

Upper Columbia Academy Alumni Echoes

September 2012

Plan to join us for ALUMNI WEEKEND! October 5-7, 2012

Honor Classes end in "2" and "7"

Friday, October 5

- 8:00 a.m. UCA Foundation Golf Tournament
Circling Raven Course
- 7:00 p.m. Ground Breaking & Reception for
New Dining Commons!
- 7:30 p.m. Alumni Vespers - Carl & Teresa Wilkens
"World Outside my Shoes"

Sabbath, October 6

- 10:00 a.m. Honor Class roll call
Alumni Worship Service
Dr. Richard Hart '62
- 10:00 a.m. Children's Meetings / UCA Church
Come with your child to register
- 12:45 p.m. Buffet Lunch in the Gym
- 2:30 p.m. Honor class meetings, Ad Building
- Evening Honor class dinners in town

Sunday, October 7

- 7:30 a.m. Peach Fun Run & Brunch
Check in at 7:30 a.m.
Brunch is at 10:00 a.m.

Inside This Issue . . .

New Campaign Launch.....	2-3
Alumni News	4
Campus News	5-7
Alumni Weekend	8-9
Annual Report.....	10-11

Upper Columbia Academy

3025 E Spangle Waverly Road
Spangle, WA 90031

Main Office: (509) 245-3614
Alumni Office: (509) 245-3692
E-mail: alumni@uccaa.org

UCA Foundation

P.O. Box 31382
Spokane, WA 99223

Main Office: (509) 499-6223
E-mail: ucafsd@gmail.com

Facebook Pages

Upper Columbia Academy
Upper Columbia Academy Alumni
Upper Columbia Academy Library
Upper Columbia Academy Foundation

All Systems Are GO!

. . . And we have "lift off" as UCA launches its first major Capital Campaign since 1995. A new Dining Commons and Water Tower Plaza have been the focus of our building committee meetings for the last 12 months. This group of professionals have volunteered hundreds of hours researching and interviewing prospective architects and contractors, wrestling with lists of needs and wants, while navigating the rough waters of budgets and design challenges. They are a treasure!

As details begin to unfold, there are always questions. We share some of them below, along with the answers. Quarterly updates will follow on the UCA Web site (www.ucaa.org) or be sent out by mail and/or internet.

I HAVE A QUESTION!

Q. How much are we trying to raise in this Capital Campaign?

A. Our goal is \$3,000,050 to build a new Dining Commons and Water Tower Plaza

Q. When do you plan to start building?

A. Right away!

Q. Why haven't we heard much about this campaign up until now?

A. When you begin a large fundraising campaign like this, after your project is vetted and approved by the appropriate boards and committees, the "Silent Phase" begins. During this time, visits to capable donors take place to see if they are interested and willing to help. When you have a strong base of support and have raised a certain percentage of your goal, you announce the "Public Phase" of the campaign and step on the gas! That's where we are now.

Q. How much money have you raised in the Silent Phase of UCA's Campaign?

A. The Board set \$2,100,000 as the goal to reach before we broke ground. And we have it! Praise God!

Q. What are the two largest gifts UCA has received so far?

A. \$1,000,000 and \$500,000

Q. Can I spread out my giving?

A. Yes, monthly or quarterly gifts are very welcome. Some are taking as much as three or four years in order to be able to give a larger amount.

Q. Why are you building a new cafeteria rather than remodeling the one we have?

A. There are multiple reasons:

1. All the kitchen equipment, with the exception of a few small items, is obsolete. Repair service and parts are no longer available from the manufacturers.
2. Spokane County says our cafeteria sits on a "flood plain." Therefore, the insurance company will not insure the building or any of the contents (new or old) against flood damage.
3. Maintenance Director Jim Mann says that in the last flooding episode several years ago the basement was full of mud and flood waters went through the cafeteria as well. The compressors for the refrigeration units were under water, but fortunately someone was around that could shut off the power and wade in to muck out and salvage the equipment. No structural damage was found.
4. The drains in the floor of the kitchen area are not connected to drainage pipes under the building. Because there is no room to get under there, adjustments and repairs are impossible.

CALLING ALL CONTRACTORS:

If you would like to bid on sub contracting any of the jobs listed for the new Dining Commons and Water Tower Plaza Project, please contact the Alumni Office IMMEDIATELY! We are almost ready to begin. By boosting your company's business, we hope that you might help lower the total cost for UCA. Of course, donations of materials and or services are accepted, but not expected.

- | | | |
|---------------------------|----------------------------|--------------------------|
| Concrete | Fabrication & Installation | Doors and Windows |
| Electric | Trusses | Flooring (Carpet & Tile) |
| Plumbing | Trim, Hardware, Frames | Painting |
| Dry Wall / Tape / Texture | and Wood Doors | Window Treatment |
| Demolition | Foundation | Heating & Air |
| Landscaping | Waterproofing | Earthwork / Excavation |
| Masonry | Roofing | Sprinkler System |
| Asphalt | Siding, Soffit, Facia | |
| Gypcrete | Rain Gutters | |
| Structural Steel | Insulation | |

Many Options . . . All Good!

How to Make a Lasting Difference for Upper Columbia Academy!

As a donor, some find it confusing how best to support the Academy we love and the students who attend it. There are a number of options - all good! Listed are the organizations able to partner with you in accepting your tax deductible donations, whether you desire to honor the past or support the present in anchoring the future of UCA.

UCA:

Gifts given directly to UCA are used for immediate and often urgent, worthy student needs, as well as for major campus improvements and special projects (currently the new Dining Commons).
www.ucaa.org

UCA Foundation:

The *UCA Foundation* was established by a group of UCA Alumni as a separate 501(c)3 to house gifts designated for long-term investment. Funds are professionally managed and the interest and dividends earned are given to UCA annually in the form of student scholarships (approx. \$50,000 for the '12-'13 school year.) Endowments have been established to honor families, individuals, or groups to create a legacy of giving. Current named funds include: Olin Peach, JV Peters, Wayne Hooper, Eric Molstead, Shaun Lunt, Lambertson Family, Littler Family Memorial, Prewitt Memorial, Jay Smith Memorial and the Class of '55. www.ucafoundation.org

Upper Columbia Conference:

Because UCA is the official boarding school for the Upper Columbia Conference, their support is generous and significant. By continuing to build an educational endowment through the *Streams of Light Campaign*, the Conference is able to give a growing portion of its investment earnings to UCA each year while supporting other schools in the region at the same time.

Upper Columbia Conference Trust Services:

Should you desire guidance or ideas on how to create a financial legacy by including UCA in your will or estate plan, the Trust Services Department has professionally trained officers who can assist you. UCA Alumni Andrew McCrary '87, Director and Troy Patzer '94 are at your service.

Local Churches:

Your local church (most likely) financially supports students from your congregation who wish to attend UCA. Talk to your pastor or treasurer.

THANK YOU to all of you who have a dedicated commitment to keep UCA strong and vibrant through these supporting organizations!

As reported by Susan Davis and Linnea Torkelsen

Contacts:

Bob Folkenberg, Jr.
UCA Board Chair & Conference President
509-838-2761

Andrew McCrary '87 / Troy Patzer '94
Conference Trust Department
509-838-2761

Linnea Torkelsen
UCA Alumni & Development Director
509-981-9318

Susan Baker Davis '78
UCA Foundation, Executive Director
509-499-6223

Doug Wells '59
UCA Foundation President
208-762-3119

John Winslow
UCA Principal
509-245-3614

Debbie Nelson
UCA Vice Principal for Finance
509-245-3615

Yakima Valley Academy Alumni Reunion

Save the dates of April 22 and 23, 2013, for a *Sentimental Journey Reunion* in Walla Walla. These dates are just prior to the university alumni festivities so if you want to attend both grab your reservations soon! More information will be forth-coming to a mailbox near you after the first of the year.

Southern California Alumni Events

The UCA Flute Ensemble and their director, Dean Kravig, presented worship and a dinner concert for two gatherings of YVA and UCA Alumni in Loma Linda in January of this year.

The students enjoyed mingling and getting acquainted with those who attended. Between the musical numbers, the girls introduced themselves and shared their testimonies of how the Lord has blessed them in being able to attend UCA.

The UCA Flute Ensemble relaxes after a concert in the Chan Shun Pavilion on the campus of Loma Linda University

Alumni Invited to Upcoming Music Programs

The UCA Band, Orchestra, and Choraliens will be going on tour in the Yakima area November 2 and 3, 2012. They will be at the All Nations Center-35th Avenue Adventist Church.

For those in the Spokane area on December 15, please come and celebrate the Christmas season with a sacred concert in the UCA Church followed on December 20 by "Christmas at the Fox."

Newest Alumni Participate in Valuegenesis Study

The seniors in the class of 2012 were asked to fill out a survey on the eve of their graduation, which will include them in the Valuegenesis study being conducted by La Sierra University. This research project began in 1989 and continues today, studying the faith and values of young people who attend Adventist Academies in North America.

The survey showed that 90% of UCA's senior class is going on to college, 77% to a 4-year school, and 68% of them have chosen an Adventist College or University. In addition, one student is going on for further vocational training, one has joined the military, three went directly into mission service and two are staying out to work for awhile. "The results spoke well for our students," said Florence Lacey, vice principal for academics.

Plan Your Summer Volunteer Week

June 12-26 is Volunteer Week at UCA. Projects will include re-roofing faculty homes, re-building a garage, landscaping, and numerous other jobs.

Housing and food are supplied. Please email Jim.Mann@ucaa.org if interested.

Happy 20th Birthday Prayer PATCH . . .

Two ministries that would enrich and help to shape the positive spiritual atmosphere that UCA is known for, came into being twenty years ago. Prayer PATCH. (People Actively Touching Children's Hearts) was the vision of Sue Patzer, mom of three UCA students. She knew there was power in prayer and there could never be too much of it. She realized that some students who came to UCA, might not be from families that would pray for them... and that problem needed to be addressed. Though there have been several directors since Prayer PATCH began, the program continues today, thanks to almost 300 volunteers who willingly remember a specific staff member or student(s) on a regular basis in their prayers. Gratitude for those who "stand in the gap" to pray for our students runs deep among parents, students and staff. This came from the mother of one student: "I am a single Mom and am so, so grateful to know that someone else out there is joining me to pray for my son." Might you consider being one of our prayer guardians? Call 509-245-3614 or email carol.choa@uca.org.

and HOPE Taskforce!

The concept of cancelling a day of school six times a year and organizing the entire staff and student body into teams that would serve in the surrounding communities, came from then Principal Larry Marsh - inspired by what he read in Christian Service, by Ellen White. "It was a huge job to find places for 360 students and staff members to be useful, all on the same day!" said Linnea Torkelsen, the first HOPE director.

In 1995, UCA students went door-to-door collecting children's t-shirts to send to Rwanda.

"When we began the program, we not only had to find 30 or more organizations that would allow us to send a group, but I had to convince them to try us. The idea that teenagers were willing to volunteer to work was foreign and almost suspicious to them!" They soon learned that UCA students work fast and efficiently, they're pleasant and have fun doing it, and ask what else they can do when they're done! HOPE Taskforce is still a part of what every student experiences at UCA. "We want our students to be able to identify need, and wherever they find it, they will be practiced and ready to respond to it," said Torkelsen. "We're training good citizens for this world and the next."

Service projects in the 90s as now, two decades later, includes service to young and old alike.

Did You Know?

. . . that for the last few years we have averaged 23 student baptisms per year?

. . . that last school year, students participated in mission trips to Alaska, Guatemala, Honduras, India, and Lake Chelan in Washington!

. . . that 71% of our students are involved in UCA's music program? Choraliars, Octet, Choir, Trombone Choir, Sax Quartet, Flute Ensemble, String Ensemble, Concert Band, keyboard, voice, guitar, cello, string and instrument lessons AND the amazing Eight Hands on a Grand!

. . . that students conducted worship services in 27 Upper Columbia Conference congregations during the school year?

. . . that UCA hosts a Technology Fair every other year? Last year 162 guests from 13 Adventist schools attended. They tried their hand at stained glass, robotics, welding, drafting, and woodworking,

. . . that five staff members regularly conduct Bible studies on campus? In addition, student led Bible studies take place in the dorms. Pastor Fred says "If we have Bible studies, students come! We have noticed an on-going and growing interest."

. . . that three weeks of prayer are held on campus each year, which includes the student week of prayer? In addition to those, the girls organized a week of spiritual emphasis just for their dorm.

. . . that a 19,000 square foot tent was pitched on the ball field this summer for Upper Columbia Conference's camp meeting? The tent is the largest in the NW and used four center poles to support it.

. . . that Sabbath morning, the Peach Power House is open for an hour of informal student/staff sharing and prayer before Sabbath school begins? The Power House is also open daily for prayer time at noon.

. . . that the faculty and UCA Board of Trustees are all studying the book EDUCATION in an effort to follow the blueprint more closely.

. . . that UCA Alumni are serving as missionaries in 11 different countries? Nicaragua, Honduras, China, Saipan, Thailand, S. Korea, Cambodia, New Guinea, Australia, Sri Lanka, and India.

UCA Welcomes New Administrators

The campus welcomes John Winslow back to our administrative team, this time as our new principal. He succeeds Troy Patzer '94, who has become a Trust Officer at Upper Columbia Conference. John's broad experience as an electrician, a teacher, a school treasurer, a development officer, director of technology, boys dean and vice-principal (UCA) as well as principal of Champion Academy, along with his degree in Computer Information Systems and a BA and MA in Business Administration, uniquely qualifies him to take care of just about anything that goes wrong here! His wife Allison and their three children join him in this new adventure of leading the largest boarding school in North America.

Also joining the Administrative team is Benjie Maxson as our new vice principal and head boys dean. Benjie graduated from UCA in 1995 and from Southern Adventist University (Cum Laude!) in 2001. He has worked as a Chaplain, Bible teacher and Recruiter for Highland View and Champion Academies, was ordained as a minister in 2008 and most recently served as Youth Director for the Rocky Mountain Conference in Denver, CO. He is joined by his wife Kartini and their son Benjamin.

In addition to the changes in Administration, UCA also welcomes Rob Beaton as Food Service Director replacing Kelly Santee; and Pastor Jon Weigley who replaced Pastor Ken Wetmore.

The Winslow Family

The Maxson Family

\$52,000 Stands Between Eight Students and UCA Right NOW!

Eight students are on a list with a header that reads *Needs a Financial Miracle*. The stories every year are amazingly similar and often just as sad as those the previous year, and the year before that: Mom died of cancer . . . Dad not in his life . . . Homeless (this happens more than

you would think) . . . Dad lost his job . . . One parent tried to commit suicide and the other parent wants the child in a stable and safe setting . . .

Every parent or guardian is expected to pay something. But with fees topping \$16,000 per year for a dorm student, it is a difficult challenge. It is no longer possible for students to "work their way through" as in the good 'ole days. Washington State labor laws have become so restrictive and requirements for a college preparatory diploma so much more demanding, that between needing to take more required class hours and the stringent work restrictions, students are unable to work as much as they used to in order to off-set their bills.

Many prayers are being offered by those students and their parents for something that seems impossible to them. But **we know that with God all things are possible. We know, because there used to be 24 students on that list!** If you should be impressed to assist Heaven in answering these prayers, please contact Debbie Nelson at 509-245-3692 or email her at debbie.nelson@uca.org.

UCA Hosts "Finding Kind" Campaign

Last spring, UCA hosted a screening of a documentary film called *Finding Kind*. This event was part of a nationwide campaign to raise awareness of and combat bullying, especially among girls. The film deals with issues of jealousy, gossip, competition, relationships and personal worth . . . put together by two young women who experienced the effects of this girl against girl "crime" in their public school.

Schools from the neighboring communities around Spangle were invited to bring their female students. A number of committed Adventist women were brought in to be mentors in the small group discussions and prayer at the end of the movie. Groups were encouraged to practice empathy, self control and KINDness.

The Good Work the Lord Began in Malawi . . .

This is what the Lord began in Malawi due to lots of caring hearts in Spangle! It has since been completed.

Roxanne Fleck Wickward '84, current History teacher at UCA, affirms the promise in Philippians 1 in her follow up report on UCA's Malawi Mission project six years ago.

After a mission trip to Malawi, former Industrial Education teacher Chuck Paulson came home with the conviction he needed to do more. After much prayer, he and his wife Loralee personally purchased several hectares of land adjacent to the Chasefu SDA Church in Muzuzu, Malawi and decided it to the church with a shared desire to see a medical clinic, a school and perhaps a children's village or orphanage.

In 2007, I joined the Paulson's in sponsoring 30 UCA students and a small medical staff to begin working on that dream. Ground breaking for the medical facility took place amidst free medical and dental clinics, a VBS attended by 1,500 kids, and a ShareHim Evangelistic series where our students were singing and preaching to 2,500 children and 4,000 adults. Besides their outreach efforts, they

engaged in not just a little back-breaking physical labor, as the building process began.

In the ensuing years there were challenges with funding, but prior to his death, Olin Peach helped to set in motion a proposal to Maranatha International that has resulted in the very recent completion of the school. The Chasefu SDA church now has a K-12 grade school that can hold 800 students! God did not forget Mzuzu and neither have we! The excitement of being a part of this ministry continues in the hearts of those of us blessed to be part of that UCA mission trip!

SHAREHIM HONDURAS 2012

Thirteen UCA students along with several supporting pastors and staff members, held six sets of ShareHim evangelistic meetings in Honduras over Spring Break, resulting in 30 baptisms including one of the student evangelists from UCA!

Mission Possible Valdez, Alaska!

Eight students and four staff members from UCA went on somewhat of an unusual mission trip last March. For most mission trips you pack for hot weather, but this group knew they were headed for cold country. However they were not quite prepared for the 37.5 feet of snow that preceded their arrival in Valdez, Alaska.

The purpose of their mission trip was to encourage the church members there and help them make improvements to their fellowship hall. In short order, it was clear that the work they had planned to do took less time than they'd budgeted, OR . . . they were more efficient in their work than they thought possible! So in addition to replacing the flooring and painting the inside, students and staff put on an evangelistic series, helped with a much needed deep cleaning of the entire church and shoveled more than a little snow! "Though we may not know all the results of our evangelism until Jesus comes, He allowed us to know that our ministry touched one life in a very special way, and we praise the Lord for that small window into His workings."

Reported by Joe Hess

Alumni Weekend's Coming!

It is not unusual to have 1,000 or more on our campus for Alumni Homecoming! So reserve your hotel or RV spot (UCA has a new RV Park), contact your old friends and COME! Honored classes end in 2 (because its 2012) and 7 (for classes who want a reunion half way between the decade events.)

The exciting news is that on Friday evening just before sundown, we will have a GROUND BREAKING ceremony for the new Dining Commons & Water Tower Plaza. Meet outside the front doors of the gym and join us for the short celebration as the shovels dig in.

Following Ground Breaking, join us for sundown vespers as Carl and Teresa Appley Wilkens share their incredible journey during the genocide in Rwanda.

Sabbath morning, Sabbath School and Church are combined in one service beginning at 10 am and ending at noon. Richard Hart, President of Loma Linda University will be our alumni speaker for the worship hour.

The general weekend schedule is on the cover page. For further information, you may contact the Alumni office at 509-245-3692 or email alumni@ucaa.org.

Richard Hart '62

Richard Hart, Sabbath Speaker

Our Sabbath morning worship speaker is Dr. Richard Hart, proud UCA alumnus and member of the honored class of 1962. After graduation at Spangle, Dick went on to get his BA at Walla Walla College, his MD and MPH at Loma Linda and his PH.D. at Johns Hopkins University.

His heart for service was evident early on as he became the first student missionary from the Adventist Church to serve outside North America. On completion of his internal medicine residency, Dr. Hart continued his interest in international service as head of the Kilimanjaro Christian Medical Centre Health Department in Tanzania and subsequently served Tanzania's ministry of health for two years as chief for the United States Agency for International Development (USAID).

Since March of 2008, Dr. Hart has been president of Loma Linda University, where his focus on service as a core value inherent in the campus culture has contributed to outreach efforts that respond to needs at home and abroad, including Students for International Mission Service (SIMS) - a program that places between 300 and 400 students in service learning opportunities in fifty countries; Social Action Community Health System (SACHS) - a local, low cost primary health care network for the medically underserved; and Adventist Health International - a management corporation established to strengthen Adventist mission hospitals worldwide - and that just names a few.

Dick is married to his academy sweetheart, Judy Osborne Hart '61, and they have been blessed with three daughters and seven grandchildren who add spice and delight to their journey. The Hart's commitment to God, family, church, and the

work of Adventist education remains strong as he leads new generations to answer the call to serve.

Carl and Teresa Wilkens, Friday Night Vespers Speakers

Our speakers for Friday night Alumni Vespers features Carl '76 and Teresa Appley '77 Wilkens. In 1994 the Wilkens were heading the Adventist Development and Relief Agency in Rwanda. Sending the family home on ahead of him, Carl chose to remain in the country after the historical genocide began. His choice to stay and his efforts to help, prevented the massacre of hundreds of children over the course of that terrible time.

Carl '76 and Teresa '77 Wilkens

Concerned by the ongoing genocide in Darfur and Sudan, Carl and Teresa were inspired to do more. They quit their jobs and now dedicate their time to an educational non-profit they founded called "World Outside My Shoes." Their humanitarian work has been recognized with numerous awards, among them, The Medal of Valor, '05, from The Simon Wiesenthal Center, and in '08, The Religious Liberty Award.

Carl and Teresa have criss-crossed the world using Jesus method of story-telling to inspire and equip people to stand up against the hatred and intolerance that spawned those atrocities in Rwanda.

Look for Carl's new book, I'M NOT LEAVING at a bookstore near you!

Come Join the Peach Fun Run Alumni Weekend

Phrases like “Energizer Bunny” or “Always on the run” were frequently used to describe Olin Peach. Very few if any ever beat him down the ski slope or in the hike to the top of the mountain or out-worked him in laying block or bricks on a mission trip! He was amazing!

After Mr. Peach’s untimely death, his family established an Endowment with the UCA Foundation that would honor his care for those in need and celebrated outstanding integrity in their work ethic and citizenship. Currently the fund holds \$55,000 and has begun to accrue more significant interest and dividends which will be paid out in awarding the 2013 scholarship. Up until this point, the three \$1,000 awards have been subsidized by Olin’s family and friends so that the account could grow.

Come honor his enthusiastic commitment to UCA and all it stands for . . . Participate in Alumni Week-ends’ Peach Fun Run/Walk on Sunday morning, October 7 at 8 a.m. You’ll re-energize yourself and help raise funds for the Olin Peach Memorial Scholarship Fund and enjoy a pancake breakfast afterwards. Pre-register at www.ucafoundation.org or just show up! Alumni, family, and friends are all welcome, even if just to cheer on the runners!

Annual Report of Donor Support to Upper Columbia Academy

For the Fiscal Year of July 1, 2011 through June 30, 2012

Listed below, in alphabetical order, are the names of a wonderful group of alumni, family and friends who believe in UCA and its mission and have supported us in giving \$762,936 during this fiscal year. THANK YOU! Because of you, UCA remains one of the finest places to get an Adventist education in all the world!

Individual Donors

Don & Sharon Ammon
Philip & Sybil Anderson
Anonymous
Anonymous
Elmer & Karen Armstrong
Robert Baker
Marta Haeger Beaubien
Norma Kellogg Beier
Lorene Thompson Berger
Jack & Evelyn Bergman
Bob & Doris Bevins
Delbert & Kristine Bloom
Terry & Angel Martin Bock
Lowell & Merlo Bock
Bob & Georgene Thompson Bond
Ed & Terri Boyatt
Vern & Phyllis Starr Bretsch
Will Bruse
Connie Anderson Burke
Jim Burrill
Monty Burtch
Philip Byrd
Michael Cafferky
Barbara Roberts Carnahan
Lois Cascallen
Karen Cartens
Esther Jorgensen Castle
Justin Childers
Clarence Chinn
Bonnie Chrey
Ivalee Clark
Cyrus Cousins
Roger & Betty Coleman Cox
Albert & Kori Crook
Chuck Davidson
Skip & Angel Herschner Davis
OD Davis
Brad & Susan Baker Davis
Linda de Romanett
Karen Oss Denmark
Mel & Thelma Daniel De Weber
David & Gail Dickerson
Carol Courtney Diebel
Kay Sue Dieter
Chaundra Lutz Duckett
Scott & Betty Duncan
Quo Vadis Davis East
Jim & Vicky Waters Edwards
Ottis Edwards
Mary Egolf
Reginald & Jan Eighme
Raylene Myers Eilers
Joanne Peterson Eiseman
James & Ruth Engelhart
William & Barb Evans
Debra Olson Fahey

David & Sharon Fisher
Keith & Shannon Fisher
Bob & Audrey Folkenberg
Marcene Garriott
Marvin & Karen Gee
Bill Greenley
Barbara Lane Gruenwald
Julie Hadley Lopez
Gerald & Gayle Haeger
Dick & Jean Hall
Carolyn Wells Hammonds
Alan Hardesty
Sid & Zara Hardy
Nanci Woofter Harms
Lewis & Ruth Hart
Richard & Judy Osborne Hart
Harold Harvey
Bob & Dolores Barber Hasse
Kim Harvey Hays
Joan Larson Hegge
Maryetta Trusty Henry
Herbert Hill
Leonard & Nyla Weinand Hodge
Mark Holbrook
Darrel Holmes
Stan & Cindy Hudson
Jefre & Kellie Humbert
Darrell & Dixie Dorner Hunt
Ed Hunt*
Myron & Candace Iseminger
Don Jacobsen
Jim Johnson
Mary Ella Johnson
Park & Karin* Williams Johnson
Joyce Jordan
Ellie Buswell Kaler
Don & Linda LeFore Kellogg
Marshall Keymer
William & Sandra King
June Syphers Kirklind
Analisa Torkelsen Kleven
Karie Thulon Klim
Dean & Lorrie Turner Kravig
Stephen & Florence Lacey
Robert Ladd
Greg & KarlaHarding Lamberton
Henry & Elaine Spechko
Lamberton
Jack & Cathy Roberts Larrabee
Allen & Sheila Larson
Ron Larson
Gordon & Shirley Lodahl Leedy
Marlys Hiebert Leeper
Tess Lubke
John & Eleanor Lynn
Ruth Gilliland MacKenzie
Richard and Kathy Post Madson

Steven & Meriha DiScala Mantle
Marie Merth Martin
Dale & Cathy McCluskey
Bill & Meribeth Wagner
McFarland
Tammy McGuire
James* & Peggy McNeill
Delmon Meier
Nathan & Phyllis Hickman
Merkel
Nadine Hayes Messer
John Mohr
Steffen & Virlys Moller
Neil & Joan Schlemlein Momb
Sandra Jenicke Monette
Craig & Sheila Harding Moore
Barbara Jenicke Morphis
Don & Jeanne Dietz Morris
Jeff & Debbie Nelson
Nadene Currie Nelson
Scott Newbold
Carol Newcomb
William & Sandra Nixon
Carter & Joan Easton Noland
Willard Norton
Adolfo & Carol Ochoa
Rebecca Oplinger
Paul & Jean Oss
Ted Parks
Darin Patzer
Sue Patzer
Troy & Renee Hibbs Patzer
Fred Perez
Shirley Edwards Pester
Don & Elsie Peterson
Dennis Plubell
Tim & Toni Bowers Price
Juanita Prince
Nadine Merth Reneau
Arnold Renschler
Joe & Jean Wickward Riederer
Fred & Paula Riffel
Ruth Deming Roberts
Dennis Ruud
Vera Grove Ruud
Caroline Rasmussen Salsbery
Clyde & Lou Rasmussen Sample
Kelly & Stacey Smith Santee
Norman & Margaret Severance
Freda King Schultz
Teddy & Darla Shupe
Lorrell Smick
Jaclin Smith
Sam Smith
Bob & Linda Spady
Kathleen Klein Spring
Les Stentzel

Chuck & Lois Stevens
Eldon & Barbara Stratton
John Tall
Max & Linnea Torkelsen
Greg Vixie
Ed & Linda Wagner
Esther Wheeler Wall
Mic Walter
Louise Lund Warren
Jeff & Terri Thomas Weijohn
Bud & Mary Sutton Weijohn
Melvin & Angela Weishaar
Betsy Wagner White
Phil White
Al Wiggins
David & Pam Wilkinson
Louis & Millie Williams
Betty McGinnis Wood
Chad Woofter
Ken & Mary Young
Judy Littler Zachrisson

Organizations

Adventist World Charitable Trust
Alaska Conference
Commonweal Foundation
DW Marketing, Inc.
General Family Dentistry
Jaclin Smith Foundation
McKee Foods
North Pacific Union Conference
Ruby Group
Tu-K Industries, Inc.
Upper Columbia Conference
Winifred Stevens Foundation

If we have inadvertently omitted your name or business, please notify the Alumni office immediately at alumni@uca.org or 509-245-3692.

Memorial Gifts

Arlene Wiggins *by her husband Al*
John & Thelma Lamberton *by Al Wiggins*
Jack Pester *by his wife Shirley, and Al Wiggins*
Nona Kay Wickward *by Al Wiggins*
Karen Johnson *by her husband Park Johnson*
Gordon Riffel *by Lorene Berger*

Join this year's 8th Annual UCAF Golf Tournament

Annual Report of Donor Support to Upper Columbia Academy Foundation

The following alumni and friends were donors to the UCA Foundation during their fiscal year ending December 31, 2011. They will print an annual report at the end of the year, but we wanted to recognize those who are supporting UCA through the managed endowment. As with any donor list, every effort has been made to be accurate in reporting, but should we have missed someone, please notify the foundation at ucafsd@gmail.com.

Individual Donors

Cleto Achabal
Barbara Allen
Jim & Barbara Anderson
Gary Anderson
Bryan Anderson
Delma Baker
David Barnes
Don & Kathy Beck
Richard Bell
Rhonda Bolton
Will Bruse
Jeff Bunn
Dave & Marletta Cantrell
Rhona Chen
Mark Christensen
Jon Cutting
Brad & Susan Davis
Brent Davis
Jerry Dawes
Bruce & Barb Dietrich
Daniel Elsom
Nancy Engle

Terry Finney
Richard Hart
Tony & Bonnie Henneberg
Sergio Hernandez
David & Lynda Hooper
Gary & Loretta Jessop
Mike Kearbey
Kevin Kiefer
Nolan Kinne
Ron Knutson
Steven & Florence Lacey
Rex Leidig
Dick & Jan Lind
Jay Llewellyn
Terry & Barbara Loss
Jim Mason
Terry McLeod
Kevin Molander
Kendall & Bernadette
Montgomery
Barbara Morphis
Karl Peach
Viola Peach

Heidi Pennock
Warren Peters
Trenton Pierce
Springstone Ranch
Ben Rodriguez
Thomas Roosma
Janae Rose
Lena Santillana
JW Schroeder
Charles Scriven
Manford & Betty Simcock
Jaclin Smith
Philip Smith
Russ Spears
David Springer
Thomas Stanyer
Esther Stout
Ron & Cindy Stout
Joe Stratte
Rod Tataryn
Alden Thompson
Alma Tucker
Robert Van Dorn

Stephen Wallace
FJ Webber
Doug & Diane Wells
Eddie Wickward
Larry Williams
Krista Woodruff
David Young
Jim & Judy Zachrison

Organizations

Action Printers
Active Network
Chocolate Apothecary
Krall Marketing
Peach Orthodontics
Springstone Ranch
UCA Class of 1970
Upper Columbia Academy
Upper Columbia Conference

Bequest
Walter Seibly*

Upper Columbia Academy
 3025 E Spangle Waverly Road
 Spangle, WA 90031

Address Service Requested

Non-Profit
 Organization
 U.S. Postage
PAID
 Spokane WA
 Permit #4

The Upper Columbia Academy Foundation is again sponsoring

the annual Homecoming Golf Tournament. This year will be especially meaningful, since there will be a short ceremony officially naming the event after alumnus Bob Larrabee, the originator of the foundation tournament eight years ago.

The tournament will feature a

4-person team scramble format,

gift bags for all players, team prizes,

closest to the pin prize, longest drive

prize for men and women and a

special hole in one prize. Gather a

group of classmates and represent

your class, while helping to raise

funds for student scholarships at

UCA.

To register, ucafoundation.org.

Annual Golf Tournament