

Campbellsvilleian

VOL. 2, NO. 3
JANUARY 2005

The Magazine for Alumni and Friends of Campbellsville University

A word from the president...

JANUARY 2005

Dear alumni and friends,

Campbellsville University is experiencing some very positive changes. Our “momentum” comes from you - alumni and friends - who believe in the mission of Christian higher education. I want to “thank you” for your support so we might reach new heights of service to the students, our community, and beyond. Students must remain our central focus if the great mission of Campbellsville University is to be realized.

As our Centennial celebration grows nearer, which will take place in 2006/2007, we as a university community are striving to reach important levels of service. Fall semester 2004 will be remembered for several milestones which include:

- CU has enrolled over 2,052 students - the highest enrollment ever in the history of the University. We are so fortunate to have these young men and women enrolled in this institution of Christian higher education. There is no better time than now for Christian learning. Enrollment increased 2.8 percent over fall 2003. All categories of enrollment have increased this semester including:
 - The number of incoming transfer students represents the highest increase at 38.5 percent with 126 students compared to 91 last fall.
 - Graduate enrollment is up 5.6 percent from 284 to 300 students in fall 2004.
 - Undergraduate enrollment is up 2.5 percent from 1,710 to 1,752 students.
 - Resident hall occupancy is up from 706 students to 748 for a 6 percent increase.
 - New freshmen increased to 392 compared to 365 in fall 2003. That's an increase of 7.4 percent.
- *A full story on enrollment is on page 8.*
- CU has received a \$1 million challenge grant from The Kresge Foundation, one of the most prestigious philanthropic foundations in America. Receiving the grant opens up many new opportunities for Campbellsville University by the very nature of the name of the donor and their reputation. The Kresge Foundation grant is a challenge grant of \$6.7 million for which we are striving to achieve. *Read the full story on page 4.*
- CU has announced a \$35 million Centennial Capital Campaign - the largest financial campaign ever in the history of the University. The Campaign is off to a wonderful start with over \$28 million having been raised.
- CU has been named to *U.S. News & World Report's* “Best Colleges Issue” with a top ranking for our master’s programs. We have been listed in the rankings for the past 12 years, but this year’s ranking for master’s programs is higher than last year and is in another tier which is higher than before.
- CU is in the construction phase of the E. Bruce Heilman Student Center Complex, which will impact the lives of all our students. Progress on the construction of the complex can be seen on a live web cam at www.campbellsville.edu.
- CU is working daily to secure additional funding to begin construction of the Ransdell Chapel.
- CU has begun the WEL program which is to foster, across the general education curriculum, a learning environment that promotes the interplay between writing, academic engagement and learning to support student's academic “WEL”-being.

More students, more financial support, more prayers...Campbellsville University is poised to become an even greater institution of Christian higher education because of you. We could not have succeeded without your help and the help of God. Thank you for all you do for Campbellsville University. 🍀

Most cordially,

Michael V. Carter
PRESIDENT

“Campbellsville University is poised to become an even greater institution of Christian higher education because of you.”

DR. MICHAEL V. CARTER
PRESIDENT

Table of Contents

JANUARY 2005

Campbellsville Receives \$1 Million Kresge Challenge Grant .	4
CU's Ranking Increases in U.S. News & World Report	4
CU Marching Band Is Strong and Vibrant	5
Campbellsville Receives \$150,000 from Toyota	6
Montgomery Library Rededicated, Colvin Collection Dedicated	7
CU Enrollment Tops 2,000 for First Time	8
Brent Summers Receives Non-tenured Faculty Award	8
James Bane Serves in Iraq	9
Covenant	10
Alan and Jane Reed Mix Work and Raising Children	11
Homecoming Is “Up, Up and Away” for 2004	12-13
Class of 1954 Joins Golden Heritage Club	14
President's Annual Report	15-21
Leigh Sullivan Named Top Tennis Coach	22
Donnie Johnson on Top of Tiger Football Stats	23
Remember When?	25
Jay Padgett Awarded Bronze Star Medal	26
Tiger Tracks	26-33
Scrapbook	35

ON THE COVER:

John Lenox of Somerset, Ky. plays trumpet for the Tiger Marching Band during one of the band's Chicago numbers. The band played before an estimated 20,000 people this season. (CU Photo by Anne Galito)

Page 12

Page 22

The Campbellsvillian is published three times yearly by the Office of University Communications for alumni and friends of Campbellsville University.

Dr. Michael V. Carter
PRESIDENT

— EDITORIAL BOARD —

Joan C. McKinney
EDITOR

DIRECTOR OF UNIVERSITY COMMUNICATIONS
jcmckinney@campbellsville.edu

Dr. Alan Medders
VICE PRESIDENT FOR DEVELOPMENT
agmedders@campbellsville.edu

Shannon C. Thomas
ASSISTANT EDITOR
ASSISTANT DIRECTOR OF UNIVERSITY COMMUNICATIONS
scthomas@campbellsville.edu

Benji Kelly
DIRECTOR OF ALUMNI RELATIONS
jbkelly@campbellsville.edu

Bryan F. Blair
SPORTS INFORMATION DIRECTOR
bfbair@campbellsville.edu

Vol. 2 • No. 3
— January 2005 —

OFFICE OF UNIVERSITY
— COMMUNICATIONS —

Campbellsville University

1 University Drive
UPO 1307
Campbellsville, Ky. 42718-2799
Phone: (270) 789-5213
Fax: (270) 789-5095
jcmckinney@campbellsville.edu

Campbellsville University is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (1866 Southern Lane, Decatur, Georgia, telephone number 404-679-4501) to award the associate's, bachelor's and master's degrees. The university is affiliated with the Kentucky Baptist Convention.

In compliance with federal law, including provision of Title IX of the Education Amendments of 1972 and Section 504 of the Rehabilitation Act of 1973, Campbellsville University does not illegally discriminate on the basis of color, national or ethnic origins, age, disability or military service in its administration of education policies, programs, or activities; admissions policies; or employment.

Design & Production: FMB Advertising

CU receives \$1 million challenge grant from The Kresge Foundation for Centennial Campaign

BY JOAN C. MCKINNEY, Editor

Campbellsville University has received her first challenge grant from The Kresge Foundation for \$1 million that will be used for the E. Bruce Heilman Student Center Complex.

"Campbellsville University is very pleased to receive this grant from The Kresge Foundation, which is one of the most prestigious philanthropic foundations in America," said Campbellsville University President Michael V. Carter.

The institution must secure gifts of \$6,747,606 before Oct. 1, 2005 in order to receive the \$1 million grant. "The Kresge Foundation challenge makes a significant impact on our ultimate \$35 million Centennial Campaign goal," said Carter.

Dr. Alan G. Medders, vice president for development, said, "This is a tremendous acknowledgement for the wonderful support the university has received in gifts and pledges to our campaign already. The Kresge Foundation grant opens up many new opportunities for Campbellsville University. It allows us to approach university constituents

and leading foundations across America for support toward the success of our centennial campaign."

The Kresge Foundation is an independent, private foundation created by the personal gifts of Sebastian S. Kresge. It is not affiliated with any corporation or organization.

The Kresge Foundation believes that a challenge grant toward an organization's capital project does more than just build a building or reward good programs. It presents an opportunity to build institutional capacity by helping an organization broaden and deepen its base of support from the private sector and by encouraging volunteer involvement in the fund-raising effort and beyond.

Campbellsville University's E. Bruce Heilman Student Center Complex is under construction on Hoskins Avenue across from the Campbellsville University Technology Training Center. The scheduled completion date is fall 2005.

Progress on the construction of the E. Bruce Heilman Student Center Complex can be seen on a live web cam at www.campbellsville.edu. 🍁

CU moves higher in *U.S. News & World Report's* ranking for graduate education

BY JOAN C. MCKINNEY, Editor

The *U.S. News & World Report's* "America's Best Colleges" 2005 edition has been released, and Campbellsville University has moved higher in the issue with its graduate school ranking.

Campbellsville University has been named to the national college rankings for the 12th year in a row, but this year has moved to 64 of 572 in the South in the Best Universities Master's category in the magazine which has over 11 million circulation.

"Campbellsville University has a proud tradition of academic excellence in a Christian environment," said Campbellsville University President Michael V. Carter. "Our faculty, staff and administration always consider the needs of our students first. We at Campbellsville University provide the highest quality of academic performances, the strongest athletics, the best educational value and the most meaningful spiritual experiences to our students. Alumni of Campbellsville University, too, should be pleased with this announcement as this enhances the value of their diploma from this institution," said Carter. The classification was also helped by the 14 percent alumni giving rate CU has achieved.

U.S. News made a presentation change this year in the number of rankings that are published in the tables for the Universities-Master's and Comprehensive Colleges-Bachelor's categories. *U.S. News* increased the number of schools that were ranked to roughly the top half. This means that for these categories the second tier was eliminated.

The institutions are categorized by their mission and region with the gathering of data from each of 16 indicators of academic excellence. The schools are ranked against their peers, according to scores given by *U.S. News & World Report*.

Factors contributing to the ranking formula for master's schools are: peer assessment score, average freshman retention rate, average graduation rate, percent of classes under 20, percent of classes of 50 or more, student/faculty ratio, percent of faculty who are full time, SAT/ACT 25th-75th percentile, freshmen in top 25 percent of high school class, acceptance rate and alumni giving rate.

Campbellsville University offers eight master's programs including Master of Arts in Education, Master of Arts in Learning and Behavior Disorders, Master of Business Administration, Master of Music in Music Education, Master of Music in Church Music, Master of Arts in Music, Master of Theology and Master of Arts in Social Sciences. 🍁

CU marching band has largest membership since 1995; plays for approximately 20,000 people

BY ANNE GALITO, Student News Writer

With almost a record enrollment, the Campbellsville University Marching Band stepped out in style this year with new uniforms, playing the music of Chicago from the 1970s and performing before about 20,000 people during the marching season.

"The new uniforms have come at a particularly good time," said Dr. David McCullough, director of bands and professor of music. "We have the largest band we've had since 1995 and a very full season of performances. We performed at six home football games, as an exhibition band at three high school marching contests, and a new undertaking for us - an away football game when the CU Tigers traveled to their archrival Georgetown College."

"Mix all of that in with a couple of parades, pep rallies and other incidentals, and we performed for 15,000 to 20,000 spectators this season," McCullough said.

He said it is unusual for bands to travel to away games in the Mid-South Conference. McCullough said Dr. Alan Medders, vice president for development, provided the leadership in coordinating the resources and planning efforts of the Athletics Department, Development Office and School of Music to make this possible.

"Athletic Director Rusty Hollingsworth has also been very supportive of the project and is a great friend and supporter of the band in our mutual efforts to make CU athletic events second to none," McCullough said.

McCullough said he was also very excited about the high school performance exhibitions. "Not only is it fun for our students to get back into that exciting atmosphere that so many of them enjoyed during their high school years, it is also a good way for large numbers of high school band members to see us perform," he said.

Playing piccolo in the Tiger Marching Band are from left: Jennifer Wise of Louisville, Ky., Heather Stubbs of Stanford, Ky. and Nell Haydon of Springfield, Ky. (CU Photo by Anne Galito)

The CU Tiger Marching Band does not compete during the high school competitions; they serve solely as an exhibition band.

The theme of this year's show was based on the music of the group Chicago. "It's definitely a high energy show that gets audiences on their feet," according to Jennifer Tinnell, CU's assistant band director, recruiter and instructor of music. "Of course, it was also a physically demanding show. We've been concerned about physical conditioning more this year than at almost anytime I can remember."

The new uniforms, the first in the band's 12-year history, have CU's maroon as the primary color. Black pants, shoes and hat plumes have replaced the white of the previous uniform.

"That's simply a function of style," said Tinnell. "The prevailing trend for high school and college band uniforms alike is the use of a darker color scheme."

"Our first set of uniforms served us well for 12 seasons," said McCullough. "However, as many had started to show wear and tear and as uniform styles had undergone some significant changes over the last decade, we saw a need to replace and update them." 🍁

Playing trombone for the Tiger Marching Band is Thom Brown of Independence, Ky. (CU Photo by Anne Galito)

Toyota awards Campbellsville University \$150,000 for Science Connections Initiative

BY JOAN C. MCKINNEY, Editor

Campbellsville University has been awarded a \$150,000 grant from the Toyota USA Foundation to expand the Science Connections Initiative, a science partnership project for K-12 teachers at Clay Hill Memorial Forest.

The announcement was made at CU's 135-acre Clay Hill Memorial Forest by Tom Zawacki, general manager of Toyota Motor Manufacturing Kentucky, Inc. of Georgetown, Ky. Also representing Toyota Motor Manufacturing North America, Inc. in Erlanger, Ky., were CU alumni Jana Martin Kemp and Shawn Stevens.

Campbellsville University is the only private institution in America and one of only three higher education institutions receiving the grant.

Zawacki said the Toyota USA Foundation is set up exclusively for funding pre-collegiate education programs with an emphasis on improving the teaching and learning of mathematics and science. Representatives from the foundation visited CU several months ago to learn more about the university's Science Connections Initiative at Clay Hill.

From left, Dr. Alan Medders, vice president for development at CU; Tom Zawacki, general manager of Toyota Motor Manufacturing Ky., Inc.; Jana Martin Kemp and Shawn Stevens, CU alumni, and Dr. Frank Cheatham, vice president for academic affairs at CU, participate in a check presentation for the Science Connections Initiative. (CU Photo by Shannon Thomas)

"The foundation recognized the significance and potential of this program," he said. "This grant will help fund training for 150 teachers over a two-year period,

continued on page 34

Alumni working at Toyota help CU

BY SHANNON THOMAS, Assistant Editor

When Toyota's grant was announced, two people in the audience were especially pleased for their alma mater. Campbellsville University alumni, Jana Martin Kemp and Shawn Stevens, are employed with Toyota and are supporters of CU.

Kemp, a 1978 graduate of CU, joined Toyota Motor Manufacturing, Georgetown and Erlanger as an assistant project manager after serving as an English and technical college instructor in Japan.

Stevens, a 1998 graduate of CU, started as a buyer for Toyota and then moved into the eBusiness Section of Purchasing. He was promoted to assistant manager of Information Systems Division in April 2003. He sits on the CU Board of Alumni.

Kemp and Stevens both agree that their experiences at CU helped them in their career path and in life.

"I wouldn't be where I am today if it weren't for my professors and experiences from CU," said Stevens. "I enjoyed my time there and continue to be surprised and excited by all the improvements to the campus and programs under the leadership of Dr. Michael Carter."

Kemp said that CU has a dedicated faculty and staff and small class sizes which allow students to work directly with professors and administrators. "That's something you don't find at other schools," she said.

Both Kemp and Stevens said they were very impressed with campus expansion, and they think it is crucial to provide students with the best facilities possible, yet they recognize the need for alumni support in order for these projects to move forward.

"For those of us who have been fortunate enough to be successful early in our careers, we need to understand the numerous opportunities to help. You don't have to give lots of money. The smallest donation from alumni helps to boost various percentages that are used to ask for outside grants," said Stevens.

Stevens challenged other alumni and friends of CU to "open up the pipeline of communication between your company and the university."

"Not only did Toyota give CU a grant, they now attend CU job fairs, all due to alumni investigating opportunities," he said.

For more information on how you can become involved contact Benji Kelly, director of alumni relations at CU, at 1-800-264-6014. 🍁

Campbellsville University remembers major supporters during Montgomery Library rededication with Colvin Baptist Collection

BY SHANNON THOMAS, Assistant Editor

Two families were honored for their service to Campbellsville University during the rededication of Montgomery Library and the dedication of the A.B. Colvin Baptist Collection and Archives Room July 22 in the Montgomery Library.

The late Drs. A.B. Colvin and Ed Montgomery, both former CU trustees, and their wives, Irene Colvin and the late Ovaleta Montgomery, were "giants who walked among us," in their dedication to the library and

From left, the Colvin family participates in the dedication of the A.B. Colvin Archives: President Michael V. Carter; Irene Colvin, wife of the late Dr. Colvin; Cassandra Colvin Carr and Cynthia Colvin Weller, daughters of the Colvins; Jerry Bennett, chair of the Board of Trustees; Larry Noe, former chair of the Board of Trustees; Dr. Frank Cheatham, vice president for academic affairs; Anne Weller Waggoner, granddaughter of the Colvins, and Rick Weller, grandson of the Colvins. (CU Photo by Joan C. McKinney)

Guy Montgomery, left, son of the late Dr. and Mrs. Edwin Montgomery, unveiled the plaque at the Montgomery Library rededication. From left are: Jerry Bennett, chair of the CU Board of Trustees; Dr. Frank Cheatham, vice president for academic affairs, and Dr. Michael V. Carter, president. (CU Photo by Joan C. McKinney)

Christian service to CU, according to Dr. Michael V. Carter, CU president.

"It was A.B. Colvin's wish that CU have a strong resource center that would house a collection of wisdom and ministry that was his library," Carter said. "It was through the work and toil of Ed Montgomery that a great library be the centerpiece of Christian higher education," he said.

John Burch, director of library services and assistant professor, said that the Montgomery Library used to be about "20 years behind everyone else" but a lead gift by Ed and Ovaleta Montgomery made it possible to purchase state-of-the-art library technology. The gift also allowed for the renovation of the library's physical plant, which included the creation of both 25 percent more space and a computer lab.

"A.B. Colvin's archive collection added approximately 30,000 more books to our estimated 155,000 book collection," Burch said.

Cassandra Carr, Dr. A.B. Colvin's daughter, who spoke on behalf of her sister, Cynthia Weller, and her mother, Irene, thanked the university for housing and caring for her father's book collection. "These books were collected, cataloged, consumed and contributed by my father," said Carr. She remembered her father grabbing stacks of books to study while preparing for sermons. "Now students will also be able to consume these books for lessons, sermons and just to find answers to questions," Carr said.

Guy Montgomery thanked CU on behalf of his parents, Ed and Ovaleta. "Our family appreciates the opportunity to be involved with CU. It was important to my parents and it's important to my family," Montgomery said.

Jerry Bennett, chair of the CU Board of Trustees, said Colvin was always energetic and "always with words of wisdom but imparted them only at the most appropriate times. They've taken their place in standing beside those who made CU what she is today," said Bennett. 🍁

"A.B. Colvin's archive collection added approximately 30,000 more books to our estimated 155,000 book collection."

JOHN BURCH
DIRECTOR OF LIBRARY SERVICES

"I wouldn't be where I am today if it weren't for my professors and experiences from CU."

SHAWN STEVENS
CU BOARD OF ALUMNI

CU enrollment passes 2,000 for first time in history

BY JOAN C. MCKINNEY, Editor

Campbellsville University has a record enrollment of 2,052 students - the first time the institution has exceeded 2,000 students in her 100-year history.

This is also the third consecutive year of record fall enrollment.

CU President Michael V. Carter, who is beginning his sixth year as president, said enrollment has increased 2.8 percent since fall 2003 when 1,994 students were enrolled.

All categories of enrollment have increased this semester, Carter said, with the number of incoming transfer students representing the highest increase at 38.5 percent with 126 students compared to 91 last fall.

Graduate enrollment is up 5.6 percent from 284 to 300 students in fall 2004. Undergraduate enrollment is up 2.5 percent from 1,710 to 1,752 students, and the resident hall occupancy is up from 706 students to 748 for a 6 percent increase.

The number of new freshmen for fall was 392 compared to 365 in fall 2003. That's an increase of 7.4 percent.

"We are very pleased with all of our numbers," said Carter. "Our office of admissions staff, under the direction of Dave Walters, vice president for admissions and student services, is to be commended for their hard work."

"We are always interested in working with students to help them accomplish their goals," Walters said.

CU has educational outreach programs in Brazil and Albany, Ky., Walters said, in addition to the new Louisville Education Center. He said dual-credit programs are strong; these involve high school students taking college credit courses and getting a jump-start on their college education.

"Our office of financial aid should also be congratulated on their efforts in working with our students to obtain the best financial aid package possible," Carter said.

"New programs," Carter said, "such as criminal justice, special education, sports ministry, environmental science and social science as well as additional student life and athletic program make CU very attractive." 🍁

Campbellsville University's Summers receives non-tenured faculty award

BY ANNE GALITO, Student News Writer

Dr. R. Brent Summers, chair of the division of natural science and associate professor of biology at CU, received the non-tenured faculty award during the first convocation/chapel of the semester.

Summers received his bachelor's, master's and Ph.D. in biology from the University of Louisville. He joined the faculty of CU in 1999 as an assistant professor of biology. Before working at CU, he was an adjunct lecturer in biology at Indiana University SE and a graduate teaching assistant at U of L.

While at CU, he has served on the General Education Committee, the Judicial Council, the Environmental Committee, been the parliamentarian for the Faculty Forum, served as the vice chair of the Faculty Forum,

Dr. Brent Summers, center, is congratulated by Dr. Michael V. Carter, left, and Dr. Frank Cheatham. (CU Photo by Tiago Pinheiro)

the chair of the Alexander Hoffman Property Committee and chair of the Faculty Load/Curriculum SACS Response Committee. 🍁

CU School of Theology names new dean

Dr. John Hurtgen, interim dean of the School of Theology at Campbellsville University, has been promoted to dean of the School of Theology at CU, according to Michael V. Carter, president.

"Dr. Hurtgen understands the significance and value of the Campbellsville University experience as well as the important role our School of Theology plays in the Commonwealth and our world," Carter said.

Hurtgen has served the university since 1990, beginning as an instructor of Christian studies. Along with serving as dean of the School of Theology, Hurtgen serves as the director of the baccalaureate Christian studies program. 🍁

Dr. John Hurtgen

New faculty employed by Campbellsville University for fall 2004 include from left: Front row - Phyllis Jones, assistant professor of education; Candace Hansford, assistant professor of social work; Debra Smothers, English as a second language instructor; Dr. John Vokurka, associate professor of special education; Donna Irwin, assistant professor of education; and Colin McDaniel, instructor in English; Back row - Dr. Frank Cheatham, vice president for academic affairs; Everett Colvin, instructor in business; Dr. Peter Adcock, assistant professor of chemistry; Dr. Ken Egbo, assistant professor of criminal justice; Marty Sharer, assistant professor of music; Dr. Scott Wigginton, associate professor of pastoral ministries; and Dr. Michael V. Carter, president. The professors were introduced at the annual chapel/convocation at Campbellsville Baptist Church in September. (CU Photo by Silvia Campelo)

CU alumnus provides service to Iraq

BY SHANNON THOMAS, Assistant Editor

James Bane ('02) could be doing anything he wanted to right now. Instead, he's just returned home from an eight-month stay in Iraq.

Bane, originally from Celina, Tenn., and son of Jim Bane and Barbara Seeley of Allons, Tenn., decided to join the United States Marine Corps Reserve in 2001, while still a student at CU.

Before he learned he was going to be stationed in Iraq, Bane had been stationed in Parris Island, S.C., Fort Leonard Wood, Mo., Camp Lejeune, N.C. and 29 Palms, California.

It was at Camp Lejeune where Bane found out that he would be going with Military Police Company Charlie out of Dayton, Ohio to Iraq.

"I was concerned about leaving my family and having them worry about me, but I wanted to make a difference and help better the lives of people in Iraq," he said. "It was also gratifying knowing that I would get to replace some soldiers who'd been there for about a year."

Bane said his company's mission was to establish a police academy for Iraqis, effectively train them as police officers and support them as they performed their duties as police officers. "Another mission was to support other Marines in any area in which they needed assistance," Bane said.

He said, although no one in his crew wanted to leave their families, they did so because their country needed

Bane returned from Iraq in October.

them. "It's been a unique experience, living in a new culture, working with the nationals face to face and being so far from what we know as the norm," said Bane.

Bane said he enjoyed the strong bond he formed with his fellow Marines and said they were "brothers forever." The hard part, he said, was watching some Americans give up their lives, but, "If you look at it the right way, there is always a positive with a negative, and I pray that both sides can become wise to see a solution to end this; life

is always better than death."

"I'd like to thank the people back home from the bottom of my heart. Their prayers, letters and boxes of goodies got us through," said Bane.

Bane said he felt encouraged by the fact that the CU family had kept up with him all this time. "CU gave me a foundation to begin my life," he said. "I knew God before I knew CU, but through CU I know God. I found

an endless amount of true friends who I see as family and teachers who became much more-mentors. There is something great to be said about the Lord's presence on that campus, and anywhere I go, I not only represent the Marines, I also represent CU."

While at Campbellsville University, Bane was named Mr. Campbellsville University. He had a double major in communications/theater arts and sports ministry.

Bane hopes to one day fulfill his dream of being an officer in the Marines and would also like to attend graduate school. He can be reached at sssplifeguard@yahoo.com. 🍁

"I'd like to thank the people back home from the bottom of my heart. Their prayers, letters and boxes of goodies got us through."

JAMES BANE
USMC

Covenant - Planned gifts can make difference for Centennial Campaign and Kresge Challenge

Dr. Alan Medders

A Financial Planning Guide for Alumni and Friends of Campbellsville University

A Supplement to the *Campbellsvillian*

The Covenant Society is a recognition society for those who make Campbellsville University a part of their estate plan by including the university in their wills, making the university a beneficiary of insurance policies in which ownership has been assigned to the university, or by participating in any of the various life-income plans Campbellsville University has available. Today, over 200 alumni and friends are members of the Covenant Society. If the university is part of your estate plan, let us know!

BY ALAN G. MEDDERS, Vice President for Development

Planned gifts can make difference for Centennial Campaign and Kresge Challenge

CU president Dr. Michael V. Carter recently announced the public phase of Campbellsville University's \$35 million Centennial Campaign. At the time, over \$23 million had been received toward the goal. However, the following week The Kresge Foundation awarded CU a \$1 million Challenge Grant to benefit the E. Bruce Heilman Student Center Complex. In order to capitalize on the grant, the University must receive \$6.7 million in gifts and pledges by Oct. 1, 2005. At press time, \$2 million had been received toward the challenge. Keep track of our weekly progress at www.campbellsville.edu.

What does planned giving have to do with the Centennial Campaign and Kresge Challenge? A significant amount. Almost all planned gifts can count toward the campaign and Kresge Challenge goals. Consider these planned giving options that could benefit you and the university and help us reach our campaign and Kresge Challenge goals.

1. The Charitable Remainder Trust

Assets are placed into a charitable remainder trust which pays an income to the donor or another beneficiary for up to 20 years or for one or more persons' lifetimes. At the end of the trust term, the trust assets are distributed to Campbellsville University.

Benefits of Charitable Remainder Trusts

- You can make a significant impact on Campbellsville University.
- You receive an annual income at a rate chosen by you (the minimum rate by law is 5%).
- You receive an immediate income tax deduction for the value of CU's remainder interest (assuming the trust is created during your lifetime).
- You avoid capital-gains tax on any long-term appreciated assets you place in trust.
- You are entitled to charitable gift and estate tax deduction.

2. A Charitable Gift Annuity

You make a gift of cash or securities to CU in exchange for a guaranteed, fixed income each year for the rest of your life.

Benefits of Making a Gift Annuity with CU

- You make a significant impact on the future of Campbellsville University.
- You may receive a charitable income tax deduction.
- You receive guaranteed income payments for life.
- You receive tax-free income.
- You receive capital gains tax savings.

3. A Remainder Interest In A Home

You gift your residence, vacation home or farm today while retaining the use of the property as long as you live.

Benefits of a Gift of the Remainder Interest in Your Home

- You can make a significant impact on the future of CU.
- You receive an immediate income tax deduction for the present value of the remainder interest in your home.
- You continue to live in your home, take care of it, pay taxes and even receive any income it generates.
- At your death, your home passes immediately to CU, outside of probate, possibly saving some unnecessary expenses and delays.

4. A Charitable Lead Trust

You use your assets to provide an income stream to CU for a set number of years. When the trust ends, the assets return to you or your loved ones. This trust is called a lead trust because the charity leads off by receiving income payments during the trust term.

Benefits of a Lead Trust

- You can make a significant impact on the future of CU.
- You are entitled to an income tax deduction for the present value of the income payments to CU over the trust term, and you receive this deduction in the year the trust is created.
- Your assets are returned to you when the trust ends.

If you would like more information about gift opportunities, as well as other possibilities, contact me toll free at 1-800-264-6014 or e-mail development@campbellsville.edu

There is no obligation, of course, and all inquiries are kept strictly confidential.

This information is not intended as specific legal advice. Consult your attorney when considering any legal matter.

CU grads raise family while working and obtaining education

BY ANNE GALITO, Student News Writer

Furthering your education and trying to raise a family can be a very difficult task, but according to Alan Reed, owner and general manager of WHVE radio, it can be done.

Reed, who is originally from Liberty, Ky., and his wife, Jane, originally from Columbia, Ky., both attended CU while raising a young family. They commuted from Columbia and worked full-time while attending what was then Campbellsville College. Reed worked at a radio station while his wife worked as a bookkeeper for Rogers Chiropractic in Columbia. They had two small children while attending college.

"If it hadn't been for Campbellsville College," said Reed, "we couldn't have finished our college education." "If it doesn't kill you," he said, "it builds character."

Reed graduated from CU in 1984 with a bachelor's degree in biology. He continued his education at Western Kentucky University in Bowling Green, Ky. where he earned his master's degree in biology and education. He also did graduate work at Tennessee Technical University in Cookeville, Tenn.

Mrs. Reed graduated from CU in 1984 with a bachelor's degree in elementary education and received her master's of elementary education from WKU.

Mrs. Reed works at John Adair Intermediate School and is in her 20th year of teaching. She has been named to CU's Excellence in Teaching Award list and has also been named an "Outstanding Educator in Adair County."

One of the best memories Reed has of CU is that he felt he had a personal relationship and friendship with his professors, especially Dr. Gordon Weddle and Dr. Milton Rogers, both professors of biology. After graduation, he continued to do scientific presentations with Weddle.

After college, Reed taught science at Casey County High School in Liberty, Ky., served as an adjunct professor of science at Lindsey Wilson College in Columbia and was a principal at Knifley Grade Center and Colonel William Casey Elementary School in Columbia.

While teaching and serving as a principal, Reed continued to work in radio. He did voice-overs and worked as a narrator. His love of radio was obvious; he applied for a license to create a station in Columbia in 1990, then sold the license and later entered into negotiations to buy it back in February 2002.

The station is known as 92.7 WHVE - "The Wave" and is now Reed's full-time job. "It's been an honor to come back into a profession I used to do so long ago," he said.

"We're all about community," Reed said. "WHVE is one of the few radio stations in the area that is not owned by a large corporation. The station is doing very well because of localism."

"We're unique because we are the only station in the area that has a city license in three cities: Russell Springs, Jamestown and Columbia," Reed said. "We strive to be the local outlet in Russell and Adair counties."

The station has recently been remodeled and has more than doubled the size of the original building.

"We had to look like the corporate entity we told everyone we were," Reed said. He feels that a good presentation of an on-air product should be paired with an impressive facility.

Reed's favorite part of the radio business is "the ability to affect change in community and to help the community through news, editorials and being active in the community."

"If there's something going on, we're a part of it."

ALAN REED ('84)

Alan and Jane Reed are among the owners of 92.7, The Wave! (CU Photo by Anne Galito)

The WHVE radio station has been completely remodeled and more than doubled the size of the original building. (CU Photo by Anne Galito)

Alumni return to their alma mater for Homecoming 2004

BY SHANNON THOMAS, Assistant Editor

Campbellsville University hosted her annual Homecoming celebration the weekend of Oct. 16 with thousands of people on hand for the activities, according to Benji Kelly, director of alumni relations.

"There was a great turnout of faculty, staff, alumni, family and friends of the university at the Homecoming activities," said Kelly.

Although Kelly was disappointed that CU could not provide free hot air balloon rides on campus due to the high winds, he said everyone seemed to enjoy the many other activities. "We had about 600 people show up for the barbeque Friday night," said Kelly. "In addition to that, around 1,100 people turned up for the Homecoming Festival," he said.

Another popular activity was the car show. Stan McKinney, coordinator of the car show, said there were 55 entrants this year. The President's Award for Best of Show, chosen by Dr. Michael V. Carter, CU president, went to J.W. McFarland of Campbellsville, who entered a 1955 Mercury Montclair. The Alumni Award was won by Brenda Simmons Martin of Magnolia, Ky., a 1984 alumnae, and her husband, Hoyt, who drove a 1939 two-door Chevy sedan. The Participant's Choice Award was given to Gary Summers

of Campbellsville who had a 1968 Pontiac Firebird.

Several car show participants rode in the Homecoming parade, held in downtown Campbellsville, and were eligible to win \$100 which was won by J.K. Edwards of Hodgenville who was driving a 1955 Chevy Belair.

Several CU organizations also took part in the parade, as they had worked all week on floats to enter in the parade. Winning first place and \$300 was Residence Life, KEA-SP won second place and \$200 and third place went to Social Workers in Touch Can Help (SWITCH), with a \$100 award.

The best part of Homecoming, according to Kelly, was the 27-17 defeat of Lambuth University and the crowning of the Homecoming Queen. The Fighting Tigers defeated Lambuth's Eagles 27 to 17 for the fourth time in 17 games. This was the first time the Tigers defeated Lambuth in consecutive seasons.

Kaysee Graham of Campbellsville, daughter of Bobby and Connie Graham, who represented SWITCH, was crowned Homecoming Queen at halftime during Saturday's game. First runner-up was Rachael Hurt of Shepherdsville, Ky., who represented the junior class; and second runner-up was Bethany Parrott of Versailles, Ky., who represented the Baptist Student Union. The freshman attendant was Theres Fagundes of Campbellsville.

Numerous reunions took place on campus including the 25th anniversary of the Handbell Choir, former student workers in the Office of University Communications, and the 1954 class being inducted into the Golden Heritage Club.

Quarterback Stephen Hatchell of Mayfield, Ky. gets ready for a pass as the offensive line helps. (CU Photo by Tiago Pinheiro)

Homecoming Queen Kaysee Graham of Campbellsville, Ky. is in center. From left are Rachael Hurt of Shepherdsville, Ky., first runner-up; Theres Fagundes of Campbellsville, freshman attendant; Bethany Parrott of Versailles, Ky., second runner-up, and Dr. Michael V. Carter, president. (CU Photo by Silvia Campelo)

Glenna Bacon, left, a 1985 graduate from Glasgow, Ky. looks over the murals painted by Rozy Kuriger Snider (*88) of Louisville, Ky. The two were attending a reunion of former work-study students in the Office of University Communications. (CU Photo by Silvia Campelo)

Dave Duda, a 1977 graduate of CU, talks about the decade of the 1970s at the Heritage Day celebration. He teaches first grade in the Hardin County School System. (CU Photo by Joan C. McKinney)

Ed Pavy, director of campus ministries, licks shaving cream off his face as he and Dave Walters, vice president for admissions and student services, set themselves up for those hitting them. (CU Photo by Calen McKinney)

Dr. Michael V. Carter, right, president of Campbellsville University, walked through the Homecoming Car Show with his father-in-law Sam Wellman. Carter chose the President's Award for Best of Show for a 1955 Mercury Montclair owned by J.W. McFarland of Campbellsville. (CU Photo by Keith Lewis)

In attendance at the handbell choir reunion during CU Homecoming were (from left): Mary Carole Sutton (*76), Myra Sutton (*79), Linda Spears Egbert (*82), Kathy Hardy Price (*90), Dana Jones, a current CU student and Julie Winn Eaton (*81). There were 30 former ringers at the reunion, and combined with the 2004, 2005 Handbell Choir, there were 43 ringers total involved in the 25th Anniversary Handbell Choir Reunion Concert. Mary Carole Sutton was one of the students from the 1970s who was involved in fundraising to purchase the handbells. Her daughter is Myra Sutton. (CU Photo by Keith Lewis)

Dr. Ken Egbo, a new professor at CU, center, talks with Eugene (Gene) Washburn (*93), left, and Billie Sue Kibbons (*75), who had an art exhibit at the Heritage Day celebration. (CU Photo by Joan C. McKinney)

"There was a great turnout of faculty, staff, alumni, family and friends..."

BENJI KELLY
DIRECTOR OF ALUMNI
RELATIONS

The reunion of work-study students in the Office of University Communications consisted of from left: kneeling, Anne Galito, Tiago Pinheiro and Silvia Campelo with Joan C. McKinney, director, behind them. From left front row is Rebecca Ballard Colvin with Tatum and Jamie Mings Elmore. Second row - Lisa Richards, Susan Wheeldon, Bogdan Ratiu, Rozy Kuriger Snider, Glenna Bacon, Pam Hardy, Scarlett Catlett Ingram, Kathy Hardy Price and Katie Lloyd. Back row - Eugene (Gene) Washburn, Connie Wilson, former employee in the office; Heather Slack-Ratiu, Daniele Lopes, Becky Aguiar, Lynne Pendencygraft, Shannon Thomas, Beth Foster, Alisa Florence and Amanda Miller. Absent from the picture were Jessica Key, Sarah Twomey and Jenny Wilder. (CU Photo by Charles Colvin)

Class of 1954 joins Golden Heritage Club

BY JOAN C. MCKINNEY, Editor

"Hello to the most wonderful class in our university history." Shirley Strader Lawson of Virginia Beach, Fla., who chaired the reunion of the 1954 class, was the spokeswoman for the class as they became members of the Golden Heritage Club at Homecoming.

She even composed a song about the class of 1954 which she entitled "I'll See You at C.U." (The '54 Heritage Chorus).

Each year, classmates who graduated 50 years ago, become members of the Golden Heritage Club. This year's recipients of that distinction met for breakfast at the Betty Dobbins Heilman House and then attended a luncheon in the Little Auditorium.

As Lawson addressed those attending, she said one of the most important influences of their two years on campus (CU was a junior college in 1954), was to go on weekend revival services.

She memorialized Jerry Bergen, BSU president, who was to marry and go on the mission field with his wife following graduation. However, returning home from a weekend revival mission trip,

Bergen drove off the road into a tree and was instantly killed. Everyone else was okay except one person who had a slight hand injury.

Lawson said, after his funeral, a census was taken and only eight of the 368 students had not accepted Christ as their savior.

Lawson mentioned several other people including Phyllis Key, who helped the president at that time, Dr. John

continued on page 34

Billy B. Smith, left, of Campbellsville, reconnects with his former basketball coach Don Shaw, center, of Campbellsville, and teammate Lloyd Parks of Brandenburg, Ky. Shaw and Parks were inducted into the Golden Heritage Club. (CU Photo by Joan C. McKinney)

Shirley Strader Lawson signs to the words of her song "I'll See You at C.U." (The '54 Heritage Chorus). She sang the song with her husband, Dr. Paul Lawson, a 1955 graduate. Lawson is a Baptist pastor who continues to serve, and Mrs. Lawson has served as his minister of music and organist. (CU Photo by Joan C. McKinney)

"I'll See You at C.U."
(The '54 Heritage Chorus)

I'll see you...
at C.U. ...
Where my God is alive.
Faithful and true,
You stand for integrity
all the way thru.
Living to serve mankind,
you give honor
and glory to God.
I'll see you...
at C.U. ...

Campbellsville
UNIVERSITY

2003-2004 PRESIDENT'S ANNUAL REPORT

Find Your Calling

Dear Alumni & Friends,

Campbellsville University has completed another tremendous year of financial support. During the fiscal year 2003-04, gifts totaling \$4.7 million were given to support the growing amount of scholarship needs, endowment and new and improved facilities.

The increased giving to the University mirrors the tremendous student growth on campus. Exceeding 2,000 students for the first time in our history was a substantial milestone for the University. Your gifts and support of Campbellsville University make this growth possible and for that I want to say "thank you."

The new \$1.5 million addition to the Women's Residence Village was completed for the beginning of the fall semester. And, because of the continued growth, the Board of Trustees has now approved another 48-bed addition to be completed by fall 2005.

Construction has begun for the \$5.5 million E. Bruce Heilman Student Center Complex that contains the Winters Dining Hall and the Davenport Student Commons. You can watch the construction of the complex via a web cam on our web site at www.campbellsville.edu. The complex will be complete as students return for the fall 2005 semester.

The dreams do not stop there. It is our dream to secure \$3.8 to \$4 million to begin construction on the Ransdell Chapel. To date, we have raised \$2.5 million in gifts and pledges.

Please keep this important and significant project in your prayers. I believe this facility will allow us to grow academically and spiritually. I hope you will consider making a gift to make the Ransdell Chapel a reality during our Centennial Celebration of 2006.

All of this excitement culminated with two significant events this fall. We announced the beginning of the public phase of our \$35 million Centennial Campaign Sept. 19 at our annual President's Club dinner. The goals of the campaign are: \$20 million for capital, \$10 million for annual support and \$5 for endowment. As of Dec. 31, we have raised \$28,100,584 toward the total goal; \$11,079,855 for capital, \$14,146,382 for annual and \$2,874,347 for endowment.

The second event occurred the following week when we were informed by The Kresge Foundation that we received a \$1,000,000 Challenge Grant. I hope you take the time to read the complete information on The Kresge Foundation challenge grant in the magazine on page four.

Still on the horizon are the construction of a new tennis complex and renovation of the Student Union building. Currently, the University theme is "Find Your Calling." Each of these improvements is intended to strengthen our outreach to students so they might know God's call on their life.

We want our students to have the experiences and opportunities to be successful in their education and life. May God continue to guide our University as we strive to set the pace as a truly superior Christian institution of higher learning. ✝

Most cordially,

Michael V. Carter
PRESIDENT

PRESIDENT’S COUNCIL (\$100,000 or more Cumulatively)

Arthur Vining Davis Foundation
AT&T Corporation
Aurora Foundation
J. Chester and Ruth Badgett
Charles F. Beams
Campbellsville Baptist Church
John and Cathy Chowning
Citizen’s Bank & Trust Company
Irene S. Colvin
Lewis and Wanda Cornelius
J.B. Crawley
E.O. Robinson Mountain Fund
Estate of A.J. Bourne
Estate of Beatrice Mountjoy
Estate of Forest Alsip
Estate of Leora Purcell
Estate of Lois Meece
Estate of Nina Camden
Estate of Roy L. Puckett
Estate of Virginia Widmer
Fruit of the Loom, Inc.
Good Hope Baptist Church
Donnie and Anna Gosser
Lawrence and Sharon Hall
Neal F. Harding
O.D. and Bessie Hawkins
E. Bruce and Betty Heilman
George and Patricia Howell
IBM Corporation
James Graham Brown Foundation
David and Eleta Johnson
John and Paula Keith
*Kentucky Baptist Convention
Lowell Avenue Baptist Church
Mabel Pew Myrin Trust
Douglas and Kim McAfee
*Ovaletta Montgomery
David and Shirley Morris
Larry and Beverly Noe
Robert and Virginia Oldham
Pioneer College Caterers, Inc.
J. Chester and Betty Porter
Procter & Gamble Fund
*George and Marie Ransdell
Richard D. VanLunen Foundation
Robins Foundation
Forest and Roberta Shely
Billy Speer
The Gheens Foundation
*Toyota USA Foundation
Joseph and Susan Walters
Western Kentucky Coca-Cola, Inc.
Foreman Westray

* Gifts of \$100,000 in Fiscal Year 2003-04

The Rev. John Chowning, vice president for church and external relations and executive assistant to the president, talks with Fuller Harding, a 1935 graduate of CU, during this year’s President’s Club dinner. (CU Photo by Joan C. McKinney)

PRESIDENT’S CLUB (\$1,000 or more Annually)

Russell and Hattie Adkisson
Barry and Larie Allen
Corinne Allen
*ALLTEL
*Josh and Crystal Anderson
James and Sarah Anglin
Anna Sue Wayne Asby
Ashland, Inc. Foundation
*Larry and Angela Ashlock
J. Chester and Ruth Badgett
Tony and Priscilla Badgett
*Barnes & Noble College Booksellers, Inc.
*Hunter and Jennifer Bates
Charles F. Beams
Bryan and Pam Bennett
Jerry and Jacquelin Bennett
Kenneth and Carla Bennett
Bennett’s Carpets, Inc.
Barry and Margaret Bertram
Owen Billington
Don and June Bishop
Bob T. Blakeman
Chester and Ina Blakeman
*Jerry and Barbara Blankenship
Barry and Jane Blevins
Sibyl Blevins
Gary F. Bloemer
Steve and Rita Branscum
Hollis and Clara Brockman
Bobby and Lillian Brooks
*Thomas R. Brumley
Louis and Peggy Burden
Sherry and Pat Burkhart
Anna Mary Byrdwell
CBRL Group Foundation
CU Athletic Boosters Club
Kenneth and Etta Calvert
Beulah Campbell
Campbellsville Apparel, Inc.
Campbellsville Baptist Church
Campbellsville Industries, Inc.
Campbellsville Kiwanis Club
Canmer Baptist Church
John Mark and Cynthia Carter
Michael and Debra Carter
*Michael and Teresa Cassell
Henry and Peggy Chambers
Robert and Janet Chambliss
Bill and Jill Chandler
Frank and Shirley Cheatham
Kwok-Sing and Sheulin Cheung
John and Cathy Chowning
*Norman and Margaret Christie
Citizens Bank & Trust Company
*Johnnie and Evelyn Clark

Robert and Lillian Clark
James and Linda Coffey
Bill and Kay Coker
Mary Ellen Coker
Nancy Bailey Collier
C.G. and Lynda Collins
Columbia Baptist Church
Irene S. Colvin
Community Trust Bank
Jay and Alice Conner
Jeanette Conner
H.K. Cooper
Maurice and Theresa Coppock
Gwen Correll
*Colby and Corrine Cowherd
Barry and Lucy Cox
Cox Interior, Inc.
J.B. Crawley
Crestwood Baptist Church
Terry and Judy Dabney
Patricia J. Daugherty
Mary Louise Davenport
W.R. and Janet Davenport
Clarence and Sarah Davidson
*Karla R. Deaton
Talmadge and Diana Derringer
Robert L. Doty
E.O. Robinson Mountain Fund
Michael and Phyllis Eastridge
Eugene and Ellamae Elder
*Curtis and Mary Elizabeth Erwin
Estate of Sylvia Beard
Estate of Almer Benningfield
Estate of Stanley Hansen
Estate of Edwin Montgomery
Mattie Fair
Farmers National Bank
Doug and Barbara Feltner
Ron and Phyllis Finley
Dan and Virginia Flanagan
Larry and Debra Fletcher
Ford Motor Company Fund
Cliff and Deborah Fowler
Frost-Arnett Company
*James Edwin Fuqua Jr.
George and Wilma Gaddie
Robert and Jeanne Gaddis
Darlene Gardner
Good Hope Baptist Church
Lewis and Jana Gore
Donnie and Anna Gosser
Paul and Ruth Graham
James and Mary Jewell Graves
Green River Graphics
H & W Sport Shop
Kelly and Judy Hall
Lawrence and Sharon Hall
Robert and Carolyn Hall
Rufus and Doris Hansford
Neal F. Harding
James and Betty Hatfield
O.D. and Bessie Hawkins
Daniel and Linda Hayes
E. Bruce and Betty Heilman
*Timothy and Karen Heilman
Alta Hensley
Bobby and Erlene Himes
*Holiday Inn Express,
Campbellsville/Somerset
*Leslie and Vicki Hollon
Stephen G. Horner
*William and Marlene Hourigan
George and Patricia Howell
Joseph and Jeanetta Howell
*Miriam B. Hudson
Kyle and Tina Hubbard
Henry and Mary Huff
John and Pamela Hurtgen
David and Sue Hyde
Jenkins-Essex Construction
Mark and Lateshia Johnson
Paul and Joan Johnson
James and Martha Jones
O.C. and Lougusta Jones
John and Paula Keith

*Marschall Keith and Susan Underwood
Benji and Kellie Kelly
*Jim and Joetta Kelly
Ken and JoAyne Keltner
Tom and Jana Martin Kemp
*Kentucky Christian Foundation, Inc.
Kentucky Utilities/LG&E Energy Fnd.
Kentucky Woman’s Missionary Union
Jesse and Bettye Jean Kincheloe
Kroger Food Stores
Paul and Shirley Lawson
Henry and Sharon Lee
Larry and Kay Cox Legg
Leight M. Wilson Foundation
Lowell Avenue Baptist Church
Leo and Sheryl Luken
MNR Lodge Holdings
*M.V. Haggin Trust
Becky Mann
Marvin and Myrna Martin
Philip and Ellen Martin
Mary Anne’s Hallmark
*Marvin and Martha Jean Maupin
Dennis R. Maxie
Mary Frances May
*W.D. and Cynthia McCubbin
Edward and Wilma McGuire
James and Betty McKinley
Stan and Joan McKinney
*John and Paula Mealey
Alan and Denise Medders
Drewry and Shirley Meece
Eugene and Reva Milby
Inez Milby
Nancy E. Miller
Robert and Jeania Miller
Alex and Lou Montgomery
Guy and Elizabeth Montgomery
Ovaletta Montgomery
Moore Foundation
*Thomas and Elizabeth Moore
David and Shirley Morris
Muldraugh Hill Baptist Church
Michael and Bobbie Murphy
Michael and Martha Murphy
Nally & Haydon Surfacing
Richard and Margaret Nelson
New Hope Missionary Baptist Church
Carole Lee Newton
Leet and Mildred Newton
Larry and Beverly Noe
David and Debbie Nunery
Robert and Virginia Oldham
Osborne-Humphress Realty Company
Paul and Mary Osborne
*Overhead Door Company
George E. Owen
*Joseph and Elizabeth Owens
*Ed and Kathy Pavy
Jean G. Pennebaker
*P-G Management Consultants
Pioneer College Caterers, Inc.
Pleasant Hill Baptist Church
Kenneth and Fay Pope
J. Chester and Betty Porter
William G. Porter
Lewis and Brenda Priddy
Norris and Mary Elizabeth Priest
Publishers Printing Company
Ron and Mary Lou Rafferty
George and Marie Ransdell
L.D. and Joyce Rasdall
David and Emma Revis
Charles and Dorcas Rice
*R. Shawn and Karen J. Rich
Roy and Brenda Rich
Richard D. VanLunen Foundation
*Garry and Linda Richards
R. Boyd and Jane Robertson
Robins Foundation
*Lora Robins
Milton and Diane Rogers
*Thomas and Tonya Rogers

Rick Rowe
*Larry and Edwina Rowell
Salem Baptist Church
Saloma Baptist Church
Sam’s Tire & Auto Service, Inc.
*Charles and Paula Setters
Ben and Renee Settles
Tom and Jo Anne Shelton
Forest and Roberta Shely
Mary Shipley
Virginia G. Shively
Jay and Kelly Shoffner
Preston and Rachael Siler
Billy Ray and Sandra Smith
Malinda Smith
South Campbellsville Baptist Church
Billy Speer
Hayward and Nancy Spinks
Donald and Nancy Sprowles
Jimmie and Teresa Spurling
Stanford Baptist Church
Joel and Vicky Stewart
Bob and Peggy Stotts
*Sud-Chemie Creating Performance Tech.
Patricia L. Sullivan
Brent and Jenna Summers
David and Terry Sylvester
David A. Tarter
Taylor County Bank
Taylor County Baptist Association
Ted and Sheri Taylor
Otto and Pam Tennant
Ralph and Laura Tesseneer
The Chatlos Foundation, Inc.
*The Coca-Cola Bottlers’ Foundation
The Gheens Foundation
The Procter & Gamble Fund
Thixton Lane Baptist Church
Mike and Jackie Thomas
Steve and Brenda Thurmond
Tim Davis & Associates, Inc.
Toyota Motor Mfg. Kentucky
*Toyota USA Foundation
Danny and Neva Trent
*Tony and Sue Turner
United Parcel Service
University Loft Company
V.V. Cooke Foundation
*Sandra van der Meer
*Larry and Claire Vance
Charles and Karen Vaughn
Betty Vinson
WKYT-TV, Lexington
WMU Foundation
W.W. Grainger, Inc.
David and Nancy Walters
Joseph and Susan Walters
C. Michael and Alice Watts
Allen and Dorothy Wayne
Patricia Cave Webster
*Gordon and Mary Jane Weddle
Wayne and Kathy Wells
*West Kentucky Corporation
Western Kentucky Coca-Cola, Inc.
Edwin and Joyce White
Harlie and Leoma White
Wholesale Hardwood Interiors, Inc.
James and Mary Wilgus
*Joey and Pamela Williams
Ruby D. Williams
Kenneth and Shirley Winters
George and Donna Wise
Wise, Lee & Buckner
Women’s Alliance of CU
Edward and Mamie Lee Wong
Woodlawn Baptist Church
Steve and Lisa Wright
Murrell and Betty Young

PARTNER (\$500.00-\$999.99 Annually)

Skip and Leigh Anne Alexander
Virginia E. Arkens
Raymond and Frances Baker
Charles and Jacquelyn Bethel
Buck Run Baptist Church
John Lee Burleson
ChevronTexaco Corporation
Larry and Rita Creason
Gary and Elaine Cunningham
Dana Corporation Foundation
First Baptist Church, Morganfield
First Baptist Church, Taylorsville
First Baptist Church, Murray
David Wayne Gaddie
Ferrill and Lou Gardner
Steve and Sandy Garrett
Greensburg Baptist Church
Greenup Assn. of Baptist Churches
Charles Hedrick
Illinois Tool Works Foundation
Kenneth and Jo Anne James
Cordell and Brona Maddox
James and Janith Rowe Moore
Hugh and Betty Moss
New Friendship Baptist Church
Newton Springs Baptist Church
Gene and Nancy Paulin
Mike and Laura Pope
Short Creek Baptist Church
State Farm Companies Foundation
Taylor County Tourist Commission
Floyd and Patrice Taylor
Unity Baptist Church
Terry and Mary Frances Wagner
Wal-Mart Foundation
West Side Auto Sales of Elizabethtown

SPONSOR (\$250.00-\$499.00 Annually)

Lilly Adkins
Aetna Grove Baptist Church
Ascencia Bank, Inc.
Atmos Energy
Bill and Carolyn Bennett
Phil Allan and Martha Bertram
Black’s Appliance Center
Bloomfield Baptist Church
Grace Bristow
Reid and Annette Brown
Nancy Buchanan
Paul and Lois Case
James and Dixie Chaney
Melody Chaney
James and Nancy Clark
Tommy and Judy Clark
Frances Clinkscales
Thomas and Linda Clore
Greg and Janet Coffey
Creations Sportswear, Inc.
John and Lina Cox Dorough
Eddy Creek Baptist Church
Dwayne and Crissy Ellison
Bernard and Margaret Fain
First Baptist Church, Seebree
First Baptist Church, Grangertown
First Baptist Church of Rockville
First Baptist Church, Jamestown
Richard S. Fogler
Fowler Durham & Company
Jack and Mary Geurin
Greasy Creek Baptist Church
Thomas Gupton
Marion and Patsy Hall
Hickory Grove Baptist Church
Carl Hogsed
Hustonville Baptist Church
IBM Corporation
Integrity Rehab Group, Inc.

Barnes & Noble, Inc. is a new member of the Campbellsville University President’s Club. At left, Dr. Michael V. Carter, president, welcomes Ben Dixon, vice president for campus relations in St. Louis, Mo. Barnes & Noble now runs the CU Bookstore. (CU Photo by Joan C. McKinney)

Bennie and Jewell Keen
Douglas Keller
Kentucky Utilities Company
Cinda King
Lakeside Baptist Church
Lancaster Baptist Church
Landmark Community Newspapers
Keith and Kristi Lewis
David and Marlow McCullough
McDonald’s of Elizabethtown
Patricia McDowell
Midlane Park Baptist Church
Bryan and Kellie Milburn
Gregory Mobley and Mary Page Kelley
Modern Vending Company
James E. Monin
James and Nevalyn Moore
John and Jennifer Myers
Bill and Beth Ann Neal
Scott and Julie Necessary
New Salem Baptist Church
Oak Forest Baptist Church Youth Group
Oak Grove Baptist Church
Parkwood Baptist Church
William and Nita Parman
Partners and Associates, Inc.
Marion and Joyce Payne
Pickett’s Chapel United Methodist
David and Donna Pierce
Pleasant Grove Baptist Church
Porter Memorial Baptist Church
Gary and Paula Hubbard Rafferty
Bogdan and Heather Slack-Ratiu
Walter and LaVerne Rhodes
Wesley and Sida Roberts
Vernon and Debbie Roddy
Chris Sanders
David and Jacqueline Sandifer
Shiloh Baptist Church
Sinking Fork Baptist Church
Albert Smith
Smiths Grove Baptist Church
South Fork Baptist Church
Edward Thornton
Greg and Patty Vaughn
Jesse Wheat
Billy and Bonnie Wise
Danny and Gean Wright

CENTURY CLUB (\$100.00-\$249.99 Annually)

Area Real Estate
Douglas and Brenda Aaron
Phillip R. Aaron
Margaret Abbott
Thomas and Jami Abell
Adams Rosebud Trailer Park
John “Tree” and Rebekah Akers
All-Care Landscaping and Lawn
Gary and Sara Anderson
Mary Jo Antle
Carl and Yvonne Arnold
Ferrell and Roxie Arterburn
Opal Asbury
Bob Babbage
Paul and Regina Badgett
Jack Bailey
Rodney Ballenger
Nelda Barton-Collings
Louis and Faith Bates
Ren and Jan Bates
Richard and Christie Kamos Beattie
Jack and Mary Jenkins Bennett
Joel and Suzanne Mobley Bennett
William Birdwhistell
Michael Blackburn
David and Patricia Blair
Richard M. and Martha Bland Bogard
Wilda Bond
John and Theresa Bondurant
Wilburn and Connie Bonta
Anna Boone
Larry and Sherry Bowen
Roscoe and Jacquelyn Bowen
Paul J. Brady Jr.
Luther Bramblett
Cron and Sharlene B. Broaddus
William and Linda Broaddus
Jesse and Bernice Brown
Brownsville Deposit Bank
Troy Bullock
JoAnn Burgess
Charles and Ada Burress
David and Floriene Byrd
Karen Byrd
Rudy and Mary Breeding Campbell
Campbellsville Downtown Business Assn.

continued on page 18

continued from page 17

Campbellsville Woman’s Club
John and Rebecca Carter
Theresa Caulk
Cecil Brothers Construction
James and Betty Cave Cecil
Cedar Creek Baptist Church
Cliff and Mary Jane Chaffee
Greg and Madonna Chick
Childers Financial Services
Kelly and Alberta Christerson
John and Barbara Clark
Judith Clark
Ty and Scotty Cocanougher Clenney
Clinton Korfhage Nursery, Inc.
Michael and Marcie Close
Greg and Stacy Story Coe
Coffee Break Services
Cold Spring Baptist Church

Arleigh and Sindy Eastridge Durham
Toby and Valerie Owens Durham
Jean Shipp Dyer
C.A. and Janice Easterling
Ronnie and Darlene Eastridge
George and Suzie Eon
Juanita Farrer
William and Deborah Farrer
First Baptist Church, Madisonville
Jim and Janelle Fisher
Betty Ford
Carl and Jane Ford
Lawrence Ford
Gary and Janie Forman
Ken and Wilma Forman
Daniel and Jennifer Foster
Helen Franklin
Jeff and Cynthia Gore Frodge

Kathryn Miree, president of Kathryn W. Miree & Associates, Inc., who was the keynote speaker for the President’s Club Dinner and who has worked with the university as a consultant for numerous years, said she was excited about meeting members of the President’s Club which is “one of the strongest, most consistent areas of support for the university.” (CU Photo by Joan C. McKinney)

Donald and Anna Cole
D.T. and Patricia Collier
John Collier
Colonial House Furniture, Inc.
Billy and Sue Ann Bailey Compton
Todd and Rebecca Cook
Leroy and Virginia Coleman Coomes
Jonathan Copley
Joseph and Pamela Corum
Vernon and Betsy Coulter
Chris Cowger
James and Patricia Cowherd
Craig and Bertie Cox
Jennye Penick Cox
D.W. and Laverne Crawley
Campbellsville Enterprises
Jeremy and Jackie Dale
Marshall and Patsy Darnell
Martin and Sue Bean Davenport
Danny and Cathy Davis
Roger and Judy Davis
Paul and Mary DeWeese
Maurice and Nancy Dix
John and Rae Domene
Robert Dotson
David and Deborah Hazelip Duda

Roger and Vicki Phelps Fulk
James and Christine Gore Gabehart
George and Mary Hedrick Garrett
Bruce and Carol Garrison
David and Clarissa Gault
Gethsemane Baptist Church
Gilead Baptist Church
Ronnie and Marilyn Gilley
Wilburn and Rosemary Goble
Una Gravley
Dewey Greear
Green River Bank
Tim and Jenny Sparks Green
James and Jeanette Fincel Greenwell
Daryl and Lena Wilson Gruver
Thomas and Jewel Gupton
John R. and Ona Mae Hamilton
Herman and Betty Hardesty
Al and Peggy McKnight Hardy
Harrod Excavation, Inc.
Velma Smith Hart
Duval Sidebottom Hay
Hugh and Kim Haydon
Philip E. Hayes
Max and Ruth Heath
Robert and Mary Herbst

Roger and Chloe Cooper Hill
Stephen and Deborah Hinton
Anna F. Hogue
Robert and Helen Holderman
Gene and Carol Allen Hornback
Martha Hoskins
Carl and Vicki Howell
Dwayne and Susan Harris Howell
Hugh and Sharon Howell
Donald and Ruth Hustad
Walter and Jacqueline Jackson
Mary Irene Jeffries
Greg and Mary Johnson
Howard and Regania Polley Johnson
Milton Jones
Vaughan and Sally Jones
Joseph Kearnes
Lynn and Lisa Kearney
H. Lee and Sandra Keesee
Mayme Kessler
Chris and Christi Wise Kidwell
Bradley and Nicky Carmicle King
Peggy Kinman
James and Karen Kinser
Carroll and Evelyn Knicely
Sherrie Lamastus
Thelma Lankford
Rhea and Carolyn Larimore
Harold and Cathy Lawless
Brad and Misty Lawson
Jerome and Martha Lawson
Philip and Kay Lee
Thomas and Rachel Jackson Lewis
Larry and Dawn Welch Lipker
Luther Rice Memorial Baptist Church
Bill and Kay Mackey
Thomas and Donna Major
Eugene and Nina Nield Mallory
H.T. and Frances Harding Marcum
John and Mary Marcum
Bob and Joyce Martin
Kenneth and Nancy Martin
Donald and Lahoma H. Mather
Lewis Mathis
Avery and Rhonda Matney
Kenneth and Karen Matney
Jessie Mae Mattingly
Wayne and Kay Mayes
Sean and Kathy Maynard
Alvin and Lois McAnelly
Matt McCoy
Deborah Smothers McCubbin
Britten and April McDowell
Darrel and Karin McFerron
Walter and Wanda McHargue
Josh McKenzie
Cleaudus McMahan
Michael McMahan
J. Stephen Meade
Don and Cynthia Messick
Frank and Clara Metzmeier
Metzmeier Nursing Home
Abraham and Mehret Michael
Wallace and Cheryl Milfs
Adeline Miller
Janet Miller
Michael and Barbara Miller
Bernard and Carolyn Montgomery
Norma K. Moore
Betty A. Moyers
Richard and Angela Mullins
Wilson and Kathleen Mullins
National City Proc. Co. of L’ville
Donald and Joanna Neat
Dale and Lena Wilson Newton
Ernest and Murdayne Nichols
Nolynn Baptist Church
Northside Baptist Church
David Payne
Mark and Julia Peach
David and Rebecca E. Pennington
David T. Petett
Willard L. and Doris Phelps
Damian and Lori Phillips
Larry and Valerie Phillips
Paul and Teresa Phillips

Pioneer Bank
Chris and Phyllis Platt
Mike and Susie Pollock
Charles and Charlotte Powers
David and Jennifer Preston
David and Gayle Prow
Jon Rafferty
Kevin and Amanda Ray
Mickey and Donna Ray
Jeff and Marlene Richardson
Mike and Susan Richey
T.A. Rixman
Richard and Linda RoBards
Jimmie and Naomi Saylor Robbins
Noble and Frances Roberts
Eugene and Jan Parrott Robinson
Gayle Rogers
Roger’s Guttering
Timmy Rogers
Carolyn Roszkowski
Roy’s Bar-B-Q
Elizabeth Hunt Russell
John and Mary Thompson Russell
Sand Spring Baptist Church
Michael and Trisha Sanders
Lawrence and Diane Sanderson
Marvin and Pamela Sandlin
David and Candace Scaggs
Larry and Janet Lemmon Scott
Travis and Pamela Belle Scott
Russell and Elizabeth Shaw
Steve and Kathy Sheldon
J. Stuart and Dawn Sigmon
Nick Simon
Charles Ray and Charlotte Simpson
Mary Beck Long Sims
Kerry and Elaine Skinner
William and Flossie Slusher
Wendell and Betty Smith
H.K. and Jean Sorrell
Bob and Lana Southwood
Sarah Jane Stafford
Shawn Stevens
Howard and Rosalyn Murrah Stewart
Sue Cravens Stivers
Ray and Sue Cecil Story
Robert and Mary R. Street
Stuart Powell Ford, Inc.
Jeff Sullivan
Jimmy and Janet Kinman Taylor
Sarah Taylor
Linda Teoro
The Central Bank
Christine Mobley Thomas
James and Geraldine Thomason
Bobby and Shanae Thompson
P.J. and Mildred Throckmorton
Helen Underwood
Arthur and Edi Valdez
Tommy and Jennifer Valentine
John W. and Pam Arvin Voelker
William and Janet Wade
Gary and Judy Walker
Katie Wallen
Billy and Joyce Watson
Marjorie Wehle
Paul and Teena Weiland
Brian and Ashley Weinrich
Jack Whitley
Mike Whitt
Tim and Norma Wiggington
Donald and Norma Wigglesworth
Tom Wilkerson
Harold and Brenda Wilkerson
Patrick and Tracy Wilkerson
Terry Smith Wilson
Todd and Cindy Lewis Wilson
Ted and Mary Alice Winn
Ron and Sue Wise
David and Anne Wolfe
Kenneth and Margaret Wolfe
Stephen Woodell
Martha Wysocki
James and Joy Yates
Desheng and Pamela Zhu

MAROON AND GRAY CLUB (\$1.00-\$99.00)

Calvin and Allene Aaron
Gregory and Lawanna Abell
Lester and Bonnie Abner
Jere and Polly Adams
Marty and Bridget Kirkland Adams
Advanced Implant Center, Inc.
Laura Williams Agee
David and Penny Akers
Alma Forbis Akin
Wallace and Linda Akin
Helen Akridge
Mike and Cheryl Smith Akridge
Albert H. Thomason & Son
Joseph and Laura Alexander
Ronald and Brenda Allen
Randall and Renae Allgood
Sharon Allgood
Richard and Suzanne Allison
Margaret Altman
Margaret Alvey
James and Pauline Amaismeier
Carlos and Pearl Anderson
Christopher and Susan Anderson
Diane Hayes Anderson
Douglas L. Anderson
John and Marjorie Anderson
Application Services, Inc.
Larry and Sherry Ayres
Ronnie and Glenna Bagwell
Garrett and Anna Baker
Ivan and Ina Baker
Wayne and Nancy Baldock
Monica Bamwine
Michael Bardin
Kenneth Barger
Alan and Nancy Barker
Anita Barnes
Darel Barnett
Robyn Phillips Barnett
Sammy and Brenda Barnett
Paul and Charlene Baumgardner
William and Sandra Baxter
Russell and Kathy Beadles
Howard and Charlotte Beauman
Amy Beck
James and Patricia Beeler
Ronald and Judine Bennett
James Ivan and Betty Benningfield
Willie and Ruby Berry
John D. and Leah Bertram
Mary Birge
Larry and Melva Young Birkhead
Paula Bishop
Roxie Bugg Bishop
J. Glenn and Nancy Black
Jonathan and Rebecca Gibson Black
R. Charles and Alma Blair
James and Judith McDermott
Blakeman
C.L. Bland
Douglas and Renee Dudgeon Bland
Joseph Rodney Bland
Bob L. Blakenship
Marcille Blevins
Eddie Boden
Paul Bodenhamer
Harold and Sharon Myers Bolt
Brian and Brooke Williams Bond
Bobby and Euline Bowe
Willie Boyatt
John Boyd
Dave and Cathy Forman Brandon
Larry and Kathy Kibbons Brewer
Wayne B. and Olena Brickner
Tony Bright
Rusty and Phyllis Luttrell Broughton
Bruce B. Brown
E.G. Brown
Elda M. Brown
John and Elda Brown
Noel and Carolyn Brown

Phyllis Harlow Brown
Robert and Sharon Brown
Barry and Mary Patmor Broyles
Phillip and Jan Brumback
Daniel Brummett
Sam and Judy Cooksey Bruntz
Katherine Womack Buchanan
Bob and Shirley McGlockin Buckner
Warner and Roberta Bumgardner
Ray and Rita Billups Burchette
Kevin Burkhead
Calvin and Helen Burris
Ada Bush
Joe Calhoun
David and Patricia Carlson
Faye Avery Carroll
Mark and Misty Carroll
J.V. and Josephine Case
Bud and Judith Booker Casebier
Donald and Joye Joseph Cassidy
Mauro and Luciane Rocha Cavassana
Allyson Cave
Lanelda Chambers
Calvin and Betty Chaney
John and Amie Chaney
Winit Chartisathian
Jim and Margie Cheatham
Thelma Skaggs Chelf
Nancy A. Cheville
Norman Christie, Jr.
Jeff and Carol Purdom Clark
Kathy Clark
Mary and Robert Clark
Chris and Sheila Clarke
Jerry and Darlene Clay
Donald Owen Clayton
Clayvillage Baptist Church
Benjamin and Carolyn Clement
Gary and Jennifer Hodges Coffey
Johnnie and Joyce Coffey
Roger and Jane Coffey
Charles and Shirley Morgan Coffman
Paul and Gayle King Coffman
Timothy and Jessica Smith Coghill
Cindy Malone Coker
Milton Cole
Tommy and Ruby Mattingly Colvin
John Wesley and Tanya Combs
Randy and Darla Congdon
Garry and Carla Cook
Richie and Sue Breeding Coomer
Brian Coomes
Sara Frances Coop
Don and Pamela Cooper
Eric and Melissa Phillips Coop
Linda Barnett Cooper
Norman and Inez Cooper
Joe Wayne Costello
Donald and Jacque Cottrell
Garland and Verna Hornback Cottrell
Wayne and Christy Cruise Coulter
Countryside Real Estate & Auction
Cowherd & Parrott
Funeral Home, Inc.
Ellen Hunter Cowherd
James C. Cowherd
Kirby and Martha Cox
Roger and Janet Cox
Virginia Crabb
George and Olive Wolford Crabtree
Jerry and Linda Craft
Greg and Jackie Craig
James and Janis Crain
Norman and Anita Cubbage
Jerry Cunningham
Kym Currence
Lloyd and Mattie Bagby Curry
T.J. and Carol Curtis
Emily Dailey
Ronald and Lenience Dailey
John and Heather Dando
Daniel and Patricia Daniels
Mike and Celiest Watson Daugherty
David Allen Chapter
Henry and Elaine David
Patricia Hampton Davidson

Eathen D. Davis
Heather Davis
James Davis
Jason and Leslie Potterfield Davis
Ronald and Kathy Davis
Grant and Alicia Graham Dawson
William and Peggy Dukes Day
Mary Agnes Dedrick
David and Carol Delk
Chris and Carlotta Masters Denney
Darryl and Janice Devers
Paul and Brenda Nunn Dicken
Jerome and Janet Dixon
Thomas G. and Judy H. Dixon
James and Wanda Dobbins
Donald and Venona Graham Dobson
Judy Kay Dodson
Jim and Linda Domerese
Harry and Henrietta Dooley
Charles R. and Lynn Douglas
Barbara Dragonette
Melva Curry Draper
Lanny and Ann Druin
Duane and Karen Robertson Dunagan
Donald Duncan
Charles and Pauline Bell Dunn
Gary and Deanna Durham
Kevin and Amy Blakeman Durham
Mike and Sandy Durham
Tibby Durham
James and Linda Duvall
Mark and Nancy Farmer Dycus
Sid and Kathy Dye
B.J. and Rebecca Benningfield Eads
Richard and Brenda Easterling
Odell Eastham
Travis and Virginia Eaton
Cebie and Carolyn Dearen Edwards
Charles and Barbara Edwards
Glenda Edwards
Wayne and Beverly Boyd Edwards
Rebecca Eich
John and June Farmer Elliott
Steve Elmore
Teresa Elmore
April Lyvers Essex
Henry and Sherrie Estes
Damon and Lori Eubank
Jim and Patti Eubanks
Kenneth and Patricia Adams Ewing
Donald and Peggy Falace
Katie Farrer
John and Ann Mallard Farris
Darvie and Myra Fenison
Patricia Ferguson
First Baptist Church of
Black Mountain
Nancy Fitzgerald
J.C. and Imogene Fleming
Jerre and Mariam Fly
Billy Foister
Betty Forbes
Lindy Forbes
Don and Jayne Foreman
Dave and Donna F. Forman
Matthew Forrest
Janet Forsythe
John and Theresa Foss
Bethney Foster
Gary and Diann Foster
H.L. and Paula Jessie Foster
Joe and Margie Foster
Patrick and Ester Foster
Tony and Kimberly Coffey Foster
Emil and Willa Fougine
Ray and Cherrie Fowler
Willis R. Frazee
DeWayne and Sarah Frazier
James and Agnes French
Keith and Nanette Fuqua
Aaron Gabehart
Keith and Rebecca Gabehart
Larry and Margaret Gadberry
Mitchell and Carrie Creech Gaddis
Ritchie and Nola Benningfield
Gary and Ramona Gardner

Christopher M. Garrett
Jason and Starr Garrett
Imogene Gayle Garrison
Michael Shane and Jennifer Garrison
Frank and Sandy Gaskins
June Gaskins
Chris and Anne Gibbs
Martha Graves Gibson
Thomas and Mary Jane Gift
Kathryn Atwood Gilpin
Phillip and Nancy Gilpin
Trevor Glass
Mary Godbey
Darrell and Marcy Goff
Neal and Harriet Gold
Ernest and Terry Gooch
Jeff and Melissa Goode
Ron and Carol Gossage
Woodrow and Alice Gosser

Dr. Frieda Gebert, associate professor of music (vocal/choral), sings at the annual President’s Club dinner. She is the director of the University Chorale, which is planning a trip to Europe in May. (CU Photo by Joan C. McKinney)

Donald and Sharon Gowin
Geoffrey and Kellie Graham
Barbara Granzow
Darian Gray
Mark Gray, Jr.
Asa and Lydia Greear
Fred and Susan Greenawalt
Greensburg Bottling Company, Inc.
Jo Ann Griffin
James and Penelope Grubbs
Michael and Bonnie Guinn
Jeff and Debbie Lowe Gumm
Lisa Gupton
Christopher Gust
George and Judy Hack
Roy and Vicki Hack
Bruce and Verda Dunn Hacker
Phyllis Vance Hahn
Mark Hail
Jason Hall
Jennie Hall
Carolyn S. Hamby
Elizabeth Ann Hamilton
Ed and Pam Hamlin
Joe and Lois Hampton
Jim and Lorri Forman Hardy
R.J. Hardy
Zelna Harlow

continued on page 20

continued from page 19

WKYT-TV, Channel 27 in Lexington is a member of the President’s Club at Campbellsville University. The university is sponsoring “Friday Night Flights.” Dr. Frank Cheatham, left, vice president for academic affairs, and Harlie White, associate vice president for academic affairs, look over the helicopter which sports the CU logo.

Daryl R. Harmon
Leonard and Kathryn Harmon
Tom and Melinda Foree Harmon
William Hamed
David and Sharon Brown Harris
Bill and Montry Harris
John and Amaryllis Wright Harrison
Gregory and Felicia Harry
Linda Demar Hasenmyer
Ken and Debbie Hatfield
Oliver and Joy Otterbach Hawkins
Bruce and Sue Hayes
Danny Hardin Haynes
Bernard and Clara Newton Head
Norma Heath
Brian and Mary Hebel
Nancy Heilman-Davis
Bruce and Joanne Pilus Held
Zindel and Melba Heller
Albert and Kathy Helm
Derrick and Heather Helm
Steve and Gail Henry
Heide E. Hepler
Harold and Myrtle Hessey Hepler
John and Charlotte Hicklin
Ida Belle Hicks
Phil and Jackie Anderson Higdon
W.D. and Margaret Higdon
Gerald and Susan Hignite
Michael and Patricia Hill
Pete and Alvene Hines
David and Jayne Eubank Hogan
Susan Holland
Lisa Holt
Richard and Melanie Holt
Bradley Hood
Robert and Rebecca Horine
Morris and Jane Mitchell Horn
Finis and Bettie Rose Horne
Nancy Taul Howey
Odell and Sabra Huff
George Huffaker
Gene and Theresa Hall Hughes
Meredith and Becky Coffey Hughes
Bill and Janet Hughes
Andrew and Sandra Humphries
Keri Hutchison
Robert Glenn Hyatt
George and Nordica Taylor Irvin
Farrell and Brenda Burnett Isenberg
Roger and Beverly Ivey
J.D. Humphress Builders, Inc.
Louise Jarboe
Daniel and Judith Jenkins
Matt and Kerri Jenkins
Patrick and Nancy Jenkins
Dennie and Hartese Johnson

Shannon Cochrane Johnson
Frances Jones
Furman and Ora Jones
Gregory and Trish True Jones
Randall and Lawanna Jones
John and Betsy Wells Jones
Lewis K. Jones
Lynn Boyd Jones
Marcus and Mary Jeffries Judd
Patrick and Linda Judd
Timothy and Jamie Edwards Judd
William Jury
Conrad Kaye
Robert and Donna Keeling
William Keeling
Pascal and Ava Keith
Barbara Manakee Kelley
Darryl and Katherine Kelley
Ruth Kelley
Forrest and Cheryl Kelly
Greg and Annette Aaron Keltner
Gayle Keltner
Beatrice Skaggs Kessler
Connie Kessler
Ralph Joseph and Deborah Ketron
Holeman and Sheila Key
Jerry and Billie Sue Kibbons
Larry and Betty York Kimbler
Lera King
Mildred King
R.T. and Joan Knight
Allen and Linda Knight
Jacob and Leanne Quinlan Kommer
Therisa Kreilein
Edwin and Angela Taylor Krouse
Ken and Shirley Lambert
Stephen and Bobbie McIntyre Lambert
Alta Carroll Lavigne
Susan Law
Randy and Robyn Bishop Lawless
Danny and Joyce Watson Lea
Bill and Regina Lee
James and Joyce Grubbs Lee
James and Jeanie Moy Lee
William H. and Bonnie Wade Lee
Greg and Kathleen Leichty
Z.T. and Vivian Romine Lester
Frank and Margaret Lipker
Faun Lobb
Jeffrey and Sherri Mumford Locke
David and Chastitty Lococo
Sharon Lohden
Mark and Debbie Lollar
Raymond Long
William W. and Donna Long
Eric D. and Regan Lookadoo
Gerald and Jolene Lord

Kevin and Charlene Sue Smith Lowrey
John D. and Deana Lutz
Karen Lynema
Kenneth and Wanda Lynn
Dennis and Robin Mack
Ray and Jan Mackey
Majors Transit, Inc.
William and Janice Mann
Paul and Heloise Marsh
Arthur and Virginia Martin
David and Cathy Martin
Robert and Bobbie Leet Martin
Dave and Glennis Marye
Tina Massengill
David and Virginia Williams Matherly
Evelyn Stratton Matix
Eugene and Shirley Kilby Matney
George T. and Phyllis L. Mattingly
Sandra Lee Mattingly
Sharon Downs Mattingly
Debbie Mank
Bill and Mary Mauney
D.C. and Barbara May
William and Deborah May
Michael and Shannon Mays
Ann Parke McBride
Wesley and Norma Jean McDonald
Betty McFarland
J.W. and Ann McFarland
Darryl Lee McGaha
Andrew and Lisa McGill
Dan and Mary Ann McGill
Jonathan and Shannon Close McGill
Darrell and Carolyn McGrew
Margaret McHargue
Lydia Jacob McIntosh
Nancy McKenney
Aileen McKinley
B. Wade and Kathy Colvin McKinley
Charlie and Linda McKinley
David and Geraldine Hatfield McMillen
Janet Rae McNear
Gladys Goodin McQuaide
Ralph and Juanita Ballou McQueary
Keith and Carol McWhorter
Martha Means
Mark and Maria Medley
Ethan and Nicole Meguiar
Joyce Romines Melson
Mark and Mary Meriwether
Jason and Kacey Milby
Berny and Pat Miller
Elwanda Miller
Grant and Ann Rutherford Miller
Jim and Debbie Miller
James and Elaine R. Mings
Billy and Jeanne Mitchell
David and Kim Mitchell
George Momon
E. Harmon and Betsy Moore
Jon and Nancy Moore
Mary Gray Moore
Duane and Jackie Moran
Chris Moran
Jerry and Linda Kelly Morris
Orbie and Nancy Morris
Sylvia Morris
Ollie Watts Mueller
Stephen and Vicki Cave Mullins
Jerry and Faye Muncie
William and Betty Munford
Gary and Betty Munsie
Robbie Murphy
Thomas and Delma Murphy
Randy and Debra Cash Murray
Dennis and Jane Thomas Murray
Judith Murray
Richard Murrell
Patsy Carole Crenshaw Myers
William and Mary Myles
Ivan and Doris Nall
Marion Neal
Stephen and Shirley Nettles
J. Paul and Carlene Newton
William and Charmane Nichols

Billy Nolen
Ken Norman
Mary Nugent
Glennon Nuyt
Jean and Yolande Oostens
James Osbourne
Glenn and Myrna Osgood
Phyllis Overstreet
W.E. and Nell Overstreet
Alan and Palvena B. Pace
Mitchell and Carol Parker
Virgil and Jeanette Parker
William and Maria Parker
Delilah Parrott
Brantley H. Parsley
Michael and Jami Parsley
Bill and June Parson
Mark and Peggy Patterson
Darrell and Sandra Paul
Georgia Paxton
Lena Peace
Barry and Rhonda Pennington
Vernon and Mary Perdue
Glenda Perez
John Perkinson
Ova Petrey
Tina Petty
Daniel and Gail Phillips
Dewaine and Nora Hubble Phillips
George and Phyllis Phillips
Randall G. and Patricia Phillips
Curtis Phipps
Frank and Debra Oliver Piacenti
Tim and Karen Manakee Pickerrell
James and Bonnie Pickett
Mary Kendall Pickett
Nelson and Nancy Foster Pickett
Keith and Jane Pixley
Denver Pochodzay
Donald and Maria Poe
David and Gina Pool
Jacqueline L. Pope
Ryan and Misty Powers
James and Betty Bruner Preston
Kathy Hardy Price
Shelby and Brenda Price
Larry and Priscilla Pursiful
Fred A. Purvis
Hermano and Elisha Queiroz
J.T. Rafferty
Kenneth and Julia Ramey
Brian and Beth Rattliff
Ricky and Teresa Raymond
Dale and Janet Redford
Rollin and Margie Reed
William and Janice Reed
Samuel and Cindy Reeves
James and Cora Lee Renfro
Laurel and Ruth Wilson Rexroat
Hobert and Virginia Reynolds
Robert and Rita Reynolds
Fount and Mary Richards
Violet M. Richards
Charles and Phyllis Kinser Richardson
J. Craig and Linda Faye Richerson
Hughlan Richey
Mike and Amy Dailey Riley
Dixie and Haywood Riner Jr.
Paul and Karen Bowles Ritter
Doug and Lois Kittinger Roberts
Marton and Thelma Robertson
Pamela Robles
Bobby and Donna Pepper Rodgers
James and Gretchen
Sidebottom Rogers
Paul Rogers
Russell S. Rogers
Robert and Doris Romine
Al and Vickie Thomas Rose
Garry and Katherine Ross
Faye Rowe
Joe and Flossie Hazelwood Rowe
William and Shirley Rowe
Robert and Patti Rowland
Clifford and Bonnie Riley Royalty
R.R. Donnelley Foundation

Jim and Linda Godbey Sabo
Stanley and Mildred Salchli
David and Beth Sandidge
Michael and Kellie Post Sandidge
Angel and Luigina Santiago
Emily Sargent
William Nathan Schepman
C. William and Elizabeth Schiphorst
William and Zina Toler Schuber
Edward and Janet Schwab
Brian and Deanna Judd Scott
Paula Jean Settle
Melvin and Inell Settles
Margueritte Shacklette
David and Karen Shaffer
Ellen Shaikun
Charlie and Suellen Coker Shaw
J. Leroy and Reta Sheats
Don and Marjorie Sheets
Jerry and Regina Wells Shely
Bill and Cathy Shely
Maurice and Doris Cheser Shewmaker
James and Jo Ann Shipp
Gary and Gayle Proctor Shockley
Steven and Hope Sholar
Arvil and Rebecca Short
John and Sheila Shouse
Milton and Mary Shuffett
Merl and Ruth Thompson Shultz
Wallace and Frances
Hemperly Simmone
Gene and Hilda Haynes Skiles
Bill and Sue Slagle
Jack and Debra Slingerland
Steven D. and Merigay Small
Chris and Barbara Smith
David and Sharon Smith
Leon and Karen Smith
Eugene and Betty Smith
Gordon and Betty Jane Gorin Smith
Jacalyn Brenner Smith
Jason and Lori Smith
Thomas G. Smothers
Joyce Sprowles
Gary Sprowls
Christy Spurling
Billy L. and Jayne W. Squires
Billy and Spring Squires
Ed and Katherine McDonald St.John
Kenneth and Effie Stafford
Frank Stallings
Eddie and Sheryl Steele
Martha H. Stein
William and Cassandra Stephens
Cecil Owen Stevens
Jody Stickle
Edward and Shirley Grubbs Stinnett
Jeremy and Kelley Dameron Suchman
Doug and Kristi Roark Sullivan
Mabel Sullivan
Ronnie and Gwynette Sullivan
Chester G. and Helen Summerfield
Roy and Freida White Summers
Dwight and Belinda Sutton
William and Patricia Sutton
Howard and Linda Syck
Carl and Roxanne Bush Sydnor
Michael and Vickie Plummer Tallent
Gerald and Mona Johnson Tamme
Tamplyn & Company
A.K. and Rebecca Mitchell Tanner
Charles and Barbara Tarter
Eldred and Helen Taylor
Jeanne Taylor
Ray Taylor
Mary Tharp
Shannon Thomas
Eric and Jennifer Thompson
Gary and Dorothy Thompson
Jason Thompson
David and Melinda Thompson
Nicholas Mark Thompson
Terri Mae Thompson
Nick and Sara Higdon Thurmond
William and Cindy Bigelow Toler
Morris and Roberta Trayner

Triple Newt, Inc.
Carlos and Jo Anne Kidd Trowbridge
Bobby and Joann True
James and Dorothy Coleman Tucker
Kerry and Pamela Nolley Tungate
Tommy and Camille Bingham Turner
Joe and Nancy Turpin
Todd and Cicely Tuttle
Stuart and Sheila Kester Underwood
Samuel and Helen
Sandidge Underwood
Robert and Era Vanarsdale
Darrell and Judell Vance
Hilton and Roberta Vance
Shirley Vance
Stella Stamp Vandyke
Robert and Karen VanEst
Elizabeth Bryant Vassetti
Venhoff Plumbing & Heating Company
Versailles Baptist Church
Owen and Mary Vick
Ray and Joyce Vinson
Dell Humphress Wade
Timothy and Betty Waits
Jerry and Linda Fudge Walker
Juan and Martha Walker
Roy and Nancy Walker
Virginia Cain Walker
Warren and Luella Walker
Kyle and Stacy Wall
Linda Waller
Albert and Mayme Ward
Andrew and Sarah Ward
Curtis and Jean Warf
Brandon and Ginger Shely Warren
Joseph and Carol Wathen
Russell Watkins
Michael Watson
Paul and Spicie Watts
Paul and Jama Watts-Perkins
David and Amy Wright Wayne
Arthur and Rachel Roberts Weinblum
Lyford and Geneva Wells
Aaron West
James B. and Elizabeth Whatley
Brian Wheeler
R.A. and Deborah Whelan
David and Donna White
Dee Wayne and Thelma White
Jerrell G. and Connie White
Robert M. and Judy White
Carole Whitley
W.E. and Marjorie Miller Whitley
James and Ann Whitlock
James and Carolyn Newton Whitley
Lee and Cindi Whitman
Thomas and Susan Whittaker
Kenneth and Suellen Whitworth
Eugene and Mae Wick
Raymond and Stephanie Wiley
Richard and Margaret Jarboe Wilkin
Albert and Gloria Willett
Edward and Camilla Williams
Ivan and Virginia Williams
Russell and Betty Garner Willis
Jarrod and Misty Rodgers Willis
Larry and Melissa Willis
Willisburg Baptist Church
Charles and Linda Willoughby
Delmer and Lillian Wilson
Donald E. Wilson
James and Anna Caulk Wilson
Kathy Ann Wilson
Marguerite Woosley Wilson
William Winfrey
Kurt and Linda Winkenhofer
Brian and Connie Crawley Wise
Ernest and Judy Wise
Forrest and Judy Minor Wise
Jack and Betty Ann Wise
Alan and Jenny Miller Witham
Danny and Penny Withers
James V. Withers
Marvin Wolfe

William and Wilma Wolff
Donna M. Wolford
Luke and Stephanie Mobley Woods
Elnora Jackson Woods
Elsie C. Woodworth
James and Nancy White Wooley
Jimmie L. and Julia Workman
Elvis and Hazel Knuckles Wright
J.T. and Brenda Wright
William and Norma Hardin Yankey
George and Agnes Wilham Young
Todd and Karen Pierce Young
Donald and Carol Zuberer

COVENANT SOCIETY

The Covenant Society is a recognition society for those persons who make Campbellsville University part of their estate plan with a bequest, insurance policy or by participating in any of the life-income plans.

Thomas and Jami Abell
Russell and Hattie Adkisson
Herbert and Elaine Akin
Clyde and Virginia Allen
Ralph and Betty Aust
J. Chester and Ruth Badgett
Floyce Belhobek
Jerry and Jacquelin Bennett
Kenneth and Carla Bennett
Lacona Bernard
G. Barry and Margaret Bertram
Phil Allan and Martha Bertram
Owen Billington
John Paul and Leslie Blair
Bob T. Blakeman
Jennifer L. Bobbitt
Stephen and Rita Branscum
Nancy Brinkley
James and Carolyn Brite
Phillip and Jan Brumback
Sherry and Pat Burkhart
Sammie and Eleanor Burns
Beulah Campbell
Brooken and Jean Campbell
John Mark and Cynthia Carter
Lenora Carter
William G. and Jill Chandler
John and Cathy Chowning
Robert and Lillian Clark
Fred and Connie Clem
Mary Ellen Coker
Nancy Bailey Collier
Tommy and Ruby Colvin
Jeanette Conner
Michael R. Crain
Michael and Celiest Daugherty
W.R. and Janet Davenport
Roger and Judy Davis
Stephen and Paula Davis
Martha Dempsey
Talmadge and Diana Derringer
Diana L. DeWitt
Robert Dotson
Hunter and Joyce Durham
James B. Ford
Lawrence M. Ford
Donnie and Anna Gosser
Lawrence and Sharon Hall
Fuller Harding
Neal F. Harding
Gregory and Felicia Harry
Velma Smith Hart
O. D. and Bessie Hawkins
Ray and Danita Hayes
Leroy and Anna Hazelip
E. Bruce and Betty Heilman
Roy and Ruby Hewlett
Gerald and Susan Hignite
Montye Hill
Bobby and Erlene Himes

George and Patricia Howell
Franklin Janes
David and Eleta Johnson
James Terry Jones
John and Paula Keith
Kenneth and JoAyne Keltner
Jerry and Billie Sue Kibbons
William and Nancy LaWall
Leo and Sheryl Luken
Becky Mann
Mickey J. Martin
Russell and Mildred Martin
Jessie Mae Mattingly
Douglas and Kim McAfee
Ann Parke McBride
James and Betty McKinley
Alan and Denise Medders
F. Eugene and Reva Milby
Michael and Suzette Minton
Eloise Moffett
Rick and Elise Mohon
S.L. Morris
Richard and Margaret Nelson
Jacqueline Nix
Larry and Beverly Noe
Robert and Virginia Oldham
Paul and Mary Osborne
Delilah Hunt Parrott
Morgan and Ernestine Patterson
Terry and Susan Payne
Albert and Lilly Pegourie
Kenneth and Fay Pope
Michael and Laura Pope
Ronald and Mary Lou Rafferty
George W. and Marie Ransdell
Michael and Susan Richey
Theodore A. Rixman
Roy and Mary Sears
Paula Jean Settle
Ben and Renee Settles
Forest F. and Roberta Shely
Eugene and Susan Shively
Charles W. Shoot
Clay Simpson
Billy Speer
Joel and Vicky Stewart
Roy and Joy Strange
Stanley Stringer
Virginia Swope
Linda Teoro
Ralph and Laura Tesseneer
Larry and Kennett Toller
Thomas Patrick Tucker
Joseph and Susan Walters
Allen and Dorothy Wayne
Foreman Westray
Edwin and Joye White
James D. White
Robert and Judy White
Eugene and Mae Wick
Andrew and Ami Wilson
Kenneth and Shirley Winters
Nellie M. Woodring
Ramona Wright

CU tennis coach named Mid-South Conference men's tennis 'coach of the year'

BY SHANNON THOMAS, Assistant Editor

Leigh Sullivan, Campbellsville University's head men's and women's tennis coach, has recently been named the 2004 Mid-South Conference Men's Tennis Coach of the Year, according to Rusty Hollingsworth, director of athletics at Campbellsville University.

"We are proud of Leigh, his accomplishment and his representation of Campbellsville University," said Hollingsworth.

Sullivan, originally from London, England, came to CU in 1999 after serving as an assistant tennis coach at Carson-Newman College. In addition to serving as tennis coach, Sullivan serves as an instructor and webmaster for the School of Education.

Leigh Sullivan

Sullivan said he formed a unique style of coaching by giving athletes a voice, because it's an individual sport and "everyone has different playing styles, mental games and ways to train." Stephen Cross, a senior from South Africa, said Sullivan's "laid-back" attitude and strong motivational skills gained respect from his players. Cross is the #3 seed on the CU men's team.

The key to a successful team, according to Sullivan, is building a team from the bottom up. "The team has to have depth, not just one or two good players," said Sullivan. He said the 2003-2004 men's team had depth and the team's win-loss record, 11-8, improved immensely from other years, which he believes resulted in his being honored Coach of the Year.

"We were runners up in the regular season this year. Although I was proud, I was still surprised that I was chosen to be 'Coach of the Year,'" said Sullivan.

Coach of the Year is chosen by the other MSC men's and women's tennis coaches. Sullivan said he was honored that his group of peers saw the improvement in his team over the years and chose him to be "Coach of the Year" over the winner of the regular season.

"It was an incredible experience that would have never happened without the team's motivation and dedication, and the support from Campbellsville University and Hollingsworth," said Sullivan.

According to Hollingsworth, this is only the beginning for Sullivan, as construction of a new tennis complex began during the summer. Sullivan said he was grateful and thankful that CU President Dr. Michael V. Carter, vice president for development Dr. Alan Medders and Hollingsworth recognized the need for university tennis courts and supported the idea.

"Recruiting players has always been one of my toughest challenges," said Sullivan. He said his team was often forced to share courts at Campbellsville's Miller Park with several area high schools, cutting into practice time and match time. He also said that the weight room in the newly constructed Hawkins Athletic Center was a bonus, as his teams have an adequate place to train.

"If we're going to attract good players, we have to have good facilities," said Sullivan. He said the new tennis complex would not only benefit his players, but it would also be a great tool for CU faculty, staff and students.

The construction of the tennis complex should be completed by spring 2005. 🍀

EDITOR'S NOTE: As an alumna of Campbellsville University and former captain of the CU Women's Tennis Team, I am extremely pleased with the strides the university has made in improving conditions for tennis players and other students.

My freshman year, the women's team earned 2nd place in the conference tournament and became the first NAIA nationally ranked women's tennis team in CU's history. Unfortunately, many of our players that year were seniors, and it has been tough enticing others to come to CU to play tennis because we share tennis courts with area high schools. We had to work around the high school team's practice schedule. Additionally, individual practice was difficult for students without cars.

Therefore, I'm very thankful for the new tennis complex, which will build team performance and recruitment, and benefit everyone on campus. To find out how you can help support this project, contact the Office of Development at 1-800-264-6014. Every little bit helps!

Shannon Thomas

Kick after kick, Johnson boots his way to the top of Tiger football statistics

BY BRYAN F. BLAIR, Sports Information Director

He did not set any statistical goals when he arrived on the Campbellsville University campus in the fall of 2001, but Donnie Johnson, a senior from Winchester, Ky., became the All-Time Leading Scorer in Tiger football history Oct. 2, 2004 and also made his 130th Point After Touchdown kick.

Johnson, who has been the kicker/punter for the Tigers over the past three and a half seasons, now sits at the top of the Tiger scoring record book with 275 points in his career. He surpassed the old record of 213 points that was set in 2000 by James Kraus. Johnson also plays baseball for the Tigers in the spring.

"When I came here, I just wanted to be the best, period," said Johnson. "I didn't set out to break any records, but I did decide to always aim towards perfection even though I realized it was impossible to achieve."

Haywood Riner, CU's recruiting coordinator, remembers watching Johnson play at George Rogers Clark High School. "I don't think we had any idea that Donnie would turn out to be the caliber of kicker he's become," said Riner. "We knew he was a good, solid kicker/punter, but I don't think any of us realized the strength he would develop in his kicking."

Besides owning the All-Time Scoring record, Johnson also is at the top with PATs scored. He's kicked 152 PATs, breaking Kraus' old record of 129.

Johnson is also the record leader in Field Goals Scored with 41 and the all-time leader in PAT Kicking Percentage as he's hit on 152/161 attempts in his career for 94.4 percentage.

Johnson said his main goal is to help the Tigers keep winning. "I'd like to average 45-yards a punt, but other than that, the rest, as long as we keep winning, will come," he said.

He would like to continue his football career on the professional level next year. "I'm going to try to play on the next level, hopefully on Sundays, but if that doesn't work out I'll have a biology degree to fall back on" said Johnson.

His coaches think he has a solid chance at playing professionally. "The strength of his leg in kick-offs is as good as you'll find anywhere. He consistently kicks the ball into the end zone and on several occasions has even kicked the ball through the uprights on a kick-off," said Riner.

"He's got a great attitude in the fact that he's unselfish and intelligent. He'll sacrifice his own stats to punt the ball out of bounds inside the five-yard line to gain field position for our team," said Riner.

Through all of the publicity surrounding his record breaking collegiate career, plus the talk of a future in professional football, Johnson said he wouldn't be where he is without a great offense to have given him the opportunity. "I've also worked with the same snapper, Evan Merrick, a senior from Hickory, Ky., and holder, Brandon Holder, a senior from Westmoreland, Tenn., all four years, so I'm really comfortable when I'm out there," he said.

As for his collegiate playing days drawing to a close later this fall, Johnson said he has no regrets.

"I can't say enough about the football and baseball program, along with everything about Campbellsville University. It truly is one big family, and if I could do it again, I wouldn't change a thing," he said. 🍀

Donnie Johnson, a senior from Winchester, Ky., takes aim at the ball held by Brandon Holder, a senior from Westmoreland, Tenn., for the 23-yard field goal that iced the Tigers' 27-17 win over Lambuth at Homecoming. (CU Photo by Keith Lewis)

Tiger Basketball Schedule

Jan. 2	Valdosta State Univ.	Valdosta, GA	5:00 p.m.
Jan. 7	Lou Cunningham Classic	Home	6:00 p.m.
Jan. 8	Lou Cunningham Classic	Home	2:00 p.m.
Jan. 11	Brescia University	Owensboro, KY	8:00 p.m.
Jan. 15	Freed-Hardeman Univ.	Henderson, TN	6:00 p.m.
Jan. 20	Georgetown College	Georgetown, KY	8:00 p.m.
Jan. 22	Cumberland College	Home	4:00 p.m.
Jan. 27	Pikeville College	Pikeville, KY	8:00 p.m.
Jan. 29	Lindsey Wilson College	Home	4:00 p.m.
Feb. 3	Lambuth University	Jackson, TN	9:00 p.m.
Feb. 5	Brescia University	Home	4:00 p.m.
Feb. 10	Georgetown College	Home	8:00 p.m.
Feb. 12	Cumberland College	Williamsburg, KY	4:00 p.m.
Feb. 17	Pikeville College	Home	8:00 p.m.
Feb. 19	Lindsey Wilson College	Columbia, KY	5:00 p.m.
Feb. 24	Lambuth University	Home	8:00 p.m.
Mar. 3-5	MSC Tournament	Frankfort, KY	TBA

All times listed are EST

Lady Tiger Basketball Schedule

Jan. 6	Trevecca Nazarene Univ.	Home	7:00 p.m.
Jan. 13	Union University	Jackson, TN	7:00 p.m.
Jan. 20	Georgetown College	Georgetown, KY	6:00 p.m.
Jan. 22	Cumberland College	Home	2:00 p.m.
Jan. 25	Brescia University	Home	7:00 p.m.
Jan. 27	Pikeville College	Pikeville, KY	6:00 p.m.
Jan. 29	Lindsey Wilson College	Home	2:00 p.m.
Feb. 3	Lambuth University	Jackson, TN	7:00 p.m.
Feb. 7	Martin Methodist Univ.	Home	7:00 p.m.
Feb. 10	Georgetown College	Home	6:00 p.m.
Feb. 12	Cumberland College	Williamsburg, KY	2:00 p.m.
Feb. 17	Pikeville College	Home	6:00 p.m.
Feb. 19	Lindsey Wilson College	Columbia, KY	3:00 p.m.
Feb. 24	Lambuth University	Home	6:00 p.m.
Mar. 3-5	MSC Tournament	Frankfort, KY	TBA
Mar. 16-22	NAIA National Tourney	Jackson, TN	TBA

Tiger wrestling to make an impact during inaugural season

BY BRYAN F. BLAIR, Sports Information Director

It may not be a sport that many local fans are familiar with, but if Campbellsville University wrestling coach Franky James has his way, it won't take long for the excitement of collegiate wrestling to take hold in the central Kentucky area.

James is in the process of building a wrestling program from the ground up and is excited about the talented crop of recruits that he has on his roster this season.

"Honestly, I expect to have several wrestlers place in the open tournaments," said the first-year coach. "I think we'll be competitive as a team and we could have three or four guys emerge as national contenders," he said.

The Tigers will wrestle in ten weight classes ranging from 125 pounds up to 285 pounds. James has already brought in a talented group of athletes for the Tigers' first ever team. "We have a recruiting class that includes nine state champions and 16 state placers from nine different states," he said.

The schedule for a first-year program is ambitious, at best. "It's definitely not one you'd think about with a first-year program, but I think it was necessary to attract the kind of recruits that we did. We will compete some against NAIA schools, but mostly we'll see NCAA Division I, II and III teams this year," said James.

Justin Talley, left, and John Chidester battle for position and try to score a takedown at the Homecoming wrestling practice. (CU Photo by Calen McKinney)

James has already set lofty goals as to what he wants the university's first-year wrestling team to accomplish. "We want to have the highest team grade point average on campus. We have several guys on the team who could win a national championship, and we hope to have the first national champion in wrestling in the school's history and the first wrestling All-American this year. We also are shooting to finish in the top 10 in the national rankings," said James.

"Hopefully our home matches will provide an exciting atmosphere for the home team and a heated, pressure packed, hostile environment for the opponent," said James. 🐾

Tiger Wrestling Schedule

Jan. 7-8	Midwest Classic	Indianapolis, IN
Jan. 15	Roger Denker Open	Warrensburg, MO
Jan. 18	Cumberland College	Home
Jan. 21	Maryville College	Home
Jan. 29	Monon Bell Classic Duels	Crawfordsville, IN
Feb. 4	Carson-Newman College	Jefferson City, TN
Feb. 5	Spartanburg Methodist	Spartanburg, SC
Feb. 8	Cumberland College	Williamsburg, KY
Feb. 12	EdSouth Tournament	Jefferson City, TN
Feb. 19	Regional Tournament	TBA
Mar. 4-5	National Tournament	Sioux City, IA

The future is now as young but talented Tiger Basketball Team prepares for upcoming season

BY BRYAN F. BLAIR, Sports Information Director

Campbellsville University's men's basketball coach Keith Adkins is once again faced with the challenge he met during the 2003-04 season: blending ten newcomers and five returning players into a team that can compete for a 20-win season and a spot in the NAIA National Tournament.

"It's a young team, to say the least," said Adkins. "This will be the second year in a row that we've relied heavily on freshmen and we were able to win 18 games last year, and at times we had four true freshmen in the lineup," he said. However, this season Adkins is faced with finding a way to replace the one-two scoring punch of last year's seniors, Travis Wright (19.6 ppg) and Brandon Warner (17.0 ppg/10.2 rpg). Together those two provided nearly half of the Tigers 76.8 points per game last season.

Despite the losses, Adkins thinks that this year's team can get the job done.

In fact, Adkins was faced with a scrimmage Oct. 22 and couldn't decide who would start. "It's a good problem to

have because for the first time in my five years here we have ten or 12 players, any of whom could lock down a starting spot," he said.

The nation's top teams again dot the Tiger schedule. "When you play in the Mid-South Conference, you play the top teams on a regular basis. Plus, we'll play Cumberland University twice and they'll be a top 5 team, Missouri Baptist will be a top 25 team and we'll play a couple of NCAA Division III teams at the College of Wooster Tournament, one of whom could be Wooster and they will likely be the pre-season number one ranked team in NCAA Division III," said Adkins.

As for the goals for the season, Adkins said it's simple. "We just want to keep getting better. We want to get better each game and improve on last year's record. We want to win 20 games and finish in the top three in the Mid-South Conference. I think if you do that, you're a lock for the NAIA National Tournament and that's what we want to do," said Adkins. 🐾

Remember When?

BY JOAN C. MCKINNEY, Editor

The winner of the Campbellsville University T-shirt, guessing the last "Guess Who?" correctly, was Eddie Howell of Elizabethtown, Ky. He guessed Brantley Parsley, who was a former librarian at CU, who was with a student, Dean Alan George, a 1981 graduate. Gary Allen also guessed correctly.

Others who guessed, some only partially correctly, were Dwayne Howell, Steve Lanham, Linda Hedgepath, Paula Settle, Donna Gilfedder Keller and Anna Mary Byrdwell. Thanks so much for playing the game!

In this issue, we have some pictures we've found from the 1970s. The decade of the 1970s was honored at Homecoming's Heritage Day Oct. 16. Here are some scenes from that era. If you know some of these people, let us know. 🐾

These two men were representing the Spanish Club and wore Spanish clothing.

A student practices his typing in the typing room in the Administration Building.

These students were taking a break as they sat on the steps of the Administration Building.

Guess Who?

The Guess Who? in this issue is a former CU staff member who was showing students how to load a film cassette in 1977. Can you guess who this is? If you are the first to guess correctly, we'll send you a Campbellsville University T-shirt. 🐾

"When you play in the Mid-South Conference, you play the top teams on a regular basis."

KEITH ADKINS
MEN'S BASKETBALL COACH

COMPILED AND WRITTEN BY JOAN C. MCKINNEY, EDITOR

EDITOR'S NOTE: YEARS OF GRADUATION OR ATTENDANCE AT CAMPBELLVILLE UNIVERSITY ARE DETERMINED BY THE LAST YEAR OF ATTENDANCE. FOR EXAMPLE, ('65) IS A 1965 GRADUATE; (A '65) IS SOMEONE WHO ATTENDED HIS OR HER LAST YEAR IN 1965; AND ('65, M '69) IS SOMEONE WHO GRADUATED WITH A BACHELOR'S OR ASSOCIATE'S DEGREE IN 1965 AND A MASTER'S DEGREE IN 1969.

'50s

BILLY B. SMITH (a '53) has been inducted into the Kentucky High School Athletic Hall of Fame. He was a basketball player for the Campbellsville University Tigers. He is married to Vonda Smith. Address: 205 Skyline Drive, Campbellsville, Ky. 42718.

'60s

THE REV. KEN FORMAN ('62) and his wife, **WILMA (a '63)**, have moved to Campbellsville for their third time in their career. Mrs. Forman studied organ while her husband was a student. They have six children, four of whom have graduated from Campbellsville University.

CINDY PERKINS ('86) and **LORRI HARDY ('84)** have lived in Campbellsville for several years. **GARY FORMAN ('74)** and **CATHY BRANDON ('74)** also graduated from Campbellsville. Their other children, David, and Jenny, are Georgetown College and University of Kentucky graduates, respectively. Address: 209 Misty Drive, Campbellsville, Ky. 42718. E-mail: k-wforman@juno.com.

WALTER GARTNER ('69) teaches seventh grade social studies at Bullitt Lick Middle School and is the sponsor of Fellowship of Christian Athletes. He has resigned as girls' basketball coach. Address: 2733 Pioneer Court, Radcliff, Ky. 40160.

'70s

BILL WILLIAMS ('76) writes that "Hurricane Frances was the worst force of nature I have ever been through in my life. I have never heard or felt such force of wind in my entire life. At any minute I thought the house would explode and my life would be over." He said he was without power for five days but did okay. Address: 1895 SW Hampshire Lane, Port Saint Lucie, Fla. 34953. E-mail: billwilliams68@adelphia.net.

'80s

TONYA GRIFFIN MADISON ('84) is a math teacher at River Valley Middle School in Jeffersonville, Ind. She and her husband, Rick, have a daughter, Danielle. Address: 4702 Fallow Drive, Jeffersonville, Ind. 47130-9554. E-mail: rtmad01313@aol.com.

RUBY MATTINGLY COLVIN ('80) is a school program therapist with Adanta Behavioral Health Services in Campbellsville where she works with the students at Taylor County High School. She has worked with Adanta 12 years. Previously, she worked as Marion County aging coordinator for two years and as an admissions coordinator and social service director at Medco Center in Campbellsville nine years. Address: 1035 Cave Road, Campbellsville, Ky. 42718.

Judy Wesley Bernard

JUDY C. WESLEY BERNARD ('88), joined the staff of Hobart Corporation in Danville, Ky., as the plant accounting manager in May 2004. She is married to **BRENT BERNARD ('84)**; they have one son, Logan Wesley Bernard, and own a scrapbook store called SIMPLY SCRAPPIN' LLC also located in Danville. Address: 2145 Gose Pike, Danville, Ky. 40422. E-mail: Judy.Bernard@hobartcorp.com.

DR. RICHARD (RICHIE) KESSLER ('89) was honored with the 2004 President's Fishery Conservation Award at the 134th annual meeting of the American Fisheries Society in Madison, Wis., recently. The award recognizes accomplishments or activities that advance aquatic resource conservation at the regional, national or international level. Kessler is Green River Bioreserve Director of the Kentucky Chapter, The Nature Conservancy. He and Mike Turner, chief, Environmental Resources, Louisville District, U.S. Army Corps of Engineers, led a cooperative effort between the Kentucky Chapter and Louisville District completing environmental studies of Green River Lake and River enabling the local conservation organization and district office to initiate a three-year experiment modifying water releases from Green River Lake. The project is called Sustainable Rivers Project, which modified water releases from Green River Lake to conserve the rich biodiversity of aquatic life downstream of the dam. This cooperative effort was the first of its kind nationally between The Nature Conservancy and the Army Corps of Engineers. Kessler is married to **SONYA WILCOXSON KESSLER ('89)** and they have a son, Samuel. Address: 306 Cambridge Way, Campbellsville, Ky. 42718. E-mail: kesslersonriver@earthlink.net.

'90s

DAVID COZART ('94) is the Community Involvement Manager for the Lexington Local Investment Commission (LexLinc). He is a professionally Certified Community Organizer. As LexLinc's Community Involvement Manager, his responsibilities include oversight and staffing of the Family Safety Task Force, the Community Involvement Team, Training Consortium and the Central Kentucky Housing, a homeless initiative. He is active throughout the Lexington/Fayette County community through service on several boards and committees. He helped establish the Lexington Urban League Young Professionals and serves on the Executive Committee as the community outreach chair. Cozart is married to Nekesha Cozart, an educator at Harrison Elementary School in Lexington. They have a daughter, Destiny, and two sons, Zachary and Dalen. They are active at First Baptist Bracktown. Address: 3520 Amber King Court, Lexington, Ky. 40517. E-mail: David (work) - dcozart@lexlinc.org; and (home) qbten@yahoo.com.

David Cozart with Zachary, Nekesha and Destiny Cozart

JAMIE MINGS ELMORE ('94) is office manager at IQL Corporation of Louisville. IQL is a steel fabricator that specializes in conveyor components for the material handling and automotive industries. Her husband, Pat, is a surgical tool technician for Progressive Medical Instrumentation. Address: 3513 Burkland Blvd., Shepherdsville, Ky. 40165. E-mail: Jamie@iqlcorp.com.

THE REV. BRAD KING ('96) graduated in May 2004 from The Southern Baptist Theological Seminary in Louisville with a master's of divinity degree. He has pastored Willow Grove Baptist Church in Danville, Ky. since October 2003. His wife, **NICKY CARMICLE KING ('96)**, is a music teacher at Stanford Elementary School. They have a daughter, Jenna Grayce King, who was born Dec. 2, 2002. Address: P.O. Box 1033, Danville, Ky. 40423. E-mail: we3kings@highstream.net.

MELISSA SPROWLS MARTIN ('92) is a certified public accountant at Clauson Mouser & Co. CPAs. Her husband, Dale, is a supervisor with the state highway department. They have a son, Phillip, who is a Cub Scout. The Martin's are active in his Den and Pack. Mrs. Martin is also a photographer and raises beef cattle. Address: 951 Blueball Church Road, Elizabethtown, Ky. 42701-5733. E-mail: martin1375@msn.com.

Melissa with husband Dale and son Phillip

MG Donald Storm, left, presents Captain Jay Padgett the Bronze Star. (Photo by Charlie Carpenter)

Captain Jay Padgett awarded Bronze Star Medal

The Rev. Jay Padgett ('95) has received the Bronze Star Medal for meritorious service during Operation Iraqi Freedom.

He was presented the award at a service at Graefenburg Baptist Church Oct. 3, 2004 by Major Tom Roach and Major General Donald Storm, the adjutant general of Kentucky.

Padgett is the associate pastor of music and pastoral care at Graefenburg Baptist Church, located in eastern Shelby County. He has served the church five years and has been a member of the Kentucky Army National Guard 21 years, since he was 19.

After college and seminary he became a chaplain, and now holds the rank of captain. He was the first Kentucky Army National Guard Chaplain to go to Iraq. A part of the citation said the following:

"Chaplain Padgett is a dynamic leader who took control of a non-existent program and quickly developed an effective ministry team in support of Iraqi Freedom. He is a pioneer who established milestones (as chaplain to the 650 soldiers of Iowa's 234th Signal Battalion), including officiating at three weddings and 24 baptisms.

Chaplain Padgett initiated and executed a comprehensive multi-city humanitarian outreach program comparable to those developed by larger teams at higher echelons. He energized the Family Readiness Group, receiving over 500 boxes of clothes and toys from people in the U.S.

He coordinated with DIVARTY (Division Artillery) for \$4,785 for stoves and water heaters, among other items, to be delivered to Baghdad's Children's Home Orphanage. He also personally supervised multiple deliveries to elementary schools in Baghdad and Mosul.

As the keystone of battalion morale, Padgett organized three variety shows to increase morale, including musical events for other battalions. He hosted a 5K Chaplain's Fun Run. He included families at home by preparing weekly devotional newsletters to the Family Readiness Group.

Chaplain Padgett identified the need to increase soldier knowledge of the combat theater and regional culture. He developed and presented briefings to augment standard Army information received by the troops. Subjects such as Iraq in the Bible, Law of War, Introduction to Islam and Ramadan resulted in greater soldier appreciation for Iraqi citizens, as well as providing a better understanding of the soldiers' own sacrifice and willingness to help.

The church and our nation are proud of people like this."

Padgett lives in Frankfort with his wife, Carrie, and children, Meagan and Aaron. He can be reached via e-mail at jay@gbcfamily.com. ✨

"The church and our nation are proud of people like this."

continued from page 27

CHRISTINE (C.J.) BORGER SIMPSON ('97) is employed at First Baptist Church Mira Mesa as the children's ministry director. Her husband, David, is employed in human resources with the Department of the Navy. They have two children, Crimson Rhea Dawn Simpson and Jade Skyler Simpson. Address: 9795 Mesa Springs Way #89, San Diego, Calif. 92126.

ADAM HAYES (a '98), formerly employed with the Campbellsville University Technology Training Center, is network systems engineer for International Network Services, one of the world's largest independent infrastructure consulting firms, with a focus on helping companies plan, build, secure and manage business-critical networks. Hayes provides planning, design and project lead services in Microsoft Windows 2000/2003 and Microsoft Exchange infrastructures. He is married to **MELINDA HAYES ('03)**, who is looking into master's programs. Address: 12301 Lexington Park Drive, Apt. 306, Tampa, Fla. 33626. E-mail: adam.hayes@ins.com.

DENNIS HOWARD ('98) is an insurance agent with State Farm. Address: 812 Ledro St., Cincinnati, Ohio 45246.

Leslie Coutts Schaefer

LESLIE COUTS SCHAEFER (a '99) is a Realtor® with ERA First Advantage Realty Inc. in Evansville, Ind. She is married to Bradley Schaefer who is an insurance salesman. They have been married five years and have two children, Joshua and Aaron. Address: 1316 Henning Ave., Evansville, Ind. 47714. E-mail: bradschaefer@sigecom.net.

'00s

BEVERLY ENGLAND ('00) is a bookmobile librarian for the Taylor County Public Library. She became a bookmobile librarian in 2001 after having worked as a circulation clerk with the library. England, who attended Campbellsville University as a dislocated worker from the closing of Fruit of the Loom, said her job allows her to give her patrons access to books after they've lost that access due to disability, sickness or other reasons. "Books open up another world," she said. "I can't imagine not reading." England is married to Don England. Address: 118 Mayfield Drive, Campbellsville, Ky. 42718.

Kenny Lawson

KENNY LAWSON ('00) is an admissions counselor with the Office of Admissions at Campbellsville University. He is the former minister of recreation and activities at Shively Baptist Church in Louisville. He and his wife, **AMY SHIELDS LAWSON ('01)**, have a son, Grant Owen. Address: 70 Opal Lane, Campbellsville, Ky. 42718. E-mail: kslawson@campbellsville.edu.

CINDY COKER ('02), former secretary in the CU Office of Athletics, is a caseworker with Goodwill Industries in Virginia Beach, Va. She will be helping handicapped people secure employment. Coker was employed at CU from 1992 to 2004. She has a daughter, **BRITTYNE DUNN (a '03)**. Address: 5325 Clubhead Road, Virginia Beach, Va. 23455. E-mail: ccoker@goodwillhr.org.

JESSICA KEY ('02) is employed at Kentucky State University in the department of music. Address: 145 Louise St., Danville, Ky. 40422. E-mail: vivacious18@hotmail.com.

SARAH ELIZABETH BURKEY WHITEHEAD ('02) has been published in "Limestone, A Celebration in Poetry, Prose and Music," published by the University of Kentucky. "Limestone" showcases original and imaginative writing and art from the Bluegrass region, from around the country and even from around the world as the 2003 issue featured Irish poets Seamus Heaney and Paul Muldoon, among others. Whitehead provided live music and poetry performances at the Aug. 26 celebration of the release of the work at the Singletary Center for the Arts at UK. E-mail: publishedinheaven@yahoo.com.

Andy Woods

ANDY WOODS ('02) is the new director of broadcast services at Campbellsville University. The office has moved to the former Java Joe's building on Broadway in Campbellsville. Woods was the former associate pastor at First Baptist Church in Middlesboro, Ky. He is married to **CARRIE E. CALDWELL WOODS ('01)**, an optical technician at Family Eye Care in Campbellsville, Ky. Address: P.O. Box 452, Campbellsville, Ky. 42719. E-mail: ajwoods@campbellsville.edu.

JENNY WILDER ('02) is employed at Citigroup in Florence, Ky. in customer service sales. She has been employed there since May 2004. She also volunteers at the Underground, a Christian club in Cincinnati, Ohio. Address: 2542 Teaberry Court, Burlington, Ky. 41005. E-mail: one_eightclick@hotmail.com.

BECKY AGUIAR ('04) is assistant account manager for Doe Anderson in Louisville, Ky. Doe Anderson is the fifth oldest continuously operating advertising agency in the United States. Its headquarters are in Louisville and some of its clients include Lexmark, Shoney's, Valvoline, Louisville Slugger and Fifth Third Bank. Aguiar does public relations for the agency and works with clients doing research, putting together media lists and writing press releases. Address: 5405 Sprucewood Court, Louisville, Ky. 40291. E-mail: Baguiar@doeanderson.com.

Joyce Chun

CHAO CHUN CHAN (JOYCE CHUN) ('04) received the "Excellent Educator of the Year" Award from Ching-Suei Elementary School in Taichung county in Taiwan. Dr. Robert Gaddis, dean of the School of Music at CU, called Chun a "talented, dedicated, creative and conscientious musician and teacher." She received her master of arts in music degree in August from CU. She lives in Taichung, Taiwan. Address: No. 20 Alley 38 Lane 157 GU, Taiching 414, Taiwan. E-mail: chun930@hotmail.com.

THE REV. TIM SHOCKLEY (a '04) is the new minister of music at First Cumberland Presbyterian Church in Campbellsville. He is also chaplain/team leader for Hospice of Central Kentucky and has served at churches in LaRue, Shelby, Barren and Taylor counties. Shockley has led worship in many revivals and conferences and is an accomplished pianist and musician. He and his wife, Deirdre, have three children, Jessica, Jonathan and Benjamin. Address: 274 Snow Lane, Campbellsville, Ky. 42718.

Weddings

Barry and Heather Davis Shafafer

HEATHER RAE DAVIS ('03), formerly associate director of alumni and foundation relations at Campbellsville University, and Barry Lee Shaffer III were married June 28, 2004 at the Chapel by the Sound in Redondo, Wash., by the Rev. Donovan Potter. **FAUN LOBB ('01)**, admissions counselor at CU, served as maid of honor. A reception was held at Salty's Restaurant following the ceremony. The bridegroom serves in the United States Army, stationed at Fort Stewart, Ga. Address: 303 Marietta St., Glennville, Ga. 30427. E-mail: heather_d_shaffer@yahoo.com.

Douglas and Jennifer Tafoya Love

JENNIFER TAFOYA (a '93) married Douglas Love, a middle school teacher. She is an underwriter in the mortgage underwriting risk management department for PMI Mortgage Insurance Services at the headquarters in Walnut Creek, Calif. She spends her free time boating, shopping,

scrapbooking, traveling and gardening. They live in the San Francisco Bay area. Address: 2141 Warwick Drive, Benicia, Calif. 94510. E-mail: mrs.jlove@hotmail.com

Byron and Kuluna Masden Kennedy

KULUNA MASDEN ('01) and Byron Kennedy were married Aug. 16, 2003 at Westend Baptist Church in Louisville, Ky. Mrs. Kennedy is enrolled at Bellarmine University in the accelerated nursing program which she plans to complete in May 2005. Her husband is a senior accountant at UPS and was promoted to Senior Account Recovery at United Parcel Service-SCS in April. Address: 4746 Roxann Blvd., Louisville, Ky. 40218. E-mail: Kulaid18@yahoo.com.

Sam and Megan Tuck Rudduck

MEGAN TUCK ('01) married Sam Ruddock Aug. 12, 2004 at the Norwich Registry Office in Norwich, England. They spent a week in Barcelona, Spain for their honeymoon and are now living in Norwich, England. Ruddock is from London, England. Address: Flat 7, Raleigh Court, Rouen Road, Norwich NR1 1XB England. E-mail: megan_serena@yahoo.com.

continued on page 30

Tiger Pause E-letter

Does Campbellsville University have your e-mail address?

There is a new reason for CU to have your address with the release of the new e-newsletter, Tiger Pause, which is being e-mailed to alumni and friends of Campbellsville University.

Tiger Pause, which began in April 2004, is a supplement to the "Campbellsvillian."

Benji Kelly, director of alumni relations, said, "The purpose of Tiger Pause is to bring alumni and friends the most up-to-date information about Campbellsville University."

It will be sent electronically during the months in which the alumni magazine is not published.

If you want to be included in the mailing, send your e-mail address to Benji Kelly at jbkelly@campbellsville.edu or call (270) 789-5211. 🐾

continued from page 29

STEPHANIE LAWSON ('04) and Kenton Gibson were married Aug. 14, 2004 at South Campbellsville Baptist Church. She is employed at Campbellsville National Bank and is the daughter of **PEGGY LAWSON**, receptionist in the Office of Student Records at Campbellsville University, and her husband, J.C. Lawson. Gibson is a mortuary science school graduate and is employed by Campbellsville Industries. Address: 103 Valley View Drive, Campbellsville, Ky. 42718.

Kenton and Stephanie
Lawson GibsonJasalyann Leigh
Richards

CAMI MOSS CALDWELL ('92) and her husband, Major William Todd Caldwell, announce the birth of a son, William Heath Caldwell. Heath was born May 20, 2004 and was 9 lbs. and 20 1/4 inches long. He joins two sisters, Emily and Sarah. Todd Caldwell is the son of **JULIE CALDWELL**,

William Heath
Caldwell

Campbellsville University Chorale to visit Europe in May 2005

BY JESSICA SMITH, Student News Writer

Prague, Salzburg, Vienna...for most people the thought of visiting these cities is just a dream, but for 40 Campbellsville University Chorale members, that dream is slowly becoming a reality.

Dr. Frieda Gebert, director of the chorale and associate professor of music (vocal/choral), said Campbellsville University's School of Music has been known for offering unique opportunities to its students by touring around the country and around the world.

However, she said, because of recent world events, it has been six years since the Campbellsville University Chorale last toured Europe. "The opportunity for these students to be able to once again return is a unique one," she said.

administrative assistant in the Office of Purchasing and Special Projects at CU, and her husband, Tom. Address: 22345 E. Navarro Drive, Aurora, Colo. 80018. E-mail: toddncami@comcast.net.

VALERIE MILLS DAVIS ('93) and her husband, Mike, announce the birth of their second child, Nathan Patrick, Jan. 27, 2004 at Hardin Memorial Hospital in Elizabethtown, Ky. He weighed 7 lbs. and 1.5 ozs. and was 19 inches long. He joins a brother, Andrew Michael. His grandmother is **PATTY PERKINS MILLS ('64)** of Greensburg. Davis is a media specialist at Campbellsville High School. Address: 3720 Highway 1464, Greensburg, Ky. 42743. E-mail: vdavis@cville.k12.ky.us.

Andrew Michael and
Nathan Patrick Davis

Kali Hope Young

KAREN PIERCE YOUNG ('93) and her husband, E. Todd Young, announce the birth of their daughter, Kali Hope Young. She was born Oct. 5, 2004 at T.J. Samson Community Hospital in Glasgow, Ky. She has two brothers, Eli and Isaac. Mrs. Young is employed as a finance clerk at Green County Board of Education. Young is chief executive officer of The Central Bank USA, Inc. of Greensburg. Address: 1638 Little Barren Road, Greensburg, Ky., 42743. E-mail: tyoung@scrtc.com.

Alumni and Friends Regional Events Spring alumni events scheduled in nine cities

Have you been to an alumni event lately sponsored by your Campbellsville University Alumni Association?

"It's time you come see former classmates at a CU alumni occasion," said Benji Kelly, director of alumni relations. "The events have grown from year to year, and we have nine scheduled this spring," he said.

The events are scheduled for areas in which there are numerous CU alumni, and, this spring, Campbellsville University will be coming to Louisville, Lexington, Owensboro, Somerset, Danville, Russell Springs, Mt. Washington and Elizabethtown, all in Kentucky, and Cincinnati, Ohio.

Check out the CU website at www.campbellsville.edu for times and dates, call (270) 789-5211 or e-mail Benji Kelly at jbkelly@campbellsville.edu.

"We want you to become involved with Campbellsville University," said Kelly. "What better way than to meet with former CU classmates at one of our events. We look forward to seeing you!" 🍁

THE REV. MIKE SHARP ('94) and his wife, **LORI FAIN SHARP ('97)**, announce the birth of their first child, a son, Timothy Michael Sharp, Feb. 12, 2004. Sharp is pastor of Woodland Baptist Church in Louisville, Ky., and Mrs. Sharp is an accountant for the Kentucky Baptist Convention. Sharp is also a member of the Campbellsville University Church Relations Council. Address: 407 Taurus Place, Louisville, Ky. 40243. E-mail: Mike - pastor@woodlandbaptist.net Lori - LFS429@msn.com.

Kelley, Katie and
Jeremy Suchman

JEREMY SUCHMAN ('97) and his wife, **KELLEY DAMERON SUCHMAN ('98)**, announce the birth of their first child, a daughter, June 16, 2004. The baby was named Kathryn (Katie) Elisabeth Suchman. She weighed 5 lbs. 4.9 ozs. and was 17 inches long. Address: 2013 Ashley Drive, Phenix City, Ala. 36867-1737. E-mail: Jeremy@suchman.net.

Caillet Elizabeth
Clark

ANDREW TURNER CLARK ('96) and his wife, **JENNIFER BENDER CLARK (a '02)**, announce the birth of their second child, a daughter, June 16, 2004 at Norton Spring View Hospital in Lebanon. She was named Caillet Elizabeth Clark and joins a brother, Gabriel. Clark is employed at Wal-Mart, and Mrs. Clark works at Campbellsville Christian Church. Address: 416 N. Poplar St., Campbellsville, Ky. 42718. E-mail: owlorddraco@wmconnect.com.

Marina Noelle
Thompson

JAMES DOUGLAS (DOUG) THOMPSON ('96) and his wife, **MARCHA LEVERNE WILSON THOMPSON ('96)**, announce the birth of their third child, a daughter, June 13, 2004. She was 5 lbs. 6 ozs. and 19 inches and was named Marina Noelle Thompson. She joins two brothers, Peter and Zachariah Thompson. Address: 4122 Quail Run Road, Thomson, Ga. 30824.

Isaiah Nyel
Bennett

MICHELLE CREASON BENNETT ('98) and Fabian Bennett announce the birth of their second child born March 10, 2004 at Hardin Memorial Hospital in Elizabethtown, Ky. Isaiah Nyel Bennett weighed 8 pounds, 2 ounces and was 20 inches long. He joins a brother, Samuel. Mrs. Bennett graduated from Western Kentucky University in May with a master of arts degree in education. She is a stay-at-home mother and does private tutoring. Bennett teaches at J.T. Alton Middle School in Vine Grove, Ky. Mrs. Bennett is the daughter of **LARRY CREASON ('75)** and his wife, **RITA SLINKER CREASON ('75)**, who is director of student records at Campbellsville University. Address: 1318 Fleming Drive, Elizabethtown, Ky. 42701.

"It's time you
come see former
classmates at
a CU alumni
occasion."

BENJI KELLY
DIRECTOR OF ALUMNI
RELATIONS

continued on page 32

continued from page 31

Dawson
Doyle Propes

KEVEN PROPEs ('98) and his wife, **TINA BRACKETT PROPEs ('00)**, announce the birth of their first child, a son, Sept. 17, 2004 at Taylor Regional Hospital in Campbellsville. He was named Dawson Doyle Propes and weighed 8 lbs. 10 ozs. and was 21 inches long. Propes is assistant director of introductory studies at Campbellsville University and, Mrs. Propes has taught in the CU

School of Theology as an adjunct professor. Address: 120 Cheyenne Drive, Campbellsville, Ky. 42718. E-mail: Kevinpropes@yahoo.com. Tina - stay_focused@hotmail.com.

SHANNON STAGG KESSINGER ('98) and her husband, Dav, announce the birth of their son, Kaden Todd. He was born June 16, 2004. He joins a sister, Riley Brooke. Address: 4320 Annshire Ave., Louisville, Ky. 40213. E-mail: shanon178@yahoo.com.

Clark Landen
Rexroat

BOYD REXROAT ('98) and his wife, Mandy, announce the birth of their first child, Clark Landen, who was born Oct. 1, 2004. He weighed 6 lbs. 14 3/4 ozs. Rexroat is the assistant band director for the Hart County High School Band in Munfordville, Ky., and general music teacher at LeGrande Elementary School in Horse Cave, Ky. Mrs. Rexroat works for the state employment office in Bowling

Green, Ky. Address: 225 Miller Drive, Munfordville, KY 42765. E-mail: brexroat@scrtc.com.

Alexander William
Brummett

DANIEL BRUMMETT ('99) and his wife, Emily, announce the birth of their first child, Alexander William, May 23, 2004 at The Christ Hospital, Cincinnati, Ohio. He weighed 7 lbs. 0.5 oz. and was 20 1/2 inches long. Brummett is a tax manager at Deloitte & Touche LLP in Cincinnati. Address: 219 Tando Way, Covington, Ky. 41017 E-mail: dbrummett219@fuse.net.

KACEY CHOWNING MILBY ('00) and her husband, Jason, announce the birth of a second child, a son, Jan. 6, 2004 at Hardin Memorial Hospital in Elizabethtown. He was named Jacob Edward Rollin Milby. He joins a sister, Jacey. Mrs. Milby is the daughter of **JOHN CHOWNING**, vice president for church and external relations and executive assistant to the president, and his wife, Cathy. Address: 1319 Summersville Road Greensburg, Ky. 42743.

Renee and Kayden
Bryce Dobson

RENEE ROBB DOBSON ('01) and her husband, Chad, announce the birth of a son, Kayden Bryce Dobson, Sept. 24, 2004 at Taylor Regional Hospital in Campbellsville, Ky. He weighed 8 lbs. 6 oz. and was 21 inches long. He joins a sister, Kelsey. Mrs. Dobson is an advertising sales consultant at the Central Kentucky News-Journal in Campbellsville, Ky.

Dobson is a welder at Dana Corporation in Glasgow, Ky. Address: 301 Russell Ave., Greensburg, Ky. 42743. E-mail: rrobb@cknj.com.

Sarah Elizabeth
Adkins

KEITH ADKINS, head basketball coach at Campbellsville University, and his wife, Vanessa, announce the birth of their first child, a daughter, May 15, 2004 at Taylor Regional Hospital. Sarah Elizabeth Adkins weighed 8 lbs. 2 ozs. and was 20 1/2 inches long. Mrs. Adkins teaches first grade at Campbellsville Elementary School. Address: 102 Twin Creek Drive, Campbellsville, Ky. 42718. E-mail: ckadkins@campbellsville.edu.

Alumni directory is available

Campbellsville University is offering a new alumni directory for alumni and friends.

Benji Kelly, director of alumni relations, said, "What a great way to find where your classmates are located now." The directory is available for purchase by calling (270) 789-5211.

Kelly said the last directory was published in 1998. 🐾

Campbellsville
UNIVERSITY
Alumni Directory 2004

The 1954 class members attending the Golden Heritage Club reunion who received pins for being inducted into the Golden Heritage Club for their 50th reunion were from left: Front row - Alta Shain; Roberta Gentry Bumgardner of Wadesboro, N.C.; Shirley Strader Lawson of Virginia Beach, Va.; and Helen Sandidge Underwood of Campbellsville, Ky. Back row - Campbellsville University President Michael V. Carter; Ray Fowler of Athens, Tenn.; Morris Trayner of Danville, Ky.; Marjorie Glenn Woodard of Leitchfield, Ky.; Don Shaw of Campbellsville, Ky.; Lloyd Parks of Irvington, Ky., and Benji Kelly, director of alumni relations at CU. (CU Photo by Joan C. McKinney)

A reunion of former baseball players at CU and their spouses, friends, etc. are from left: Front row - Dwayne Southwood, Jim Perry, Phil Gowdy, Allie Newman, Greg Newman with son, Cruise, and Johnny Hare. Back row - Emily Walton, Scott Allgood, Nancy Buzzard, Keith Hill, Jay Thompson, Kyle Wall, Jack Neely holding his daughter, Kaylea, Holly Neely, Amy Strange and Joel Bennett. (CU Photo by Tiago Pinheiro)

continued from page 6

allowing Campbellsville University to serve as a regional resource center for over 3,000 rural elementary and secondary students in Kentucky," Zawacki said.

Dr. Frank Cheatham, vice president for academics, thanked Toyota for their support. "The Toyota USA Foundation increases the national recognition of our Science Connections Initiative and serves as a catalyst for other national foundations," Cheatham said.

Dr. Brent Summers, chair of the Division of Natural Science at CU, said the Science Connections Initiative wants to leave teachers with five concepts after their experience at Clay Hill. He said the teachers receive more knowledge of the physical and biological earth; learn new ideas to take to the classroom; have resources, such as field guides, soil and water test kits, etc., to

take to use in their classrooms; work with contacts at sources such as the Division of Forestry, the Nature Conservatory and Fish and Wildlife and learn self-confidence to do the science experiments with their students.

Dr. Alan Medders, vice president for development, and others, thanked Toyota for their generous grant but also mentioned those who first shared and grew the dream of Clay Hill including George Howell and Ted White, who made the original gift of Clay Hill in 1996.

The Clay Hill Memorial Forest has evolved into a regional education center. The 135-acre preserve consists of the Joan White Howell Environmental Center, the Joan White Howell Nature Preserve and the Dr. James Sanders White Managed Woodlands. 🍁

continued from page 14

Carter, and his wife, June. Key would always give her testimony in Morning Watch, Noonday Prayer Meeting or Evening Vespers. She always said, according to Lawson, "I must knock the devil off my lap and witness for my Jesus." She also told stories about the Carter's son, John Mark, who is now a professor at CU. Dr. John Mark (Doc) Carter joined those attending the breakfast and luncheon.

"It was the best Homecoming I have ever had - covering all four institutions at which I have had the privilege to teach," Carter said. "It was an honor to participate with the alumni and to hear and share the great memories of my childhood," he said. 🍁

Looking through yearbooks from their college years were, from left: Marjorie Woodard of Leitchfield, Ky., Alta Shain and her friend, Hazel Embry. Looking over the sofa was Roberta Bumgardner of Wadesboro, N.C. (CU Photo by Joan C. McKinney)

**"It was the best Homecoming
I have ever had..."**

DR. JOHN MARK CARTER

Dr. John Mark Carter, right, is shown a yearbook with pictures of his father, the late Dr. John M. Carter, who was president of Campbellsville College 1948-1968, by Morris Trayner, a 1954 alumnus from Danville, Ky. (CU Photo by Joan C. McKinney)

ScrapBook

BY JOAN C. MCKINNEY, Editor

One of the fall alumni events sponsored by Campbellsville University was a meal and a game at Turner Field in August. The Braves took on the Cincinnati Reds and defeated them 5 to 4. Dr. Alan G. Medders, vice president for development, discussed the new Centennial Capital Campaign with those attending. The event was arranged by Benji Kelly, director of alumni relations.

Andy Rocha ('00) left, and his wife, Amanda Wood Rocha ('02), of Norcross, Ga., pose with their friend, Shannon Thomas ('02, a '04), and Homer at Turner Field. (CU Photo by Joan C. McKinney)

John Smoltz, the Braves' veteran saver, comes in for the Braves to close the game. (CU Photo by Joan C. McKinney)

Bryan Bennett ('96) of Campbellsville and Darren Childers ('97) of Atlanta, watch the Braves take on the Cincinnati Reds. (CU Photo by Joan C. McKinney)

Paula Johnson, left, whose son, Gary Reddington, is a freshman wrestler at CU, attends the Braves' game with Reddington's grandparents, Paul and Rose Marie Perfect. (CU Photo by Joan C. McKinney)

Lydia Greear, left, of East Point, Ga., whose daughter, Jessica, attends Campbellsville University, and Miriam Hudson of Hopeville, Ga. chat with Pam Bennett ('96), centennial campaign officer for major gifts at Campbellsville University. (CU Photo by Joan C. McKinney)

Roy Fowler ('54), left, and his wife, Patricia, talk with Dr. Alan Medders, vice president for development, about the ongoing changes at CU. (CU Photo by Joan C. McKinney)

Robby Gribbons, who served in Iraq, leads the Fighting Tigers onto the field for the start of the Homecoming game, which the Tigers won 27 to 17 against Lambuth. (CU Photo by Tiago Pinheiro)

Campbellsvillian

Office of University Communications
1 University Drive, UPO 1307
Campbellsville, KY 42718-2799

Change service requested

Non-Profit
Organization
U.S.
POSTAGE
PAID
Permit # 309
Knoxville, TN