

The Journal of

# *True Education*

Summer, 1966


***One World***

*in*

***Adventist Education***

# 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, \$2.50 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.


"In Christ there is no east or west,  
In Him no south or north;  
But one great fellowship of love  
Throughout the whole wide earth."

—JOHN OXENHAM

## ONE WORLD IN ADVENTIST EDUCATION

## Seventh-day Adventist schools


on all levels in all countries around the earth subscribe to Christ—the center of all teaching and learning;  
The Bible—the foundation of the instruction;  
Teachers—converted and thoroughly committed;  
Students—willing to subscribe to the Christian philosophy of life;  
Curricula—balanced program of study and work, theory and practice.


The editors are indebted to the seven divisions that have sent copy and pictures.

Photo Credits: Cover: *Elementary School Journal*, May, 1959 (Univ. of Chicago Press); page 5: International Telephone and Telegraph Corporation; page 6: Charles Carey Photo; page 7: S. A. Yakush Photo; page 8: *Time*; pages 26, 27: Harry Anderson, Artist; page 30: Oregon Conference; page 31: Artist David Linton, *The Joy of Children*, John Day Company


Perfectly Balanced . . .

## "Balance"

BETTER THAN ANY OTHER word, describes the qualities that every Seventh-day Adventist school strives for.

► It is the *balance* that results when the home, the church, and the school combine their talents and resources to produce a Christian education of quality.

► It is the *balance* of committed, competent, Christian teachers who help provide a stimulating and zestful environment for those who seek to learn.

► It is the *balance* of over-all organization, with no educational gaps from preschool, elementary, secondary, and undergraduate education through the university, vocational, and professional school.

► It is the *balance* of a school program with physical, mental, social, cultural, and spiritual interests.

► It is the *balance* of God-centered learning and Bible-undergirded instruction.

The result? The *balanced* development in our students, an appreciation of the meaning of the past and an intelligent understanding of the present—essential preparation for effective service for man and God.


The Law of the Lever . . .  
ARCHIMEDES


The Law of the Pendulum . . .  
GALILEO


The Law of the Balance . . .  
BUSINESS

"YOU GET WHAT YOU PAY FOR"

## *CHRISTIAN EDUCATION*

is not a cost, but  
an *investment*—a management  
trust in youth and the future


"Nothing is of greater importance than the education of our children and young people."

—*Counsels to Parents, Teachers, and Students*, p. 165.

*Seventh-day Adventist Education  
involves homes, schools, and churches—*


It sustains and nurtures;  
it strengthens if you give it purpose;  
it increases value if you give it reason;  
it is needed, wanted, feared, honored, and  
prayed for.

It is the fellowship with a Person;  
it is the heart of a life;  
it is the future of the church.

The end of Christian education seems unbelievable;  
it is not over the horizon, it is ahead of us;  
it is not out of sight, it is before us.  
This is the grand vision, more than a  
mirage;  
this is the great undertaking, more than an  
effort.

It's the preschool lessons at supervised play  
and work;  
it's worshipping at the family altar;  
it's working with mother and father;  
it's playing with sister, brother, and neighbor;  
it's learning in classroom, laboratory, and  
field;  
it's participation in faithful, diligent, punctual  
work programs;  
it's enjoying prayer, praise, and hymn at  
church;  
it's helping the needy;  
it's providing fuel for the elderly;  
it's running errands for the ill;  
it's proclaiming the glad tidings of salvation;  
it's providing for food, raiment, and shelter.

We know Christian education;  
we know its ways;  
we've learned its habits;  
we've enjoyed its discoveries;  
we've experienced its revelations;  
we've seen its challenges.

Above all else  
we know the need for it;  
that is why  
for 113 years  
the Seventh-day Adventist Church  
has jealousy operated  
its schools

To prepare  
the youth for  
this life  
and for  
the life hereafter.


## SCHOOL ATTENDANCE TO ADVENTIST CHURCH MEMBERSHIP

(per 100 church members)

<i>Division</i>	<i>Elementary Education</i>	<i>Secondary Education</i>	<i>Higher Education</i>	<i>Total</i>
Australasian	23.8	2.6	0.6	27.1
Central European	0.0	0.4	0.3	0.7
Far Eastern	12.4	6.5	1.3	20.2
Inter-American	10.4	2.3	0.4	13.1
Middle East	72.3	10.3	4.0	86.6
North American	13.0	5.1	3.7	21.8
Northern European	46.4	4.3	1.3	52.0
South American	24.8	3.2	0.3	28.3
Southern European	19.6	1.4	0.1	21.1
Trans-Africa	36.0	1.0	0.2	37.2

There's room for GROWTH in Seventh-day Adventist schools.


# Australasian Division

Education covers the range from the senior college at Avondale to a bush school without equipment in the remote highlands of New Guinea. It is carried on in many languages, namely, English, French, Fijian, Samoan, Gilbertese, Maori, Tongan, Tahitian, and the very useful pidgin English. The latter language uses the circumlocution—"number one master long schoolim you fella" for Elder E. E. Cossentine, who visited this division in 1965.

Teachers, ministers, nurses, accountants, and builders are trained for the two home unions and the three mission unions, and graduates are regularly called to three other divisions of the world field. These Pacific Isles are performing their part in preparation for the Prince of Peace.

EDWARD E. WHITE  
Secretary of Education


Pupil participation in the Nagum Adventist School (Wewak, New Guinea). Victoria Park primary pupils facing the maze of life. Playing at hard courts (Wagga, New South Wales). Students line up at the Kabiufa (New Guinea) Adventist College dining room and kitchen.


# Central European Division


Graduates of the *Aufbaugymnasium* of Marienhoehe who have passed the *Abitur*. A competent teacher instructing theology students. Theology students engage in the literature ministry. A wind ensemble at our seminary (Darmstadt).


There exists one main educating force—the Adventist family. Parents strive to educate their children for the Adventist Church; they create in the lives of their preschool children strong foundations; in their school-age children they establish enduring habits; they lead their youth to religious decisions.

Together with the activities of the Adventist families we may mention a second educator, of minor importance compared with the Adventist families, but which enlarges the work of the parents: the two missionary seminaries of the division, the one at Friedensau, the other at Darmstadt. Four departments are carried forward in these two schools: *Aufbaugymnasium*, ministerial, commercial, deacons' course.

H. WERNER

Secretary of Education


# Far Eastern Division

Within our territory are now 424 schools, with 1,625 teachers serving 34,389 students.

Nine of these schools are colleges. Six schools are four-year senior colleges, and three offer work only on the junior college level. Philippine Union College, the largest in enrollment, offers a Master's degree in the fields of religion and education and serves young people from many nations.

On the secondary level there are 82 academies and junior academies, with 744 teachers serving 12,418 pupils. Thirty of these schools are senior academies that offer four years of instruction on the secondary level.

A total of 19,719 pupils are studying in 335 elementary schools under 766 teachers.

T. V. ZYTKOSKEE  
*Acting Secretary of Education*

The practical art of auto mechanics is taught at Mountain View College (Bukidnon). The choir of Japan Missionary College performs in one of the large music halls of Tokyo. Baptisms have multiplied with the work of Korean Union College. A strong church school program is in operation in the Philippines. This little girl is telling a story in a Filipino classroom. These students at Southeast Asia Union College will someday take their place in our work as teachers, scientists, or medical doctors.


# Middle East Division


There are thirty schools operated by Seventh-day Adventists, most of which are *mission schools*, having a high percentage of non-SDA students enrolled, the objective being soul winning. One hundred and thirty-nine teachers are teaching 2,183 students. Each year student baptisms average between thirty and forty. Secondary schools in Egypt, Iran, Iraq, Jordan, and Lebanon prepare students for college. Middle East College, the senior college for the division, has recently been granted an affiliation with Loma Linda University. Strong ministerial and teacher-education programs prepare students to make a valuable contribution to the work.

C. V. BRAUER  
*Acting Secretary of Education*


Boys in the Dar Es Salaam school (Baghdad) enjoy recess activities. Students at Adventist schools learn practical trades. The boy in school uniform studies his Arabic lesson. The making of peanut butter has helped pay student expenses at Middle East College (Lebanon). The work program applies theory and develops skills.

**THE JOURNAL OF TRUE EDUCATION**


# South American Division


Girls at the São Paulo Academy (Brazil) are leaving classes for their dormitory. Walks on the River Plate College (Argentina) campus become busy thoroughfares. Astronomy, mathematics, and science challenge keen minds. Work and study programs at Northeast Brazil Junior College make a full day's schedule. Pupils drill at the Central Primary School (Minas Gerais).

We have 765 primary schools, with an enrollment of 34,269 and 1,222 teachers, 25 secondary schools and colleges, with 7,949 students and 578 teachers. Of these, 5 are senior colleges in theology.

The number of baptisms in our educational institutions has increased considerably—330 in our secondary schools and about 600 in our primary schools, although not all the schools have reported their baptisms for the year.

Our Chile College has a normal school accredited with the Concepción University and a commercial course approved by the government. Our Inca Union College in Peru has also a normal course accredited with the Peruvian University Federico Villareal. We are applying for the authorization of the school (Faculty of Pedagogy) for the River Plate College in Argentina. Brazil College is launching an industrial program with the help of the government.

The educational program in our division is pressing forward, bettering our material conditions and our intellectual and spiritual tone, as well.

ALCIDES J. ALVA  
Secretary of Education


# Southern Asia Division

The need for increased and improved leadership among the working force and laity in the expanding program of the church in the Southern Asian countries demands an increase in upgrading facilities, an improvement in the professional qualifications of our teachers, and the provision of equal opportunities for our youth to obtain the very best education and training possible in their respective areas.

Almost every educational institution in this division—and this includes Spicer Memorial College, two schools of nursing, fourteen academies, and 177 middle, elementary, and primary schools—is in a process of growth and expansion toward the accomplishment of this purpose.

R. E. RICE  
*Secretary of Education*


West Pakistan High School girls cleaning wheat at Chuharkana. Pupils at the Hapur Elementary School stretch their muscles. Boys learn motor winding at the Lowry Memorial Higher Secondary School. An electric scraper is appreciated by this student of Lakpahana Training Institute (Ceylon) for the 60 coconuts used each day. Two girls in Northwest India use the blackboard.

THE JOURNAL OF TRUE EDUCATION


# Trans-Africa Division


"More and better—*now!*" is the insistent cry of Africa today.

Education is recognized as the key to personal development and the means of securing status in this intellectual age; therefore, the plea for greater opportunity for, and improved standards in, formal education is heard on every side.

More schools have been established, many more pupils and students have been admitted, more and better-trained teachers have been employed, but still the floodtide of school-age children flows onward in unabsorbable proportions.

Our 1,054 Seventh-day Adventist schools, with improved facilities and in which 2,294 teachers are instructing 86,512 students, do represent a larger work. But in 1965-1966 many thousands were turned away from these opportunities because we have not the equipment, the staff, or the finances with which to undertake more.

Today within the territory of the Trans-Africa Division, approximately one out of every 865 population, or approximately one out of every 110 pupils, is being taught in a Seventh-day Adventist school.

J. B. COOKS

*Secretary of Education*


Working in the market garden at Good Hope College (Cape Town). He is so small, and the books are so large and difficult—but he takes this "learning business" seriously. Hillcrest Primary School pupils have fun on the jungle bars. Mixing concrete for a new building at Sedaven High School (Johannesburg). The distance to the school may not be long, but will they be admitted? Will there be space for even one more when they arrive there?


*In all the world Adventist education provides*  
**PHYSICAL GROWTH**


La Sierra College in its physical education program puts emphasis on the physical fitness of the individual. Young men at Mountain View College (Philippines) prepare lumber for the market. A student in the Oakwood College Dairy operates a carton machine. A group of students at Japan Missionary College work on the college farm.

Working with hemp, some students in Southern Asia help pay school expenses. Boys on the Rwankeri Mission farm (Rwanda) pick pyrethrum. The flowers are used for the making of insecticides. Volleyball is enjoyed at Hillcrest Secondary School, Cape Town, South Africa. On rainy days the Gold Beach (Oregon) church school provides broom hockey.

"For their own physical health and moral good, children should be taught to work, even if there is no necessity so far as want is concerned."—*Counsels to Par-*

*ents, Teachers, and Students*, p. 287.

"The time spent in physical exercise is not lost."—*Ibid.*, p. 295.


*In all the world Adventist education provides*  
**INTELLECTUAL CHALLENGE**


Rio Lindo Academy (California) students obtain individual attention in the modern-language laboratory. Nature reveals many new facts to budding scientists at the Kama-gambo Training School (Kenya, Central Africa). Trade-technical students learn under a master mechanic in the new auto mechanics laboratory at the College Place Trade School (Washington). This multigrade classroom in Erie (Pennsylvania) creates an enriched learning environment. A nursing student at Union College opens in her room the Book that is the basis of all true learning. The elec-

trical machinery laboratory at Walla Walla College is the hub of the campus for electrical engineering students. Stanborough School (Watford, England) children explore spatial and computational relationships. Elementary school children at the Iloilo Primary School (Philippines) have their own vegetable garden. A-V materials aid the arithmetic class in the Tromso (Norway) church school. Printing students at Monterey Bay Academy (California) gather round their teacher and linotype machines.

"Before men can be truly wise, they must realize their dependence upon God, and be filled with His wisdom. God is the source of intellectual as well as spiritual power."—*Counsels to Parents, Teachers, and Students*, p. 66.


*In all the world Adventist education provides*  
**SOCIAL CULTURE**


A natural daisy patch grows near Good Hope College, Cape Town (South Africa). Learning to sew and really enjoying it at Solusi College (Central Africa). The band of Walla Walla College performed in the rotunda of the Washington State Capitol. Social graces and cherished friendships develop in Broadview Academy student rooms. Home arts are studied by both boys and girls at Rio Lindo Academy (California). Living in the dormitory at the Egypt Training School offers new brother-neighbor relationships.

A group learns the secret of working together in harmony at Southeast Asia Union College (Singapore). Charm and culture accompany the food service at Adventist College of West Africa. School choirs such as this at Boise Junior Academy (Idaho) early develop young talent. In Southern Asia a church school develops poise and charm in young girls. Etiquette comes early for the first-graders at Englewood (California) Junior Academy.

"Christian sociability is altogether too little cultivated by God's people. This branch of education should not be neglected or lost sight of in our schools."  
—*Messages to Young People*, p. 405.


*In all the world Adventist education provides*  
**SPIRITUAL LEADERSHIP**


The dean of women of Walla Walla College presides at evening worship in the residence hall. A girl at Broadview Academy (Illinois) alone with God in her private devotions. Christian teachers helping the youth to walk with Jesus was illustrated in a large original painting presented by the Southern Union Conference (Georgia) at the 1965 Educational Quadrennial Council for the North American Division. Voluntary prayer circles form at Newbury Park

Academy (California) after Friday evening vespers. Family worship in the home of this teacher in the Central European Division is a daily scene of privilege and power. New Zealand Missionary College students walk to the church for worship in prayer and song. Students come from chapel service at Bugema Missionary College (Uganda, Central Africa). Baptism is administered at the Marienhoehe School in Darmstadt (Germany).

"Under changed conditions, true education is still conformed to the Creator's plan, the plan of the Eden school. Adam and Eve received instruction through direct communion with God; we behold the light of the knowledge of His glory in the face of Christ.

"The great principles of education are unchanged. 'They stand fast for ever and ever' (Psalm 111:8); for they are the principles of the character of God. To aid the student in comprehending these principles, and in entering into that relation with Christ which will make

them a controlling power in the life, should be the teacher's first effort and his constant aim. The teacher who accepts this aim is in truth a co-worker with Christ, a laborer together with God."—*Education*, p. 30.

"Of all the features of an education to be given in our school homes the religious exercises are the most important. They should be treated with the greatest solemnity and reverence, yet all the pleasantness possible should be brought into them."—*Testimonies*, vol. 6, p. 174.


*In all the world Adventist education provides*  
**CHRISTIAN SERVICE**


The *lancheros* ("launchmen") for God are eager to receive a practical preparation in classroom and laboratory at River Plate College (Argentina). The nurses and students in the department of nursing and health service at Union College provide Christian service on and off the campus. There was great rejoicing at Jones Missionary College (New Britain) when their new boat was dedicated for Christian service. Theology students at Andrews University visit nearby jails on Sabbath afternoons. A supervising

teacher at the Southeast Asia Union College (Singapore) helps prepare one of her student teachers for wider service after her graduation. Spicer Memorial College students conduct branch Sabbath schools in nearby villages. Summer or winter, spring or fall, students of South China Union College (Hong Kong) are intent on doing missionary work in an organized manner. Ministerial students of Colombia-Venezuela Union College use black-light. An orphan in Korea is assisted with nourishing milk.

"It is necessary to their complete education that students be given time to do missionary work—time to become acquainted with the spiritual needs of the families in the community around them. They should not be so loaded down with studies that they have no time to use the knowledge they have acquired. . . . Students should take a

broad view of their present obligations to God. They are not to look forward to a time, after the school term closes, when they will do some large work for God, but should study how, during their student life, to yoke up with Christ in unselfish service for others." — *Counsels to Parents, Teachers, and Students*, pp. 545-547.


Have *all* the members of *your* family  
enjoyed the fellowship of study with  
Christian teachers?

COPYRIGHT © 1965 BY THE REVIEW AND HERALD


An Open Letter  
from a princess of Christian Teachers

Dear Fellow Teachers - I greet you today  
as the most needed of all workers. Search  
- everywhere for well-prepared and  
- teachers. Since the

[illegible]

principles of the world and be so  
they will conform to the principles of the world—a very  
substitute for parents—what  
and the truth. But we  
A teacher is a substitute for parents—what they are. But we  
difficult position. We do not know what  
made the children what "live thy servant  
mom pray with Solomon, that I may  
an understanding heart, that I Kings 3:9.  
an understanding good and bad of the world.  
discern between good and bad of warning  
discern children, the work of judgment.

Our children the Father for the Father, you  
They must finish a people you and give you  
and preparing a bless you and give you  
and the Lord and wisdom for your


Then must I a pebble  
and preparing a pebble  
may the Lord bless you  
strength, and wisdom for your  
task. I hope to sit with you at the school of  
in Christ.

love. I hope in Teacher in  
task. of the master Your sister in Christ  
the Hereafter. (Anna E. McMillin)

of the man  
the Hereafter. Your sister in  
Uelma E. McElbourn

(lemma)


"The Lord would use the church school as an aid to the parents in educating and preparing their children for this time before us."—*Counsels to Parents, Teachers, and Students*, p. 167.


"The Bible should be the child's first textbook."—*Ibid.*, p. 108.


"The responsibility resting upon parents, teachers, and church members, to do their part in cooperation with God, is greater than words can express."—*Ibid.*, p. 166.


"The schoolroom is needed just as much as is the church building."—*Testimonies*, vol. 6, p. 109.


"In the Teacher sent from God, all true educational work finds its center."—*Education*, p. 83.


"Wherever there are a few Sabbathkeepers, the parents should unite in providing a place for a day school where their children and youth can be instructed."—*Counsels to Parents, Teachers, and Students*, p. 174.


"It is the work of true education to develop this power [to think and to do], to train the youth to be thinkers, and not mere reflectors of other men's thought."—*Education*, p. 17.


"Several hours each day should be devoted to working with the students in some line of manual training. In no case should this be neglected."—*Counsels to Parents, Teachers, and Students*, p. 211.


"All the youth should be permitted to have the blessings and privileges of an education at our schools, that they may be inspired to become laborers together with God."—*Testimonies*, vol. 6, p. 197.


# How **BIG** Should a Seventh-day Adventist School Be?


## Three Is Not Too Little

The treasurer of the conference and J. F. Knipschild, superintendent of schools for the Northern California Conference, were dispatched by the conference president to close the littlest school in the conference—just three students.

All 33 members were present at the business session that evening—mostly elderly, not a professional person among them!

We presented our case. It was valid, we felt, by all the laws of economics, operational procedures, supply and returns, et cetera. This would be a savings to all concerned. The burden was way out of proportion to the constituents.

Upon completion of the presentation, the "saints" just sat and looked at one another. Then, via the hidden communication of glances, the spokesman arose and said in substance, "Brethren, your arguments are sound, but the risk is too great not to have our school. These three children are precious to us. They are the heart of our church. We ask no discount rates. We will pay what you charge for the teacher. Please let us keep our school!"

On the way home, Superintendent Knipschild found new depths in the hymn "What a fellowship, what a joy divine, Leaning on the everlasting arms."


The 33 of San Andreas in defense of the three—the littlest school! The children were not just the heart—here was a fellowship that was all heart!

—J. F. KNIPSCHILD


Train up a child. . .


Parents. . .  
Teachers. . .  
Church members

what is your  
child worth?

"In comparison with the worth of one soul, the whole world  
sinks into insignificance."— *Testimonies*, vol. 5, p. 614.

"One soul is of infinite value; Calvary speaks its worth."—  
*Gospel Workers*, p. 184.

"He who has paid the price for its redemption knows the worth  
of the human soul."— *Patriarchs and Prophets*, p. 140.


"Every child brought into the world is the property of Jesus  
Christ, and should be educated by precept and example to love  
and obey God."— *The Adventist Home*, p. 183.


*The Most Important  
Reference Book We Have Ever Published.*

# Seventh-day Adventist ENCYCLOPEDIA

Commentary Reference Series Volume 10


Almost 5 Years in Preparation

**-- Ready Now --**

Here—at your finger tips—the authentic information you need about every phase of your church, its doctrines and practices.

A priceless treasury of information about the Seventh-day Adventist Church—nowhere else available.

More than 2,000 articles—over 700 contributors—1,800 cross references—1,472 pages.

Nine principal categories — church history — organization — beliefs — institutions — biographies — practices — methods — definitions — activities.

Comprehensive—Factual—Objective—The accent in this volume is on accuracy.

Intended to inform church members, and non-Adventists as well, about the beliefs of the church.

Every Seventh-day Adventist home should have a copy.

It should be placed in every library—public—college—seminary—church.

**You Save \$28.00 on the Complete Set!**

Price **\$14.75** per volume  
**Prepublication Offer Only** **\$11.95**

Offer closes December 31, 1966.

**NOW** at this prepublication price you may purchase the volumes you lack to complete your 10-volume Commentary Reference Set.

Take this opportunity to purchase the 7 volumes of the Seventh-day Adventist Bible Commentary, the Seventh-day Adventist Bible Dictionary, the Seventh-day Adventist Bible Students' Source Book and this magnificent Encyclopedia.


**ORDER  
FROM YOUR  
BOOK  
AND  
BIBLE HOUSE**

## ORDER BLANK

Please send me—

Seventh-day Adventist Encyclopedia @ Special Offer Price \$11.95 each

Complete Set—10-volume Commentary Reference Set @ Special Offer

Volumes as checked: Price \$119.50 per set

☐ Vol. 1 ☐ Vol. 2 @ Special Offer Price \$11.95 each

☐ Vol. 3 ☐ Vol. 4 Insurance and Postage

☐ Vol. 5 ☐ Vol. 6 State Sales Tax Where Required

☐ Vol. 7 ☐ Vol. 8 Total Enclosed

☐ Vol. 9 ☐ Vol. 10 ☐ Cash Enclosed ☐ Add to My Existing Account

NAME \_\_\_\_\_

ADDRESS \_\_\_\_\_


CITY \_\_\_\_\_ STATE \_\_\_\_\_ ZIP \_\_\_\_\_

For postage and insurance please add 35c each volume, 65c outside U.S.A.


## Schools Advertising in This Issue

Andrews University .....	51	Campion Academy .....	41
Atlantic Union College .....	45	Columbia Academy .....	41
Canadian Union College .....	50	Forest Lake Academy .....	39
Columbia Union College .....	49	Gem State Academy .....	39
La Sierra College .....	48	Indiana Academy .....	38
Loma Linda University .....	46	Jefferson Academy .....	36
Oakwood College .....	44	Milo Academy .....	37
Pacific Union College .....	44	Mount Vernon Academy .....	40
Southern Missionary College .....	43	Pioneer Valley Academy .....	42
Southwestern Union College .....	48	San Pasqual Academy .....	41
Union College .....	47	Sandia View Academy .....	36
Walla Walla College .....	50	Thunderbird Academy .....	37
		Valley Grande Academy .....	36
Adelphian Academy .....	40		
Auburn Academy .....	41	Chesapeake Conference .....	36
Blue Mountain Academy .....	38	Home Study Institute .....	35
Broadview Academy .....	40	Review and Herald .....	32


	True	False
... serves the entire church.	<input type="checkbox"/>	<input type="checkbox"/>
... has 6000 active students.	<input type="checkbox"/>	<input type="checkbox"/>
... educates from kindergarten through college.	<input type="checkbox"/>	<input type="checkbox"/>
... was founded in 1909.	<input type="checkbox"/>	<input type="checkbox"/>
... has a qualified staff of 67.	<input type="checkbox"/>	<input type="checkbox"/>
... is a member of the National University Extension Association.	<input type="checkbox"/>	<input type="checkbox"/>
... mailed over 90,000 lessons in 1965.	<input type="checkbox"/>	<input type="checkbox"/>
... has students in 59 countries and every state of the union.	<input type="checkbox"/>	<input type="checkbox"/>
... is developing a program of adult-education courses.	<input type="checkbox"/>	<input type="checkbox"/>
... is the denomination's largest school.	<input type="checkbox"/>	<input type="checkbox"/>

If you checked every statement above **true** your score is 100. CONGRATULATIONS! Now let Home Study Institute help you.


## SANDIA VIEW ACADEMY

"Where Students Look Forward and Upward"

- Serving Texico Conference
- Boarding and Day
- Fine Work Opportunities
- Qualified Staff
- 240-Acre Rural Setting

- Near Albuquerque, Rio Grande Valley
- P.O. Box 98, Corrales, New Mexico
- 87048

# Valley Grande Academy

- "Magic Valley of the Sun"
- Study Spanish Where You Can Use It While Learning
- 10-Minute Drive From Old Mexico

### Write:

Principal  
Valley Grande Academy  
Box 525  
Weslaco, Texas

### Location:

Rio Grande  
Valley of  
Texas


# Jefferson Academy

"The Friendly School in the Pines  
Where Nature and Creator Meet"

Invites you to come to the  
*Great Southwest!*

For information write:

Jefferson Academy  
Rt. 4, Box 99  
Jefferson, Texas 75657

Compliments From

Our Most Important

Product -

Our Children

DEPARTMENT OF EDUCATION  
CHESAPEAKE CONFERENCE


# Thunderbird Academy

13401 North Scottsdale Road  
Scottsdale, Arizona 85251

- Full Academic Program
- Flight Training
- Student Work
- Warm, Dry Winter Climate
- State and Denominational Accreditation


Located in the Sunshine-flooded Southwest Desert Near Phoenix, Arizona


## THROUGH THE COVERED BRIDGE—

A fully accredited boarding  
academy, nestled in the beautiful  
hills of southern Oregon.


For information write:

*Principal*  
Milo Academy  
Milo, Oregon 97455


- ★ Middle States Accreditation
- ★ General Conf. Accreditation
- ★ Pennsylvania State Approved
- ★ Competent & Certified Staff
- ★ 60 Course Offerings


- ★ 740 Rolling Scenic Acres
- ★ Large Modern Dormitories
- ★ New Gym & Athletic Field
- ★ 6 Fine School Industries
- ★ 375 Student Capacity

Write: M. W. Shultz, Principal — Blue Mountain Academy, Hamburg, Pa.  
Phone: Area Code 215, 562-7565


*"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.


# Forest Lake Academy


"FOREST LAKE ACADEMY'S NEW ADMINISTRATION BUILDING"

Emphasizing the development of the

SPIRITUAL

MENTAL

PHYSICAL

FULLY ACCREDITED BY THE STATE OF FLORIDA AND  
THE SOUTHERN ASSOCIATION OF COLLEGES AND SCHOOLS

For further information write:

The Principal  
Forest Lake Academy  
Maitland, Florida

*Preparing Today  
for Tomorrow's Opportunity*


- Rural Atmosphere
- A Wide Curriculum
- Competent and Dedicated Faculty
- Christian Association
- Student Body of 250
- Accredited


## GEM STATE ACADEMY

CALDWELL, IDAHO


*"Where Progress Is Tradition"*

# MOUNT VERNON ACADEMY

BOX 311 MOUNT VERNON, OHIO

Fully Accredited

★ MENTAL

Units Offered

- | | |
|--------------------|----------------------------|
| 5 English | 3 Social Studies |
| 5 Mathematics | 9 Business and Commercial  |
| 4 Foreign Language | 7 Home and Vocational Arts |
| 4 Science | 18 Other Courses |

★ SPIRITUAL

Student Seminars

Week of Prayer

Daily Worship

★ PHYSICAL

Sports

Gymnastics

Physical Education

Work Opportunities

★ CULTURE

Lyceums

Music

Student Association

Leadership


## Broadview Academy

LA FOX, ILLINOIS 60147

*Serving the Youth of Illinois*

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


## ADELPHIAN ACADEMY

HOLLY, MICHIGAN

Where Education Is Life

The School of Today for the Leaders of Tomorrow


*Attend Boarding School  
in  
Beautiful Southern California*

## SAN PASQUAL ACADEMY ESCONDIDO, CALIF.

*THE SCHOOL EMPHASIZING  
ETERNAL VALUES*


An  
Accredited  
Academy

## COLUMBIA ACADEMY

That  
"Educates for  
Service"

And  
"Trains for Life"


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


## CAMPION ACADEMY

*At the Foot  
of the Rockies*

Accredited by the State of Colorado and the Board of Regents of the Association of SDA Colleges and Secondary Schools.

For Bulletin of Information, Write to:  
The Principal, Campion Academy, Loveland, Colorado


*Fully Accredited  
Established in 1919  
New, Modern Buildings  
Competent, Dedicated Staff  
Enrollment of 400  
V. H. Fullerton, Principal*

## AUBURN ACADEMY


Auburn, Washington 98002


# Pioneer Valley Academy

New Braintree, Massachusetts


- ★ Operated by the Southern New England Conference of Seventh-day Adventists.
- ★ A secondary boarding school, grades 9-12.
- ★ Present capacity—240; eventual capacity—342.
- ★ Full program for college preparation.
- ★ Excellent programs in Home Economics, Business Education, Industrial Arts, and Music.
- ★ Located in a rural environment in the beautiful hills of central Massachusetts.
- ★ Opened September 5, 1965
- ★ For further information, write to the Principal  
Pioneer Valley Academy, New Braintree, Massachusetts.


WRITE DIRECTOR OF ADMISSIONS  
SOUTHERN MISSIONARY COLLEGE  
COLLEGEDALE, TENNESSEE 37315


Study in Quiet Seclusion

Just what you have been looking for!  
*A Christian College Career Tailor-made  
 to Fit Your Need . . .*


# OAKWOOD COLLEGE

HERE IS A PERSONAL INVITATION FOR YOU  
 TO COME AND SHARE . . .

The SPIRITUAL atmosphere where the heart is touched  
 The INTELLECTUAL climbs where the head is challenged  
 The INDUSTRIAL experiences where the hand is trained  
 The SOCIO-CULTURAL and recreational activities where  
 personality, leadership, and sportsmanship are developed

WE WILL SEND YOU A BULLETIN IF YOU WRITE  
 The Registrar, Oakwood College, Huntsville, Alabama


WHERE NATURE AND REVELATION UNITE IN EDUCATION


**PACIFIC UNION COLLEGE, Angwin, California**

For information, write Office of Admissions and Records


### Study at Atlantic Union College in cultural, historical New England

You will have the advantages of a small liberal arts college where you may strengthen your Christian commitment and develop personal creativity and abilities in an intellectual atmosphere enriched by close association with your professors and fellow students.

Our student body increased by 11% this year while the same high standards were maintained. Classroom and faculty office space has been added by the purchase of 6½ acres with a beautiful mansion which now houses the English and speech department, faculty lounge, as well as the radio station now under construction. A \$130,000

industrial building has just been completed and construction on the new wing to the women's dormitory will begin in the spring of 1966. Plans for a new library are being laid. A new two-year Associate in Science in Nursing Degree leading to state licensure has been added to a degree program offering B.A. degrees in 19 areas, B.S. degrees in 8 areas and preprofessional and prevocational courses in 19 areas.

AUC is small enough to feel and acknowledge your contribution, yet large enough to serve you as you prepare for a life of service.

**Write: Director of Admissions  
Atlantic Union College  
South Lancaster, Mass.**


*Wisdom is a tree  
that grows in the heart . . .*

CICERO

*Education is the  
convergence of mind,  
knowledge, and experience.  
Add understanding  
and wisdom is the product.*

L O M A L I N D A U N I V E R S I T Y

L O M A L I N D A , C A L I F O R N I A 9 2 3 5 4


• Higher than the highest human thought can reach  
is God's ideal for His children. Godliness—Godlikeness—  
is the goal to be reached.

Education, p. 18

*Launch from Union's "pad" in Lincoln, Nebraska*


Matheson Chapel

## *La Sierra College*

RIVERSIDE, CALIFORNIA

**"T**O the youth we look for strength and leadership as the Advent Movement enters earth's final crisis. Assuming that La Sierra College students are typical of Adventist young people, the future of the church is bright."

Kenneth H. Wood  
Review and Herald  
December 9, 1965

**Wide Variety of  
Degree and  
Terminal Courses**

**Fully Accredited**

**Ample Work  
Opportunities**

**College Loans  
Available**

**Pleasant Winters**


FOR INFORMATION:  
CONTACT SECRETARY OF  
ADMISSIONS

PREPARING YOUTH TO SERVE THE SOUTHWEST AND THE WORLD

## **SOUTHWESTERN UNION COLLEGE**

*"Where students learn to live"*

**KEENE, TEXAS**


## *Locational Advantages of the Nation's Capital*

### Denominational:

World Headquarters for Seventh-day Adventist Church  
E. G. White complete library  
Review and Herald Pub. Assn.  
Washington Sanitarium and Hospital, Hadley Hospital, Leland Memorial Hospital  
20 Seventh-day Adventist churches with 4 language areas

### Cultural:

20 art galleries including the National Gallery of Art  
Library of Congress  
National Symphony Orchestra  
Bands: Army, Navy, Air Force, Marine Corps  
Smithsonian Institute  
Museum of Natural History  
National Archives

### National:

Capitol  
White House  
Supreme Court  
Pentagon  
Government offices  
Embassies  
Arlington National Cemetery  
National Institutes of Health  
Bureau of Printing and Engraving


COLUMBIA UNION COLLEGE  
Takoma Park, Maryland


# At Walla Walla College


join the 1700 students who are going places.

Dreams do come true at a Christian college.

- Scholastic excellence
- Spiritual maturity
- Physical fitness
- Student activities
- Leadership opportunities

For information write:

The Registrar  
Walla Walla College  
College Place, Wash. 99324


## 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


**INVITES** you to participate in a new and vitalizing experience—spiritual refreshment, mental stimulation, physical development, and social maturation. Your success at Andrews University depends on **YOU**—depends on your desire to be refreshed and stimulated, to develop and mature. Since **1874** Andrews University has been a prime educator of men and women seeking such an experience.


TO CHERISH OUR HONOR MORE THAN FAME

# CLASS of 1965

CHARACTER IS THE ONLY TRUE DIPLOMA


W

ith a *committed* life  
and an *earned* degree  
the graduate leaves  
his Christian school  
to *serve* man  
and *honor* God.


# I N D E X

The Journal of True Education  
Volume 28, October, 1965-Summer, 1966

- "After School" (poem), EDWIN MC VICKER, February-March, 1966, 28.  
AKERS, GEORGE H., "Farewell to Yesterday," February-March, 1966, 4.  
AN ANONYMOUS CHURCH SCHOOL TEACHER, "Gratitude," October-November, 1965, 14.  
AN ANONYMOUS PUBLIC SCHOOL TEACHER, "I Was a Dropout," October-November, 1965, 16.  
"Art Affects the Child, How," VIRGINIA LOHMANN SHOUN, December, 1965-January, 1966, 16.  
"Award of Merit—Dr. H. M. Karstrom," December, 1965-January, 1966, 6.  
"Award of Merit—Dr. Hans Werner," December, 1965-January, 1966, 11.  
BAILEY, RALPH P., "Controlled Preregistration," December, 1965-January, 1966, 19.  
BARTHOLOMEW, LOUISE COWIN, "Can You Be a Teacher?" April-May, 1966, 16.  
BAUER, DAVID H., "Where Do They Go From Here?" December, 1965-January, 1966, 24.  
"Because You Love Us," ETHEL YOUNG, April-May, 1966, 21.  
"Before There Were Teen-agers," ALFREDA COSTERISAN, April-May, 1966, 18.  
BURRELL, NATELKKA E., "Fanning Creative Sparks," April-May, 1966, 12.  
CALLENDER, L. R., "The Compass and the Tide" (poem), October-November, 1965, 13.  
CAMPBELL, MELVIN D., "Collegiate Work Program," October-November, 1965, 10.  
"Can You Be a Teacher?" LOUISE COWIN BARTHOLOMEW, April-May, 1966, 16.  
"Christian Principles and Sound Scholarship," ERWIN H. GOLDENSTEIN, October-November, 1965, 8.  
CLEVELAND, R. E., "Pretense or Progress?" April-May, 1966, 4.  
COLLEGE AND UNIVERSITY CHAIRMEN, DEPARTMENTS OF EDUCATION, NORTH AMERICAN DIVISION, "Question," February-March, 1966, 12.  
"Collegiate Work Program," MELVIN D. CAMPBELL, October-November, 1965, 10.  
"Compass and the Tide, The" (poem), L. R. CALLENDER, October-November, 1965, 13.  
"Controlled Preregistration," RALPH P. BAILEY, December, 1965-January, 1966, 19.  
COSSENTINE, E. E., "Involvement" (editorial), April-May, 1966, 3.  
COSTERISAN, ALFREDA, "Before There Were Teen-agers," April-May, 1966, 18.  
DALE, WILBERT K., "Teachers of Grades One Through Four Rule the World," October-November, 1965, 6.  
DAVIS, EDITH, "Toward Painless Grammar," October-November, 1965, 21.  
DELAFIELD, D. A., "Analysis of the Writings of Ellen G. White," October-November, 1965, 4.  
DICK, EVERETT, "In Memoriam—Pearl L. Rees," April-May, 1966, 32.  
DIVISION SECRETARIES OF EDUCATION, "Round-the-World-Review," February-March, 1966, 16.  
"Dress, Health, and Cultural Standards," T. R. FLAIZ, M.D., February-March, 1966, 22.  
"Educational Hexagon, The," RUDY E. KLIMES, December, 1965-January, 1966, 14.  
"Egyptian Educator Praises Adventist Students," October-November, 1965, 12.  
"Eighth-Grader Dreams, An," JOHN WOJCIK, April-May, 1966, 6.  
"Ellen G. White, Analysis of the Writings of," D. A. DELAFIELD, October-November, 1965, 4.  
"Event, The . . . the Light . . . the Mission" (editorial), T. S. GERATY, December, 1965-January, 1966, 3.  
"Fanning Creative Sparks," NATELKKA E. BURRELL, April-May, 1966, 12.  
"Farewell to Yesterday," GEORGE H. AKERS, February-March, 1966, 4.  
FLAIZ, T. R., M.D., "Dress, Health, and Cultural Standards," February-March, 1966, 22.  
—, "Sanitation, Cleanliness, and Culture," December, 1965-January, 1966, 9.  
—, "The Healthy, Normal Mind," April-May, 1966, 9.  
—, "Three Essentials for Healthful Living," October-November, 1965, 15.  
"Focus," NORTH AMERICAN DIVISION UNION CONFERENCE SECRETARIES OF EDUCATION, February-March, 1966, 8.  
"Foreign-Language Organizations," KALJO MAGI, December, 1965-January, 1966, 12.  
GEMMELL, CECIL L. and LELAND WILSON, "Vocational Education," December, 1965-January, 1966, 21.  
GEORGE, NEVILLE, "Visit Student Homes!" October-November, 1965, 23.  
GERATY, T. S., "The Event . . . the Light . . . the Mission" (editorial), December, 1965-January, 1966, 3.  
—, "Gladly Learn and Gladly Teach" (editorial), October-November, 1965, 3.  
—, "Liberation and Relevancy," April-May, 1966, 10.  
—, "Searching for Answers?" (editorial), February-March, 1966, 3.


- , "Treasure-Trove," February-March, 1966, 26.
- "Gladly Learn and Gladly Teach" (editorial), T. S. GERATY, October-November, 1965, 3.
- GOLDENSTEIN, ERWIN H., "Christian Principles and Sound Scholarship," October-November, 1965, 8.
- "Grammar, Toward Painless," EDITH DAVIS, October-November, 1965, 21.
- "Gratitude," AN ANONYMOUS CHURCH SCHOOL TEACHER, October-November, 1965, 14.
- GREEN, CARLYLE F., "Is This Child in Your Classroom?" October-November, 1965, 7; December, 1965-January, 1966, 20; February-March, 1966, 20; April-May, 1966, 26.
- "Healthful Living—Sanitation, Cleanliness, and Culture," T. R. FLAIZ, M.D., December, 1965-January, 1966, 9.
- "Healthful Living, Three Essentials for," T. R. FLAIZ, M.D., October-November, 1965, 15.
- "Healthy, Normal Mind, The," T. R. FLAIZ, M.D., April-May, 1966, 9.
- HEVENER, FILLMER, JR., "Molecules, Men, and Monkeys," April-May, 1966, 8.
- HUGHES, WAYNE P., "Making Safety Operational," April-May, 1966, 7.
- "I Was a Dropout," AN ANONYMOUS PUBLIC SCHOOL TEACHER, October-November, 1965, 16.
- "Involvement" (editorial), E. E. COSSENTINE, April-May, 1966, 3.
- "Is This Child in Your Classroom?" CARLYLE F. GREEN, October-November, 1965, 7; December, 1965-January, 1966, 20; February-March, 1966, 20; April-May, 1966, 26.
- Karstrom, Dr. H. M.—Award of Merit," December, 1965-January, 1966, 6.
- KLIMES, RUDY E., "The Educational Hexagon," December, 1965-January, 1966, 14.
- "Liberation and Relevancy," T. S. GERATY, April-May, 1966, 10.
- "Library Service," December, 1965-January, 1966, 25.
- MAGI, KALJO, "Foreign-Language Organizations," December, 1965-January, 1966, 12.
- MCVICKER, EDWIN, "After School" (poem), February-March, 1966, 28.
- MERRIMAN, MRS. MARGARITA, "Music Accents—Ensemble Living," December, 1965-January, 1966, 7.
- MINNER, RAY, "Procrastination" (poem), April-May, 1966, 25.
- "Molecules, Men, and Monkeys," FILLMER HEVENER, JR., April-May, 1966, 8.
- "Museum, Biblical: A Denominational First," April-May, 1966, 26.
- "Music Accents—Ensemble Living," MRS. MARGARITA MERRIMAN, December, 1965-January, 1966, 7.
- "Music Accents—Values of Vocal Music," JOANN ROBBINS, October-November, 1965, 26.
- "Pretense or Progress?" R. E. CLEVELAND, April-May, 1966, 4.
- Problems in Education: February-March, 1966. "Focus," NORTH AMERICAN DIVISION UNION CONFERENCE SECRETARIES OF EDUCATION, 8. "Question," NORTH AMERICAN DIVISION COLLEGE AND UNIVERSITY CHAIRMEN, DEPARTMENTS OF EDUCATION, 12. "Round-the-World-Review," DIVISION SECRETARIES OF EDUCATION, 16.
- "Procrastination" (poem), RAY MINNER, April-May, 1966, 25.
- "Question," NORTH AMERICAN DIVISION COLLEGE AND UNIVERSITY CHAIRMEN, DEPARTMENTS OF EDUCATION, February-March, 1966, 12.
- "Rees, Pearl L.—In Memoriam," EVERETT DICK, April-May, 1966, 32.
- ROBBINS, JOANN, "Music Accents—Values of Vocal Music," October-November, 1965, 26.
- "Round-the-World-Review," DIVISION SECRETARIES OF EDUCATION, February-March, 1966, 16.
- "Safety Operational, Making," WAYNE P. HUGHES, April-May, 1966, 7.
- SCHNEIDER, WILBERT M., "Our 'Schools of Standards,'" December, 1965-January, 1966, 4.
- "'Schools of Standards,' Our," WILBERT M. SCHNEIDER, December, 1965-January, 1966, 4.
- "Searching for Answers? (editorial), T. S. GERATY, February-March, 1966, 3.
- SHOUN, VIRGINIA LOHMANN, "How Art Affects the Child," December, 1965-January, 1966, 16.
- "Teachers of Grades One Through Four Rule the World," WILBERT K. DALE, October-November, 1965, 6.
- "Treasure-Trove," T. S. GERATY, February-March, 1966, 26.
- UNION CONFERENCE SECRETARIES OF EDUCATION, NORTH AMERICAN DIVISION, "Focus," February-March, 1966, 8.
- "Visit Student Homes!" NEVILLE GEORGE, October-November, 1965, 23.
- "Vocational Education," LELAND WILSON and CECIL L. GEMMELL, December, 1965-January, 1966, 21.
- "Werner, Dr. Hans—Award of Merit," December, 1965-January, 1966, 11.
- "Where Do They Go From Here?" DAVID H. BAUER, December, 1965-January, 1966, 24.
- WILSON, LELAND, and CECIL L. GEMMELL, "Vocational Education," December, 1965-January, 1966, 21.
- WOJCIK, JOHN, "An Eighth-Grader Dreams," April-May, 1966, 6.
- YOUNG, ETHEL, "Because You Love Us," April-May, 1966, 21.