

The Messenger

A PUBLICATION OF ROANOKE BIBLE COLLEGE

VOL. 59 | NO. 5

Nursing/Biblical Studies Agreement

Photo and caption by Lisa Johnson, COA

Officials at the agreement-signing were Robin Harris, COA's ADN Retention Specialist; COA's Ronda Wentz, Program Coordinator and Assistant Professor for the ADN Program; Dr. Kevin Larsen, RBC's Director of Institutional Research and Effectiveness; Lynne M. Bunch, COA's President; Althea Riddick, COA's Vice President of Instruction; Dr. D. Clay Perkins, RBC's President; Debra Dodson, RBC's Director of Service-Learning and Program Advisor; and S. Elizabeth BonDurant, RBC's Vice President for Academic Affairs.

On Jan. 11, officials from Roanoke (RBC) and the College of The Albemarle (COA), located in Elizabeth City, signed an articulation agreement creating a program in which students can earn an Associate Degree in Nursing (ADN) from COA—which can lead to a registered nurse license—and a Bachelor of Science degree in Biblical Studies from RBC.

Purpose and Objectives. RBC's cooperative agreement with COA's nursing program seeks to engage in professional nursing education that promotes lifelong Christian service. The purpose of the nursing program, as articulated by COA, is to prepare students to be licensed as registered nurses. Upon completion of the program, students are eligible to take the National Licensure Examination for Registered Nurses (NCLEX-RN). Satisfactory scores on the NCLEX-RN will enable a student to become a Registered Nurse. Due to RBC's specialized mission, this nursing education takes place in a context in which students are challenged to

consider how they might use their training in cross-cultural ministry settings.

Criteria for Admission. Enrollment in the nursing program at COA is limited. Therefore, admission to RBC does not guarantee entrance into the nursing program. Students must apply for admission to the ADN program at COA in addition to their application for admission to RBC. Normally, students will apply for the nursing program during the fall semester of their sophomore year at RBC.

Enrolling. RBC's faculty advisor is Debra D. Dodson, who serves as part-time Service-Learning Director. She is a Registered Nurse, currently working at Perquimans Juvenile Detention Center. She earned her A.A.S. in Nursing from COA in 1978. Enrollment for this dual course of study begins this coming fall. For more information, contact Mrs. Dodson at RBC (252.334.2033) or Robin Harris at COA (252.335.0821, ext. 2395).

Debra Dodson
Registered Nurse
Graduate of COA
RBC Alumna
Director of Service-Learning

As faculty advisor, I am excited and thankful for the new RBC Biblical Studies/Nursing program. This degree will be an asset for those wishing to serve in medical missions or as a Christian professional in the nursing field. I started [a similar program (dual enrollment)] thirty years ago and have been practicing as a Registered Nurse for 28 years. My RBC education prepared me well to meet the spiritual needs of my patients while also serving alongside my husband in ministry. I was well prepared professionally for every nursing position I have held, including working at the University of Cincinnati and University of North Carolina hospitals.

A win-win opportunity for both RBC and COA, stated Dr. D. Clay Perkins, President of RBC on Thursday, January 11, 2007. On this day, College of The Albemarle and Roanoke Bible College signed an Articulation Agreement which would allow a student to receive training in both Nursing and Biblical Studies.

Priority of Preaching

Preachers of the Month Preaching Major Timothy Club Retreat

Leroy Woolard

David K. Jones

Preachers of the Month

January: Leroy Woolard '63 began a student ministry with Hamlet (NC) Church of Christ that continued until 1964. For the next 27 years he ministered with seven congregations in North Carolina and four other states. Since 1991 he has been serving Cool Springs Christian Church, Keysville, VA. He and Sally have two sons (Barry and Gene '96) and three grandchildren.

February: David K. Jones graduated from Eastern Christian College in 1976 and from Lincoln-East Coast in 1996. He held a student ministry in Newark, DE, and then spent 28 years serving the Pole Green Church of Christ in Mechanicsville, VA. In 2005 he accepted the call to preach for Northampton Church of Christ in Hampton, VA. He and Sharon are the parents of Shari Wallace '99 and E. L. Jones '02; they have two grandchildren.

Preaching Ministry Major

Preaching Ministry (PM) students have been earning a PM minor along with their Bible major, but starting next fall, they can earn a double major in Biblical Exposition and Preaching Ministry. They will have classes in various types of preaching from topical to expository and will also choose one-hour electives on such topics as narrative preaching, preaching on sensitive issues, thematic preaching, and the use of media in preaching. They will also choose an area of church growth emphasis (church planting, urban ministry, small groups, or church growth in the smaller church) and have classes in counseling and church leadership. A key component of the preaching major will be a six-hour internship where a student will work under the supervision of a preaching mentor for at least ten weeks.

Timothy Club Retreat, Jan. 19, 20

The twelve pictured on the right participated in the preaching retreat in January, which was led by alumni Jason Kirkman, D.J. Maxey, Chris Minton, and Bobby Wallace. The Preaching Ministry Advisory Committee of the Alumni Association sponsored the retreat. The Timothy Club is a fellowship of preachers who mentor one or more young men — or older men — whom they believe would be good preachers.

The Master's Twelve

The Master's Twelve 2007

Telling the story of the Christ in script, song, and scripture since the college's eleventh year (1958-59). Front: Becky Yager, Allie Cecil, Ryan Puterbaugh, Sarah Bland, Michael Twine (violin). Middle: Josh Curry (voice and trumpet), Robin Modlin, Lisa Zink (clarinet), Shannon Rogers, Torie Brooks, Tyler Brooks. Back: Laura Gross (piano), Shaun Cooper, Lee Modlin, Beth BonDurant (director). Not pictured: Joey Balsamo, Ian McCarty (percussion).

CONCERT SCHEDULE

Monday, March 19, 6:30 p.m.

Dress Rehearsal
Davenport Chapel

Wednesday, March 21, 7:00 p.m.

Olivet Christian Church
Newport News, VA

Thursday, March 22, 7:00 p.m.

Geneva Park Church of Christ
Chesapeake, VA

Wednesday, March 28, 7:00 p.m.

Albemarle Church of Christ
Columbia, NC

Thursday, March 29, 7:00 p.m.

Rosemary Church of Christ
Washington, NC

Tuesday, April 3, 7:00 p.m.

Smithfield Christian Church
Smithfield, VA

Wednesday, April 4, 7:00 p.m.

Stone Memorial Christian Church
Collinsville, VA

Thursday, April 5, 7:00 p.m.

Greensboro Christian Church
Greensboro, NC

Friday, April 6, 7:00 p.m.

Reidsville Christian Church
Reidsville, NC

Sunday, April 8, 7:30 & 11:00 a.m.

Oak Grove Christian Church
Arden, NC

Sunday, April 8, 6:00 p.m.

Woodruff Road Christian Church
Greenville, SC

Monday, April 9, 7:00 p.m.

Garner Church of Christ
Garner, NC

Tuesday, April 10, 7:00 p.m.

Bethlehem Church of Christ
Hertford, NC

GREETINGS FROM THE PRESIDENT

D. Clay Perkins, Ph.D.

W

elcome to our new Messenger.

We hope you enjoy the change in format. It is our primary tool to keep you in touch with the RBC family.

I am honored and humbled to be the third chief servant of RBC. It is a joy to lead such a fine college. Please know that my door is open and I would love to hear from you! I would also love to come to your church. Please call to set up a visit.

Roanoke Bible College has been set for the defense of the Gospel since 1948 and now stands ready to continue the tradition of educating extraordinary leaders. We are a Christian Church/Church of Christ school. Our primary goal is to train workers/ministers for the Harvest. And we do that very well. RBC has alumni serving in 37 states and 11 countries. RBC is making an international impact for the Gospel of our Lord Jesus Christ.

Upon this fine foundation, RBC will move boldly into the future. Preaching is now a major! We are looking at distance education, taking our degrees on-line. This will be a wonderful opportunity for the local church and particularly for missions. The elementary education degree is moving in house. (In the near future, students will no longer have to co-op with Elizabeth City State University.) In four years a student now can earn an Associate Degree in Nursing from the College of the Albemarle and a bachelor's degree in Biblical studies from RBC. We are also looking at expanding the nonprofit leadership degree. Many more great things are on the horizon.

These are very challenging times for RBC. We face significant challenges with liquidity and student enrollment issues. The long-term solution is to increase student enrollment. Therefore, we ask that you send us names of anyone in middle or high school that should be encouraged to attend RBC. We also ask you to continue to influence as many as possible to attend RBC. Our strategic goal is to grow to 350 students and then to 500 as quickly as possible.

*‘educating
extraordinary
leaders ...’*

Bill Griffin is back in his new role as Assistant to the President. He will also continue to teach.

RBC will be celebrating 60 years next year. If you are interested in

helping plan some celebrations, please contact the Office of the President.

You can rejoice with us and be proud that your alma mater was recognized on the national level through Campus Compact, President Bush's Higher Education Community Service Honor Roll. This year's awards recognized service activities performed in response to the Gulf Coast hurricanes of 2005. Out of 500 applications received, Roanoke was one of the 77 recognized (and one of only three colleges in North Carolina).

*RBC ...
celebrating
60 years in
2007-2008*

RBC students volunteered 895 hours during fall break in October 2005: raising money to purchase refrigerators and delivering them; assisting relief workers (feeding them, doing laundry, cleaning living areas), and removing debris. Future service is planned for spring break of 2007, when a student-led regional Disaster Assistance Response Team (DART) intends to return to Louisiana. (A DART works in conjunction with International Disaster Emergency Services.)

Again, I am glad to be a part of the RBC family. If you have any questions, please be sure to ask!

Serving those who serve!

Clay

59th

Gospel Rally + & Homecoming

March 15 & 16, 2007

Jeff Walling
Charlotte, NC
Thursday Evening

Jason Thornton '99
Weyers Cave, VA
Friday Morning

Dale Minton '74
Williamston, NC
Friday Morning

Louis Hall
Spencer, VA
Friday Afternoon

Pre-Rally Events on Thursday:

- Blueprint Seminar
- Alumni/Flames Basketball Game
- ~
- Honoring Classes of '57, '67, '77, '87, '97

Eddie Lowen '85
Springfield, IL
Friday Evening

Sarah Lynn Grubb ex'99
Portsmouth, VA
Worship Leader

- Programming for Children & Youth
- Alumni Lunch & Meeting
- Estate Planning Seminar
- Allegiance Quartet

For more information, contact

RBC | 715 N. Poindexter Street | Elizabeth City, NC 27909

Voice - 252.334.2001 | Fax - 252.334.2067 | TTY - 252.334.2087 | wag@roanokebible.edu

THE Big EVENT

NEW
THIS
YEAR!

The college has partnered with the local YMCA for an all-day event for those in grades K-12 on March 16, the Friday of the Rally/Homecoming. Children and youth will be transported from campus to the YMCA for swimming, rock wall climbing, and other activities. The cost is only \$5 and includes lunch. When the event ends at 4:00 p.m., the young people will be brought back to campus in time for the end of the afternoon rally session. Those participating will need gym

clothing, tennis shoes, a bathing suit, and a towel. The day's activities complement the theme of their Thursday and Friday evening sessions on campus, "Overcoming the Obstacles," during which they will have lessons, worship, and activities. Children ages 2-5 (pre-kindergarten) will have their regular classes on campus during all four rally sessions. For more information, contact Prof. Ken Greene at 252.334.2049 or ksg@roanokebible.edu.

Thursday, March 15

■ Pre-Rally Events

- Blueprint Seminar, 9:30 a.m.-3:00 p.m. (at Towne South Church of Christ)
- Alumni/Student Basketball Game, 1:00 p.m.

■ Evening Worship Session, 7:20 p.m.

- Rally Worship Leader:
Sarah Lynn Lewis Grubb ex'99, Portsmouth, VA
- Music by John Thornburg, Chesapeake, VA;
Rejoice, Washington, NC
- Message by Jeff Walling, Charlotte, NC

Friday, March 16

■ Coffee Connection, 8:30-9:15 a.m.

Complimentary continental breakfast; child care provided

■ Morning Worship Session, 9:30 a.m.

- Music by All-Roanoke Chorus (anyone who has attended); Sarah Hardison, Jamesville, NC;
Allegiance Quartet, Alumni of Eastern Christian College
- Honoring Classes of '57, '67, '77, '87, '97 and recognizing those who began with them
- Messages by Jason Thornton '99, Weyers Cave, VA;
Dale Minton '74, Williamston, NC
(K-12, 9:00 a.m.-4:00 p.m., The Big Event)

Alumni Association Lunch and Meeting, 12:15 p.m.

■ Afternoon Worship Session, 3:00 p.m.

- Music by Sarah Lynn Grubb
- Message by Louis Hall, Spencer, VA

Estate Planning Seminar, 4:15 p.m.

Allegiance Quartet, 6:30 p.m.

■ Evening Worship Session, 7:20 p.m.

- Music by Jared Snell, Creswell, NC, and Kim Moulden ex'02, Plymouth, NC;
Cheryl Respass, Plymouth, NC
- Message by Eddie Lowen '85, Springfield, IL

■ Throughout the rally . . .

- Sessions for Infants through High Schoolers
- Interpretation for the Deaf
- RBC logo wear for sale
- Displays

GOSPEL RALLY & HOMECOMING HIGHLIGHTS

Interested in interpreting for the Deaf & Hard of Hearing at the Gospel Rally/Homecoming?
Contact Ivy Brothers,
252.796.7288 or
iib@roanokebible.edu

'Foolish Leadership,' March 15; Blueprint Tour Seminar

The college will host the newest seminar in the leadership series "Blueprint for the Future of the Church." The theme "Foolish Leadership" is inspired by 1 Cor. 1:25: "For the foolishness of God is wiser than man's wisdom, and the weakness of God is stronger than man's strength" (NIV). The seminar will be held at the Towne South Church of Christ building.

Chuck Booher (from Christ's Church of the Valley in San Dimas, CA) and Jeff Walling (from the Providence Road Church of Christ in Charlotte, NC) will present the seminar on Mar. 15.

Registration is \$39 (\$25 for students) and includes a catered lunch. For more information, call 877.807.5122 or visit www.BlueprintTour.org. Local questions: Dr. Gene Andrews, 252.334.2045 or aea@roanokebible.edu. This and every Blueprint Tour event is presented thanks to the generous support of Church Development Fund.

ALUMNI LUNCH AND MEETING

Friday, Mar. 16, 12:15 p.m.

during Rally and Homecoming
at Towne South Church of Christ

\$6.50 per adult; \$4 per child pizza lunch. Details are being mailed to alumni. Reservations: contact Melissa Lewis at ml@roanokebible.edu or 252.334.2002.

Staying Overnight?

You may wish to contact one of the following for overnight accommodations during the rally:

Holiday Inn Express

252-338-8900
www.ichotels.com
800-HOLIDAY (465-4329)

Hampton Inn

252-333-1800
www.hamptoninn.com
800-Hampton (426-7866)

Quality Inn

252-338-3951
www.choicehotels.com
800-4CHOICE (424-6423)

Microtel Inn & Suites

252-331-7751
www.microtelinn.com
800-771-7171
TDD: 800-824-2082

FLAMES 2006-2007

Front: Eric Pruitt, Cyrus Bagheri. Standing: Coach Bill McCants, Joe Burton, Joe Cartwright, Spenser Haskett, Curt Ashley, Nate Scott, Glenn Crocker, Joey Schools, Kevin Hennessey, Assistant Coach Darrell Hairston.

Roanoke fields men's, women's teams

The men's basketball team has won the Shenandoah and Chesapeake Athletic Conference regular season title. At the end of January, they were undefeated in conference play. They hold a 7-6 record overall and have one conference game remaining at press time. They play the annual post-season alumni game on Mar. 15.

The Lady Flames have been a powerhouse in volleyball the past three seasons, and now they are beginning to make such a move on the basketball court. They will enter the season-ending conference tournament in February as the Number 2 seed.

LADY FLAMES 2006-2007

Front: Melissa Ashley, Kalyn Lean, Amy Walton, Jessica Crocker. Standing: Coach McCants, Bree Hugus, Ashleigh Dooley, Erica Bullock, Rebecca Robbins, Assistant Coach E.L. Jones.

Two teams represent RBC at summer camps

Two teams will travel this summer to represent the college in camps and other settings. Doxology (left) will work primarily in camps, but will also visit nearby churches on the weekends between camp appointments. They will also be available next semester (August-December 2007).

Rising juniors Sara Biggs and Kalyn Lean will travel as this year's edition of Commissioned, Roanoke's representatives to Christ in Youth conferences.

To schedule either team, contact Team Director Steve Jackson at 252.334.2091 or sfj@roanokebible.edu.

Doxology 2007

(clockwise from top): Joe Burton, Laura Gross, Nate Scott, Josh Curry.

Way to go!

Congratulations to those named to the Dean's List for fall semester 2006-2007. This honor is for students enrolled in 12 or more hours at RBC who earned at least 3.500 out of 4.000 this term.

Eric Abshier	Glen Layfield
Rose Amado-Taylor	Guy Layfield
Nicole Anderson	Steve Levie
Scott Askew	Chad Lopez
Torie Brooks	Robin Modlin
Mary Jo Cecil	Lina Prayanti
Jim Conner	Eric Pruitt
Janet Conner	Rebecca Robbins
Shaun Cooper	Shannon Rogers
Jessica Crocker	Josh Rose
Daniel Dodson	Helen Scott
Jonathan Duffer	Johnny Scott
Mark Edwards	Robert Spruill
Howard Guidry	Brooke Stumbo
Lyle Hinsdale	Cole Willig
Sandy Johnson	Becky Yager
Corey Jones	Lisa Zink
Nicole Jones	

Upcoming events

Mar. 15, 16	Gospel Rally & Homecoming
Apr. 1	Sunday Night Live, 6-8 p.m. Free service for all teens, Chapel Music by 5 More Minutes
Apr. 17	Alumni-Graduate Orientation
Apr. 20, 21	Great Getaway (gr. 7, 8): <i>This Is Your Life</i> Mark Beard, Speaker Music by One Day Remains Tony Wolf, Special Guest Cost: \$25.00
Apr. 25, 26	Spring Musical, 7 p.m., <i>For Now</i>
Apr. 27	Junior-Senior Banquet
<i>End-of-year celebrations:</i>	
Apr. 29	<i>For Now</i> , 7 p.m.
Apr. 30	River Day
May 4	Baccalaureate, 7:30 p.m.
May 5	Commencement, 10 a.m.
May 7-11	Spring Intensive
May 21, 22	"Free" (Retreat for Youth Ministers)
June 3	Sunday Night Live, 6-8 p.m. Free service for all teens, Chapel
July 22-27	East Coast Encounter (gr. 9-12) UNPREDICTABLE Mark Moore, Speaker Sarah Lynn Grubb, Worship Leader Operation 12, Special Guest Cost: \$160.00

Comprehensive Campaign Update

On October 7, 2005, the college launched Partnering to Impact the World... The Comprehensive Campaign for Roanoke Bible College, a 4-year campaign designed to supply \$12.4 million for general operations during this time-frame. In addition, the funds will be used to help to grow enrollment, enhance academic programs, provide scholarships, and build additional facilities.

To date, more than \$2.4 million in campaign commitments and approximately \$3.3 million in gifts have been received. Since launching the campaign, five regional stewardship banquets have been held for alumni and friends. A total of 760 people attended and several commitments and gifts were received. In addition, the campaign has been presented to 100+ churches.

Prayers and Additional Financial Support Needed

Even though it was a record year for gift income – and we are very grateful – the overall enrollment declined this past semester (fall 2006). The good news is that the college realized an increased enrollment in the current semester (spring 2007). However, the combined enrollments still did not meet budgeted goals for the current fiscal year. Therefore, the lower-than-anticipated enrollments, combined with overall expenses, have caused the college to experience some short-term cash flow challenges. The Trustees have approved increasing lines of credit to help in the interim, and budget cuts and other reductions to spending have been implemented. In addition, a variety of other options for improving the situation are being reviewed. Some new academic programs have been introduced and others are in the planning stages. Overall, RBC is in good fiscal and physical condition! However, due to the current cash flow challenges, your prayers and additional financial support are needed. If you have questions or to learn how you may help RBC during this time, please contact Howard Amland, Vice President for Development, at 252.334.2025 or eha@roanokebible.edu.

We have so much to be thankful for, and God continues to lead His college in educating men and women for career and volunteer Christian service.

Matching Gifts

Abbott Laboratories Fund
for Jean Womble Bennett
Bank of America
for Onnie B. Boyd
Betty Russell
Norfolk Southern Foundation
for Donna Fisher
Sprint Foundation
for Paul D. Ange
Thomas L. Copeland
Wachovia Bank & Trust Co.
for Danette McCracken

\$2.7 Million in Gift Income Received During FY 2005-2006

During the past fiscal year, the college received more than \$2.7 million in gifts. Thanks to everyone who gave, it was another record year. Praise the Lord!

a HAIR-RAISING experience

Two women in a Bible study group led by Emmett Murphy (Assistant Vice President for Development) decided to use their talents to raise funds for Roanoke and her mission.

Terri Wells and Diane Dye--members of Olivet Christian Church in Newport News, VA--work at Hairphenalia in Yorktown, VA, where the owners allowed them to set up a college display. On Jan. 22 they offered free haircuts, coloring, and shampoos in exchange for donations to the college. They provided their skills and materials, resulting in \$560 raised for RBC!

Terri commented that she "hoped others . . . would pick up on [similar projects] as a way of supporting RBC."

To that, we say, "Amen" and "Thanks!"

Tribute Gifts

In their memory . . .

Lewis and Estelle Allen
by M/M B. H. Allen
Julia Mae Boyd
by Robert B. Boyd
D. H. Crowe
by Sue Crowe
Page Farrar (Library)
Velma Johns (Library)
Grace Starrett (Library)
by M/M Denis Fritz
Allen Herndon
by Corinne P. Herndon
John A. Herrell
by Janice Herrell
Dusty Lowen
by M/M E. C. Dressler

Bobby Gene Rawls
Melvin Rawls
by Pattie C. Price
Jay Milton Rogers
by Joseph E. Rogers
Bruce E. Smith (Library)
by Helen Smith
Bryan Smith
by M/M Carl W. Smith
Mary Jane Watson
by Jane Brown
Danny and Harvey Whitehurst
by Edith L. Whitehurst

In their honor . . .

Phillip Alligood
by Elizabeth City Brick Co.

Lee M. Fields
by M/M Robert J. Ourada
Wendy S. Guthrie
Ronnie J. Woolard
by Thomas L. Woodward
Phillip Murdock
by LifePointe Christian Church, Toano, VA
Mr. and Mrs. Marvin R. Rose
by M/M F. William McCants
Merritt Watson, Sr.
by Jane Brown
Mr. and Mrs. Roy Watson (Library)
by Marjorie Eggleston
Teresa Wells
by Jack and Emma Downer, Debbie
Hudgins, M/M Emmett P. Murphy

ALUMination ... *Shining the light on alumni*

■ *New ways to serve*

Scott Carter '73 has been called as Senior Minister, Cherry Avenue Christian Church, Charlottesville, VA.

Malcolm Puckett '86 is now Associate Minister at Avalon Church of Christ in Virginia Beach, VA.

Reneae Carter ex'97 is teaching at Cincinnati Christian University as an adjunct faculty member.

Sarah Lynn Lewis Grubb ex'99 is working part-time as secretary for Providence Road Church in Chesapeake, VA.

Patrick Harrison '04 is a Youth Teacher at Old Ford Church of Christ, Washington, NC.

Junior Joey Balsamo is Youth Director at Camden United Methodist Church, Camden, NC.

■ *Weddings*

Wade Hvizdak and Kristin Cross ex'06, Apr. 8, 2006

Seniors Glenn Crocker and Jessica Joyner, Dec. 9

Jeffrey Bonner and Sophomore Amy Hosman, Dec. 16

Frank Johnson '06 and Gloria Wilson, Dec. 30
Brian Harris '06 and Junior Jael Long, Jan. 1

■ *New family members*

Paul '93 and Marci Woolard--Noel Elizabeth, Dec. 8

E.J. '03 and Carissa Wyant--Caleb Donald, Dec. 20

Chris '98 and Crystal Sullivan '99 McCarthy--Molly Grace, Jan. 3

■ *Other news 'n' notes*

From Cincinnati Bible Seminary: "We love our Roanoke students here in the seminary."

CDR John W. Maurice '78, CHC, USN, (Navy chaplain) is deployed with the USS Dwight D. Eisenhower.

Another congregation with 5 or more students currently enrolled at RBC: Stoneybrook Church of Christ in Wilson, NC.

RBC Foundation helps create alumni

Alumni can help increase their numbers by supporting the RBC Foundation, either by giving to existing funds or by creating new funds. Over 100 endowed funds provide money not only for student scholarships, but also for specialized needs such as faculty education, campus improvements, or library growth, depending on the wishes of the donor.

These funds are managed by a conservative and faithful board of directors who seek long-term growth. For more information on a particular fund or for help in starting a new one (\$5,000 minimum) or giving to an existing one, contact Development Secretary Jenny Rowland (jer@roanokebible.edu or 252.334.2008).

Two from the Class of 2005 expressed their appreciation for such giving: Beth Cross Herbst: "It was such a blessing to go to school with less financial stress because someone cared enough to give. Thank you for your generosity." Tim Winberg: "I am a disabled military veteran . . . Thank you so much for supporting the spiritual soldiers being trained at RBC!"

Tribute Gifts to the Foundation since printing of the last Messenger

Jo Alexander, Robert and Angie Claus, Frank and Debbie Dodson, Sadie Dulio, Ken and Suzanne Edwards, Greg and Barb Horace, Darlene King, Molly Krugman, Tim Krugman, Arlene Underwood, Jerry and Xanda Williams (Honor)

Doris Dodson (Memory)
by M/M Rich Lindsley

Don Baker (Memory)
Michael Thornton (Memory)

by M/M R. Dale Kendrick
Odin and Ruby Bennet, John West (Memory)
by Jean West

Allen Byers, David Jones, Leroy Woolard (Honor)
Angelo Dajon, Doris Dodson, Dennis Steagall, Gladys Wynn (Memory)

by D/M D. Clay Perkins
George W. BonDurant (Honor)

by S. Elizabeth BonDurant
S. Elizabeth BonDurant (Honor)

Sarah P. BonDurant (Memory)
Pearl A. Presley (Memory)

by George W. BonDurant
Sarah P. BonDurant (Memory)
by M/M Steven E. Hendricks, M/M Fred Seely

Glenn and Jessica Crocker (Honor)
by D/M Gene Andrews

Vickie Cox (Memory)

by M/M Alton Andrews, D/M Gene Andrews
Alva Douglas (Honor)

by M/M Bruce Biggs, M/M Aron Douglas
Lucy Duke (Memory)

Iola P. Keffer (Memory)
by M/M Linden B. Keffer

Willard Fritz (Memory)
by M/M Denis Fritz, M/M Jeffry Martin

Jake Griffin (Memory)
by M/M William A. Griffin, M/M Stew Worthley

Gene Higgins (Memory)
by Men's Bible Class of Horsepasture Christian Church, Ridgeway, VA

Frances Luck Mills (Memory)
by Jerelene Mills Richards

Bedford Motley, Jr. (Honor)
by M/M Thomas A. Wilson

Bob Moulden (Honor)
by Kay Cox, Kim Moulden, Kelly Woolard

Marshall and Viola Murphy (Memory)
by M/M Keith Boyer, M/M Floyd L. Lane, Jr.;
M/M Emmett Murphy; M/M Marshall Murphy, Jr.;
M/M Ray Murphy; M/M Wayne Murphy

J. T. and Addie Maye Segroves (Memory)
by Jerelyn S. Anderson

Dennis Steagall (Memory)
by M/M Terry Schultz

THE ROANOKE MESSENGER
is published quarterly by
Roanoke Bible College
715 N. Poindexter St.
Elizabeth City, NC 27909
Ph: 252-334-2000
Fax: 252-334-2071

E-mail:
mil@roanokebible.edu
www.roanokebible.edu

(USPS 467-260)

Address Service Requested

Nonprofit
Organization
AUTO
POSTAGE PAID
Elizabeth City, NC
27909
Permit No. 82