

The Lake Union HERALD

June 1, 1976

Volume LXVIII, Number 21


Remember the Inner City

*by A. W. Bauer, Director
Lay Activities Department*

A special committee appointed by the Union officers has just completed an on-the-spot review and evaluation of our Inner City work in Detroit, Chicago, and Indianapolis.

Our committee members were amazed at the amount of work done for the underprivileged in these three large cities by the few paid staff workers and the volunteers, dentists, physicians, ministers, and laymen.

In Detroit the free dental clinic is serving an average of 14 to 18 patients on the one day each week the clinic is open. Some of the dentists drive 200 miles each way to volunteer their services. Other community services given at the Better Living Centers in Detroit, Chicago, and Indianapolis include food in some emergency cases, clothing, bedding, and some furniture. Cooking and nutrition classes are offered as well as Five-day Plans to Stop Smoking. Detroit is also offering classes in typing.

Counseling is an important phase of the program in Chicago and Detroit.

All three of the centers are working closely with other agencies in these cities and are referring clients to each other for the particular kind of services rendered by each agency.

The Chicago Better Living Center is sponsoring a free medical clinic one night per week and averaging around 20 patients. The total for 1975 was 630 patients. The center is also sponsoring a strong youth program. Their Community Bible Club meets every Friday afternoon from 3 to 4 p.m. Because of the strong spiritual emphasis 7 persons were added to the church last year.

Blood pressure is taken and other screening work is done daily between 10 a.m. and 2:30 p.m. More than 2,000 persons were given clothing and bedding and 160 home visits were made during 1975.

Adult education classes included such areas as how to buy food, how to select housing, and how to know your legal rights.

Another area of service is their

youth development program which is organized as boys and girls clubs for ages 8 to 11 and 12 to 15. These clubs meet once each week.

The Spanish Inner City program is also getting underway. The Spanish Central Church has just moved into their new facility which includes an annex used for Sabbath School divisions and the plan is that this will also provide rooms for a Better Living Center.

As the Inner City Study Commission took a good look at all of the Inner City programs, a strong conviction developed that our outreach program in these cities needs to be expanded and strengthened.

The Inner City Offering will be taken on Sabbath, June 12. This offering will be for the Inner City work within each conference. Please give generously. We need to strengthen and expand the Inner City program in the cities within our union. Please give liberally now. Tomorrow may be too late.

The Lake Union HERALD

OFFICIAL ORGAN OF THE LAKE UNION CONFERENCE
OF SEVENTH-DAY ADVENTISTS

June 1, 1976

Vol. LXVIII, No. 21


JERE WALLACK, Editor
RICHARD DOWER, Managing Editor
MARILYN TWOROG, Copy Editor
JUDY LUKE, Circulation Services

Member, Associated Church Press

Indexed in the *Seventh-day Adventist Periodical Index*.

EDITORIAL COMMITTEE: Lowell L. Bock, Chairman; W. L. Murrill, Vice-Chairman; Jere Wallack, Secretary; F. L. Jones.

CORRESPONDENTS: Jack Martz, Illinois; Cliff Hoffman, Indiana; Fred Williams, Lake Region; Ernest Wendth, Michigan; Ernest Wheeler, Wisconsin; David Bauer, Andrews University; Joel Hass, Hinsdale Sanitarium and Hospital.

NOTICE TO CONTRIBUTORS: All articles, pictures, obituaries, and classified ads must be channeled through your local conference correspondent. Copy mailed directly to the *Herald* will be returned to the conference involved.

MANUSCRIPTS for publication should reach the Lake Union Conference office by Thursday, 9 a.m., twelve days before the date of issue. The editorial staff reserves the right to withhold or condense copy depending upon space available.

NEW SUBSCRIPTION requests should be addressed to the treasurer of the local conference where membership is held.

Conference Directories LAKE UNION CONFERENCE Box C, Berrien Springs, Michigan 49103 (616) 473-4541

President	Lowell L. Bock
Secretary	F. L. Jones
Treasurer	W. L. Murrill
Assistant Treasurer	Charles Woods
A.S.I.	D. A. Copey
Auditor	Arthur Opp
Communication	Jere Wallack
Data Processing	Harvey P. Kisby
Education	Fred Stephan
Health	D. A. Copey
Lay Activities	A. W. Bauer
Publishing	J. W. Proctor
Religious Liberty	
Religious Liberty Associate	C. N. Eckman
Sabbath School	F. L. Jones
Stewardship	D. A. Copey
Temperance	E. Wayne Shepperd
Trust Services	H. Reese Jenkins
Youth	E. Wayne Shepperd

ILLINOIS: J. L. Hayward, president; Bernard L. Cook, secretary-treasurer. Office address: 3721 Prairie Ave. Mail address: Box 89, Brookfield, IL 60513. Phone: (312) 485-1200.

INDIANA: G. W. Morgan, president; R. R. Rouse, secretary-treasurer. Office address: 15250 N. Meridian St. Mail address: P.O. Box 1950, Carmel, IN 46034. Phone: (317) 844-6201.

LAKE REGION: J. R. Wagner, president; R. C. Brown, secretary; Isaac Palmer, treasurer. Office and Mail Address: 8517 S. State St., Chicago, IL 60619. Phone: (312) 846-2661.

MICHIGAN: Charles Keymer, president; G. H. Carle, treasurer. Office Address: 320 W. St. Joseph St. Mail Address: Box 19009, Lansing, MI 48904. Phone: (517) 485-2226.

WISCONSIN: R. L. Dale, president; W. H. Dick, secretary-treasurer. Office Address: 802 E. Gorham St. Mail Address: Box 512, Madison, WI 53701. Phone: (608) 257-5696.

Entered as second-class matter in the Post Office, Berrien Springs, Michigan. Printed weekly, 48 times a year (omitting one issue each quarter as follows: the last week of March, the week of July 4, the week of Labor Day, and the week of December 25), by the University Printers, Berrien Springs, Michigan. Yearly subscription price, \$4.50. Single copies, 15 cents.

Postmaster: Send all notices to *Lake Union Herald*, Box C, Berrien Springs, MI 49103.

COVER

The photos on the cover represent some of the phases of work that go on at the Better Living Centers in the Lake Union. For a report on a recent visit to three of the Centers, read the cover story by A. W. Bauer.

Thoughts on the Bicentennial, Part 3


No people can be bound to acknowledge and adore the Invisible Hand which conducts the affairs of men more than those of the United States. Every step by which they have advanced to the character of an independent nation seems to have been distinguished by some token of providential agency. [Results] cannot be compared with the means by which most Governments have been established without some return of pious gratitude, along with an humble anticipation of the future blessings which the past seems to presage.

George Washington
First Inaugural Address, April 30, 1789

Throughout the evolution of the American spirit there has been deep religious motivation. Religious influences helped mold this nation from the beginning. Unlike other nations whose point of origin often stemmed from political, economic, or racial pressures from within or without, America came into existence primarily as a land where freedom to worship as conscience dictated was the most pressing imperative. The very first amendment to the Bill of Rights included and insured the free exercise of religion.

In no other nation's founding documents can we find so many declarations of allegiance to God. In the inaugural addresses of the presidents of the United States, in times of crisis, in times of peace and of thanksgiving, God has been invoked as Provider and Protector. Into His hands the nation has been committed throughout its history.

This remarkable awareness of God by the American people was observed by a visitor from France to the United States in 1835 when he said, "Upon my arrival in the United States, the religious aspect of the country was the first thing that struck my attention."

It was in this very period of time that great stirrings were beginning to take place in the northeastern part of this new country—stirrings which were to lead to the belief that the second coming of Christ was imminent. And out of that belief was to come an enlarged understanding of Bible truth which would lead people of great commitment and dedication—James White, Ellen White, Joseph Bates, and others—to establish a message of hope that would circle the earth within 100 years.

Was there a design in the timetable of earthly events into which the United States held a special place? Historian E. K. Vande Vere says: "America is so important it stood up before the prophet as a lamblike nation—at a time when people needed asylum. About 1540, when Anabaptists in Europe faced annihilation, Jacob Huter wrote: 'We know not any place where we may securely live. . . unless God shall show us one special place whither to flee.' Then the Earth helped. Special lands did appear. Fresh nations, like the United States of America, did open."

The second advent message was cradled in this nation. A heaven-appointed work is to be completed by a church that is especially *Committed to God and Country*.

Elsie L. Buck
Chairman, Michigan Bicentennial Committee


Lying on the biblical "King's Highway," the ancient ruin mound of Heshbon is now being excavated.

Come into Heshbon

*by Jan Church Hafstrom
Public Information Officer
Andrews University*

For Heshbon was the city of Sihon the king of the Amorites, who had fought against the former king of Moab, and taken all his land out of his hand, even unto Arnon.

Wherefore they that speak in proverbs say, Come into Heshbon, let the city of Sihon be built and prepared. Numbers 21:26, 27.

Eight years ago Andrews University had its first archaeological expedition in Jordan. Dr. Siegfried H. Horn had chosen the ruin mound of biblical

Heshbon, known to the Arabs as Tell Hesban, about 15 miles southwest of Amman, the capital of Jordan.

Heshbon is referred to in the Old Testament in several places, including Numbers 21 which talks about the city of Sihon as Heshbon.

Dr. Lawrence T. Geraty is director of the 1976 expedition, and he has several interesting stories to tell about past discoveries at the Heshbon site.

"Our typical day begins at 4 a.m. with the rising bell," he said, a little wryly. "We have breakfast at 4:15,

leave for the mound at 4:30 and start work at five.

"We have a second breakfast later, work from about 9 to 11:15, have a 15-minute break, then work for another two-hour stretch. Then we go back to headquarters, have lunch and a siesta. From 4:30 to 6:30 we are involved in camp duties, cleaning and sorting the materials excavated during the day. Supper is at 6:30, and at 7:30 there is a lecture or a staff meeting. Nine p.m. is bedtime."

The majority of the people who

Dr. Lawrence T. Geraty, director, and Dr. Siegfried H. Horn, senior advisor, plan a 1976 trip to Heshbon. Below left, an ancient pot, and, right, the edge of the famous "pools of Heshbon" mentioned in Song of Solomon 7:4.


The only two "rolling stone" tombs in Jordan similar to the one in which Jesus was buried were found at Heshbon.

work on the archaeological expedition are not archaeologists professionally. They include graduate students, faculty from Andrews, and other people who wish some adventure in another area of work. Freelance artists, photographers, writers, and people from various other disciplines sometimes attend as well.

The four successful expeditions in 1968, 1971, 1973, and 1974 added much material to the knowledge of the occupation and cultural history of the Heshbon site from the biblical period

(1200-600 B.C.) through the Persian, Hellenistic, Roman, Byzantine, Umayyad, Abbasid, and Ayyubid/Mamluk periods. Though these names are not familiar to most laypeople, they add to our adventure and interest in what can be found at Heshbon.

Larry Geraty told about the time an early Roman family tomb was discovered. "There had never been a tomb sealed with a rolling stone found in Jordan," he said. "Naturally everyone was interested both from the perspective that Jesus was buried in a

similar type of tomb according to the Gospels, but also because this 2,000-year-old tomb had never been opened before.

"Inside the tomb we found 70 people buried, and along with them were beautiful Roman glass vessels that held unguents and perfumes, Roman pottery, gold, silver, and copper jewelry, coins, and lamps. None of these had been touched for at least 2,000 years."

Heshbon overlooks the Dead Sea in Jordan and is a stone's throw from Mount Nebo. During the 1974 season archaeological treasures unearthed by the team included the best preserved Mamluk bath found in Jordan, a Roman temple dating to the third century A.D., and the fortifications of a 12th-century-B.C. city.

More than 2,500 items were shipped to the U.S. for cataloging, study, and display at Andrews University in the archaeological museum. The Jordanian government kept only a few dozen of the items discovered.

The 1976 season is forecast as an opportune time for excavation according to Dr. Geraty. "A very qualified staff has been organized, including Dr. Siegfried Horn on his last official excavation for Andrews University as senior advisor and object registrar.

"In addition," said Dr. Geraty, "the political situation in Jordan is very stable. The expedition has been urged by the national and local governments to return this summer."

The digs are supported on a very modest budget by donations from individuals, contributions from organizations involved in the research, and others. The 1976 dig is requesting that people interested in helping the expedition send the money to Andrews University to the 1976 Heshbon Expedition, care of Dr. Lawrence T. Geraty, director.

Interestingly enough those contributing in specified amounts will receive a souvenir of the dig such as an ancient ceramic pot, glass vessel, or coin. The contributions are tax-deductible. A brochure and further information on donations is available from the director of the expedition at Andrews.

One of the other discoveries made by the team was the pool of Heshbon mentioned in Song of Solomon. "We tell people," said Dr. Geraty, "that after they see the pool they know what true beauty is!"

evangelism until June 1970, at which time he took over as pastor of the German Church. Even though he had retired from active denominational work before leaving Germany, Pastor Maier carried on a full and vigorous church program during his ministry in Chicago.

Pastor Maier is a man of varied talents. He speaks Arabic, French, German, and English. He had served as Union secretary-treasurer for 16 years in Germany and at the Arabic Union Mission. He also served as president of the Palestinian-Jordanian Mission.

Pastor Maier said mission work was a little difficult in the Arabic countries in those days. Sometimes he traveled by donkey, train, or bus and would be away from home five or six months at a time. His mission service was interrupted by World War II at which time he returned to Germany.

We wish for Elder Maier a long and happy retirement at his new home in Loma Linda, California.


Elder G. W. Morgan presents a diploma to a successful Five-day Plan participant.

**WITNESSING
TRAINING
PROGRAM
AT CAMP
MEETING**


George Knowles

Elder George Knowles, author of the General Conference witnessing and training manual, will be featured at the Illinois camp meeting. He has just completed a training program for select conference personnel throughout North America. He will be holding a training program at camp meeting each morning at 9:45.

This can be the outstanding feature of camp meeting as all will have the opportunity to learn how to give the message to their neighbors in a very simple way. Each afternoon the participants may visit the nearby villages to put their knowledge into practice. Reports will be given each day telling of the experiences encountered during their visits. Materials will be available for all those attending the witnessing workshop. We strongly urge all to attend this week-long training program.

previously did extensive evangelism in Argentina and Uruguay. His wife, Elsa, an accomplished vocal soloist and pianist, directed the music.

Elder Schulz believes strongly in Mrs. White's counsel that the need to win the heart is the first goal. To accomplish this a Five-day Plan to Stop Smoking was launched first. More than 50 people finished this course. A Family Home Week followed. The second night of the Home Week diplomas were given to the graduates of the smoking withdrawal plan. About 170 people were present the last night of Home Week. At that time the audience was invited to the Bible course and more than 100 signed up for it. Thus the Bible course began with 70 people and increased to 140.

Free advertising was done by television and radio. Elder Schulz was interviewed for a half hour the night before the Five-day Plan to Stop Smoking began. People called in to register for two hours.

Another half hour was allowed on television the night before Family Home Week. God opened these doors of opportunity. We don't yet understand how Elder Schulz got on TV except that just before he walked into the station, word of a cancellation arrived. Altogether about \$2,000 was donated.

All of this has deeply impressed and enthused the members in East Chicago. They have seen the 70 to 90 percent non-Adventist attendance each night of the crusade. The local members have addressed thousands of letters, delivered thousands of handbills, and put up 150 posters. They have prayed for the work of the Holy Spirit in them and on the people attending the crusade. Pray with and for us that there may be a great harvest of souls.

*Mario Ruf
Pastor*

Indiana

Cliff Hoffman, Correspondent


EAST CHICAGO HOSTS CRUSADE

Nearly 140 people were present at the 27-member Spanish Church in the Indiana Conference. It was May 2 in East Chicago, the third night of the Bible course, which is the last part of the East Chicago Crusade.

Victor Schulz, the pastor of the Youngstown, Ohio, Spanish district, was invited to direct this campaign. He

FIVE-DAY PLAN COUNSELOR SYSTEM

"I must admit I was a bit apprehensive about being selected as a counselor for the Five-day Plan to Stop Smoking clinic. I needn't have been because it was one of the most thrilling experiences that I have ever been associated with." So said Lloyd Allen, head elder of the Evansville First Seventh-day Adventist Church.

A new adventure in group dynamics was instituted in helping people quit smoking. This new program involved Seventh-day Adventist counselors trained to give psychological support both personally and in group therapy.


Pictured are the Evansville Five-day Plan counselors who assisted Elder E. R. Taylor in a recent Five-day Plan.

The participants were divided into ten groups for group therapy each night. The meetings were charged with enthusiasm.

The participants were called on the telephone by the counselors each day during the first week and were encouraged in their battle against smoking. The counselors were also on call 24 hours a day.

The local Deaconess Hospital underwrote the entire cost of the program, including the literature, control booklets, film rental, the telephone for Smoker's Dial, the printing of 8,000 brochures, and a beautiful auditorium. This was done as a part of the local Community Health Education Program of Deaconess Hospital and was under the auspices of the Evansville Church. The \$5 registration fee went to cover the cost of a year's follow-up with Nonsmokers International.

There were 146 people who registered. The average attendance was 117. Of those who stayed through the week, there were 83 percent who said that they had completely stopped smoking. It is interesting to note also that 87 percent refrained from using alcohol during this week and 45 percent refrained from using coffee.

As the counselors continue to work with these people, we pray that they will be led to a fuller knowledge of God's plan for their lives.

*Eugene R. Taylor
Pastor*

Lake Region

Fred Williams, Correspondent


NEWS NOTES

• On Sabbath, April 17, Elder J. P. Lewis, pastor of the Eastside Church, conducted an ordination service in which Cleveland Brown Sr. was ordained as local elder and Isaac Hughes, deacon.

• At a recent Home and School meeting at the Capitol Avenue School in Indianapolis, the kindergarten children presented a short program in song. They sang Bible songs, a few fun songs, and several Black heritage songs. Due to an earlier celebration of Black History Week the program ended with Tracey Winder leading those present in singing "We Shall Overcome." A brief

statement about the positive influence of song was presented by Jacqueline Galloway, teacher.

• The Eastside Church presented a spring music festival on April 4 at the Glendale Church in Indianapolis. Featured soloist was Millicent Ockletree. Vocal selections were given by Anita Funches and the Joy Bells singing group. Bonita Riley gave two readings. Gertrude Jackson was the director and chairman. The program was given for the benefit of the church's building fund.


SWIFT PRESENTS AMERICA'S ROLE IN HISTORY

Martin Swift, a student at Andrews University, was the guest speaker on February 28, at the Eastside Church in Indianapolis. The text for his sermon was Revelation 13. He used charts to demonstrate the role that America is playing in biblical history. Swift pointed out the role Adventists are to play in carrying the third angel's message to America.

A NEW MEMBER FOR CHRIST


Gene McLendon

Gene McLendon is one of the newest members in the Lake Region Conference.

Last fall he was invited by his sister, Othea, to attend the evangelistic meetings that were being conducted by Elder E. E. Cleveland at the Shiloh Church.

Although Gene was not baptized immediately after the meetings were completed, he asserted that he was greatly impressed that the Adventist church had the true message of God.

He was particularly fascinated by the way Elder Cleveland substantiated all his remarks from the Bible. He was convinced that Elder Cleveland was not preaching popular, modern philosophy; he was preaching the living gospel of Christ.

After the series of meetings concluded, McLendon elected to join the Bible class conducted by Pastor Charles Gibson, assistant pastor of Shiloh. He wanted to learn more about the Adventist religion. The Bible studies augmented his faith. He made the final decision to follow the Lord and was baptized on December 27, 1975.

In an interview with McLendon, he told me that he has found the serenity and peace that he had been searching for. "In times past, life seemed dull and empty, but now things have changed. I have found a new world and life is more meaningful to me."

However, McLendon has times of discouragement, too. He had to make a bold decision when he became a Seventh-day Adventist. He informed his employer, the Standard Oil Company, that he would not be able to continue working on Saturdays. They promptly informed him that his services were no longer needed.

Since then he has used every possible means to be reinstated to his job, but to no avail. His union is still working on the case, but progress appears slow or even stagnant. It may take months and even years of hearings before a final decision can be reached.

This discouraging event has not weakened McLendon's faith. On the contrary, it has made him more determined and resolute to be faithful. Already his Christian life has produced rich rewards as his daughter, Lovett, has followed in his footsteps and was recently baptized.

Convinced that the Lord has called him to minister in His work, McLendon is presently making plans to attend one of our educational institutions where he can better prepare himself to do God's work.

*Trevor Barnes
FHES Auditor*

Michigan

E. N. Wendth, Correspondent


NEWS NOTES

- A "March for Christ" was held on Palm Sunday as part of the Bicentennial celebration of Jackson's churches. Approximately 20 groups participated including local Pathfinders who formed the only group to appear in uniform.

- Adventist school children in Williamston participated with other local organizations in a massive spring cleanup project sponsored by the Chamber of Commerce. They concentrated on an area near their school and church buildings.

- The First National Church Musicians' Guild Convention will be held at Andrews University July 30, 31, and August 1 to organize nationally under the General Conference Department of Education. Pastors, Guild members, and others interested in the music of the

church are welcome to attend. Details on the program, arrangements, and costs will be released soon, reports Gladys Benfield of Okemos, president of the Michigan Chapter of the Guild.


Graham Satchell, left, and Dr. Dieter Eppel joined together for the Marshall Five-Day Plan to Stop Smoking.

MARSHALL HOLDS A FIVE-DAY PLAN

"There should be more of these programs held." "It's a fine program and it really works!" "I didn't know if I could do it, but I did!" These were some of the comments by participants of the Five-Day Plan to Stop Smoking recently held in Marshall by Pastor Graham Satchell and Dieter Eppel, D.O.

One participant saw the ad for the Five-Day Plan and informed his wife, "We are going." He became so enthusiastic that he is not only abstaining from smoking but also from drinking alcohol and from eating meat and is interested in becoming a church member.


There were many crafts that were sold for investment.

INVESTMENT DINNER AND CRAFT SALE HELD

Farmington and Livonia Adventists initiated an ambitious investment campaign with a "turkey 'n' stuffing" dinner and craft sale.

The program was held in the Southfield Junior Academy gymnasium and almost 200 people came to enjoy the many homemade items and foods that were for sale. These ranged from stuffed animals and hot plates to sprouting kits and canned foods.

Elder Clyde Groomer of the conference office spoke to the enthusiastic group. Pastor Harry Beaty, who serves both churches, reported that the dinner served more than 100 people and the complete program brought in \$315 to be shared by the two churches.

Paul Robertson, Investment leader for Farmington, was in charge of the overall program and Mrs. Leola Northrup also of Farmington was responsible for the preparation and serving of the dinner.


PATHFINDERS BURN FLAG

Members of the Evergreen Pathfinder Club of the Pioneer Memorial Church recently had a flag-burning ceremony. This was the first time that most of the Pathfinders had witnessed such a ceremony. As Don Anderson, right, stood at attention, a color guard composed of Wanda Hainey, left, Andrew Currie, David Pierson, Evangeline James, Tom Barrett, and Karen Drew lowered the old, worn, and weather-beaten flag into the flames while a local police officer fired the traditional 13-gun salute. The event took place Saturday evening, April 3, during the Evergreen's early spring campout in their recently acquired camping site, Pathfinder Valley.

WHAT MAKES A CLUB TICK?

The theme of the Pathfinder Workshop at Au Sable was "What Makes a Club Tick?" Dr. Elden Chalmers of Andrews University challenged the Pathfinder leaders from 46 of the clubs as to how they should relate to the juniors and teens who make up a Pathfinder club. All were grateful for the practical psychological help he gave in understanding what really makes Pathfinders "tick" as they do.

The area of administration for clubs was also presented in practical talks by Elder E. N. Wendth, Reid Tait, and Art Leavitt.

Elder Merrill Fleming, conference Pathfinder director, introduced a new approach to Pathfinding in Michigan that will help strengthen the program. Six laymen, one teacher, and two pastors have been chosen to serve as district coordinators and are willing to be of help to any in their areas.

The duties of a district coordinator are to promote and support Pathfinder policies and programs, to visit clubs and offer to assist directors in club programming, to help start new clubs, to assist the conference Pathfinder department in camporees, fairs, training

courses, and other conference Pathfinder activities, to promote, direct, and coordinate all area activities in counsel with the conference Pathfinder department, and to promote participation in community activities such as parades, fairs, etc.

District coordinators are:

District I	Art Leavitt, Wilson
District II	Jess Nephew, Grayling
District III	Larry Brower, Holland
District IV	Edwin Curran, Cedar Lake
District V	Reid Tait, Midland
District VI	Geneva Kellogg, Owosso
District VII	Reid Tait, Midland
District VIII	Dale Howell, Berrien Springs
District IX	Dale Howell, Berrien Springs
District X	Glenn Hill, Battle Creek
District XI	Jerry Canther, Davisburg
District XII	Jerry Canther, Davisburg

MICHIGAN CONFERENCE ADVISORY COMMITTEE MET IN GRAND LEDGE

The members of the Michigan Conference Advisory Committee met recently at Grand Ledge for its annual meeting.

After a few brief reports of the progress of the church in Michigan, four subcommittees met to study specific problems and to report their findings to the entire group. A general discussion was then held with suggestions or recommendations to the conference administrators and other actions voted.

The topics assigned to the committees were:

- How to be more effective in saving souls.
- How to increase church school and academy enrollments.
- How to make the annual conference business meeting more interesting and meaningful.
- How to make camp meeting a greater blessing to all.

The advisory committee is elected for a one-year period and consists of the three conference officers, 12 district superintendents, 41 laypersons (including three women this year), plus four departmental representatives, and seven members of the Executive Committee. It meets once a year in a general session with additional meetings called by the administration as needed.

MISSING PERSONS

Can you help us find these persons?

Recently an article was run in the *Lake Union Herald* asking for help in locating certain persons who are still on the Michigan Conference membership list but whose whereabouts are unknown.

We appreciate the interest and help of those who have attempted to give us information about some of those listed in this earlier article. This is a second list to look over carefully. The city printed is the place where they had their last church membership. Do you recognize any of these names? Do you have any idea where they may now be living? Have any of them died? Do you know their whereabouts?

If you have any facts on the following persons that would be helpful in updating and correcting the conference records, please mail the information to Mrs.

Viola Marsh, Michigan Conference of Seventh-day Adventists, Box 19009, Lansing, MI 48904.

Marquette
Munising
Petoskey

Port Huron

Prattville

Troy
Warren

Iron River

Urbandale

Mrs. Judy (Hackworth) Kulikowski (or Kielikowski)

Barbara Barrett
Edward Briggs
Mrs. Rachel Wilson Kissinger
Mrs. Beverly Wilson Page
Michael Menish
Dennis Mitchell,
Guy Sasseen
James Priest
Curtis Covell
Mrs. Bonnie O'Neil
Mary Butler
Mrs. Lillian Kern
Mrs. Betty Cole
John Magray, Jr.
Vernon Magray
Carl Stromberg
Mrs. Mary Stromberg
Gerald Johnson
Robert Van Nocker
Wilma Figluizzi
Ronald Hunn


Retiring "veteran" Federation leaders are Edna Garrison, left, and Lucinda Jablonski.

TWO 'VETERAN' FEDERATION LEADERS RETIRING

The eight recently held spring Federation meetings of Michigan's Community Services Centers brought to a conclusion the services of two "veteran" Federation leaders.

Edna Garrison of the Vassar Church has served as a state officer for the past ten years, five of which have been as president. Lucinda Jablonski of Hancock, Michigan, has been secretary-treasurer for the past five years.

The spring tour just completed was their last major public appearance for both are retiring as leaders at camp meeting time.

Words of appreciation for their faithfulness and leadership were expressed by area Federation leaders during each of the recent meetings held.

This spring meetings featured many individuals instead of the usual one main speaker. Local representatives of

government and private welfare agencies were on hand to indicate the type of referral services each were equipped to handle. Elder W. M. Buckman, conference director of Community Services, reported that our church workers left the various meetings with a "much wider vision" of service as a result.

WITNESS TRAINING SESSION HELD FOR MINISTERS

Ministers from throughout the conference gathered in Lansing in early April for a special training session in witnessing.

"It was the greatest demonstration of spiritual power and spirit that I have ever witnessed in a group of Seventh-day Adventist ministers," said Elder John Loor, conference ministerial director.

In an actual field experience teams of ministers visited homes in Lansing using a survey approach. They enrolled approximately 250 persons in Bible studies. Of all the "cold turkey" approaches, the consensus was that this method "was the most comfortable and easy to do."

As people were contacted and opinions sought on carefully selected questions, "it was evident that the Holy Spirit was infusing this program in every detail," the conference departmental director added. The psychology of seeking opinions "seemed to be especially significant."

In most cases identification was made with the Voice of Prophecy program which is carried over a Lansing radio station. Participating ministers felt that in view of the Spirit of Prophecy counsel that it is the door-to-door approach which will help to finish the work, the survey approach seems to provide the smoothest and most effective means yet observed. Especially significant, Elder Loor felt, was the ratio of people who took the Bible lessons to the number of homes which were contacted.

Wisconsin

Ernest Wheeler, Correspondent


NEWS NOTES

- A clothing drive recently conducted brought to the Merrill Dorcas Society enough clothes to fill 26 boxes for shipment to the New York warehouse.

- Elder F. L. Jones of the Lake Union Conference office conducted a week of spiritual revival in the Merrill Church, April 3 to 10. The members found new sources of spiritual strength and brought 21 visitors to the meetings.

- Three young people from the Superior district were baptized on Sabbath, March 20. Pastor R. G. Miller of the Duluth, Minnesota, Church, administered the rite. Pastor Ray Plummer of the Superior Church prepared the candidates for baptism.

- Twenty Wisconsin schools have been evaluated during the past few months by a special evaluation team consisting of Dr. and Mrs. Keith Gibbons, Elder Robert Knutson, and visiting teachers from other schools. The

evaluation was conducted to upgrade school facilities, curriculum, and constituency school awareness. This is the first time many of these schools have been evaluated. Dr. Gibbons reports excellent success in these evaluations.

- Ladies in the Appleton Church have been participating in an "ABCs of Prayer" study group held each week in the pastor's home. The women are learning how to claim promises and share experiences. Each meeting includes an earnest season of prayer.

- Dr. and Mrs. Richard Walden were asked to be the morning speakers at a meeting of the faculty and health service staff of the University of Wisconsin at Stevens Point. As a part of the university's in-service training program, Dr. Walden presented scientific reasons for using protein without meat. Many questions were asked and the Waldens were invited to return session to continue the instruction to select student groups. A request was made for Mid-American to sponsor a vegetarian meal which the university would pay for. The Waldens feel that the whole program was very well received.

- L. Stafford of Beloit started a family project preceding a series of meetings to be held in his church. His family distributed *Steps to Christ* with Bible course cards enclosed. So far they have reached more than 150 families in this manner.

- On May 10 Dr. Richard Walden presented a lecture on hypertension to the senior citizens of the city of Stevens Point. This was a part of an ongoing educational program for the senior group.


WAY TEAM WITNESSES

Wisconsin Academy's witnessing team called the WAY participated in the Youth Rally in LaCrosse on April 17. The program included special musical selections by students of Alpine Spring Academy. A highlight of the day was a baptism of four young people by Elder Dave Masterjohn. Pictured is Charmayne Parker about to be baptized by Elder Masterjohn.

EVANGELIST PAUL JOHNSON RETURNS

Bethel was fortunate to have Evangelist Paul Johnson take time out from his busy schedule in Staunton,

Virginia, to hold 21 crusade meetings in their church during February.

Seven people were baptized. Six were young people from the school and one was an adult who joined the Granton Church. Several more people are preparing for baptism.

Pastor Johnson joined his wife, Corleen, in several duets at the meetings. Corleen, composer and vocalist, presented a special program of her own compositions preceding one of the meetings. She has written more than 25 songs, 13 of which have been recently published in her book *Show Me the Way*.

A special feature of this crusade was the Master's Design singing group from Bethel Junior Academy. They are directed by the school principal, Laurence Lighthall.

'SIMULATED PERSECUTION' IN LA CROSSE DISTRICT

On April 10 each of the church services in the LaCrosse district were disrupted by an armed policeman bursting into the auditorium and placing the speaker under arrest. After putting handcuffs on the speaker the policeman explained that mass assassination of government officials had just taken place by religious fanatics and the country had been placed under martial law with a decree to stop all religious services.

Members of the congregation were called forward and questioned about their beliefs including their reasons for meeting on Saturday.

The congregations were relieved when the "policeman" finally identified himself as Pastor Hershel Mercer from a neighboring district. The speakers "arrested" included Elder Mart Mooers of the Wisconsin Conference stewardship department and Pastor Len McMillan of the LaCrosse district.

The effects of the illustration included shock, confusion, fear, and disbelief. The members probably will not soon forget that day.

MITTLEIDER NAMED COMPTROLLER

Doug Mittleider, 23, is the new comptroller of Mid-American Health Services, Inc. He took office March 1.

Mittleider had been serving as internal auditor-research analyst since May 1, 1975. Prior to that time he was assistant administrator of the Marshfield Convalescent Center.

Gary Dodge, Mid-American's former comptroller, became business manager of Fresno Valley Academy, California, on April 1. He joined Mid-American in May 1973.

"Doug has done an excellent job for Mid-American in setting up accounting systems for resident personal funds, inventory controls, and special projects," said Glenn Aufderhar, president of Mid-American. "We feel that he will continue to help us grow as an organization."

As comptroller, Mittleider will oversee all accounting functions of the corporation.

He and his wife, Carol, have two children, Derek and Beth. He was graduated from Andrews University with a degree in business administration and has completed most of his work on a master's degree in the same field.

Sunset Tables

June 4 June 11

Berrien Springs, Mich.	E.D. 9:17	9:21
Chicago, Ill.	C.D. 8:21	8:25
Detroit, Mich.	E.D. 9:05	9:09
Indianapolis, Ind.	E.S. 8:09	8:13
La Crosse, Wis.	C.D. 8:42	8:47
Lansing, Mich.	E.D. 9:11	9:16
Madison, Wis.	C.D. 8:32	8:37
Springfield, Ill.	C.D. 8:23	8:27

COPY DEADLINES: Announcements for dates at left should be in local conference offices by dates at right.

July 3	June 3
July 10	June 10
July 17	June 17
July 24	June 24

World Church News

RING THE BELLS JULY 4

The American Revolution Bicentennial Administration (ARBA) has learned from state Bicentennial commissions and Bicentennial communities of their desire for a simultaneous bell-ringing program on July 4.

ARBA has established the 2 p.m. EDT for the nationwide community bell-ringing activities in accordance with the guidelines enacted by Congress several years ago. The Congressional Resolution determined that 2 p.m. on the afternoon of July 4 was the most appropriate hour to ring the bells symbolizing the moment in history in the year 1776 when the Liberty Bell proclaimed the signing of the Declaration of Independence. The Resolution urged civic and community leaders across the nation to take steps to encourage total public participation.

ARBA and state Bicentennial commissions are taking a supporting role and have worked with communities from Greenville, Alabama, to Ellis Grove, Illinois, and from St. Albans, Vermont, to San Marcos, California, to plan their bell-ringing activities.

It is hoped other communities will coordinate their plans for bell ringing with the 2 p.m. EDT schedule so that there may be a simultaneous ringing of freedom throughout the land. The time span ranges from 2 p.m. in Puerto Rico to 8 a.m. in American Samoa, thus making it possible for all Americans to participate in ringing bells at the same time.

Communities should begin immediately to coordinate this program with all churches, town halls, fire stations, and radio stations, soliciting support for the bell ringing at the same moment.

Announcements

ILLINOIS

ELDER E. E. CLEVELAND will be the guest speaker for the eighth grade graduation ceremony at 8 p.m. on Thursday, June 3, at the North Shore School auditorium, 5220 N. California Ave., Chicago. Everyone is welcome to attend the graduation ceremony.

THE ANNUAL NOBLE CHURCH Homecoming and Foll reunion will be held at the church at Rt. 1, Noble, Illinois, on Sabbath, July 24. Sabbath School begins at 9:30 a.m., CDT, with church services at 11 a.m., followed by a basket dinner at the Noble Park. Singspiration will be at 2:30 p.m. at the church. Campsites are available at the Flora, Illinois, City Park, 15 miles west; or Red Hills State Park, Sumner, Illinois, 20 miles east. Friends, former members, and pastors are cordially invited to attend.

FORMER STUDENTS OF CHICAGO CONFERENCE ACADEMY will hold their sixth annual reunion picnic at Schiller Park Woods, Grove No. 4, on Sunday, June 27. Help is requested in locating former alumni of Chicago Conference Academy which closed in 1933. Please send names and addresses or ask for further information by writing to Michael A. Rago, 5500 West George St., Chicago, IL 60641, or phone (312) 777-4981, evenings.

MICHIGAN

NEW OFFICE ZIP CODE: In addition to the recent change of the conference post office box number, the Lansing post office has assigned a different zip code to be used. Effective immediately all mail addressed to the Michigan Conference using the new post office box (19009) should use 48901 as the zip code. All mail or packages addressed to 320 W. St. Joseph Street should use 48933.

A SACRED AND PATRIOTIC musical program will be presented by Jonathan and Winnifred Hamrick in the Jackson Church at 3 p.m., June 6. The Hamricks from Lansing are noted piano artists and will feature music of the Bicentennial era in this program to benefit the Jackson Community Services Center.

ANDREWS UNIVERSITY

PINNING CEREMONY for the students graduating from the baccalaureate nursing program at Andrews will be held June 5 in Rachel Christman Chapel, Lamson Hall. Twenty-four persons will be graduating in person and six in absentia. Speaker for the occasion will be Dr. Zerita Hagerman, new departmental chairman.

Classified Ads

All advertisements must be approved by your local conference office and accompanied by cash. No phoned ads, please. Final ad deadline is Monday noon, 8 days before the date of issue. Money orders and checks should be made payable to the Lake Union Conference, Berrien Springs, Michigan.

Rates: \$4.00 per insertion of 40 words or less, and 6 cents for each additional word, including your address. For repeat ads in consecutive issues, \$3.50 plus 6 cents for each additional word over 40.

The HERALD cannot be responsible for advertisements appearing in these columns and reserves the right to edit classified ads in conformance with editorial policies.

VOLKSWAGEN SPECIALIST. Complete service and repair. Engine rebuilding. VW trained mechanic. Used car sales. All work guaranteed. Adventist owned and operated. **THE GALIEN VOLKSWAGEN CLINIC**, U.S. 12, Galien, MI 49113. Business hours, 8-5:30, Monday through Friday. Phone (616) 545-8196. —2-48

SANO-CAF. Instant 100% caffeine-free coffee alternate, made by our Swiss denominationally owned food factory. Uniquely formulated; mellow flavor all its own. The aristocrat in its field. **IMITATED BUT NOT DUPLICATED.** At health food stores. Exclusive importer: Select Foods Co., 4240 Park Newport, No. 202, Newport Beach, CA 92660. —4-25

CARPETS, LINOLEUM, CERAMIC TILE— We have a full line of floor coverings and can obtain almost any carpet made in the U.S. at considerable savings for you. Quality carpets at wholesale prices. Please come see our samples. Jim Luke, Wholesale Carpets, Erhard Furniture, 2300 St. Joseph Ave., Berrien Springs, MI 49103, or phone: (616) 471-2202 or 471-1855. —20-25

REACH out, save a child: REACH International is a volunteer, tax exempt, organization for sponsoring starving children in to SDA schools. More than 300 children in India are now awaiting sponsorship at a cost of \$12 per month. For information write Box 207, Andrews Station, Berrien Springs, MI 49104, or call (616) 471-7460. —27-48

PIANOS AND ORGANS for church or home. Collins Piano and Organ Co., 4369 Lake St., Bridgman, MI 49106. Tel. (616) 465-5677. Closed Sabbath. —29-48

BUYING OR SELLING? Do you want a reliable Adventist broker? We will be happy to assist you. "Red" Russell Real Estate, 1401 St. Joseph Rd., Berrien Springs, MI 49103. Phone: (616) 471-7746. —41-48

BIBLES, BOOKS, and periodicals rebound. One-week service. Will be closed Sept. 1 to January 1. Cal Vallieres, 201 N. Maplewood, Berrien Springs, MI 49103. Phone (616) 471-7446. —58-22

SHAKLEE DISTRIBUTORS NEEDED. Join our Adventist group. We provide training, free kits, and free product shipping! More than 150 quality products! Up to 63% commission! Fantastic growth potential. Recruit others; earn a percentage of their sales. Call David Dence (601) 845-6270 collect. —128-22

ERHARD FURNITURE—Sit, Sup, Sleep Shop, 2300 St. Joseph Rd., Berrien Springs, MI 49103. (616) 471-2202. Sunday through Friday 10-6, Thursday till 8 p.m. —172-25

RELIABLE AUTOMOBILE INSURANCE AGENT. Low cost insurance to Illinois residents. Special discount to nondrinkers. Claim-free driving affords additional rate reductions up to 30%. For further details write or call Gary Robinette, 8605 Milwaukee, Niles, IL 60648. (312) 966-7671. —209-24

SAVE MONEY ON CASSETTES! Special bulk prices to SDA churches, schools, and individuals on good quality cassettes. Shipped in cartons of 100, postpaid (C-60, 55 cents each; C-90 65 cents each). Send check with order to: SDA Cassettes, P.O. Box 1001, Keene, TX 76059. —215-21

RN POSITIONS now available at Riverside Adventist Hospital, a general care 50-bed hospital located on the banks of the Cumberland River. We are seeking dedicated individuals who desire to work and witness in a SDA hospital. Competitive salary and fringe benefit package offered. Located near church school and academy. Contact Personnel Director, Riverside Adventist Hospital, 800 Young's Lane, Nashville, TN 37207. (615) 227-8500. —240-24

MEDICAL PERSONNEL: Riverside Adventist Hospital is currently accepting applications for the following positions: Registered Nurses, Licensed Practical Nurses, Nursing Technicians, Medical Technologists, Clinical Laboratory Assistants, and Food Service Supervisor. We are looking for dedicated personnel who desire to work and witness in a SDA hospital. Competitive salary and full benefit package offered. Church school and academy available. For further information contact Personnel Director, Riverside Adventist Hospital, 800 Young's Lane, Nashville, TN 37207. (615) 227-8500. —241-24

VOLKSWAGEN-MAZDA SALESMAN, Rick Lane, Andrews University student, 125 Burman Hall. Call me before school's out at (616) 471-3659. This summer at (616) 965-2205 VW-Mazda in Battle Creek or residence (616) 964-7851. New or used. Let me write you a deal. Save money on car purchase and operation. Thanks, Rick. —250-21

FOR SALE: NEAR CEDAR LAKE ACADEMY, 3-bedroom rustic, cobblestone, modern home with large red barn on 10 acres. Nicely shaded country location with maples and red pine. Stream. Quality carpet throughout. \$28,000. More land available. Phone (517) 427-3853. —251-21

URGENTLY NEEDED: RNs for 40-bed community hospital in beautiful Upper Peninsula vacationland. 10-grade junior academy. Growing church of 80 members. 3 Adventist doctors. Call Director of Nurses, Mary Ward, at (906) 387-4110 or write Munising Memorial Hospital, Munising, MI 49862. —253-21

WANTED: RNs and LPNs, all shifts, full and part-time help for new addition at Jordan's Nursing Home in Bridgman, close to Andrews University. Hourly wage, fringe benefits. Contact director of nursing. (616) 465-3017. —254-23

8 MINUTES FROM ANDREWS, 3-bedroom ranch, 2½ years old, nearly 2,000 square feet living area. 1 3/4 baths, dining, family, study, and laundry/sewing rooms. Dishwasher, range, softener. Double garage, fenced half-acre lot, landscaped. Country Hills. Asking \$38,900. (616) 471-7096. —256-23

LABORATORY MANAGER: Shawnee Mission Medical Center is looking for a person desiring the challenge of association with a growing hospital currently expanding from 240 to 400 beds. Laboratory expanding in August. Prefer ASCP, previous supervisory experience essential. Would be responsible for technical aspects of the laboratory, coordinating department purchasing, personnel, and business-related matters. Hospital is located in southwest suburb of Kansas City. SDA 10-grade school close by with both academy and college within close driving range. For further information contact Daryl Gohl, Assistant Director of Personnel, Shawnee Mission Medical Center, 74th and Grandview,

Shawnee Mission, KS 66201 or phone (913) 831-8927. —258-22

BEAUTY SPOT OF GEORGIA is Pine Mountain Valley near gorgeous Callaway Gardens. Nestled in beautiful pines is an Adventist church and church school. Rural living for families with children. Write Gene McCray, Pine Mountain Valley, GA 31823. —260-21

FOR SALE: 3-bedroom home with entrance hall, 1½ baths, full basement, gas heat, living room, dining room, kitchen with built-ins, a block built garage, garden space with some fruit trees. \$26,000 cash. Near church, school, and academy. Holly, Michigan. Phone (616) 634-3279. —263-21

APPLICATIONS for chief executive officer and second officer for a bank being formed in Berrien Springs, Michigan, are being accepted. Experience should include all phases of banking. Applicants experienced in starting new banks are desired. Send resume regarding experience, references, and salary to EUGENE MERKEL at 1223 ST. JOSEPH AVENUE, BERRIEN SPRINGS, MI 49103. —265-21

FOR SALE: 5-bedroom, 5-year-old, tri-level home in Berrien Springs, 3 blocks from Andrews. Central air conditioning, large lot, 2½ baths, dining room, rec room, water softener, TV antenna, all rooms extra large. One whole level could be 1-bedroom apartment. Another level, a rentable room with bathroom without disturbing basic large 3-bedroom house. Priced low for quick sale. \$49,500. Call (616) 473-5185 for appointment. —266-21

OFFSET PRESS, A.B. Dick Model 320 like new, \$700. Also Mimeographs—A.B. Dick Hand, \$75; Electric Model 525E, \$350; Heyer Model 1776, \$150. Late Model Fast Folder, \$195. Dictaphone, \$35. P.A. 75W Amplifier, \$95. Vince Cinquemani, Rt. 2, Box 515, Franksville, WI 53126 or call (414) 835-4272. —267-21

FOR SALE: 11 acres within walking distance of Adelphian Academy. 2/3 wooded with open field in rear. On blacktop road. Nice building site. 17163 Fish Lake Road, Holly, MI 48442. Phone (313) 634-5652. —268-22

DO YOU FEEL THE NEED OF LIVING in a rural area during troublous times? Looking for a small church with a church school in the fruit country? Consider Fremont, Michigan, it has all of this and more. Contact Pastor A. D. Myers, Rt. 1, Fremont, MI 49412 or call (616) 924-5975 or 924-4716. —269-24

YOUNG CHRISTIAN MAN (trained by CETA program) looking for work in a machine shop. Willing to relocate anywhere in U.S. Call (517) 631-5854 or write to Lloyd L. Sherwood, 510 Benson St., Midland, MI 48640. —270-21

10-ACRE BUILDING SITES in Clare County, Michigan, located 15 minutes from Mt. Pleasant and 30 miles from Cedar Lake Academy. A pleasant country setting near lakes and recreation areas. Readily reached by new expressway roads. In parcels of more than 10 acres at \$1,000 per acre on new asphalt roads. Also one older 4-bedroom residence located on 1 acre only \$22,500. For additional information contact Norm Wangard with LIVING REALTY at (616) 473-1234 or Rosemary Reid with Mt. Pleasant Realty (515) 773-5972. —271-21

FOR SALE: 3-bedroom home with pole barn on 1 acre in the country near Andrews University. \$29,500. (616) 461-6749. —272-22

FOR SALE: 3-bedroom ranch, full basement, attached garage, dining area with

patio doors. Within walking distance of town and schools in Berrien Springs, Mich. \$25,900. (616) 471-1428. —273-21

UNUSUAL AND NICE: An elegant brick colonial 2-story home. Something different for those requiring a special plan. For the man who works at home, the lower level contains a reception foyer and a large 15 x 25 office area. The upper level for family living has 3 bedrooms, 2 baths, formal dining room, kitchen, and living room. Quality built by Tackett & Cress. 601 Pioneer Road in Shaker's Landing, Berrien Springs. \$44,900. LIVING REALTY, 1314 St. Joseph Road, Berrien Springs, MI 49103. —274-21

NEEDED: An experienced bookkeeper-receptionist for SDA doctor's office. Hours flexible. Good salary and fringe benefits. Write: Dr. Dan Ekkens, Box 280, Gobles, MI 49055 or call (616) 628-2196. —275-23

BUY 3- TO 5-ACRE LOT to live or winter in beautiful Rio Grande Valley where springlike semi-tropical climate, 60 miles farther south than Miami, will help you come alive. Fresh citrus fruit, palm trees, cool evening gulf breezes, swimming, sunning on the beaches, deep sea fishing, and exotic trips into Old Mexico will make your living or vacations a delight. You will discover "The Valley" is a great place to live, establish a business, pursue a profession, farm with 3 crops per year, or just grow your family garden the year around. You will also like the Texas friendliness of 9 SDA churches, 2 SDA nursing homes, an excellent church school, and a 12-grade boarding academy. Send for information on SDA development properties or colorful vacation brochures to: Vacations in the Valley, P.O. Box 53, Mercedes, TX 78570. —276-31

HAVE YOU THOUGHT of moving to Berrien Springs? We can help you locate a home to fit your requirements. We presently have 25 homes in prices varying from \$21,900 to the mid-60s for your consideration. Both new and existing homes. Contact LIVING REALTY, the real estate people in Berrien Springs, Michigan, at 1314 St. Joseph Road. —277-21

HOUSE FOR SALE: 4-bedrooms, 2½ baths, dining room, large kitchen, large living room, family room, enclosed front porch, 3-car garage, double corner lot with lots of trees, central air conditioning, fully carpeted. Moving to New York. Reduced for quick sale. \$39,900. Phone (616) 471-7068. Conducive to renting 3 bedrooms. —278-22

UNDER APPOINTMENT TO MISSION FIELD. Must sell new, all electric, 3-bedroom home. 2 full baths, 2 fireplaces, 2 garages, full basement. About 1 acre wooded land. Quiet neighborhood 1 mile from Fletcher Hospital and church. \$47,500. Also, new Super 8 Nikon and late 1972 144 Volvo, less than 18,000 miles. Automatic transmission, air conditioning. Contact J. C. Johannes, M.D., 225 Kimberly Ann Road, Hendersonville, NC 28739. Phone: (704) 692-5258. —279-21

A HOME IN THE COUNTRY at 501 Red Bud Trail near Berrien Springs, Michigan. Enter into a pleasing redecorated 3-bedroom, 1½-bath home. Formal dining room with a chandelier. Light, bright, and airy kitchen. A complete and roomy home on a country lot for only \$29,500. LIVING REALTY, 1314 St. Joseph Road, Berrien Springs. —280-21

RECORD ALBUM, "MORE OF THEE"—Experience inspiration and enjoyment when listening to the original Christian music of Brad McIntyre. Spiritual lyrics clothed in the comforting garment of beautiful melodies. Send \$6 to Message Records, P.O. Box 1531, Appleton, WI 54911. —281-22

POSITION AVAILABLE for Registered Occupational Therapist in a 155-bed general acute care hospital including a major mental health unit which utilizes multidisciplinary approach. Modern, fully equipped department. Experience preferred but not necessary. Contact Personnel Director, Battle Creek Sanitarium Hospital, Battle Creek, MI 49016. —282-24

TRIED NEW STAKELETS YET? This new Worthington product makes a deliciously different main course and a hearty sandwich. They are in your store's frozen section NOW! —283-LUH

GLENDALE ADVENTIST MEDICAL CENTER, a 450-bed hospital located in beautiful southern California, has the following positions available: **RADIOLOGY: NUCLEAR MEDICINE TECHNICIAN.** Immediate opening in department of nuclear medicine. Expanding department seeks certified or eligible technician. Duties include imaging, on both gamma camera and rectilinear scanner and must be willing to learn diagnostic Ultrasound. **MAINTENANCE: PLUMBER.** Minimum of 3 years experience. Will be working in new construction and routine maintenance in both industrial and domestic areas. **REFRIGERATION MECHANIC.** Prefer experience in troubleshooting in all types of refrigeration units including absorbers and centrifugal. Heavy sheet metal experience not required. **GARAGE MANAGER.** Full service Texaco station. Must be able to meet public, do purchasing, and manage cash flow. **NURSING: MASTER DEGREE REGISTERED NURSES** for administrative and educational positions. **HEALTH TEAM COORDINATORS.** Experienced RNs for p.m. and night shifts. RNs and LVNs. Full and part-time positions open. We also welcome new nursing graduates with bachelor of science degrees. All positions listed above offer good pay and excellent benefits. For further information contact: Personnel Office, GLENDALE ADVENTIST MEDICAL CENTER, 1509 Wilson Terrace, Glendale, CA 91206 or call: (213) 240-8000, ext. 486. —284-21

the Tomah Church.

Survivors include a daughter, Margaret Yocum of Englewood, Calif.; 4 sons, Bernard of Page, N.D., Lyle of Eros, Tenn., Calvin of Willard, Mo., and Earle of Tomah; 19 grandchildren; and 25 great-grandchildren.

Funeral services were conducted by Elder Ben Hartmann, and interment was at the Greenfield Cemetery, Tunnel City, Wis.

GUSTAFSON, S. Arthur, born Dec. 26, 1891, in Muskegon, Mich., died April 27, 1976. He was a member of the Muskegon Church.

Survivors include 3 daughters, Audrey Gustafson of Muskegon, Rose Riggle of Wolf Lake, Mich., and Kathryn Andree of Sullivan Township, Mich.; 2 sons, Arthur of Sullivan Township, and Floyd of Muskegon; a brother; 3 sisters; 10 grandchildren; and 5 great-grandchildren.

Funeral services were conducted by Elder Jamile Jacobs with interment in the Mona View Cemetery, Muskegon.

HUNTER, Katherine C., 94, born Nov. 27, 1881, in Forchenberg, Germany, died April 21, 1976, in Wisconsin Rapids, Wis. She was a member of the Wisconsin Rapids Church.

Survivors include 2 daughters, Mrs. Jack

Tyler of Vesper, Wis., and Mrs. Harold Klem of Lodi, Calif.; 9 grandchildren; and 15 great-grandchildren.

Funeral services were conducted by Elder Ben Hartmann, and interment was at the Richfield Cemetery, Richfield Township, Wis.

SHERMAN, Isaac J., born Jan. 2, 1896, died April 13, 1976. He was a member of the Wyoming Church, Wyoming Park, Mich.

Survivors include his wife, Jeanette; 2 daughters, Mrs. Ronald Busscher of Holland, Mich., and Mrs. Michael Rogers of Middleville, Mich.; 2 sisters, Betty Davenport of Wyoming, and Margaret Blanchard of Pierceton, Ind.; and 4 grandchildren.

Funeral services were conducted by Elder E. F. Herzel with interment in the Mt. Hope Cemetery, Middleville.

TAYLOR, Haddis McKee, born Dec. 9, 1897, in Clay County, Ind., died April 24, 1976, at Terre Haute, Ind. She was an active member of the Lewis, Ind., Church.

Survivors include 7 sons, 4 daughters, a stepson and stepdaughter, a brother, 51 grandchildren, and 41 great-grandchildren.

Services were conducted at the Schoppenhorst Funeral Home in Clay City with Pastor Don Kilger officiating. Interment was in Stevens Cemetery in Lewis.

your neighbor to
tune in the Voice
of Prophecy this week

Mileposts

BIRTHS:

DOWN, Sarah Marie, was born April 30, 1976, to Bill and Carol (Durant) Down of Livonia, Michigan.

HAEFLIGER, Cecelia Rose, was born March 8, 1976, to Kenneth and Helen (Story) Haeffliger of Barron, Wisconsin.

WATT, Benjamin Ellis, was born April 30, 1976, to Bill and Vicki (Cischke) Watt of Farmington, Michigan.

OBITUARIES:

GRAHAM, Frank B., born May 28, 1882, died April 13, 1976, at Flint, Mich. He was a member of the First Flint Church.

Surviving is a brother, Clarence Graham of Houston, Texas.

Funeral services were conducted by Elder Everett D. Calkins.

GRAY, Maude Lois, 93, born Dec. 8, 1882, in Columbus, Wis., died April 24, 1976, in Tomah, Wis. She was a member of


**We've put our
delicious, old favorites
in bright new packages.**

Our new labels won't change the delicious taste or the sound nutrition people expect from Worthington Foods. But our packages will be easier to spot and more informative than ever. Now, more people will learn what regular Worthington

customers already know. That there's a meatless way to serve a nourishing, good-tasting meal.

Pick up one of our meatless entrees at your local health food or specialty store. Worthington Foods. Now in bright, new packages.

Introductory special:
Money-saving coupon . . .


WORTHINGTON
Worthington Foods, Worthington, Ohio 43085

Good on next purchase of one 13 oz. can of Soyameat® Meat Chicken Style.

10¢ OFF!

ON FRICHIK®

Mr. Manager: You are authorized to act as our agent for redemption of this coupon. We will reimburse you for the face value of the coupon, plus fee for handling, provided that you and the consumer have complied with the following terms: Invoices, dated no later than March, 1976, showing purchase of sufficient stock to cover coupons presented must be shown on request. Coupon is good on the purchase of 13 oz. FriChik®. Consumer must pay any sales tax involved. Void when presented by any outside agency, broker or others who are not retail distributors of our merchandise, or where listed, prohibited or restricted by law. Any other application of this coupon constitutes fraud. Offer good only in continental United States, Alaska and Hawaii. Cash value 1/20 of 1¢. Offer ends Sept. 30, 1976.

Mr. Manager: For reimbursement, send coupons to:
Worthington Foods, Worthington, Ohio 43085
[Division of Miles Laboratories, Inc.]

LUH

Andrews University

David Bauer, Correspondent

A.U. ELECTS NEW OFFICERS

The Andrews University quinquennium constituency meeting to elect new Board of Trustees officers was held Sunday, May 9.

Re-elected as chairman was Willis J. Hackett, general vice president of the General Conference. Lowell L. Bock, president of the Lake Union Conference, was named vice-chairman.

Named to the board as officers of the university were Joseph G. Smoot, president-elect; V. E. Garber, vice president for financial affairs; Charles E. Upshaw, vice president for student affairs; and David Bauer, elected vice president for development and public relations. Bauer replaces Donald Prior who goes to Loma Linda University in the same capacity.

New members elected to the board include James Barclay, Elsie L. Buck, John R. Ford, Earl Laurence, Werner Lightner, Ellsworth McKee, Leonard McMillan, Marie Robinson, Max C. Torkelson, and Carolyn Zima. New advisory members are C. Dunbar Henri and E. Wayne Shepperd.


The newly appointed Board of Trustees met May 9 and 10 at the university. Among the actions was a \$3 million increase in budget from \$17.5 to \$20.7 million for 1976-77.

Voted in addition by the board were plans for a \$2.3 million academy building scheduled for completion in the fall of 1978.

Dr. Siegfried Horn, dean of the Seventh-day Adventist Theological Seminary, was named dean and professor emeritus.

Named as director of admissions and records emeritus was Dyre Dyresen.

Miss Edith Davis, who teaches English at Andrews Academy, was named by the board as assistant professor emeritus.


Peter Erhard stands by his award-winning poster designs.

A.U. ARTIST WINS 11-COUNTY AWARD

Peter Erhard, assistant professor of art at Andrews University, has been awarded first place in the 11-county local Addy Awards Contest, sponsored by the American Advertising Federation.

Erhard was presented the first-place award plaque in the category "advertising for public service and public relations." The award was presented at a banquet held in the Monogram Room of the Athletic and Convocation Center at Notre Dame, South Bend, Indiana.

Erhard's entries were three poster designs created for the Andrews University Band, the University Singers, and the Gymnics. His award-winning designs will be entered in district competition in April at Lansing, Michigan. He recently won first place silver medal in a contest sponsored by the Art Directors Club of Denver, Colorado.

ANDREWS SCHOLARS GIVE REPORT AT CARTHAGE COLLEGE

Seven Andrews Scholars gave a presentation at the annual meeting of the Upper Midwest Honors Council at Carthage College in Kenosha, Wisconsin, on April 9.

The students spoke briefly about the projects they have given or are preparing for the Interdisciplinary Honors Seminar. Any student who wants to graduate with honors from Andrews University must complete a senior project to present at the Seminar. "This program," said Merlene Ogden, honors program director, "is unique to A.U. The other schools in the UMHC are very interested in the idea and that is why they asked us to present it this year."

The undergraduates—Ed Guthero, senior/art; Merrie Jones, senior/French; Dan Laszlo, senior/biology; Judy Myers, senior/English; John Nay, senior/history; John Ratzlaff, senior/chemistry; and Pam Wise, junior/music—were joined by Daryl Ward, an honors graduate now a Ph.D. candidate at the University of Chicago, who told how his research in the A.U. honors program has helped him as a graduate student.

Dr. Merlene Ogden, Dr. Gerald Herdman, Dr. George Javor, Dr. Harold Jones, all honors committee members, and three Andrews Scholars—Jill Doster, junior/English; Ruth Koch, junior/chemistry; and Becky Snyder, junior/English—also participated at the conference.

CHANGE OF ADDRESS

City _____ State _____ Zip _____
New Address _____
Name _____

MOVING? INCORRECT ADDRESS? Please send all changes of address or address corrections to Circulation Department, Lake Union Herald, Box C, Berrien Springs, MI 49103. If you are moving, send this entire coupon with the old label and your new address four weeks in advance of your move to insure uninterrupted delivery.