

*canadian
adventurist*

ESSAY

*Pathfinders
Have a Passport*

Volume XLVII, No. 17, September 7, 1978 Oshawa, Ontario

Pathfinders Have a Passport

The Youth Department of the General Conference has prepared a "passport" for Pathfinders around the world. The red-and-gold brochure is just off the press at the Review and Herald Publishing Association, and is available through the Adventist Book Centres.

The 32-page booklet is very similar to the passports being used by Pathfinders in Europe. Now, each Pathfinder will have the opportunity to own his passport and to record the many club activities.

Room is provided for I.D. information and picture, baptismal record, space to place the names of all the members of the club, records of all Investitures, participation in summer camps and special club events like Halloween, Ingathering, Pathfinder Day, parades, camp-outs and community service. There is also space to register the conference-wide events like camporees, fairs, bike-a-thons.

Each Pathfinder can keep a record of all the honors achieved during the five years of Pathfinding. For the autograph seekers there are several pages to make a good collection.

Leo Ranzolin

Pathfinder Day

by Bill Edsell, *Youth Director*
Canadian Union Conference

Calling all Junior youth from nine to fifteen years to become active in the Pathfinder Club of their church.

The three western conferences met together in a camporee involving normal Pathfinder Fair activities and a full weekend of camping at Foothills Youth Camp in Alberta.

Ontario Pathfinders enjoyed a weekend at Point Pelee while the Maritimers went on a canoe trip.

Pathfinders who have been in their clubs several years, upon reaching their sixteenth birthday, often join the staff becoming counselors and instructors for the younger members of the club.

Discovering aptitudes to be used in future life help the crafts and honors to come alive for the youthful hearts and hands.

Correlation of M.V. Classwork and elementary educational requirements promotes church unity and appeals to busy teachers desiring an active youth involvement in their classroom. Cooperation between teachers and club leaders set the atmosphere for a flourishing youth program. Book learning and outdoor experience impress hearts and minds for eternity.

Openfire cooking, cross country hiking, white water canoeing, and on-the-trail camping, challenge the professional and the amateur any time.

The growing clubs, aid their staff by conducting the Pathfinder Officers Training Course on an annual basis. New and old staff members learn to combine their leadership skills that our youth might grow the same as their pattern Jesus, in wisdom, stature, in favor with God and in favor with men.

Pathfinder Day is September 23

**canadian
adventist
messenger**

ISSN 0702-5084

Official Organ of the Seventh-day Adventist Church in Canada. Address all inquiries to: 1148 King Street East, Oshawa, Ontario, L1H 1H8. Editor, A. N. How; Associate Editor, June Polishuk; President, L. L. Reile; Secretary, A. N. How; Treasurer, R. W. Wilmet; Auditor, L. D. Dunn. Departmental Directors: Communication, L. R. Krenzler; Education, N. O. Matthews, Ph.D., Associate, M. S. Graham; Health, R. Matiko, M.D.; Lay Activities and Sabbath School, L. A. Shipowick; Ministerial, L. G. Lowe; Public Affairs, D. L. Michael; Publishing, Walter Ruba; Revivalist, J. W. Lehman; Stewardship, G. E. Maxson; Trust Services, R. A. Matthews; Youth and Temperance, Bill Edsell; Consultant to Health Care Institutions, A. George Rodgers. Issued semimonthly. Annual subscription price \$2.00. Second-class mail registration number 0912. Printed by Maracle Press Limited.

Meet The Secretaries – Maritimes

It is a privilege to introduce the secretaries of the Maritime Conference. These Christian ladies do their work cheerfully in the seclusion of their offices with practically no public recognition. Yet every letter, every statement, all the orders, all the filing and most of the detail work move through the hands of our capable secretaries.

Grace Reeves: Grace is accountant and secretary to our Conference Treasurer, Reid Coolen. She is completing her twentieth year with the Maritime Conference. Men may come, and men may go — but Grace stays on! With such a comprehensive knowledge of conference activities and statistics, anyone needing help with either, will find ready answers from her. If it is not immediately recalled, she knows where to find it.

Grace is married to Allan Reeves, an elder in the Moncton church. She is the organist for the church. Among her other responsibilities is her home.

Margaret Boardman: Margaret is our office receptionist and secretary to the Education, M.V., Temperance and Publishing Departments. Originally from South Africa, she was at one time secretary to the president of the Zambezi Union Mission. An efficient typist, she can quickly make up manuals, reports etc. If you have occasion to call the Maritime Conference, the cheerful South African accent you hear is Margaret.

Outside of the office, Margaret has the responsibility of her home with three children, Cheryl, Russel and Karen. She is the wife of John Boardman, Publishing and Temperance secretary of the Maritime Conference.

Helen Andersen: Secretary to the President, Sabbath School, Lay Activities and Communication Departments which are also carried by the conference President. Previous to her return to Canada in 1974 she was, for 9½ years, secretary in the Lay Activities and Sabbath School Departments in the Greater New York Conference. During that time she was also secretary in the Publishing Department for 5 years. Being well acquainted with the needs of the two former departments she cares for all the ordering and most of the promotion and mailing for both.

The Maritime Conference enjoys the harmonious activities of its busy secretaries. They are carrying responsibilities that keep the work moving through the office into the Lord's harvest field.

Gilbert E. Andersen, *President Maritime Conference of S.D.A.*

Grace Reeves

Margaret Boardman

Helen Andersen

Health Ministry – A Steward

G. D. Strunk, *Director, Adventist Health Ministries*

The well known eight natural remedies listed in *Ministry of Healing*, p. 127, are most easily remembered by the following acrostic:

A ir
S unshine
T rust in God
E xercise
W ater
A bstemiousness
R est
D iet

We are only *stewards* of our bodies. They are owned by God. Our stewardship

responsibility is to care for His bodies according to His instructions. We have not a right to do otherwise. And how do we do this?

The eight natural remedies are among God's agencies of disease prevention or of health maintenance that He has provided so inexpensively. These provisions in nature properly applied will assure us of the health we need to form characters fit for heaven.

We need not import a special root from China as the preserver of youth. We should not expect that expensive concen-

trations of potent substances will give us health while failing to apply the instructions for "A STEWARD".

This does not mean that God is not the author of modern medicine. In man's degenerated condition he often needs the therapeutic assist of the skillful physician's remedies. But we should not expect these remedies to replace our responsibility to obey the eight natural ones. They are another one of God's assistants.

Please notice that "Trust in God" does not answer all our needs. It is only one of

Cont. on p. 13

"I'm Going Out To Win Souls - NOW"

by Lewis A. Shipowick, Director, Lay Activities, Canadian Union Conference

When God calls men and women to do a special work for Him, He is ready to impart a special fitness for the performance of that work. Yet, God expects those who are called to seek an understanding of how to obtain both the fitness and the personal preparation required. We are informed: "We must not enter into the Lord's work haphazard and expect success. The Lord needs men of mind, men of thought. Jesus calls for co-workers not blunderers. God wants right-thinking and intelligent men to do the great work necessary to the salvation of souls." *Testimonies*, Vol. 4, p. 67.

In the Ontario, Man-Sask. and Alberta Conferences Lay Preachers Seminars have been held to help our laymen become successful spokesmen for God. The greatest of all honors ever bestowed on mortal man is to give him the privilege of becoming the representative and ambassador of God — His messenger of salvation to a perishing world. The Lord calls every man and every woman who is a dedicated and faithful church member to preach the gospel.

The gospel commission as recorded in Matthew 28:19,20 is for the entire church — the laity as well as the clergy. You have been personally commissioned by Christ. There is a Biblical commission for every layman to earnestly enter into

soul winning. "Everyone who has received Christ is called to work for the salvation of his fellowmen. . . Those who stand as leaders in the church of God are to realize that the Saviour's commission is given to all who believe in His name." *Acts of the Apostles*, p. 110.

The time is here when capable Christian laymen must sense that they are commissioned by heaven to help finish God's work.

In view of the lateness of the hour, hundreds and thousands of laymen are needed who are willing to speak of God. Millions wait to hear of God's eternal love in Christ.

"I enjoyed hearing the mechanics of witnessing as presented by Elder George Knowles."

their fellow men. For this work the church was established, and all who take upon themselves its sacred vows are thereby pledged to be workers with Christ." *Desire of Ages*, p. 822.

"Dr. Bacchicocchi was a most special treat — just like dessert."

Lay evangelism is given great prominence in the writings of the Lord's messenger. "We are nearing the close of this earth's history. We have before us a great work — the closing work of giving the last warning message to a sinful world. There are men who will be taken from the plow, from the vineyard, from various branches of work and sent forth by the Lord to give this message to the world." *Evangelism*, p. 48.

"God will move upon men in humble positions to declare the message of present truth. Many such will be seen hastening hither and thither, constrained by the Spirit of God to give the light to those in darkness." *Testimonies*, Vol. 7, p. 27.

You are called! Have you felt the invisible hands of Christ laid upon you? Listen: "All who receive the life of Christ are ordained to work for the salvation of

Let's plan for hundreds of Lay Efforts across Canada for this fall. Your pastor and Conference Lay Activities Director will be glad to assist you and your church to have a successful Lay Evangelistic Effort.

Below are some pleasant comments from laymen who attended the Lay Preachers Seminar in the Alberta Conference.

"The meetings were so uplifting! My life now has new meaning and a sense of direction. No person who attended could possibly leave the same as they came. We gained confidence and know how. I'm going out to win souls — NOW!"

"This series has really given me an inspiration to work for Jesus. I had been witnessing but only to those who came to me. Now I plan to go to them."

"I saw and felt the evidence of the Holy Spirit as we were shown a beautiful way to witness."

"The meetings here set me on fire. When I get back home I'll tell all my neighbors the plan of salvation because the seed that is kept in the bin will not sprout!"

"Your instruction on methods, organization and attitude have been very constructive and will prove a good foundation in the witnessing God is planning in my life," said one layman. Elder Shipowick led out in the seminar.

Voice of Prophecy and General Conference Host African Leaders

Two African dignitaries, His Highness Oba Isaac Adelani Famodun II and Chief Akande Dahunsi of Igbajo, Nigeria, West Africa, were recent guests of the *Voice of Prophecy* and the General Conference Department of Communication during a short visit to the United States.

Returning from a camp meeting tour, Norman Matiko, *Voice of Prophecy* field service director, and Brad and Olive Braley, VOP musicians, flew into Los Angeles on the same airplane as the two African leaders. When they learned that Matiko and the Braleys were with the *Voice* they said, "We listen to your program. In fact, when the *Voice of Prophecy* comes on the air, people in our city can be seen everywhere listening to their transistor radios. There's something about the program that compels one to listen."

King Famodun and Chief Dahunsi are both Christians. The king is a former Baptist clergyman, as well as former head of the Department of Education for West Nigeria. The chief is currently head of the Anglican Church in Igbajo.

During their 36-hour stay in southern California, the men were hosted by Matiko and his wife, Angeline, who are natives of Saskatchewan and Alberta, respectively.

Following their first day, as guests of Disneyland, the men asked to meet Dr. H. M. S. Richards and H. M. S. Richards, Jr. A visit with the Richards was arranged, during which both visitors expressed appreciation from their people for sharing the Word of God with them through the *Voice of Prophecy*.

When Matiko learned that they were flying to Washington, D.C., he called the General Conference. Arrangements were made for Harold Reiner and James Gallagher, of the Communication Department, to host the men during their short stay in the U.S. capital.

Included on their Washington, D.C., itinerary was a visit to the Nigerian Embassy where the two leaders were met by the ambassador. "Why didn't you let me know you were coming?" he asked. "I would have seen that you were well cared for."

African dignitaries, His Highness Oba Isaac Adelani Famodun II (far left), and Chief Akande Dahunsi (centre), of Igbajo, Nigeria, West Africa, meet with *Voice of Prophecy* leaders H. M. S. Richards, Jr., Dr. H. M. S. Richards and Norman Matiko to express appreciation from their people for the radiobroadcast. An airport meeting, which the African men call "providential", led to their becoming acquainted. Following a 36-hour visit in southern California, the two leaders flew to Washington, D.C. where Harold Reiner and James Gallagher, of the General Conference Department of Communication, served as hosts during a short stay in the U.S. capital.

Their reply was, "Don't worry. The Seventh-day Adventists have been taking very good care of us."

Two days following their departure, a letter from Nigeria arrived at VOP headquarters which read, "I hereby wish to inform you that since we have stopped broadcasting the program because of the high charge given us this year by the radio station in our state, you should stop sending us more tapes."

Immediate steps are being taken, including letters to King Famodun and Chief Dahunsi, to investigate what can be done so the people of Nigeria can continue to hear the broadcast.

Continue Saying It

L. R. Krenzler, *Director Communication Department Canadian Union of S.D.A.*

Recently a letter came into *It Is Written* and the writer said this: "I see your show very often and enjoy it very much. I do understand what you say and I hope you will continue saying it."

I think this expresses the opinion of many viewers of the *It Is Written* television program. Furthermore I think there is excellent counsel here for all of us. We believe that Jesus Christ is coming soon. We believe that we are saved by grace through faith. We believe that when we have Jesus Christ, we have eternal life. I could go on and list many things that we believe that are vital to a person's personal salvation. My real concern is what are we doing about it. Are we

continuing to tell our friends and neighbors about *It Is Written* and about Jesus Christ and Him crucified for our sins? Are we giving away literature and books? Are we conducting Bible studies? Are we witnessing for Jesus Christ?

In this day and age in which we live we must continue saying what Jesus Christ has done for us. People want to know what Jesus Christ can do for them. The only way that they can understand what He can do for them is by our telling them what Jesus Christ has done for us. Are you able to tell your friend or neighbor what Jesus has done for you? How He has cleansed your life from sin? How He has given you His grace and power to overcome sin and live a victorious life?

In order for us to keep saying it on the air, we will continue to need your support. I want to again thank all of you for the gifts you have sent in to *It Is Written* and for the support that you are giving through your churches for the television ministry and for the radio ministry of the *Voice of Prophecy* and other denominational programs. We do appreciate all that you have done and know that you will continue to bring the support that is needed for *It Is Written* and other programs.

May the Lord continue to guide and bless each one of you as you continue to serve Him and continue telling people what Jesus Christ has done for you.

The Far East Is Calling

by M. G. Townend *Communication Director*

Far Eastern Division

With a staggering evangelistic challenge to tell the Gospel story to the 450 million people of the Far East and Southeast Asia, the Far Eastern Division endeavors to channel as much as possible of its resources into evangelistic enterprise. The result is seen in a tremendous influx of new members into the church. However, this membership explosion is causing some very real educational and church accommodation problems. More than 2,000 lamb shelters and simple jungle chapels are needed now, and millions of dollars must be found to upgrade the facilities of our many union colleges and local mission academies.

With these tremendous needs facing the leadership of the Far Eastern Division, it is easy to understand the problem the executive committee faced when deciding which projects in the Far East should benefit from the December 23, 13th Sabbath offering. After much careful study, the following were the projects chosen: erect Sabbath School "lamb shelters" and jungle chapels to help cope with the membership explosion; build a hospital to accommodate the fast expanding soulwinning health program of Calbayog Clinic, Central Philippines; provide much needed equipment for the Korean Vocational Training School; and erect new classrooms, dormitories and an auditorium for Goshen Adventist High School, Sabah, Borneo.

Some may question why the world Sabbath school membership should be asked to provide lamb shelters and jungle chapels for companies in the Far East. In these rural and jungle areas, cash is in short supply for the people are poor and often primitive, subsisting only on what they can make and grow. These new Christians willingly contribute their time, energy and meager resources to build places of worship, but they desperately need the financial help that you can give to purchase materials.

Dr. Orbillo Varona and the staff of 20 at Calbayog Clinic in the Central Philippines treat more than 1,500 patients each month in their small rented premises. The facilities are hopelessly inadequate. They need a proper hospital building. The Clinic is a soulwinning project. Take as an example the man who made his first contact with the message when he came to the clinic seeking treatment for rabies having been attacked by a rabid dog. Two others who were bitten by the same dog died, but Calbayog Clinic saved this man's life. His whole family have now joined him in baptism and all are now active in Branch Sabbath School work.

In Korea, we have more churches and companies of believers than we have pastors to care for them. The church in Korea needs strong lay leaders with training in church administration and evangelism. At the same time, these lay leaders need a trade so they can earn a living. Korea's Vocational Training School in Southeast Korea has helped solve this problem. It also solves a Sabbath-keeping problem for all non-Adventist schools and trade training institutes in Korea require attendance at classes on Saturday.

Established 25 years ago, the Korean Vocational School offers courses in Bible, preaching, and personal evangelism and specializes in industrial arts, including plumbing, drafting, welding and painting. Factories are clamoring to hire graduates

from the Adventist school. But the school has a problem. They have only antiquated equipment. New equipment must be purchased if the school is to adequately train men in modern techniques.

At Goshen Adventist Secondary School in Sabah, Borneo, both church members and students are working hard to raise funds to provide much needed new buildings. Dormitory, classroom, and auditorium buildings are not only unrepresentative of the high scholastic and spiritual standards of the school but are totally inadequate for the mushrooming school enrollment. The school is in desperate need of your help.

If all these chosen special projects were to be fully funded, Sabbath School members around the world would need to double their usual 13th Sabbath offering on December 23, 1978. The people of the Far East thank you in anticipation of receiving an overflowing 13th Sabbath offering this Christmas.

Jungle chapels in the Far East are built to a simple design, so that available funds can be spread over a wider area.

CANADIAN UNION BAPTISMS

JULY	1978	1977
B. C.	154	199
ALBERTA	187	238
MAN. SASK.	60	71
ONTARIO	377	355
QUEBEC	53	75
MARITIME	29	30
NFLD	12	61
UNION TOTAL	872	1029

\$100,000.00 Presented To Vancouver Church

On Sabbath, July 15, 1978, the San Francisco Chinese Church was dedicated. Jerry Chang is the pastor and was the former pastor of the Vancouver Chinese congregation. Pastor A. W. Kaytor, president of the B.C. Conference conducted the Sabbath morning lesson study, and Pastor Charles Cook, president of the Central California Conference, spoke at the 11 o'clock service.

Dr. Shun Chan, from Hong Kong, presented Pastor A. W. Kaytor with a cheque for \$100,000.00 for the Chinese Church in Vancouver, B.C. A \$100,000.00 cheque was also given to the Loma Linda Chinese congregation. Dr. Shun Chan who has started churches in Australia, San Francisco, and in different places throughout the world, stated that it was no thanks to him, as he is just a steward for the Master.

Mrs. H. Zubke
Mrs. Donald Rowse
Vancouver S.D.A. Church

Dr. Shun Chan presenting Elder Tony Kaytor with a cheque for \$100,000.00

New Time For Search Telecast

Pastor and Mrs. LaVerne Tucker

The *Search* telecast throughout British Columbia moves to a later time on Sunday mornings, 11:30, on the BCTV network. So in Vancouver the *Search* telecast produced by *The Quiet Hour* with Pastor and Mrs. LaVerne Tucker will be seen on CHAN-TV, Channel 8 (11 on cable) at 11:30 Sunday mornings. All along the BCTV network of over 75 stations the telecast will be seen at this new time beginning September 10.

CHEK-TV, Channel 6, Victoria, B.C. and her satellites will continue to release

the *Search* telecast at 10:30 each Sunday morning.

Fourteen new programs are now being released and hundreds of requests are coming in for the nutrition books on Good Food, Good Health, as well as requests for the Bible messages.

Friendship Club in Victoria

Most non-Adventist churches have women's groups which serve as a social get-together for the women of the church. Many, on joining our church, miss this contact.

It was to fill this lack, that we started the Friendship Club, nearly three years ago. We meet every two weeks, except during the summer months, in different homes.

We open our meeting with an up-to-date on folks in the church who are ill or

absent. We have prayer then read a chapter or two from one of our inspirational books. We've finished reading *Christ's Object Lessons* and are now reading *The Great Controversy*. We take turns reading, and discuss interesting points as we go along. At the close of our meeting we are served a glass of juice and we decide where to meet the following week.

We began the Friendship Club mainly for our own social get-together, but felt we wanted to share our friendship with others, so we send greeting cards and flowers to those we hear of who are not well. At Christmas we crocheted a lap-rug for one of our members, living in a nursing home. She was thrilled! Items like this sometimes necessitate an extra donation. (usual fee is .25)

Try a Friendship Club in your church — You'll Like It!

Edythe White
Friendship Leader
Victoria S.D.A. Church

News From The West Kootenays

The Nelson Company is attempting to purchase property on a main thoroughfare in the city limits. Plans are to renovate the existing building into a representable house of worship.

The adult Sabbath School of the Nelson Company records a weekly average of 90% of the membership studying their Sabbath School lesson each week.

A garage sale conducted by members of the Trail church has netted over \$400.00 for the building fund. Extensive renovations are being considered.

Taking advantage of the price reduction on *Signs Of The Times*, the Trail church increased their number of subscriptions by more than five times.

Dirk Zinner, *Pastor Kootenay District*

Setting the example for distributing literature is 8-year-old Bruce McFarland who has, in several months, distributed over 300 pieces of literature.

As of July 1, the Grand Forks Company is conducting services in the St. John's United Church in Grand Forks. Formerly they met where there was no organ or piano to accompany the singing.

60th Anniversary For Mr. and Mrs. T. Matthews

Mr. and Mrs. T. Matthews

On July 2, 1978, Mr. and Mrs. T. H. (Tommy) Matthews celebrated their 60th wedding anniversary.

Open-house arrangements were planned as a surprise for the couple by their children Roger, Charlotte and Gladys Matthews-Allen. Relatives and friends came from many parts of Canada and the United States making more than 150 guests to honor the happy pair.

Messages of congratulations and good wishes were received from Her Majesty Queen Elizabeth, Prime Minister Pierre Elliot Trudeau, Lieut. Governor, the Honorable Bell-Irving, William Bennett, Premier of B.C., Opposition Leader, Joe Clark, George Whittaker, M.P., and John D. Hindle, Mayor of Kelowna, B.C.

J. Stan Jacobson, brother of Mrs. Matthews, from Calgary, officiated as master of ceremonies.

Pastor Donald MacIvor conducted a brief sacred ceremony to culminate this special occasion.

Mollie Price
*Communication Secretary
Kelowna S.D.A. Church*

News From The North Country

Once again the call has been answered by our faithful men of God by coming in from all over Alberta to help build a much-needed hangar at the airport at Yellowknife to house the new twin Aztec that was purchased for the vast work of

the Northwest Territories in winning souls for our Lord Jesus.

The hangar will not only house the twin, but also have extra space for rent which will help cover the expense. The Alberta Conference and Union were fundamental in this project of the Mission and we praise our heavenly Father for their great foresight of the work here.

It was a beautiful sunny but cool Sabbath afternoon on June 17 at the Camson River edge with water temperature at 47 degrees.

It was an important day in Wayne Gzowski's life for he had chosen to follow Christ in baptism.

Wayne came into the truth through the fellowship of the Physical Fitness Club operated and owned by Pastor and Eve Conran of the S.D.A. Mission. Many souls are being reached through this means of the health message.

Eve Conran
Yellowknife Mission

Ontario Welcomes The Sackett Family

Ontario welcomes Elder Harry Sackett and his family to the Oshawa College Park church. The many responsibilities of pastoring the largest church in Canada began July 29 when Pastor Sackett preached his first sermon in the Oshawa church.

Pastor Sackett has had a rich experience in denominational work with pastorships in Minnesota and Arizona and most recently as the Lay Activities and Sabbath School Departmental Director for the Indiana Conference. Elder Sackett attended school at Kingsway College and graduated from Walla Walla College. His wife, the former Shirley Shulley, is originally from British Columbia, and also attended Kingsway College. They have two children: Ronald 13, and Dawn 11. The Lord will richly bless the Sacketts and their ministry here in Ontario.

Twenty-Nine Baptized In Fordham Crusade

Those baptized in both baptisms in the crusade.

Workers in Fordham Crusade — Left to right: C. Newman, E. Parchment, A. Zaft, W. Fordham, C. Carnegie, C. Greene, R. Bacchus.

A recent nine-day summer-reaping-crusade in downtown Toronto with Elder W. W. Fordham from the Regional Department of the General Conference resulted in a total of twenty-nine baptisms.

The meetings were well attended and received the full support of the West

Toronto, Parkdale and Perth Avenue churches, and their pastors, C. S. Greene, C. Newman and E. R. Bacchus respectively. Pastor E. J. Parchment, Ontario Conference Lay Activities Director served as general co-ordinator while Art Zaft, pastor of the Maranatha church organized

the visitation. Brother C. Carnegie, a Bible Worker from Jamaica also gave valuable service.

The blessings of these meetings both to the church members as well as to visitors will long be cherished.

E. R. Bacchus, *Pastor
Perth Ave. S.D.A. Church*

Double Wedding Anniversary Celebrated By Two Oshawa Couples

Mr. and Mrs. Robert Russell and Mr. and Mrs. Leslie Brock.

Arriving at the College Park Church in a 1928 Ford Convertible were Mr. and Mrs. Leslie Brock and Mr. and Mrs. Robert Russell who were celebrating the 50th anniversary of their double wedding. On Sunday, August 6, ninety family members and close friends gathered in the assembly room for a buffet supper, program and Open House later in the evening. The two couples had attended Kingsway College (then Oshawa Missionary College), both ladies were from the same area of Quebec, where they were married, both couples returned to live in Oshawa in the same house, both men worked at Maracle Press, both couples have three children and eight grandchildren. Retired

now, both couples are active members of College Park Church and both attribute their good health and longevity to their Christian way of life.

Elder Don Russell, of Takoma Park, Maryland, son of the Russells, gave a toast and a tribute to both couples and Dr. Douglas Mack of Grand Rapids, Michigan, son-in-law of the Brocks read congratulations from government officials. Several speeches and readings were given and a song, especially composed for this occasion was sung by the children of both families. Hostesses for the dinner in honor of their parents were Wanessa Johnson and June Polishuk.

Both couples received congratulations and good wishes from many relatives and friends who had come long distances to share in this happy anniversary.

Kingsway Pioneer Home Now Under Construction

The walls are going up! Block by block the walls of the Kingsway Pioneer Home in Oshawa are being built. With projected completion date set for the end of June 1979, the workmen are hurrying to take advantage of the summer weather.

A project of the Ontario Conference Corporation, Kingsway Pioneer Home

will be a home for people of retirement age. Consisting of 80 self-contained units, the home is being constructed at 1250 King Street East in Oshawa. Thirty-nine of the units will be bachelor quarters with a combination living/bedroom, forty-one of the units will be one bedroom suites.

Project supervisor Gary Banks said, "Work was held up for a while, . . . but everything is in order now".

According to Elder E. C. Beck, president of the Ontario Conference, reservations have nearly filled the new home to capacity. Financing was made possible through OHMC.

Workmen laying block for the Kingsway Pioneer Home in Oshawa.

Congratulations To Dr. Gaylene Soloniuk

Dr. Gaylene Soloniuk

Dr. Gaylene Soloniuk, daughter of Elder and Mrs. W. G. Soloniuk, and wife of Collin Lesser, passed her L.M.C.C. examinations and graduated from the University of Saskatchewan on May 18, 1978. At the end of her internship, in June 1979, Dr. Soloniuk will set up her family practice in the city of Saskatoon.

S. H. Gallant
Communication Director
Manitoba-Saskatchewan Conference

News Notes

Quill Lake—

In April the Quill Lake church held a Nutrition School for its members. Lydia and Mona Karst, who had previously attended the Nutrition classes held at the Blackstrap Chalet, were in charge of the school.

In May, a successful Nutrition Class week was held for the Quill Lake Community at the local high school.

* * *

Active with Five-Day Plans are Bill and Ben Tataryn and Dr. Kinman and Pastor Jim Burgess. Stop Smoking Plans have been held in Humboldt, Melfort and Rose Valley.

* * *

Ron and Patti Hetland of Spalding, dedicated their daughters Rona and Lindsay to the Lord on Sabbath, April 15.

* * *

Terry Burgess, was baptized by his father, Pastor Burgess at camp meeting on July 8, and joined the Quill Lake church and Dina Korzyk was baptized on July 29.

Nipawin—

On Sabbath, March 8, Debbie Lynn and Dennis William Crombie, daughter and son of Edwin and Bernice Crombie, were dedicated to the Lord. The Crombies live near Ridgedale, Saskatchewan.

April 8 marked the new birth of Esther Graham from LeRoy, Saskatchewan as she was baptized in the Nipawin church on that Sabbath. The Graham family have visited the Quill Lake Church on many occasions.

Strasbourg—

The Strasbourg Seventh-day Adventist church was thrilled to have a special Child Dedication for their three children. The additional members to the household of God were Troy and Michelle Funk and little Nicole Evenson. We thank God for the dedicated Christian parents in the Strasbourg church.

A. Oetman, *Pastor*
Regina and Strasbourg

Notice To Nurses

The North American Division Association of Seventh-day Adventist Nurses' annual meeting will be held at Glacier View Camp, Ward, Colorado, November 10-12, 1978. Meetings for continuing education credit begin 8:30 a.m., November 10. The over-all ASDAN meeting will end at 1:00 p.m., November 12. Reservations for a room and transportation need to be made by October 15. The form below is for that purpose.

RESERVATIONS FOR NORTH AMERICAN ASDAN MEETING

Please Reserve Room for _____

Number of People _____

For November -----to-----.

Circle One: Need Transportation — 2:00 p.m. or 4:00 p.m. from Denver Airport to the Camp November 9.

NAME _____

ADDRESS _____

ASDAN CHAPTER _____

Send this form to Alice E. Smith, Associate Director, Health Department
General Conference of S.D.A., 6840 Eastern Ave., N.W.
Washington, D.C. 20012

F.F.T. "Circle of Prayer Day" — September 27

Faith For Today's annual "Circle of Prayer Day" will be observed Wednesday, September 27. From eight in the morning till eight at night, the *Faith For Today* staff will pray for the personal needs of others.

Those who desire the blessings of intercessory prayer are encouraged to send their prayer requests to: "Circle of Prayer," *Faith For Today*, P.O. Box 1000, Thousand Oaks, California 91360.

*Invite a friend to tune
in this week.*

THE VOICE OF PROPHECY

News Notes

Beauvallon—

The Beauvallon M.V. group presented a Father's Day program at Eagleview Nursing Home in Two Hills. A sing-song was conducted with the guests joining in. Following the program, a carnation corsage was presented to each guest at the nursing home.

* * *

Three young people from Beauvallon joined the M.V. group from the Vegreville church for the Investiture Service on May 13 and received scarves and pins for completing the classes in Busy Bee, Sunbeam, Builder and Helping Hand.

Ryley—

Ryley church members spent two days recently building forms and pouring concrete for sidewalks to surround the church. As soon as the sidewalks were dry, flowers, shrubs and grass were planted.

The next project will be a prominent sign for the front lawn.

Lacombe—

Nine students at Lacombe Elementary School received recognition for their participation in the National Women's Christian Temperance Union Scientific Instruction Contest. National awards were granted for essays, scrap books, and posters. The winners are pictured below.

The school also had many winners in the local and provincial contests.

Back row: left to right — Gaylene Ilchuck, Chevonne Miller, Patsy Whitehead, Paul Devnich. Front row: left to right — Murray Grovet, Clark Pearson, Mark Trenchard, Byron Skoretz. Not pictured: Brenda Werner.

Hanna—

A joyous day of love and fellowship was spent at Hanna, Alberta on April 8, 1978. One of the greatest highlights in a Christian home is when the God of father and mother becomes the God of the children.

Bonnie and Rick Weich followed the example of their parents by being baptized in harmony with the command of Jesus. Forest Wright also comes from a Christian home and it was with happiness that the church rejoiced to see him take his stand for our Lord and Saviour.

Pastor Warman, newly-appointed pastor of the Hanna-Brooks area, preached the sermon and Pastor G. Miller of Stettler conducted the baptism.

Left to right: Pastor R. Warman, Rick Weich, Bonnie Weich, Forest Wright and Pastor G. Miller.

Stettler—

The Stettler S.D.A. church recently rejoiced to see young people taking their stand for Christ.

Three brothers — Raymond, Stanley and Norman Hansen of Alix, Alberta were baptized to testify of their decision to follow Christ fully and completely and Chris Morton rededicated herself to Christ through rebaptism and is currently enrolled as a student at Canadian Union College.

Left to right: Pastor G. Miller, Chris Morton, Raymond Hansen, Norman Hansen and Stanley Hansen.

Alberta Beach—

Pictured above are two new additions to God's family at Alberta Beach. Pastor Glynn Davies offered a prayer of dedication in behalf of Hal and Elaine Ohlmann and their daughter Stacey Lynne, and Evangeline and Doug McCaw and their daughter Raylene Annette.

Beiseker—

June 24 and July 29 were happy Sabbaths in the Beiseker church when three people were added to the membership and James Tkachenko was dedicated to the Lord. Charles and Shauna Tkachenko and Brother Gilbert Bechthold were baptized by Pastor L. Bugden.

Charles and Shauna Tkachenko were baptized and Baby James was dedicated on June 24. Pastor Bugden holding the baby.

On July 29 Brother Gilbert Bechthold was baptized.

4th Quarter

Sabbath School Lesson Study Book

Title: New by The Spirit

Author:

Arnold V. Wallenkampf

Price: \$4.35

Have you ever wondered whether you as a Christian have been baptized by the Holy Spirit?

Do you have one or more gifts of the Spirit? And what about the fruit of the Spirit, is it evident in your life?

Is regeneration through the Spirit characterized by an instantaneous change of heart?

The above are only a few among many questions people are asking—questions which deserve a forthright answer. And at last the answers are given in plain terms that everyone can understand. **NEW BY THE SPIRIT**, a fine contribution to church literature which deserves to be read.

Please send me

.....copy(s) New by the Spirit at \$4.35 each.

Total.....

Please print clearly

Name

Address

CityPostal Code

☐ VISA (Chargex) ☐ MASTER CHARGE

☐ CHEQUE or M.O.

Credit Card No.Exp. Date

Use this coupon and save shipping charges with cash payment.

Adventist Book Centre
106 Freshwater Road
St. John's Nfld.
A1C 2N8

Adventist Book Centre
Box 398
1156 King St. E.
Oshawa, Ont. L1H 7L5

Adventist Book Centre
2015-39th Ave. N.E.
Calgary, Alberta
T2E 6R7

Adventist Book Centre
Box 1000
Abbotsford, B.C.
V2S 4P5

Elder & Mrs. Jones Celebrate Diamond Anniversary

Dr. and Mrs. G. Eric Jones.

Elder and Mrs. Eric Jones, 813 Davis Avenue, Takoma Park, Maryland, celebrated their Diamond Wedding Anniversary on Sunday, July 23.

They served the Seventh-day Adventist Church as missionaries in India, at Columbia Union College, at Atlantic Union College, in the Ontario-Quebec Conference, and the Greater New York Conference, and he was the first Board chairman of the North York Branson Hospital which stands as a memorial to his vision and human concern.

Elder and Mrs. Jones are both graduates of Kingsway College.

ALCOHOL, TOBACCO, DRUG PROBLEMS . . .

. . . in your home, church, school, or community?

The Temperance Department of the Seventh-day Adventist Church is your agency serving you with programs, literature, films, and other aids toward positive alternatives.

Please request guidance and assistance by contacting your church temperance leader, conference temperance director, or write the temperance director of the General Conference, 6840 Eastern Avenue, N.W., Washington, D.C., 20012, U.S.A.

REAL LIFE—IT'S YOUR CHOICE

adventist book centre

BOOKMOBILE ITINERARY

EASTERN CANADA

Sept. 26	7 - 9 p.m.	Moncton, N.B.
27	7 - 9 p.m.	Charlottetown, P.E.I.
28	11 - 1 p.m.	New Glasgow, N.S.
28	6:30 - 8 p.m.	North Sydney, N.S.
30	Sabbath evening	Halifax, N.S.
Oct. 1	9 - 12 noon	Halifax, N.S.
1	2 - 3 p.m.	Fox Point, N.S.
1	6:30 - 8:30 p.m.	Bridgewater, N.S.
2	11:30 - 12:30 p.m.	Oak Park, N.S.
2	2 - 3 p.m.	Tusket, N.S.
2	7 - 9 p.m.	Digby, N.S.
3	2 - 4 p.m.	Barnesville, N.B.
3	7 - 9 p.m.	St. John, N.B.
4	10 - 11 a.m.	Zealand, N.B.
4	1 - 2 p.m.	Harvey Station, N.B.
4	7 - 9 p.m.	Perth-Andover, N.B.
10	7 - 9 p.m.	Quebec City, Que. (Eng./Fr.)
11	6 - 8 p.m.	Waterville, Que. (Eng./Fr.)
12	11 - 1 p.m.	South Stukely, Que. (Eng./Fr.)
12	6 - 8 p.m.	Abercorn, Que. (Eng./Fr.)
14	Sabbath evening	Westmount, Que. (Eng.)
15	2 - 5 p.m.	St. Leonard, Que. (Fr.)
17	1 - 7 p.m.	Willowdale, Ont.
18	6 - 9 p.m.	Perth Avenue, Ont.
21	Sabbath evening	South River, Ont.
23	12 - 1 p.m.	Iron Bridge, Ont.
23	6 - 8 p.m.	Sault Ste. Marie, Ont.
24	6 - 8 p.m.	Sudbury, Ont.
25	11 - 1 p.m.	North Bay, Ont.
25	6 - 8 p.m.	Pembroke, Ont.
26	6 - 9 p.m.	Ottawa, Ont.
28	Sabbath evening	Carleton Place, Ont.
30	12 - 2 p.m.	Kingston, Ont.
30	6 - 8 p.m.	Belleville, Ont.
Nov. 4	Sabbath evening	Windsor, Ont.
5	3 - 6 p.m.	Chatham, Ontario
6	6 - 9 p.m.	Sarnia, Ont.
7	6 - 9 p.m.	London, Ont.
8	6 - 8 p.m.	Simcoe, Ont.
9	6 - 8 p.m.	Brantford-Paris, Ont.
11	Sabbath evening	Kitchener, Ont.
12	3 - 6 p.m.	Guelph, Ont.
14	1 - 7 p.m.	Willowdale, Ont.
16	12 - 3 p.m.	St. Catharines, Ont.
16	6 - 9 p.m.	Niagara Falls, Ont.
18	Sabbath evening	Hamilton, Ont.
22	5 - 8 p.m.	Mississauga, Ont.
25	Sabbath evening	Richmond Hill, Ont.
27	6 - 9 p.m.	Kingsview Village, Ont.
29	5 - 8 p.m.	Toronto East, Ont.
Dec. 5	1 - 7 p.m.	Willowdale, Ont.

MANITOBA-SASKATCHEWAN AND ALBERTA

Oct. 28	Sabbath evening	Saskatoon, Sask.
29	11 - 1 p.m.	Rosthern, Sask.
29	6 - 9 p.m.	Prince Albert, Sask.
30	6 - 9 p.m.	Nipawin, Sask.
31	6 - 9 p.m.	Quill Lake, Sask.
Nov. 1	6 - 9 p.m.	Canora, Sask.
2	11 - 1 p.m.	Swan River, Man.
2	6 - 9 p.m.	Winnipegosis, Man.
4	Sabbath evening	Yorkton, Sask.
5	11 - 1 p.m.	Inglis, Man.
5	6 - 9 p.m.	Dauphin, Man.
6	6 - 9 p.m.	Sandy Lake, Man.
7	6 - 9 p.m.	Brandon, Man.
8	6 - 9 p.m.	Portage La Prairie, Man.
9	6 - 9 p.m.	River Hills, Man.
11	Sabbath evening	Winnipeg, Man.
12	9 - 4 p.m.	Winnipeg, Man.
13	6 - 9 p.m.	Estevan, Sask.
14	6 - 9 p.m.	Weyburn, Sask.
15	6 - 9 p.m.	Moose Jaw, Sask.
16	11 - 1 p.m.	Tugaske, Sask.
16	6 - 9 p.m.	Macrorie, Sask.
18	Sabbath evening	Regina, Sask.
19	6 - 9 p.m.	Swift Current, Sask.
20	6 - 9 p.m.	Maple Creek, Sask.
25	Sabbath evening	Leduc, Alta.
26	6 - 9 p.m.	Vegreville, Alta.
27	6 - 9 p.m.	Vermilion, Alta.
28	6 - 9 p.m.	Lloydminster, Alta.
29	6 - 9 p.m.	Ryley, Alta.
30	6 - 9 p.m.	Camrose, Alta.
Dec. 2	Sabbath evening	Bentley, Alta.
3	6 - 9 p.m.	Sylvan Lake, Alta.
4	6 - 9 p.m.	Olds, Alta.
7	6 - 9 p.m.	Lethbridge, Alta.
9	Sabbath evening	Medicine Hat, Alta.
10	6 - 9 p.m.	Brooks, Alta.

FALL BOOK DISPLAY SCHEDULE

Nov. 4	Sabbath evening	Peoria, Alta. (Fairview, Grande Prairie)
5	9 - 4 p.m.	Peoria, Alta.
6	5 - 7 p.m.	Edson, Alta.
30	6 - 8 p.m.	Beaumont, Alta.
Dec. 2	Sabbath evening	Edmonton, Alta.
3	9 - 12 p.m.	Edmonton, Alta.
3	5 - 7 p.m.	Sedgewick, Alta.
6	5 - 9 p.m.	Lacombe, Alta.
7	6 - 8 p.m.	Stettler, Alta.

Adventist Book Centre
106 Freshwater Road
St. John's Nfld.
A1C 2N8

Adventist Book Centre
Box 398
1156 King St. E.
Oshawa, Ont. L1H 7L5

Adventist Book Centre
2015-39th Ave. N.E.
Calgary, Alberta
T2E 6R7

Adventist Book Centre
Box 1000
Abbotsford, B.C.
V2S 4P5

stale air.

It seems to require the greatest cost, because of the "comfort" it appears that we are losing, to do two things: 1. Stop eating before we are full, and 2. start exercising when we've not been. This is the price of good health so essential to character formation. The natural remedies cost effort but they save money.

"If money is no problem then eat, drink and sleep late and buy medicine. But if money is a problem then be 'A STEWARD' of your life."

THE UNIVERSITY OF MONTEMORELOS, School of Music is in great need of building up their record library with classic records from all Historical periods. We are willing to buy at a reasonable price. They must be in good condition. Please state the title, performing artist and record company. Write to: Dean School of Music, Apartado 16, Montemorelos, Nuevo Leon, Mexico.

Births

TKACHENKO - Charles and Shauna (nee Bugden) announce the birth of their son, James, on Sabbath, May 6, 1978 in Drumheller, Alberta.

Weddings

LEHMANN - GRAHAM

On the afternoon of July 30, 1978, relatives and friends gathered together to witness and share the happy occasion of the marriage of Esther Graham and Earl Lehmann.

Esther was attended by Barbara Lehmann, sister of the groom, as bridesmaid, and Christie Unrau, niece of the groom, served as flower girl. Earl's brother, Grant, was the best man.

Esther and Earl will establish their home at Debden, Saskatchewan.

W. James Burgess, *Pastor*
Quill Lake S.D.A. Church

HAYWARD - COFFIN

Glenda Jean Coffin, daughter of Dr. and Mrs. Harold G. Coffin of Berrien Springs, Michigan was married to Gordon Phillip Hayward son of Mr. and Mrs. Bert Hayward of South River, Ontario in a beautiful afternoon service at the Berrien Springs Village church on August 10, 1978. The couple were united in holy wedlock by Pastor Wayne Hayward, brother of the groom.

The bride's attendants were Carolyn Coffin, sister of the bride, and Norma Collins, friend of the bride. The groom's attendants were Bruce Hayward, brother of the groom and Bill Collins, friend of the groom.

Darla and Darren Hayward, niece and nephew of the groom, were flower girl and Bible boy.

Gordon and Glenda will be spending their first year of married life in Indonesia as student missionaries.

R. W. Hayward, *Pastor*

Cont. from p. 3

eight, although a very important one. One must also exercise or he may not remain strong enough to maintain his trust in God. One must rest or he may become so morose as to disdain God. One must eat moderately or he may become so caustic of tongue as to deny God. One must have fresh air or he may become so languid as to not hear God. And one must have a trust in God or he won't do any of the others for the right reason.

These natural remedies really are inexpensive which introduces another phase of stewardship responsibility. Many spend money on sweets and drinks and articles that do not merit the title of *food*. This by itself is irresponsible stewardship. But then more money must be spent to nurse

a sore throat or cold, besides time lost away from school or job. This is really unjustifiable, irresponsible stewardship. If we realized our eternal accountability for squandered men and means how quickly we would make changes.

The eight natural remedies are very inexpensive, but they do cost. They cost an investment which is expected from us. They cost the energy necessary to make changes. It takes literal energy to make changes, to form new habits. It requires an expenditure of energy to change from eating flesh to eating primary foods; fruits, nuts, grains and vegetables. It requires extra thought, planning and daring to provide fresh air in the house once we are content with the drowsiness of

MACBAY - GILL

Lois Isabella MacBay, daughter of Mrs. Margaret MacBay and the late Peter MacBay of St. John's, and Don Maxwell Gill, son of Mrs. Emily Gill of Botwood were united in marriage at the Botwood, Newfoundland Seventh-day Adventist Church, July 30, 1978.

They will reside in Botwood, where Don is employed with a business firm and Lois teaches in the Seventh-day Adventist school.

J. W. Gilbert
Officiating Minister

OTTO - ANDERST

Janice Lynn Anderst and Harlow Donovan Otto exchanged vows of holy matrimony at the Medicine Hat Seventh-day Adventist Church on Sunday, June 11, 1978.

The bride's attendants were: Joanne Anderst as maid of honor, Karen Mueller, Marilyn Otto and Sheila Otto.

Attending the groom were: Clifford Otto as best man, Bevin Saylor, Dan Lewick and Gerald Otto.

Judy Lentz participated as flower girl and Marcel Roth as Bible boy.

Janice and Harlow will make their home on a farm near Irvine, Alberta.

Les Saylor, *Pastor*
Abbotsford & Aldergrove S.D.A. Churches

FLEMING - Dallas Dale Fleming, of Courtenay, B.C., passed away July 7, 1978, at the age of 35 years.

Born at Salmon Arm, B.C., Dale spent most of his life on Vancouver Island. In 1964 he married Joan McKeith, and to this union one son, Richard, was born.

Awaiting the call on the resurrection morning, he leaves to mourn his wife Joan, son Richard, his mother Mrs. Doris Fleming, 5 sisters and three brothers, as well as numerous nieces and nephews.

Funeral services were conducted by Pastor Ron Wombold, July 10 with the interment in the Courtenay Civic Cemetery.

ANDERSON - Mrs. Violet Mary Anderson, long-time resident of Castor, Alberta passed away on October 12, 1977 in Red Deer.

Mrs. Anderson was born in Dewinton on November 11, 1913. In 1932 she was united in marriage to the late Herb Calvert.

After his passing she was united in marriage to John Anderson.

She leaves to mourn her loving husband John of Castor; one son Jim Calvert of Fleet, Alberta; one sister and 8 grandchildren. She was laid to rest in the Erskine Cemetery. The funeral was conducted by Pastor G. Davies of Sherwood Park and Pastor G. Miller of the Stettler S.D.A. Church.

G. Miller, *Pastor*

LITKE - Leon Litke was born at Hanna, Alberta on August 12, 1920. At the age of six he moved with his parents to the Crossfield district where he resided until his death on May 16, 1978.

He was married to Leona Kienzie who mourns her loss, also four sons, Barry, Roger, Rene, and Rick; one daughter, Janel (Mrs Larry Pederson), four grandchildren; his mother, Mrs. Dorothy Litke, of Calgary; four sisters and one brother.

The funeral service was conducted in Calgary with interment in the Crossfield Cemetery.

Lou Bugden, *Pastor*
Acme, Beiseker, Drumheller Churches

NORHTON - Harvey Lloyd Norhton was born September 2, 1943 in Myrnam, Alberta and passed to his rest on March 15, 1978 near Brooks Alberta as a result of an airplane accident.

In 1950 he came from Seattle, Washington to the Loyalist area and was a member of the Loyalist S.D.A. Church. Just before his passing he and his family moved to Great Falls, Montana where he was an active member of the Great Falls church.

He is survived by his loving wife, Shirley; one son, Danny; and two daughters, Cathy and Camille, all of Great Falls, Montana; his parents, Mr. and Mrs. Steve Norhton of Consort, Alberta; also a sister, brother, grandmother and a host of friends.

The funeral was conducted from the Consort United Church with Pastor Burill of the Great Falls, Montana S.D.A. Church and Pastor G. Miller of the Stettler S.D.A. Church officiating. Harvey was laid to rest in the Consort Cemetery.

G. Miller, *Pastor*

EDGAR - Leulla Edgar was born at Simcoe Island, Ontario, on August 4, 1895 and passed to her rest August 13, 1978.

She was married to Wellington Edward Mosier in 1913 and to this union four children were born. Her husband died in 1929 and she was married to Robert Edgar in 1953. He passed to his rest in 1960.

Sister Edgar became a member of the Seventh-day Adventist Church in 1947 and moved to the Kingston area in 1949 where she resided until the time of her death. She is survived by three children; Glen Mosier of Wolfe Island, Ella Reid of Kingston and Velma Stevenson of Kingston; 5 sisters; nine grandchildren, 14 great-grandchildren and 1 great-great-grandchild.

Sister Edgar was laid to rest in the Point Alexandria Cemetery, Wolfe Island.

A. J. Webb, *Pastor*
Kingston S.D.A. Church

PATZER - Arthur Patzer passed to his rest in his 69th year. Mr. Patzer was born in Ellondale, North Dakota on October 23, 1908. He was married to Anna Ruhl on September 28, 1930. The happy couple farmed in the Sponden area for 36 years before retiring and moving to Hanna, Alberta. Besides his wife Anna, Mr. Patzer leaves to mourn his passing two sons, Donovan of Vernon, B.C. and Lloyd of Beiseker Alberta, 4 grandchildren, 4 brothers and 3 sisters.

Services were conducted by the writer and Lou Bugden. Mr. Patzer was laid to rest in the Hanna Cemetery where he awaits the coming of the Lord.

Richard Warman, *Pastor*
Hanna S.D.A. Church

KOSOWAN - George Kosowan was born on March 3, 1889 in Austria and died on July 26, 1978 at his home in Prince Albert, Saskatchewan.

Left to mourn are: his second wife, Polly of Prince Albert, four daughters: Sophie Kantymir of Langley, B.C., Rose Sanjenko of Saskatoon, Saskatchewan, Verna Salt of Laza, B.C., Catherine Gattrell of Vancouver, B.C.; and six sons: Nick of Detroit, Michigan, Bill of Vancouver, B.C., John of Scarborough, Ontario, Dave of Indianapolis, Indiana, Mike of Toronto, Ontario and Ed of Calgary, Alberta; also three sisters and nineteen grandchildren and twelve great-grandchildren.

The funeral service was held by the writer, assisted by Pastor Nick Tallios.

S. H. Gallant
Communication Director
Manitoba-Saskatchewan Conference

ADVERTISEMENTS

Rates: Per issue, 40 words or less, \$5.00; each additional word ten cents. Display advertising \$6.00 per inch. Ten per cent discount per insertion for three or more consecutive insertions without copy changes. No advertising will be accepted unless cash accompanies copy. Send all advertising to your local conference office for approval by either the president or treasurer.

"No responsibility can be accepted for any misrepresentation or dissatisfaction arising from any advertisement."

REGISTERED MEDICAL RECORD LIBRARY - IAN required by North York Branson Hospital, Willowdale, Ontario. If interested phone: (416) 633-9420 - Local 203.

10-5

FOR SALE - Shoe repair shop, fully equipped, good man and wife business, in Okanagan. Closed Saturdays. Church school close by. Silver Hills Institute just 35 miles away. Owner retiring. Write: R. W. Connell, 2905-33rd Street, Vernon, B.C. V1T 5S8. Phone: (604) 542-9395.

PURE WATER - Introducing a unique new home distiller amazingly efficient, weighs under 5 pounds, distills 10 to 12 gals. a day. Removes odor, chlorine fluoride and all pollutants. Special introductory price this month. Agents wanted. Write: Box 908, Kelowna, B.C. V1V 7P5. Phone: 860-7944.

10-5

WANTED TO PURCHASE - A good used filmstrip projector. Write giving particulars to: Pastor W. E. Bergey, R. R. 3, Armstrong, B.C. V0E 1B0.

HELP WANTED - The following positions offer an exceptional opportunity for year round employment for those who wish to live in the beautiful Muskoka Lakes Resort area of Ontario while working for the Church. *Camp Maintenance* - requires all around maintenance skills, supervisory experience and particular strengths in electrical, carpentry and mechanical maintenance work. *Youth Camp Operations* - Requires a youth oriented, mature person with preference given to an individual having experience operating a youth camp. With the exception of food service and heavy maintenance, will be responsible for providing all services and facilities required by a user organization while performing caretaker services during the off-season. Please send a complete resume with references to: Manager, Keswick Adventist Camps, Box 279, Ferndale Road, Port Carling, Ontario P0B 1J0.

FREE BOARD AND ROOM - for all who donate their Thanksgiving holiday Oct. 6-9 to assisting in the fall work at beautiful Camp Keswick in Port Carling, Ontario. This work will involve assisting in: the winterization of the camps; the completion of current construction projects; and some painting and repairs in preparation for the next season. Please contact us now for your reservation: Keswick Adventist Conference Camp, Box 279, Ferndale Road, Port Carling, Ontario P0B 1J0, (705) 765-3135.

9-7

NEW HOUSE FOR SALE - on 8 1/4 acres, 2 bedrooms (one in basement) also kitchen and bath in full basement. Electric heating. Double garage. 1/2 mile to church school and 1 1/4 miles to Silver Creek church. On paved road. Drilled well. Contact: Mrs. Emma Suelzle, R.R.1 Salmon Arm, B.C. Phone: 832-4466.

9-21

Change of Address For CANADIAN ADVENTIST MESSENGER

(Be sure to include Postal Code)

Name _____

Old Address _____

Postal Code _____

New Address _____

Postal Code _____

Include BOTH old and new addresses AND postal codes

Mail to: Your Local Conference Office

NOTE: The Canadian Adventist Messenger does not accept responsibility for categorical or typographical errors.

SINGLE? 18 or older? Like to date other S.D.A.'s? For your free brochure write: Adventist Contact, P.O. Box 4250, Takoma Park, Maryland 20012.

PHYSIOTHERAPIST and one R.N. or R.P.N. needed at the Swift Current Nursing Home. Duties to commence in September, 1978. Current Saskatchewan registration or equivalent required. Salary to be negotiated according to current wage scale. For more information please contact Mr. K. Heinrich, 700 Aberdeen Street, Swift Current or phone (306) 773-9371. 9-7

WORK AVAILABLE immediately for two combine operator/truck drivers. Must be free to travel in Canada and U.S. Wages paid on a percentage basis. Mechanical ability is essential. Experience in combining and truck driving would be an asset. Contact:

Arnold Schmidt
General Delivery
Maple Creek, Saskatchewan
Phone: (306) 666-4800

CASSETTE TAPES -

Christ Our Life Bible Studies - 30 beautiful, Christ-centred, dialogue studies by Emilio Knechtle. These Spirit-filled studies are changing many lives. Share your faith the easy way. Album of 15 cassettes with coordinated printed lessons only U.S. \$34.95 postpaid.

Festival Of Faith - Official recordings of 3 American and 2 Canadian Festivals of Faith. Outstanding Workshops and Sermons. High quality cassettes with special Festival of Faith labels and souvenir cassette albums. Morris Venden and Desmond Ford tapes available also.

Homosexuality And The Power To Change - by Colin Cook. An authoritative, Christ-centred approach that brings deliverance and salvation. An excellent tool for Pastors and lay persons. Album of 10 cassettes U.S. \$23.95 postpaid as advertised in *Insight* magazine.

All available from AMERICAN CASSETTE MINISTRIES, P.O. Box 922, Harrisburg, Pa. 17108

9-7

WRITE FOR
FREE
TAPE LIST
BOX 1197 OLDS, ALBERTA T0M 1P0
OVER 50 SPEAKERS ON CASSETTE

YOU CAN SAVE A CHILD - through REACH International, a volunteer tax-exempt organization for sponsoring needy children into S.D.A. schools. Hundreds of children in India, Bangladesh, Rwanda and other countries now await your sponsorship at a cost of \$12. per month. For information write: Box 34, Berrien Springs, Michigan 49103. Phone: 616 471-7460.

NON
DRINKERS
deserve to pay less
for car and
fire insurance

They do at Abstainers'.
Because our experience has shown that abstainers have fewer accidents, fewer home fires. That's why we can insure for less.

LEN MONSON INS.
416-745-8252
representing
ABSTAINERS' INS. CO.
in Metro Toronto
and surrounding areas

Messenger Deadlines

Issue of October 5
Deadline for copy - September 19

Issue of October 19
Deadline for copy - October 3

Conference Editors

ALBERTA- L. Neal
BRITISH COLUMBIA- A. Ramsay
MANITOBA-SASKATCHEWAN- S. Gallant
MARITIME- G. E. Andersen
NEWFOUNDLAND- J. M. Campbell
ONTARIO- W. J. Clémens
QUEBEC- P. F. Lemon

Conference Directory

CANADIAN UNION CONFERENCE - L. L. Reile, President; A. N. How, Secretary; R. W. Wilmot, Treasurer; 1148 King Street East, Oshawa, Ontario, L1H 1H8.

ALBERTA CONFERENCE - J. W. Wilson, President; N. W. Klam, Secretary-Treasurer; 201-16th Ave., N.E., Calgary, Alberta, T2E 1J9

BRITISH COLUMBIA CONFERENCE - A. W. Kaytor, President; H. S. Larsen, Secretary; E. F. White, Treasurer; Box 1000, Abbotsford, B.C., V2S 4P5

MANITOBA-SASKATCHEWAN CONFERENCE - W. G. Soloniuk, President; W. J. Nepjuk, Secretary-Treasurer; 1004 Victoria Ave., Saskatoon, Saskatchewan, S7N 0Z8

MARITIME CONFERENCE - G. E. Andersen, President; R. L. Coolen, Secretary-Treasurer; 451 St. George St., Moncton, N.B., E1C 1X9

NEWFOUNDLAND - J. M. Campbell, President; R. R. Janes, Secretary-Treasurer; 106 Freshwater Road, St. John's, Newfoundland, A1C 2N8

ONTARIO CONFERENCE - E. C. Beck, President; W. R. Bornstein, Secretary; M. D. Suiter, Treasurer; Box 520, Oshawa, Ontario, L1H 7M1

QUEBEC S.D.A. CHURCH ASSOCIATION - P. F. Lemon, President; T. W. Staples, Secretary-Treasurer; 940 Ch. Chambly, Longueuil, Quebec, J4H 3M3

Legal Directory

For the information of members and friends who wish to remember the Church and its institutions in preparing wills and legacies.

ALBERTA CONFERENCE CORPORATION of the Seventh-day Adventist Church - 201 - 16th Avenue N.E., Calgary, Alberta, T2E 1J9

THE BRITISH COLUMBIA CORPORATION of the Seventh-day Adventist Church - P.O. Box 1000, Abbotsford, B.C., V2S 4P5

MANITOBA CONFERENCE CORPORATION of the Seventh-day Adventist Church - 1004 Victoria Avenue, Saskatoon, Saskatchewan, S7N 0Z8

MARITIME CONFERENCE CORPORATION of the Seventh-day Adventist Church, Inc. - 451 St. George Street, Moncton, N.B., E1C 1X9

ONTARIO CONFERENCE CORPORATION of the Seventh-day Adventist Church - P.O. Box 520, Oshawa, Ontario, L1H 7M1

SASKATCHEWAN CONFERENCE CORPORATION of the Seventh-day Adventist Church - 1004 Victoria Avenue, Saskatoon, Saskatchewan, S7N 0Z8

SEVENTH-DAY ADVENTIST CHURCH IN CANADA - 1148 King Street East, Oshawa, Ontario, L1H 1H8

SEVENTH-DAY ADVENTIST CHURCH in Newfoundland and Labrador, Inc. - 106 Freshwater Road, St. John's, Nfld., A1C 2N8

SEVENTH-DAY ADVENTIST CHURCH - Quebec Conference, or Eglise Adventiste du Septième Jour - Fédération du Québec-940 Ch. Chambly, Longueuil, Quebec, J4H 3M3

INSTITUTIONS

CANADIAN UNION COLLEGE
College Heights, Alberta, T0C 0Z0

KINGSWAY COLLEGE
P.O. Box 605, Oshawa, Ontario, L1H 7M6

CHRISTIAN RECORD BRAILLE
FOUNDATION

P.O. Box 784, Parksville, B.C.
FAITH FOR TODAY FOUNDATION
1148 King Street East, Oshawa, Ont., L1H 1H8

THE VOICE OF PROPHECY FOUNDATION
1148 King Street East, Oshawa, Ont., L1H 1H8

LIFE'S FULL AT KINGSWAY . . .

YOUNG PEOPLE GOING SOMEWHERE!

We WORSHIP together . . .

We STUDY together . . .

We WORK together . . .

But we PLAY, too!

and our WORK and STUDY become FUN!

Are You Planning To Be a Part of *Kingsway* This September?

***For more information write to:* KINGSWAY COLLEGE, BOX 605, OSHAWA, ONT. L1H 7M6**