

The Journal of

TRUE
EDUCATION

Summer 1964

COLUMBIA UNION COLLEGE
LIBRARY
EAKOMA PARK 12, MD

MAY
1964


THE JOURNAL OF TRUE EDUCATION


PUBLISHER

Review and Herald Publishing Assn.
Washington, D.C.

EDITOR

Thomas Sinclair Geraty

ASSOCIATE EDITORS

Erwin E. Cossentine
Archa O. Dart
Walter A. Howe
George M. Mathews

CONSULTING AND CONTRIBUTING EDITORS

Bert B. Beach
Richard Hammill
G. Arthur Keough
Lloyd W. Mauldin
Else Nelson

EDITORIAL ASSISTANT

Laurell M. Peterson

Issued bimonthly, October through June, by the Department of Education, General Conference of Seventh-day Adventists, Takoma Park, Washington, D.C. 20012. Subscription price, \$2.25 a year. Rates slightly higher in Canada. Printed by the Review and Herald Publishing Association, Takoma Park, Washington, D.C. 20012, to whom all communications concerning change of address should be sent, giving both old and new addresses. *When writing about your subscription or change of address, please enclose the address label from the wrapper in which you received the journal.* Address all editorial and advertising communications to the Editor. Second-class postage paid at Washington, D.C.

Seventh-day Adventists of 1964

DO NOT SHARE the gloom and foreboding of many others as they witness the strange, precedent-shattering events following each other in rapid succession today.

As Bertrand Russell views the future he writes, "Never before has such a sense of futility blighted the visions of youth. Never before has there been reason to feel that the human race was traveling along a road ending only in a bottomless precipice."—*Look*, Jan. 21, 1958.

Cyril Garbett wrote, "Civilized man stands today in dire danger, for he is on the verge of a precipice over which he may plunge into ruin from which there might be no recovery."—*In an Age of Revolution*, pp. 5, 13.

To prophecy-believing Adventists these events proclaim the end of sin, suffering, and frustration—and the beginning of an eternity in a perfect land. But we do definitely share the concern of our frightened friends that *time is short!*

In view of this firm conviction as to the brevity of time, we have some important things to do—and to do quickly—one of which is the proper preparation of our children for these last days. It is the purpose of this issue of THE JOURNAL OF TRUE EDUCATION to aid us in this important, challenging responsibility.

G. M. M.


Before You Turn the Page...

May we tell you what we have tried to do in the following 23 pages?


Thanks for the Minute

We have presented pictures and just enough words to carry the theme of these pages, which is the shortness of time we have left to do what we need to do for our children.

The events of our time shout it loudly—the brief time that our children are young and impressionable echo it—causing all parents to determine to utilize the few precious years they have with their children for the greatest possible good.

The closing pages set forth God's instructions to parents with regard to these years, along with appeals to follow His counsel.

Please read prayerfully. Thank you!

THE EDITORS

Photo credits: Front cover, pages 11, 16, 22, H. Armstrong Roberts; back cover, pages 5, 8, 9, 10, 12, 13, 16, 17, A. Devaney; 4, Worcester Telegram, Curtis Waincott; 6, U.S. Airforce; 7, Pontificia Fotografia Felici; 14, 15, Eva Luoma; 15, Ewing Galloway; 18, Andrews University, Blue Mountain Academy; 19, Union College; 24, Eric Were; 25, Ronald Reeder, Root Photographers.

THE BREATH-TAKING EVENTS OF TODAY
PROCLAIM IN CLARION TONES THAT

Time Is Running Out

(Matt. 24:7)

Devastating earthquakes, hurricanes, floods,
and cyclones shout most loudly that **TIME IS
RUNNING OUT!**


As prophesied, the moral conditions of Noah's time are being repeated today: Violence, corruption, drunkenness, lawlessness, and lust—a clear indication that

Time Is Running Out

(Matt. 24:37, 38; Gen. 6:1, 2)

COPYRIGHT © 1959 BY THE REVIEW AND HERALD


J. STOLL, ARTIST


Time Is Running Out

(Luke 21:26)

The entire world is trembling on the brink of megatonic destruction. Fearful bombs capable of destroying whole countries are at the ready in deep silos in various places of the earth. With the push of a button they could race through the sky with the speed of lightning, and no defensive means is known to stop them or turn them away from their targets. No wonder "men's hearts [are] failing them for fear" (Luke 21:26) as they witness these things—a prophesied sign that we have reached the very last days of this world's duration!


Bewitched by the "new look" of the Roman Church, willing to forget its past, no longer concerned about its doctrine, convinced that separation is a "scandal" and unity is more important than truth, millions of "separated brethren" are looking toward her with new understanding. By some mysterious alchemy, blind hatred has been transmuted into "wondering admiration." What a striking fulfillment of the prophecy: "And his deadly wound was healed: and all the world wondered after the beast" (Rev. 13:3). How faithfully these unprecedented events fix the date for the end of all things!

The Children Grow Up So Rapidly


LITTLE BOY OF TODAY-


BIG BOY OF TOMORROW!

Leaving So Little Time to Train Them!


Today They Reach for Knowledge and Guidance


Those fleeting early years—how freighted with importance they are! During the early years children are impressionable and responsive to guidance and adult counsel. How earnestly and diligently we should be to use them effectively!

We Have So Little

Tomorrow Is Too Late!


"This is your day of trust, your day of responsibility and opportunity. Soon will come your day of reckoning."—*Counsels to Teachers*, p. 131.

Time to Educate Them!

Enriching the Preschool Years


- At most you have only a few hundred hours to *hold* your child
- Better make each one count!
- Make the bedtime stories and lullaby songs character building.

“Too much importance cannot be placed upon the **EARLY** training of children. The lessons learned, the habits formed, during the years of **INFANCY** and **CHILDHOOD**, have *more* to do with the formation of character and the direction of the life than **ALL** the instruction and training of after years.”—*The Ministry of Healing*, p. 380. (Emphasis supplied.)

—Watch for opportunities to lead her into character-building activities.

—Opportunities lost can never be reclaimed!

“The lessons that the child learns during the first seven years of life have more to do with forming his character than all that it learns in future years.”—*Child Guidance*, p. 193.


Enriching the


—Build character by use of Bible and nature stories.

—Take her on nature walks, pointing out lessons.


Preschool Years

—Use home duties to
teach them life lessons.


You have these
few precious years
only once in
their lives!


Making

—Let us make sure that our children are in a school that helps them build Christian character.


Use of the School Years


—Let us place our children in a school where their associates help them maintain Christian ideals.


Making Use of


—Let us make sure that the knowledge our children learn is not only TRUE but that it helps them to live a consecrated Christian life.

the School Years

—Let us make sure that our children are in a school that will prepare them to help God finish His work in the world!


We have **A WORLD TO WARN** in these last few hours of probation which requires a large army of trained workers. Our children and youth **MUST** be gathered into our own schools at once and quickly trained for this large and challanging task, for **WE HAVE SO LITTLE TIME!**


COPYRIGHT © 1946 BY THE REVIEW AND HERALD

HARRY ANDERSON, ARTIST

God Is Calling

Yes He is calling for workers—for *the home base* as well as *for overseas*: Workers are needed of many skills—administrators, evangelists, pastors, physicians, dentists, nurses and directors of nurses, medical technicians, elementary teachers and supervisors, secondary teachers, college teachers, school administrators, secretaries, accountants, publishing-house workers, printers, and a host of other types of workers.

The harvest truly is ripe—the Lord of the harvest is calling for many willing hands!


Note well these inspired words concerning the *Necessity of Service*:
 “In view of this command [“Go ye into all the world, and preach the gospel to every creature” (Mark 16:15)], can we educate our sons and daughters for a life of respectable conventionality, a life professedly Christian, but lacking His self-sacrifice, a life on which the verdict of Him who is truth must be, I know you not?

“Thousands are doing this. They think to secure for their children the benefits of the gospel while they deny its spirit. But this cannot be. Those who reject the privilege of fellowship with Christ in service, reject the only training that imparts a fitness for participation with Him in His glory.”—*Education*, p. 264.

The Lord of the harvest will see that it is reaped—whether you assist Him or not—but if you do not, you will be the loser, perhaps even of your eternal life!


Every Man His Work

Let us see that our children are properly trained for their lifework—and let us encourage them to engage in it as soon as they are prepared, for we have at best

A VERY SHORT TIME TO WORK!


Provensha

we have so

Little Time!

Therefore, Let Us Quickly:

See that every child of Adventist parents
is in our own schools.

Build new schools or rooms to house
these children and youth.

Equip our schools with the necessary facilities to provide the
best education possible.

Encourage all the graduates of our colleges and universities to
enter God's work to help Him finish the work quickly.

"We Have NOTHING to FEAR for the Future,
Except as We Shall Forget - -"


Origin and History of Seventh-day Adventists

by A. W. Spalding

A comprehensive history of the Advent Movement—
its beginnings and modern development graphically
portrayed.

Captains of the Host and Christ's Last Legion

factually revised, newly illustrated, and expanded
into four volumes, with enlarged easy-to-read type.

- Volume 1** The Millerite movement to organization in Battle Creek
- Volume 2** First camp meetings to founding of church schools
- Volume 3** From the great conference of 1901 to worldwide mission expansion
- Volume 4** Providences in many lands through two world wars to the youth movement

No believer in the Advent message can read these volumes without feeling the warmth of devotion and sacrifice of the pioneers who launched the movement in faith, fostered its growth with unwavering fidelity, and were sustained by the certainty of its triumph.

"This is living history. . . . The more I read, the more I wish I were a pastor again. I believe I would like to present much of this material in a series of meetings for my people. We would be strengthened as we reminisced on the way God has led in the formation and growth of the Advent Movement. There are many new Seventh-day Adventists among us who have but a fragmentary knowledge of denominational history. A clear insight to the sacrifices, struggles, and controversies, the searching for truth, the missionary adventures, providential leading, and growth into a world ministry, would surely sharpen the present and future convictions of the individual church member. . . . These denominational history volumes will be an excellent reference set for a minister's personal library, and would be a valuable asset to every Seventh-day Adventist home."

ANDREW FEARING, Associate Secretary
Ministerial Department
General Conference of Seventh-day Adventists

★ This unique set will be extremely useful in academy or college classes in denominational history.

★ Every worker and layman will prize this set for his personal library.

★ Each volume has individual index.

New Price \$5.95 per volume


For postage and insurance please add 15 cents for first volume,
5 cents for each additional book to one address.

ORDER BLANK

_____ Church Missionary Secretary	
_____ Book and Bible House	
Please send me volumes as checked:	
<i>Origin and History of SDA's</i>	
_____ Volume 1 @ \$5.95 each	_____
_____ Volume 2 @ \$5.95 each	_____
_____ Volume 3 @ \$5.95 each	_____
_____ Volume 4 @ \$5.95 each	_____
Total for books _____	_____
State sales tax where necessary _____	_____
Postage and insurance _____	_____
Total _____	_____
Name _____	_____
Address _____	_____
City _____	Zone _____ State _____

ORDER FROM YOUR BOOK AND BIBLE HOUSE

In the world field

SEVENTH-DAY ADVENTISTS

own and operate

4,489 elementary schools

528 intermediate and secondary schools

64 colleges and universities

In the North American Division there are

1,040 elementary schools

312 intermediate and secondary schools

14 colleges and universities


**Take Special Note
of These . . .**

... Because these schools
offer high-quality education.
Let them tell you about it:

<i>Institution</i>	<i>Page</i>
Andrews University	43
Atlantic Union College	45
Canadian Union College	31
Columbia Union College	51
Kingsway College	39
La Sierra College	44
Loma Linda University	50
Pacific Union College	46
Southern Missionary College	42
Southwestern Union College	47
Union College	49
Walla Walla College	48
Adelphian Academy	33
Blue Mountain Academy	35
Broadview Academy	36
Cedar Lake Academy	34
Columbia Academy	34
Highland Academy	35
Indiana Academy	32
Laurelwood Academy	31
Lodi Academy	36
Lynwood Academy	34
Milo Academy	37
Monterey Bay Academy	37
Mount Vernon Academy	34
Orangewood Academy	33
Platte Valley Academy	37
Rio Lindo Academy	38
Shenandoah Valley Academy	39
South Lancaster Academy	33
Thunderbird Academy	32
Review and Herald Pub. Assn.	28
General Conference Department of Education.	40
<i>The Journal of True Education</i>	41

Abundant Work Opportunities * New Gymnasium *

YOU HOLD THE KEYS TO YOUR EDUCATIONAL FUTURE

Make plans now to unlock the opportunities that
can be yours by receiving a Christain education
this fall. - - - - - Register Sept. 6 or 7.

For further information write or phone:

V. H. FULLERTON, Principal

LAURELWOOD ACADEMY

Gaston, Oregon


Broad Curriculum * Fully Accredited

Professionally Qualified Staff * Numerous Vocational Offerings *

Study in Canada!

at

**CANADIAN UNION
COLLEGE**

College Heights, — Alberta — Canada

- Strong Spiritual Emphasis
- Excellent Work Opportunities
- Invigorating Climate
- High Scholastic Program

CUC GRADUATES ARE SERVING AROUND THE WORLD


Thunderbird Academy

An Accredited School

*"The School That
Trains for Life"*

A more delightful place to spend the winter cannot be found—the Valley of the Sun, where the sun shines every day.

The school offers professional as well as vocational training, with broad opportunities in the field of music.

We offer to you flight instruction and air mechanics. The student may receive a flight rating equal to that of a commercial license.

You will make a wise choice if you choose Thunderbird Academy.

For information, write to:

G. E. Smith, Principal

13401 No. Scottsdale Road, Scottsdale, Arizona


*The New Administration Building
at Indiana Academy*

"Where Christianity Is a Way of Life"

INDIANA ACADEMY

Cicero, Indiana

For information write:

V. L. Bartlett, Indiana Academy, Cicero, Indiana. Phone LEhigh 2-2401.


Orangewood Academy

Located in the center of beautiful Orange
County in southern California

For information write to:

The Principal
13732 Clinton Avenue
Garden Grove, California


ADELPHIAN ACADEMY

HOLLY, MICHIGAN

Where Education Is Life
The School of Today for the Leaders of
Tomorrow

SOUTH LANCASTER ACADEMY

A long-established academy in a college atmosphere. Offering a strong college-prep and general diploma curriculum, including:

5 units of mathematics—3 units of a foreign language—3 units of laboratory sciences—plus religion, English, history, and general subjects.

ACCREDITED WITH:

New England Association of
Colleges and Secondary Schools
Board of Regents of the
Association of SDA Colleges
and Secondary Schools

For bulletin, write:

Principal
South Lancaster Academy
South Lancaster, Massachusetts


The proposed new Rupp Memorial Chapel.

"A School of Character Building"

A fully accredited, nonboarding,
secondary day school

Lynwood Academy

11081 Harris Avenue

Lynwood, California


MOUNT VERNON ACADEMY

For information, write

E. R. COWLING, PRINCIPAL
BOX 311, MOUNT VERNON, OHIO


An
Accredited
Academy

COLUMBIA ACADEMY

That
"Educates for
Service"

And
"Trains for Life"


For information write to:
Registrar, Columbia Academy
Battle Ground, Washington


Cedar Lake Academy

-- The Friendly School

A secondary preparatory school to open
new doors of service, where you can attain:

- Scholastic preparation for college, or other areas of learning
- An opportunity to develop talents
- A well-rounded social program
- Work opportunities to earn while you learn

For information, write to:

CEDAR LAKE ACADEMY
CEDAR LAKE, MICHIGAN

Registration: August 30, 31, 1964


Blue Mountain Academy

Hamburg, Pennsylvania

G. C. Dart, Principal


I want to personally invite you to attend HIGHLAND ACADEMY. Our rural campus and fine Christian young people almost make HIGHLAND the perfect school.

Our Students Association is active. The band and choir are tops! Opportunities for leadership are almost limitless.

If you are genuinely interested in preparing for heavenly living, I encourage you to select HIGHLAND ACADEMY as the place for your high school education.

Kathy

HIGHLAND ACADEMY

PORTLAND, TENNESSEE

HIGHLAND


Broadview Academy

LA FOX, ILLINOIS

Serving the Youth of Illinois

Fully accredited, equipped, and staffed, adequately meeting college preparatory and general curricula

The School That Trains for Service

Lodi Academy

Lodi, California

- ★ Fully Accredited
- ★ Excellent
Work Opportunity
- ★ College Preparatory and
General Curricula
- ★ Competent Staff
- ★ High Christian
Standards


Vernon Koenig, Principal


- Oregon's Newest Boarding Academy
- 470 Acres of Beautiful Mountain Scenery
- Present Capacity—350
- Christian Association
- Christian Character Developed
- Country Living
- New Commercial Greenhouse-Nursery Industry

For information, write Principal Lyle W. Cornforth, Box 278, Milo, Oregon


Overlooking the Blue Waters of Monterey Bay

- All-boarding School
- 42 Course Offerings
- Work Opportunities
- High Christian Standards
- New Facilities
- Competent Staff
- 379-Acre Campus

MONTEREY BAY ACADEMY

P.O. Box 191

Watsonville, California

"Where Land and Sea Unite to Inspire"

*"Wisdom is the principal thing;
therefore get wisdom:
and with all thy getting
get understanding."*

Proverbs 4:7.

PLATTE VALLEY ACADEMY

SHELTON, NEBRASKA

*The School of Today
for the Leaders of Tomorrow*

RIO LINDO ACADEMY


- A New Boarding School
- Rural Atmosphere—360 Acres
- A Wide Curriculum
- Professionally Competent and Dedicated Faculty
- Christian Association
- Student Body of 300
- Accredited

Dedicated students can rise to greater accomplishments when surrounded by an inspiring campus—inspiring not only for educational features but also for the functional qualities of its facilities and the beauty of its buildings.

Further information is available by writing:

RIO LINDO ACADEMY
3200 Rio Lindo Avenue
Healdsburg, California


KINGSWAY COLLEGE

OSHAWA, ONTARIO, CANADA

CELEBRATING 60 YEARS OF
"SERVICE NOT FAME"

NURSING

PREMED

PROFESSIONAL

THEOLOGY

BUSINESS

LIB. ARTS


Shenandoah Valley Academy

NEW MARKET, VIRGINIA

Loren E. Poole, Principal

Building Character
in the
Heart of Nature

*The Department of Education
of the General Conference of Seventh-day Adventists
Seeks to Serve the World Field by . . .*

GIVING general direction to the denomination's educational work and providing leadership to keep it on a high spiritual and professional level.

ESTABLISHING policies and standards for the educational work and assisting division, union, and local conference departments of education and institutions of learning in establishing and maintaining policies and standards in harmony with those of the General Conference.

MAKING available to all who are interested a list of available teachers and administrators, and assisting the General Conference Appointees Committee in selecting educational personnel for the world field.

PROMOTING Christian education, home and parent instruction, and teacher recruitment by verbal and written messages, leaflets, posters, films, and special issues of THE JOURNAL OF TRUE EDUCATION.

CONSULTING with administrators, teachers, parents, and students throughout the world field by visitation and correspondence, through the official publications of the department, and by conducting educational councils, conventions, and workshops.

PUBLISHING two journals: THE JOURNAL OF TRUE EDUCATION, which is dedicated to the spiritual and professional interests of school administrators and teachers; and THE ADVENTIST HOME AND SCHOOL, dedicated to home and parent education. And by the preparation and publishing of textbooks, manuals, syllabi, and other educational materials.

SERVING as a clearinghouse for denominational research and for the exchange of educational ideas and procedures.

GATHERING, TABULATING, and DISTRIBUTING official statistics and periodic reports.

Each of the following individuals, in addition to serving as a member of the team in the foregoing areas, has certain specialties as follows:

E. E. Cossentine, secretary, specialist in higher education, and general coordinator of the entire program.

T. S. Geraty, associate secretary, specialist in higher education and editor of THE JOURNAL OF TRUE EDUCATION.

W. A. Howe, associate secretary, specialist in secondary education.

G. M. Mathews, associate secretary, specialist in elementary and intermediate education.

A. O. Dart, assistant secretary, specialist in home and parent education and editor of THE ADVENTIST HOME AND SCHOOL.

PASTORS
TEACHERS
PROSPECTIVE TEACHERS
PARENTS

need

The Journal of TRUE EDUCATION

It is *your* responsibility

to promote true education
to train our youth
to establish and maintain schools
to hold the standards high
to follow the guidelines of the Bible and Spirit of Prophecy

Let *us* help you through the pages of THE JOURNAL OF TRUE EDUCATION

Featured articles during the past year included:

The Teaching of Bible (entire issue)
Potential Parents Need Training
Planning a School Building Program
Try This for Home and School
Shall We Nongrade Our Schools?
Have You Ever Tried a Sympathy Day?


Subscribe Today!

The Journal of True Education
6840 Eastern Avenue NW
Takoma Park, Washington, D.C. 20012

Gentlemen:

I would like to subscribe to THE JOURNAL OF TRUE EDUCATION issued bimonthly, October through June.

Enclosed is \$2.50

Name _____

Address _____

City _____ State _____ Zip Code _____


000 STUDENT LABOR

COMPLETE RE-BUILDING PROGRAM

COLLEGIATE PROGRAM IN NURSING

**A world
of discovery
at SMC**

HIGH STANDARDS

PRE-PROFESSIONAL COURSES

FULL ACCREDITATION

WRITE DIRECTOR OF ADMISSIONS
SOUTHERN MISSIONARY COLLEGE
COLLEGEDALE, TENNESSEE

"A Seventh-day Adventist University dedicated to Christian Service"


EMMANUEL MISSIONARY COLLEGE


SCHOOL OF GRADUATE STUDIES

SEVENTH-DAY ADVENTIST THEOLOGICAL SEMINARY

"The education needed is that which will qualify students for practical service, by teaching them to bring every faculty under the control of the Spirit of God."—E. G. White

For Further Information write to: The Director of Admissions
Andrews University, Berrien Springs, Michigan 49104


ANDREWS UNIVERSITY


The stature of La Sierra College is attested by the scholarly attainments of its faculty, by the achievements of its graduates in universities and professional schools, notably the Medical School of Loma Linda University, and by the mature fellowship of its scholars in classrooms, convocations, and general campus associations.

LA SIERRA COLLEGE

HOLE MEMORIAL AUDITORIUM

Equipment and excellent techniques of instruction supplement the basic faculty competence in utilizing the full potential of the student.


PHYSICS LABORATORY


Emphasis on the spiritual life, a complete range of curricula, opportunities for student participation in college affairs, access to the rich cultural features of the region — all these and more constitute the extra dividends of enrollment at La Sierra College.

Write to the Academic Dean.

LANGUAGE LABORATORY


ATLANTIC UNION COLLEGE

Offers You:

High academic standards

A spiritual atmosphere

Rural New England setting

Nearby cultural centers

Small-college benefits

Outstanding teachers

B.A. degree in 19 areas

B.S. degree in 8 areas

Two terminal courses

Two-year Associate in Science
Nursing Degree

17 pre-professional courses


Prepare at Atlantic Union College for a future of service in God's work. At AUC you will form lasting Christian friendships, participate in the extra-curricular activities that interest you, and study in a liberal arts curriculum. Plan now to make AUC *your* college.


Write to:

Director of Admissions
Atlantic Union College
South Lancaster, Mass.

**YOU CAN
GET INTO
THIS PICTURE**


FOR FURTHER INFORMATION, WRITE THE REGISTRAR, PACIFIC UNION COLLEGE, ANGWIN, CALIFORNIA


Southwestern Union College

The Friendly College "Where Students Learn to Live"

KEENE, TEXAS

For information,
write or contact
the Secretary
of Admissions

Check These

**Highest Scholarship
In Professional Courses
A Variety of Terminal Courses**

**A High Standard School
Spiritually, Mentally, Physically**

**Work-Study Program for All
In a Leadership School**

Completely Accredited

**Honored Nationally
For Its Distinctive
Program
An Award School**


*A half inch higher on the Doorpost:
Another Building on the Campus*

- 1960— Enlarged Chemistry Building
- 1961— College Press Expansion
College Bindery Addition
- 1962— College Church
Conard Hall Wing
- 1963— Engineering-Physics Building
- 1964— Education Building

EDUCATION BUILDING
GROVER L. STARR, A.I.A., ARCHITECT


LEADERS ARE BORN—


THEN ...


MADE AT

UNION COLLEGE

LINCOLN, NEBRASKA

*LEARNING IS
A COMPANION
ON A JOURNEY
TO A STRANGE
COUNTRY* □ □

LOMA LINDA
UNIVERSITY

UNDERGRADUATE HEALTH PROFESSIONS: *dental hygiene, medical record administration, medical technology, nursing, occupational therapy, physical therapy, radiologic technology* □ □ DOCTORAL PROFESSIONS: *dentistry, medicine* □ □ GRADUATE HEALTH PROFESSIONS: *dental specialties, dietetics, nursing service-education-administration, nutrition, public health, speech and hearing* □ □ GRADUATE BASIC MEDICAL SCIENCES: *anatomy, biochemistry, microbiology, pathology, pharmacology, physiology* □ □ GRADUATE LIBERAL ARTS: *anthropology and sociology, biology, chemistry, english, history, religion.*

Loma Linda and Los Angeles, California

COLUMBIA UNION COLLEGE

ON RECOMMENDATION OF THE FACULTY AND BY
OF THE BOARD OF TRUSTEES HAS CONFERRED

John A. Doe

THE DEGREE OF

Bachelor of Arts

IN WITNESS THE SEAL OF THE COLLEGE AND THE SIGNATURE
AUTHORIZED OFFICERS ARE AFFIXED. TAKOMA, PA.


CHAIRMAN OF

Don't be
satisfied with

$\frac{1}{2}$

an education!

Don't be satisfied with less when you can have more. It has been conservatively estimated that a college graduate will earn at least \$136,000 more in his lifetime than a high school graduate. Columbia Union College's new trimester plan makes it possible for you to complete your college program in the usual four years or as few as two and two-thirds years. This plan goes into effect September, 1964.

For information contact:

SECRETARY OF ADMISSIONS

Columbia Union College

Takoma Park, Maryland


What Hour Is This?

by Edward J. Urquhart

"What hour is this?" I ask the world.
The nations seem to make reply
With blood-stained flags of hate unfurled
Where armies struggled but to die;
Where sin and vice and crime are rife,
Where right is lost in might and power,
Where counts for little, human life;
"This is of earth, the last, last hour."

"What hour is this?" I ask the Word,
And it replies in accents bold,
With the authority of God;
"This is the hour so long foretold
By holy seers in ages flown—
The harvesttime when souls reborn
From every race and kindred known
Shall usher in the endless morn."

"What hour is this?" I ask again.
A still small voice replies, " 'Tis done.
Behold the fields of ripened grain,
Behold in western sky the sun,
Question no more, but speed away
To claim the harvest ere the light,
Withdrawing with the closing day,
Condemns the world to sable night."