center.

**Randy Mueller '83** is general manager for the Miami Dolphins. He most recently served as an NFL analyst for ESPN.com.

**Joseph and Mona (Haldane) Kinder, both '85**, live in Walkersville, Md. Joseph attends the National Defense University, Industrial College of the Armed Forces, working toward a master's in

national resource management and Mona is senior assistant manager at Talbots.

**Lewis Black '85** of Salt Lake City, Utah, is artistic director of StageRight Theatre Company in Holiday.

**Polly (Bartels) Larsen '85** of Scottsdale, Ariz., owns the Larsen Gallery, a contemporary art gallery.

**Howard Bell '86** of Dundee and his wife, Kim, had a son, Gary Bryan, April 17.

**Marty Pigg '87** of Anchorage, Alaska, is the owner of Solstice Solutions.

**Chris and Diedre (Miles) Girod '88** and **'89** live in Carlsbad, Calif., where Chris is a principal and consulting actuary with Milliman Consultants and Actuaries.

**Sally Damewood '89** of La Grande had a son, Avery John, April 24. She is a personal trainer for Mavericks Sports Club.

**Steve Reimann '89** of Yamhill is co-owner of Wildcat Development, currently developing a 155-home subdivision in Carlton.

## 1990-99

**Trent Davis '90** of Lake Oswego is chief executive and president of Paulson Investment Co.

**Greg Gulliford '90** of Vancouver, Wash., joined Senior Loan Solutions, a reverse mortgage broker.

**Alan Boschma '91** of

# Dressed to win


Wildcat fans Ty Angevine '93 and Marilyn (Dresser) Cooper '86 sport nylon windshirts by Russell Athletic.

Shop on campus or online.

Linfield Bookstore  
503-883-2240

[www.linfieldbookstore.com](http://www.linfieldbookstore.com)


## 'New Directions' for Oregon inmates


Evelyn (Andrus) Hanks '57

Evelyn (Andrus) Hanks '57 is offering inmates at Eastern Oregon Correctional Institution a key to life beyond bars: education.

Hanks taught French and Spanish at Blue Mountain Community College in Pendleton from 1983 to 1999. She also taught English as a second language at the medium-security prison in Pendleton during those years, full time at the prison from 1991 to 1999.

Today, Hanks chairs the board of the New Directions Education Project, a nonprofit organization she launched in 1999 after hearing about a similar prison program in Kentucky. Since spring 2000, about 130 inmates have participated.

Only 57 percent of the inmates have completed high school or the GED, making them eligible for New Directions classes. "Most of them were losers all the time in school," Hanks said. With New Directions, they are discovering they can be successful in academics.

New Directions offers courses leading to an Associate of Arts degree, including speech, U.S. history, biology, physics, creative writing, math, art history, music literature, sociology, psychology, cultural anthropology, Oregon geography, and fitness for life. "All except one prep math class are transferable to any Oregon university," Hanks noted. "Many of them didn't realize they were college material, and they are so thrilled. They are so motivated, and they do their homework."

New Directions is the only program of its type in Oregon. Since 1994, when funding began to dry up, no college classes had been available at any prison in the state. "This is the reason our program came into being," Hanks said.

New Directions operates with an annual budget of about \$24,000. The men each pay \$25 per 10-week term to offset tuition for the classes taught by Blue Mountain faculty. Some textbooks have been donated by publishers. The balance of the program costs comes from donations, grants and annual benefit concerts. The fall 2004 concert, with a "Jailhouse Rock" theme of 1950s and 1960s music performed by volunteers, raised about \$4,000, Hanks said.

Prison is a stark contrast to her previous work environments. The Salem native, who also studied in France under a Fulbright fellowship in 1957, received a master's of religious education at Eastern Baptist Theological Seminary in Philadelphia. She has held several jobs in Christian education at churches in California and Oregon.

She remains active in church activities. Hanks and husband Jim, a retired insurance adjuster, have a son in Ashland, a daughter in Missoula, Mont., and 4-year-old twin grandsons.

— Beth Rogers Thompson

McMinnville is head football coach at Yamhill-Carlton High School.

**Kristal Shelton '92** of West Linn married Corben Hyatt June 30.

**Catherine (Taylor) Walton '92** of Vancouver, Wash., and her husband, Troy, own a home inspection business.

**Gary Thorson '91** of McMinnville is head football coach at Dallas High School.

**Michele (Waters) Cornwall '92** of Newport is attending the University of Portland School of Nursing.

**Katie (Maben) Siechen '92** of Iowa City, Iowa, and her husband, Andy, had a son, Isaac James, Feb. 26.

**Alex Woodward '92** of Tigard and his wife, Tracy, had a son, Tathan Jackson, Aug. 5.

**Roland Armstrong '93** of Cathlamet, Wash., earned the 2005 Hero Award from the Washington Behavioral Healthcare Conference.

**Sharon Boyle '93** of Terre Haute, Ind., and her husband, Michael Boswell, had a daughter, Kayla Elizabeth, June 16.

**Jenny Brudvig '93** of Beaverton married Carlin Irish June 25. She works for U.S. Bank.

**Janiece (Kern) Paulat '93** of Vancouver, Wash., and her husband, Timothy, had a daughter, April 21.

**Anne (Schmidt) Shantz '93** of Snohomish, Wash., and her husband, Bradley, had a son, Levi Charles, March 24.

**Betty (Thompson) Tindall '93** of Longview, Wash., is retired and enjoys attending and participating in Corvette car shows.

**Shannon Valdivia '93** of Gresham is instructor of speech communication and director of forensics at Mt. Hood Community College. Her forensics team recently won the Northwest Forensics Conference regional championship for community colleges.

**Angelique (Langenhuyzen) Whitlow '93** of Tigard is a senior manager in audit services at Talbot, Korvola & Warwick, LLP, a CPA and consulting firm.

**Mitzi Kirkland-Ives '94** of Coeur D'Alene, Idaho, earned a Ph.D. from the University of California, Santa Barbara and will teach at the University of British Columbia, Vancouver.

**Tobi (Fauth) Schaap '94** of Barstow, Calif., and her husband, Brian, had a son, Spencer William, July 28.

**Lincoln and Allison (Tomac) Bach '95** and **'96** of Portland had a daughter, Hannah, Jan. 25, their third.

**Sheryl Kelsh '95** of Keizer is

executive director of the Chehalem Valley Chamber of Commerce in Newberg.

**Amy (Landis) Dannen '95** of Lebanon and her husband, Allen, had twin daughters, Sadie Josephine and Lauren Elizabeth, May 6, their second and third.

**Katina Rothleutner '95** of Kirkland, Wash., married Joel Zwiefelhofer July 9 in Chippewa Falls, Wis.

**Joe and Dayna (Harper) Schuler**, both **'95**, of Portland had a son, Joseph, June 21, their second.

**Stephanie Stewart '95** of Portland and her husband, Michael St. Clair, had a daughter, Eleanor Kole, Feb. 9. Stephanie is a painter.

**Bernadette Suafo'a '95** and **Julian Tyrell '94** were married Nov. 6. They live in Hauula, Hawaii.

**Amy (Strong) Wilson '95** of Beaverton and her husband, Carter, had a daughter, Paige Hannah, Aug. 14. Amy works in surgery at Doernbecher Children's Hospital.

**Jody (Bogle) VanDePol '95** of Clarksburg, Calif., and her husband, Jason, had a daughter, Abigail, July 4.

**Steffani Bailey '96** of Providence, R.I., is interning at Brown University Medical Center to complete requirements for a Ph.D. in clinical psychology.

**Shelby (Smith) Nemecek '96** of Beaverton is a disability benefits analyst for Standard Insurance Company.

**Melissa (Long) Owen '96** of Vancouver, B.C., Canada, and her husband, Nick, had a son, Nile Alexander, March 26.

**Mike Westphal '96** of Bloomington, Ind., is an assistant swim coach at Indiana University.

**Korenza Burris '97** of Dexter is news anchor for KEZI-TV in Eugene.

**Matt and Eris (Miller) Craven**, both **'97**, live in Bend where Matt is a math teacher, head track coach and assistant football coach at Bend High School.

**Alyssa (Gleed) Johnston '97** of Durham, N.C., earned an MBA from the University of North Carolina's Kenan-Flagler School of Business.

**Paul O'Hollaren '97** of Tualatin and his wife, Karen, had a daughter, Keelie Kay, Nov. 13. Paul is a territory manager for VNUS Medical Technologies.

**Richard Neel '97** of Portland married Elise Brahmer April 9. Rich is an account executive for Cytoc Corporation.

**Jeff and Nissa (Cockrell) Roberts '97** and **'96** of Tualatin had a daughter, McKenna Kaye, June 9.

**Scott and Cecilia (Hoodenpyle) Robertson '97** and '95 of Portland had a son, Adam Taggart, June 6.

**Anneli (Ahlmalm) Schalock '97** of Hanover, N.H., is pursuing a master's in business administration at Dartmouth's Tuck School of Business.

**Kate Stolmeier '97** of Bridgewater, Somerset, England, married Duncan MacRae April 8 in Somerset. She teaches in a primary school and participated in the Fulbright Teacher's Exchange Program in 2002-2003.

**Samara Suafo'a '97** of San Pedro, Calif., is a special education teacher in the Los Angeles Unified School District, currently pursuing a master's in special education of moderate-severely disabled children.

**Alicia (Nolan) Carlson '98** of Lincoln, Neb., and her husband, Brian, adopted a daughter, Linara Grace Renee, March 16. Alicia is a CASA volunteer and an in-home daycare provider. She and her husband are also foster parents.

**Devan Dunn '98** of Portland married Kate Murray July 30 in Portland.

**Nicole (Erwert) Genduso '98** of Hillsboro and her husband, Joseph, had a son, Joseph Timothy, March 12.

**Jessica (Gómez) Graham '98** of Salem teaches science at Regis High School in Stayton.

**Amanda (Wilson) Kapelka '98** of Renton, Wash., and her husband, Ben, had a son, Benjamin Wilson, April 25.

**Michael McGrath '98** of Portland is a partner in the law firm of Gearing, Rackner and Engel, LLP in Portland.

**Ryan McWayne '98** of Lebanon and his wife, Leslie, had a daughter, Kiara Morgan, June 12.

**Jeffrey Menold '98** of Issaquah, Wash., and his wife, Jaime, had a son, Jaxon Paul, Aug. 24.

**Tramaine Payne '98** of McMinnville teaches at Patton Middle School and coaches football and track at Linfield.

**Taryne (Edmon) Roberts '98** of Springfield married Adam Roberts May 19 in Puerto Vallarta, Mexico.

**Ryder Campbell '99** of New Haven, Conn., earned an MBA from Yale University and works for Barclays Capital in New York City with a certified financial advisor designation.

**Marissa (Rathbone) Dally '99** of Arcadia, Okla., is the director of health and physical education for the Texas Education Agency.

**Karen (Churchill) Garcia '99** of Yuba City, Calif., and her husband, Joel, had a daughter, Sophia Luna, May 2.

**Clark Marston '99** of Erlangen, Germany, and his wife, Melanie, had twin daughters, Emma

Marie and Sophie Luisa, April 28.

**Mindi Welton '99** of Needham, Maine, married John Mitchell May 28. Melinda is an ordained American Baptist Minister at the First Baptist Church in Newton.

## 2000-05

**Sean Bettis '00** is working for the director of labor for the Icelandic Government.

**Alice Divers and Joseph Bayless, both '00**, of Lake Oswego were married Sept. 19.

**Brittany Hartzell and Jeff Baguley, both '00**, of Cayce, S.C., were married Dec. 18. Both are completing post-doctoral research at the University of South Carolina after earning Ph.D.s, Brittany in analytical chemistry from Ohio University and Jeff in marine science from the University of Texas.

**Brian Higa '00 and Lauren Arakawa '03** of Hilo, Hawaii, were married July 2.

**Meredith Miller '00** of Lake Oswego earned a bachelor's in interior design from the Art Institute of Portland.

**Trevor Phillips '00 and Michelle Mallory '01** of Tucson, Ariz., were married May 7. Trevor graduated from Yale University School of Medicine in May and is an emergency medicine physician at

the University of North Carolina.

**Andrew Brawley '01 and Tracy Forrester '03** of Burbank, Calif., were married Sept. 3. Tracy is a publicist for TV shows *Jimmy Kimmel Live* and *America's Next Top Model* and Andrew is a marketing coordinator for THQ, a video game publisher.

**Inkeri Chisholm '01** of Lake Oswego married Chad Martin April 24.

**Erin Gaskill '01** of Kirkland, Wash., teaches sixth grade and organized Project Sheltering Tree to provide education advocacy for foster children.

**Laura Gibson '01** of Coquille recorded a CD of urban folk music, *Amends*.

**Annikke Olson '01** of Hillsboro passed the National Athletic Trainers Association Board of Certification.

**Blake Pang '01** of Honolulu, Hawaii, is the assistant vice president of Aloha United Way.

**Stacy Shiraga '01** of Bend married Brett Caldwell April 2.

**Colene (Lord) Weber '01** of Phoenix, Ariz., earned a master's degree in education specializing in middle level education from Walden University.

**Ryan Welch '01** of Eugene and his wife, Susan, had a son, Cade Grant, May 2. Ryan started AOCREATIVE, a graphic design business.

# Are you ready for a challenge?

These and other Linfield students will soon be calling you to join the "25 for 25 Challenge."


Ten alumni have pledged a \$25,000 gift to Linfield if 25 percent or more alumni make a gift by June 30, 2006. Step up to the challenge and be one of 3,352 alumni needed to reach 25 percent.

Look for details in the mail or ask phonathon students how your gift can help Linfield receive another \$25,000.

[www.linfield.edu/giving/an\\_giving.php](http://www.linfield.edu/giving/an_giving.php)


## McCleary receives Grimes Award

Education and innovation have been career hallmarks for Carol McCleary GSH '55 of San Antonio, Texas.

McCleary, this year's recipient of the Lloydena Grimes Award for Excellence in Nursing, is a retired United States Air Force colonel. Throughout her 26-year career, she displayed a commitment to nursing that enhanced the profession around the world.

McCleary started out at Good Samaritan Hospital as head nurse of the diabetic medical/surgical unit two weeks before graduation, and was later a GSH science instructor. She entered the Air Force in 1962, ultimately creating and implementing numerous first-time clinical, staff development and educational programs for staff and nurses.

Over the years, McCleary served in a number of overseas posts including Turkey, Vietnam and Germany, and traveled widely through Europe from Norway to Turkey. She was command nurse in three major air commands, directly responsible to the command surgeon. When she retired in 1988, McCleary was responsible for over 2,800 personnel in three medical centers, seven hospitals, four clinics, the School of Health Care Sciences and Air Force Recruiting Service.

Since retirement, McCleary has served as board member and newsletter editor for the Society of Air Force Nurses. She also created and manages her retirement community library and volunteers at the San Antonio Main Library.

**Sonté Wong '01** of Bismarck, N.D., and **Thomas Ford '04** of Federal Way, Wash., were members of the Tri-Cities, Wash., Fever indoor football team that captured the National Indoor Football League Championship.

**Kaysie (Williams) Angeletta '02** of Scurry, Texas, and her husband, John, had a daughter, Emily Rose, Dec. 16.

**Aaron Godfred '02** of Norwalk, Conn., is an account executive for Octagon, developing Nextel's NASCAR marketing strategy.

**Stacey Springer '02** of North Plains married Marcus Glaze Aug. 13 in Portland. Stacey teaches seventh grade health and language arts at Brown Middle School and coaches softball at Century High School. She is also pursuing a master's degree at Pacific University.

**Megan (Corman) Tucker '02** of Sacramento, Calif., teaches music in Sacramento and Vacaville.

**Danielle Watson and Nicholas Clearwater**, both '02, of Clackamas were married July 30 in Milwaukie.

**Ali Benson '03** of Beaverton

passed the National Athletic Trainers Association Board of Certification.

**Larry Fudge '03** of Pasadena, Calif., is pursuing graduate studies at Fuller Theological Seminary.

**Rhea Hartlieb '03** of Lake Oswego is on a three-person opening team for Abercrombie & Fitch Corporation.

**Kristin Hindley '03** of Beaverton married Owen McCartney July 23 in Beaverton.

**Amy Smith '03** of Portland is a faculty coordinator for an international leadership development firm.

**Brandon Standridge '03** of Glendale teaches social studies and coaches boys' varsity basketball at Glendale High School.

**Fred Elchlepp '04** of Corvallis is research associate at DLF International Seeds Research Station in Philomath.

**Kristen (Snook) Michael '04** of McMinnville coordinates the Youth Empowerment Squad and Juvenile Crime and Substance Abuse Prevention Council for the Yamhill County Prevention Program.

**Rachel Ruger '04** of

Vancouver, Wash., is pursuing a graduate degree in mathematics at Portland State University.

**Ronna Sweeney '04** of Woodburn is a television reporter/anchor for KCBY-TV in Coos Bay.

**Chelsea Zeal and Jake Roberts**, both '04, of Portland were married June 25 in Portland.

**Nicole Hunter '05** of Syracuse, N.Y., is pursuing a master's in television/radio/film at Syracuse University.

**Coleen Hoadley '05** of Medford married Scott Gies July 2 in Ashland.

**Alex Justus '05** of Bellevue, Wash., plays for the Gateway Grizzlies baseball team.

**Kimberly McGough '05** of Albany took over her father's math class at Calapooia Middle School in Albany after he retired.

**Rebecca Price '05** of Flagstaff, Ariz., married Joseph Colman Aug. 23 in Phoenix.

**Seth Prickett '05** of Ghana, Africa, volunteers as a teacher at a primary school.

## GSH

**Linda (Transue) Davis GSH '72** of Portland works for Legacy Health System in the employee health division.

**Catherine (Cole) York GSH '83** of Portland writes articles about the wine industry for *The Oregonian*.

## In memoriam

**Mary (Westall) Parrish '35** of Portland, Aug. 24. Survivors include her daughter, **Virginia (Parrish) Peterson '68**, and sister **Frances (Westall) Daniels '39**.

**Eva (Gaches) Collinson '38** of Mount Vernon, Wash., April 28.

**Marjorie (Perkins) Camp '39** of Livermore, Calif., Sept. 29, 2004.

**Marjory (Miller) Hillman '39** of San Jose, Calif., Feb. 5.

**James Henry '40** of Kaysville, Utah, March 6, 2004.

**Maxine (Klinge) Hildman '41** of Paradise Valley, Ariz., May 24, 2004.

**John Sullivan '41** of Glendale, Ariz., Sept. 7, 2004.

**Katherine (Bishop) Sutherland '41** of Yorktown, Va., Oct. 14.

**Dorothy Rattey '41** of Warrensburg, Mo., April 21. Survivors include her brother, **John Rattey, Jr. '47**.

**Ruth (Ross) Lomer '42** of

Longview, Wash., July 28.

**Jean Larson '43** of Olympia, Wash., Oct. 26.

**Dorothy (Torner) Leypoldt '44** of Capistrano, Calif., July 30, 2004.

**Marshall Barnard '49** of Portland, June 2.

**Franklin Voigt '49** of Sumner, Wash., July 20.

**Betty (Hausen) Corn '50** of Walla Walla, Wash., March 17, 2004.

**Keith Wood '50** of McMinnville, Aug. 6. Survivors include his wife, **Bettie (Spring) '48**.

**Sybil Seward '53** of McMinnville, Sept. 23.

**John Collins '54** of Reno, Nev., Aug. 16.

**James Buckingham '58** of Calistoga, Calif., Feb. 1.

**Jenora Michaelsohn '57** of Portland, Aug. 11.

**Patricia (Davenport)**

**McCarley '61** of Lake Oswego, June 4. Survivors include daughters

**Katherine (McCarley) Campbell '90** and **Kelly (McCarley) Andresen '91**.

**Austin Cole '75** of Compton, Calif., June 29, 1999.

**Dion Sanders '78** of Las Vegas, Nev., Jan. 10, 2004.

**Eric Kautzky '90** of Portland, June 18.

**Scarlett (Skill) Holland '92** of Vancouver, Wash., June 17, 2004. Survivors include her brother,

**Brent Skill '69**.

**Mark Shirtcliff '93** of Bend, June 25. Survivors include his sister, **Melody (Shirtcliff) Cobb '93**.

**Randall Dorosh '93** of Eugene, May 25.

## GSH

**Delores (Irish) Fairchild GSH '48** of Medford, Nov. 10.

**Elizabeth Vierling GSH '74** of Volusia, Fla., Dec. 13.

## Friends and family

**Dorothy Harn** of Eugene, July 2. She was the wife of the late Wayne Harn, former Linfield football coach.

**Raymond Befus** of McMinnville, June 25. He was a professor of education for 20 years. Survivors include his daughter, **Myrth (Befus) Ogilvie '76**.

**Katherine Scott** of Carlton, Aug. 1.

**Irvin Walsh** of Portland, June 26. Survivors include his son **Gregory '73** and daughter-in-law **Peggy (Thomas) '74**.