

LAKE UNION
herald

AUGUST 31, 1982 VOLUME LXXIV, NUMBER 18

*A Thousand Days
of Reaping*

One Thousand Souls A Day

*Robert H. Carter
President
Lake Union Conference*

COVER

September 18, 1982, is the official beginning of the evangelistic program of the church known as ONE THOUSAND DAYS OF REAPING. The Lake Union Herald will be reporting activities of all the departments of the church with regard to this program, as well as featuring a series of articles on the Gifts of the Spirit as our own special contribution. See pages 2 through 8, and other pages in this issue, for special articles on the 1,000 Days of Reaping.

IN the November 10, 1885, issue of the Review and Herald, Ellen G. White made a statement that has stirred the imagination of Seventh-day Adventists ever since. The statement is: "God will soon do great things for us, if we will lie humble and believing at His feet. . . . More than one thousand will soon be converted in one day, most of whom will trace their first convictions to the reading of our publications."

Such an accomplishment was beyond the comprehension of many in the young church. Even though they felt that the objective was a worthy one, they were at a loss in trying to figure out how such phenomenal growth would ever be achieved.

The church has grown considerably since that statement was made. The influx of new members has brought more personnel, provided more funds, and produced more talent to help make this prediction become a reality. But the noteworthy growth spoke of by the servant of the Lord is long overdue.

Why has it taken so long for these precious souls to make their way into the fellowship of the remnant church? Has the promise failed? Not at all. The reason for the delay can be found in another statement from the pen of inspiration. Ellen G. White in Manuscript 4, 1883, says: "It is the unbelief, the worldliness, unconsecration and strife among the Lord's professed people that have kept us in this world of sin and sorrow so many years."

I believe that the Seventh-day Adventist Church has reached the point in its experience where God is ready to do something great for us. If we will fully dedicate ourselves to Him and allow His Holy Spirit to use us, we will see the fulfillment of the 1885 statement. One thousand souls will be won to our ranks, not merely for one day, but for one thousand days.

It is thrilling to witness the great enthusiasm that this challenge has generated. Throughout all corners of our territory I meet church employees and lay members who are making plans to become personally involved in soul-winning activities during the One Thousand Days of Reaping.

Sabbath, September 18, 1982, is the day on which this harvest for souls is to begin. Every church leader is urged to highlight this united effort on that day.

Robert H. Carter

Gunpoint Witnessing

by Holly Marihugh

WHY would anyone threatened with a gun, and forced to turn over his money, ask the robber to come back? Ridiculous!

But in the book, *Maranatha, the Lord is Coming*, Ellen White says, "Have you so deep an appreciation of the sacrifice made on Calvary that you are willing to make every other interest subordinate to the work of saving souls?" (p. 100). Wayne Olson, associate

Wayne Olson

Holly Marihugh is a recent graduate of Andrews University. This article was written as part of the Christian Writers Workshop in June this year.

pastor of the Battle Creek Tabernacle, demonstrated this spontaneous gesture to put someone in touch with Christ.

It was 9 in the morning when Elder Olson returned to his car after failing to find a Bible student at home. He saw a neatly dressed young man meandering down the street, but thought little of it as he sat in his car making some notes about the missed Bible study.

Suddenly the young man reached Elder Olson's car, whipped out a snubbed-nosed .38 caliber pistol and ordered, "Roll down the window."

Elder Olson obeyed.

The young man shoved his gun through the open window and ordered, "I don't want to hurt you. I just want your money. Give me all the money you have. I want all of it."

After slowly reaching to get the billfold, Elder Olson opened it wide and pulled out about \$30. Then he tossed the billfold under the briefcase, trying to save his credit cards and other papers.

"Is that *all* you have?" snapped the gunman. He was unusually nervous; his hand trembled as he shifted the pistol from Elder Olson's temple and jammed it into his ribs.

"I gave you all I had."

"No way," he muttered. Shoving the gun in Elder Olson's ribs, the thief searched the minister's suit pockets and briefcase for more money.

Elder Olson grew more frightened, fearing the thief was on drugs and needed more than \$30 to get his next fix.

"I don't have any more money. I'm not lying to you. I'm a preacher. See my Bible in the briefcase?"

The assailant reluctantly agreed. "All right. Stay here five minutes until I get around the corner," he ordered, and trotted away from the car.

Despite the implied threat, Elder Olson paused for only a moment. "Wait a minute. Come back." Amazingly, the young man turned around and headed toward the car.

Elder Olson searched his briefcase for *Steps to Christ*, but ironically could find only *The Last Warning Message*. "Here, read this," he told the robber. More shocked than Elder Olson, the man grabbed the gift and ran.

Witnessing. It's not something you do on sunny Sabbath afternoons. It's a way of life.

Is it your way of life?

A Thousand Days of Reaping

*The following 1981 Annual Council action
gives priority to worldwide evangelism.*

THE North American Division gladly accepts the commission our Lord gave to His church when He said: "Go ye into all the world and preach the gospel to every creature." Mark 16:15.

We believe that preaching the gospel means to tell every individual with whom we come in contact about the love of Jesus Christ.

Because of our desire to finish the task that God has entrusted to us, we believe that corporately we must make plans which will make it possible for every employee of the church and every member of the church in this division to understand and to personally accept and become involved in the priority of evangelism.

The divine plan of small fellowship groups with territorial assignments for these groups should be an integral part of all this outreach planning.

We desire to use the methods and resources best suited for each of us as we go forth in the great endeavor of winning souls to Jesus Christ.

We recognize the claim of our Master on us individually when He said: "I will make you fishers of men." Matthew 4:19. Therefore, we purpose to accept Christ's invitation by personally living and telling the story of Jesus.

During past Annual Councils, the world leadership of the church made very significant commitments to two objectives: (1) Spiritual renewal in our lives as leaders, which would affect the leadership style and priorities of the entire world church and lead to widespread spiritual refreshing; and (2) The finishing of God's work on earth by giving the Gospel message to the world's population with unprecedented zeal and energy, giving priority to evangelism over every other consideration.

We believe that the goal of spiritual renewal and unprecedented evangelism will be experienced simultaneously, and one cannot exist without the other.

The promises of God for complete success in reaching the nations for Christ are abundant and oft repeated. In recent years, we have especially hoped for the fulfillment of the assurance that "more than one thousand will soon be converted in one day, . . ." (Review and Herald, Nov. 10, 1885).

In view of this hope in full recognition of the overwhelming priority of these needs in the church, we who are gathered for the 1981 Annual Council commit ourselves anew to these priorities.

VOTED, To engage unitedly in the following plan of world evangelism:

1. To launch an unprecedented worldwide soul-winning thrust, placing unquestioned priority on evangelism in all forms and at all levels, by dedicating the one thousand days preceding the 1985 General Conference Session in New Orleans, Louisiana, to the claiming of one million souls for Christ. These One Thousand Days of Reaping will be launched in churches throughout the world on Sabbath, September 18, 1982, and will conclude on June 15, 1985. "One thousand souls a day for a thousand days" will be the world goal during the

One Thousand Days of Reaping.

2. To conduct an appealing evangelism program on the first Sabbath of the General Conference Session with reports from all world divisions to inspire the church to surge forward to an ever-increasing emphasis on reaching the world for Christ.

3. To call upon God's people everywhere to join us as leaders in an enlarged dimension of commitment to prayer, repentance, Bible study, and witness, uniting all workers and lay leaders to receive the promised blessing of the outpouring of the Holy Spirit.

4. To call upon all ministers and lay leaders to increase the spiritual thoroughness of their evangelistic work so that baptismal candidates are well-grounded in the principles of salvation and doctrinal truth, and to train new members to labor for souls so that they may join hands with the church in redemptive outreach.

5. To encourage ministers to give personal and professional priority to the winning of souls by evangelistic preaching, opening the Scriptures to families and individuals, employing programs provided by various departments of the church for either pre-evangelistic or evangelistic outreach.

6. To urge all church employees to join with ministers and lay leaders in inspiring, training, and leading all laymen into seed-sowing, cultivating, and reaping for God's kingdom.

7. To accept the goal of proclaiming the Gospel and following up in all unentered territories, employing the principles of territorial assignment, small-group organization of all believers, and consistent follow-up in harmony with the Prayer Offensive voted at the 1980 Annual Council.

8. To request each division to select a director and a committee to give oversight and direction to the One Thousand Days of Reaping, the General Conference to select a director and a committee to give overall direction and to assist all divisions in the One Thousand Days of Reaping.

9. To recognize the time period beginning with the close of the 1981 Annual Council and reaching to October 1982 as a crucial implementation period during which each division may effect a transition to a status of giving unquestioned priority to evangelism. As a result of the evangelistic thrust of the 1980 Dallas session, and the Prayer Offensive voted at the 1980 Annual Council, divisions have proceeded to set quinquennial goals. The One Thousand Days of Reaping program now comes to assist in achieving and surpassing these goals, and expressing the "one-church, one-world" approach to a finished work. All evangelistic programs envisioned by General Conference leadership for worldwide implementation within a later time-frame should now be rescheduled so as to aid in the preparatory period to September 18, 1982, for the One Thousand Days of Reaping.

10. To provide adequate funding for the One Thousand Days of Reaping project at each level of the Church.

Every Christian has a specific gift from God and a personal ministry to do for God.

“Goin’ Thar”

by Roy C. Naden

A few days ago I was driving south from London looking for the little village of Sissingham. Lord Coggin, the secretary to the former archbishop of Canterbury, had said the trip would take us just an hour and a half.

But already an hour and three quarters had gone by and still we had not reached the illusive Sissingham.

Realizing we were lost in the maze of English country roads, we pulled over to ask directions of a stooped, elderly Englishman—who turned out to be a Scotsman.

Realizing his directions would sound very complex, the old man began by telling us a story from his own country. When a stranger asked one of his kin the way to another town, the Scot replied, “Weel, if I were goin’ thar, I shoor wouldn’t be leavin’ from here!”

The church needs to undertake a long journey of understanding regarding spiritual gifts. It’s unfortunate we have to start from the “here” of relative ignorance to reach the “thar” of information. But those who already have undertaken the trip and found excitement and fulfillment in a gifted ministry beckon us on!

At first thought, the New Testament teaching of spiritual gifts sounded very much a theological matter. Something to discuss in seminary classes. But hardly a burning issue for a local congregation. Gradually the light dawned. And

Roy Naden is associate professor of religious education in the Graduate School and the Theological Seminary at Andrews University, Berrien Springs, Michigan.

the Christian life can never be the same again! Let me explain.

In all the churches I have pastored the same lament could be heard quietly, but persistently: “I really don’t fit into any of the church’s plans. I can’t give Bible studies. I could never go knocking

on people’s doors. I guess I’ll always be a second-class member of the congregation.”

But nothing could be further from the truth!

Over the years we have confused EVANGELISM and MINISTRY. We’ve kind of assumed that the only really valuable work in the church is the giving of Bible studies. And that just isn’t true!

Let me hasten to add that I don’t for a second imply giving Bible studies isn’t the finest work. It is. But other forms of ministry are equally important. And God never intended that everyone in the church should devote full ministry time to giving Bible studies.

Let’s think of an army for a moment. How many of the troops are on the front line? Just a small percentage. Behind the lines are whole battalions of soldiers.

They must care for food, medical treatment, transportation, ammunition, typing, strategic planning, warehousing. The list goes on and on. It must take a dozen men, or a score, or a hundred to keep one soldier on the front line.

The church is similar. It takes many Christians doing many different tasks to support the work of a few members on the front line, as it were, giving Bible studies.

Studies in church growth and gifts of members suggest that

usually some 10 percent of the average congregation have the gift of evangelism. If you are one of that group, then praise God for it.

But if you are not, don't despair. That doesn't make you a second-class Christian.

Every Christian has a specific gift from God and a personal ministry to do for God. This is the exciting kernel of the New Testament teaching of Spiritual Gifts.

Let's be specific. In the New

Testament Paul names a score and more of specific gifts the Holy Spirit bestows on those who have given their lives to Jesus. Gifts like helps, mercy, leadership, hospitality, intercession, faith, evangelism, apostleship, prophecy, pastoring.

The *laymen* in the church have all these gifts! You can read about them in 1 Corinthians 12-14, Romans 12, Ephesians 4, and 1 Peter 3 and 4.

Next, Paul assures us that every

No white elephant table where the early birds get the best picking and the rest of us must take whatever is left. No, it's not like that at all.

The Holy Spirit chooses a gift for you individually. And He has given it to you already to aid you in your personal ministry for the Lord. How utterly exciting!

Third, notice that the last words of the verse just quoted indicate who it is who decides what gift we each receive. The Christian doesn't make the choice. He doesn't say, "I think I'd like the gift of administration, thank you."

It is the Holy Spirit who makes the decision, and bestows a gift on you according to *His will*.

Isn't it comforting to know that when you gave your life to Jesus, the Holy Spirit looked at you, thought about you, loved you, and gave you a gift perfectly suited to your personality and disposition? One that you could use effectively and joyfully in ministry for Him?

We don't choose our gifts. That decision is in the control of the all-wise, all-knowing, all-seeing Holy Spirit.

Fourth, reading Paul's presentations in Corinthians, Romans, and Ephesians we find he uses the same illustration in all three places. Describing the operation of the gifts in a local congregation, he says, is like describing the operation of a body.

There are many different members in a body. They are all different, but all equally important, and all work in harmony and support of each other.

A hand is so important when you're writing a letter. A foot is all important when you're walking. An eye is vital to watch a sunrise. An ear is indispensable to listen to a symphony.

In other words, all the members of the body are equally important, even though they perform completely different functions, and not all are used equally all the time.

It's like that with the gifts. Each gift is as important as the next. They are of equal importance. But naturally they can't all be used at the same time in the same place for the same purpose!

But maybe you're asking, "What is a gift?" A gift is an ability given

Whenever you touch someone else's life in the name of Jesus, that is ministry.

member receives a gift. After naming numerous gifts he says, "All these are inspired by one and the same Spirit, who apportions to each one individually as he wills" (1 Corinthians 12:11, Revised Standard Version).

You can hardly help but be impressed by the fact we are all included. The gifts are given to each one. Yes, *you* are gifted! The Holy Spirit didn't leave you out when He passed out the gifts. He had a gift just for you.

And the next word is equally inspiring. It says gifts are given to each one "individually." Don't you like that? There isn't some mass distribution program.

No random tossing out of gifts.

by God for you to work for Him in helping others.

It may be in the church, ministering to members. It might be outside the church, reaching members of the community, and ministering to them in some way.

Whenever you touch someone else's life in the name of Jesus, that is ministry. And this happens most effectively when it comes through the use of a "gift of ministry" given by the Holy Spirit.

The Holy Spirit, that silently working, self-effacing member of the Trinity is your constant Companion. He convicts of sin. He guides into all truth. He intercedes when we pray to the Father, He protects and cares.

And He bestows gifts so each of God's children without a single exception may have some work of ministry to perform.

Yes, you are included. God has a special work just for you to perform. Something you can do as an expression of your love for Him. As you discover your gift and begin to use it, your Christian life will be transformed.

Some time ago I met a family who felt they had to start giving Bible studies. But they feared the idea more than anything else in their lives! They were friendly-

A gift is an ability given by God for you to work for Him in helping others.

enough kind of folks. And they knew what they believed, too. But to sit down and go through a study? It petrified them!

Then someone observed that maybe God had something else in mind for them. Maybe He had planned another avenue of ministry. And immediately it became obvious to them that He had.

This family consistently brought people to church, regularly saw them begin studies—with others—often saw them baptized into full membership.

How? They just loved people to Jesus. Just loved them into the message, through their boundless hospitality.

Do you begin to see the picture? As a member of God's family you have been gifted so you can perform some ministry for your Lord.

Talking with Lord Coggin in his

cottage about the plight of Christians in eastern Europe, I asked him what he saw for their future. He had such a succinct reply.

"They have courage!" he smiled, "And the history of the Christian church reveals you can't destroy it."

We must move quickly from the "here" of confusion and apathy about ministry, to the "thar" of involvement and success through our individual spiritual gifts. And that takes courage.

And the history of the church of the first century when God's people took the Gospel to the entire Roman world is a pattern and a promise for the finishing of God's work on this earth—perhaps in this generation!

Editor's note: This is an introductory article to a series on the gifts of the spirit which the Lake Union Herald will feature each quarter during the One Thousand Days of Reaping. It is the prayer of the author, Roy Naden, and the Herald staff that these articles will inspire and motivate Herald readers.

INDIANA CONFERENCE

Indiana Plans for a Thousand Days

by Robert A. Thompson

ON September 18 God's church around the world will enter into a very special emphasis in soul winning. The churches of the Indiana Conference must be a part of this 1,000 Days of Reaping.

Every pastor, departmental director, and conference officer has pledged to lead God's people in this exciting venture. We want to invite every lay person to discover the thrill of leading others to Christ during this time.

The objective for the Indiana Conference is 131 baptisms per quarter for the 10 quarters during the 1,000 days. This special time will extend to March 31, 1985.

The total objective will be 524 baptisms per year or a grand total of 1,309 baptisms during this time. The baptisms during the fourth quarter this year through the first quarter of 1985 will count toward our part of the mission.

What can we do to reach this objective? It will not happen by accident. Let me list several suggestions:

1. Every Seventh-day Adventist member must consecrate himself anew to God and be willing to be used by God in reaching friends, relatives, and neighbors.

2. We must ask for and receive a special outpouring of the Holy

Spirit to give us power for this mighty task. It is time for God's people to pray for and receive latter rain power.

3. Conference personnel, pastors, and lay persons must work together as never before and press together in service for Christ. We must trust one another and work together for souls.

4. Every church must make plans and set objectives to be a growing church. We must baptize 8 to 10 percent of our beginning membership each year, or we will not reach our objective.

5. The pastor must lead every church board into a dynamic experience of planning church growth. Our business is not simply to maintain the status quo but to add new believers to our churches.

6. Every department of every church must mobilize its forces and plan ways to contribute to the overall growth of the church.

7. We must have a great increase in youth efforts, Youth for Christ soul-winning seminars, lay preachers holding meetings, lay persons giving Bible studies and holding cottage meetings. Where we now have one soul-winning

effort, we should have two or five or ten.

8. We must distribute the literature with which God has richly blessed us. *The Great Controversy* should be placed in every home that will receive it. Hearts will be stirred with conviction as they read the warning message. We must work while we have freedom to distribute this book.

9. We must all be faithful in our financial stewardship with God so funds will be available for all types of evangelism. Every church must have funds for materials and literature for its soul-winning programs.

10. We must begin to think, talk, and act positively in regard to soul winning. *We can* reach people and lead them to baptism through God's power if we only believe we can.

Not all the people in our communities have said "no" to the message of the three angels. Sometimes the greatest barrier that must be overcome is the attitude of the church. We must be positive and enthusiastic about our task, and God will bless as never before.

Every church and member must begin now to be a part of the 1,000 Days of Reaping. It is thrilling to know that we in Indiana can contribute to this great world objective. Let's do our part for a finished work in our hearts, our communities, and our conference.

R. A. Thompson is president of the Indiana Conference.

ILLINOIS CONFERENCE

1,000 Days of Activity in Illinois

by Everett E. Cumbo

THE Illinois Conference family accepts enthusiastically the challenge of the 1,000 days of reaping voted by the world church.

The emphasis on Faith, Action, Advance fits right in with the evangelistic fervor which has permeated the conference during the past few years, and led to record evangelism giving and baptismal totals.

Illinois Adventists feel keenly the burden of reaching the state's 11,500,000 citizens with the everlasting Gospel of Jesus Christ.

Ministers and members have set definite spiritual goals for the 1,000 days beginning September 18 and culminating on June 30, 1985.

By creating a spirit of revival throughout the conference, including renewed interest in Bible study, prayer, and personal witness, we expect to see an even greater interest in reaching out to reclaim former members and leading those who have never known Christ into His fellowship.

Church growth objectives for the period include an average three baptisms per day for a grand total of 3,000 baptisms in the conference during the 1,000-day period.

As evangelism continues to swell existing churches and work in counties which have no Adventist church increases, there will be a call for the organization of new churches—a goal of 12 additional churches by June 1985 has been set.

During the 1,000 days members are challenged to give 1,000 Bible studies per month and train 1,000

additional members in witnessing techniques.

Projecting evangelism and baptism goals, conference membership is slated to reach the 12,000 mark by the end of the period.

Literature evangelists have challenged themselves to \$3 million in sales of evangelistic books during the 1,000 days.

Included in this figure is 1,000 copies of *The Great Controversy* for each of the 50 literature ministers. Also in their plans are 450 baptisms of those whom they contact with the message of Christ.

Recognizing Christian education as an important evangelism tool in reaching and holding Adventist youth, plans have been made to personally contact each family and urge them to include church school, Broadview Academy, and Andrews University in education plans for their children.

To help meet this challenge the worthy student assistance offering has been projected to increase by \$5,000 for each year of the 1,000 days.

Pathfinder club directors have accepted the challenge of increasing their club membership by 10 percent per year as well as assisting in the establishment of a new club in a neighboring church each year. Clubs are also setting baptism goals. They are working to prepare club members for baptism as well as those they contact through their Share Your Faith projects.

Current events suggest that the world is wearing out like an old garment. It is time for Jesus to come back the second time. We want to do what we can to prepare the fields of Illinois for the great harvest day. We will work and pray that that day might come before the 1,000 days are completed.

Everett Cumbo is president of the Illinois Conference.

Ruth Simpson and a friend, Florence Asekomeh.

ANDREWS UNIVERSITY

A Great-Grandmother Graduates

by Reva I. Smith

EDUPLICATION never ends. And that axiom was well illustrated recently by Ruth Simpson, a member of the La Grange, Illinois, Adventist Church.

A great-grandmother and the oldest member of Andrews University's summer graduating class, Mrs. Simpson received a master's degree in elementary education on August 8.

Barely five feet tall, with gray hair, a sparkling smile and bright hazel eyes, Ruth Simpson's energy and enthusiasm belie her 81 years.

And for her, this graduation is her life-long dream come true. In spite of many obstacles through the years, Ruth has at last achieved her goal.

She began life as Ruth Anderson, in a Swedish-speaking family in northern Minnesota. At the age of eight, she began her formal education in a one-room country school. She later completed high school and a one-year normal-college course at Thief River Falls.

At the age of 18 she began five years of teaching in the country schools of Minnesota, where many of her students towered over their petite teacher. Building school fires on cold winter mornings was nothing new to Ruth, and the hardships she endured no doubt contributed to the stamina and

perseverance that enabled her to achieve her goal of a university education.

During those five years Ruth learned of Seventh-day Adventists at a tent meeting conducted by Elder Dahl and Lockert in Strandquist, Minnesota.

Through their influence, Ruth accepted the Adventist message and was baptized in the Thief River. Then Elder Dahl urged her to further her education in an Adventist school. This, she feels, actually started her on her way to a college education.

She entered Hutchinson Theological Seminary (later an academy). Lack of money forced her to leave Hutchinson after one year, and she took a job as a nursemaid near Kankakee, Illinois.

There in the Kankakee Adventist Church, she met Judd Simpson, who became her husband the following year. The young couple settled near Broadview Theological Seminary (later Broadview Academy).

That move marked the "long trek toward finishing college and obtaining my master's degree," Ruth says. A daughter, Lael, was born during Ruth's years of studying and working, and a son, Dale, arrived a month after Ruth graduated from Broadview.

Through the years of raising her children, Ruth's goal never changed. Her burden was to help youngsters who had problems learning to read. She tried cor-

respondence courses several times, but some emergency always interfered with their completion. She kept her dream alive by working in the children's divisions of the Sabbath School.

Recently she spent a winter with an old friend, the well-known author, Josephine Cunningham Edwards, who was teaching at Laurelbrook Academy. When Mrs. Edwards had to be away for awhile, Ruth ably taught her classes. It was good to get "back in the harness" and her dream began to glow again.

Mrs. Edwards encouraged Ruth to return to college and work toward a master's degree. She arrived at Andrews University in 1980.

At first she felt sure she had made a mistake in coming to the university. But she soon met Wilfred Liske, associate professor of teacher education, to whom she feels indebted for starting her out on the right track.

From that moment on she kept meeting helpful people, she says. Verna Streeter in the graduate dean's office untangled the mysteries of Ruth's mixed-up transcripts. Sam Harris, professor of education, enlivened his classes with humorous stories of his boyhood pranks.

Millie Youngberg's constant encouragement kept Ruth trying, and Wilma Johnson in the admissions office never tired of Ruth's frequent questions.

What are her plans now that she has achieved her goal? "I'd still like to help children with reading problems," Ruth says. "And since the Lord has worked things out for me to get this degree, He must have something in mind for me to accomplish with it."

But if the opportunity to use her education doesn't arrive, Ruth still has a plan. Her daughter and son-in-law are retiring this year to a home in Wisconsin.

"It's right in the woods," Ruth says, "and there are always dead trees to take care of. So I'll just help them cut wood to heat the house, and wait for the Lord to send me someone I can help, if that's what He has in mind for me."

Reva Smith is communication secretary of the La Grange, Illinois, Church.

Ernestine Sampson is the consultant for the workshop "Organizing Your Community Service Program."

LAKE REGION CONFERENCE

Laymen's Training Institute Held in Indianapolis

by Vivian Joseph

A few weeks ago the members of the Lake Region Conference enjoyed a new landmark of progress in lay evangelism as they came together in the city of Indianapolis for the first laymen's training institute.

It was pointed out early in the institute by James C. Wray, director for personal ministries, that "Soul-winning by laymen is the very essence of Christian service, the secret of vitality and growth in the remnant church."

He further stated that though the

members have busy schedules vital to the success of secular work, they must also realize that they are essential to the success of God's work.

Conference administrators, pastors, and laity joined hands and hearts for three days, determined to leave with new zeal to work for their Master in the area of soul winning.

Samuel Flagg, director of stewardship and development, worked with Elder Wray. Elder Flagg said, "We firmly believe in what the servant of the Lord has said, 'The work of God in this earth can never be finished until the men and women comprising our church membership rally to work and unite

their efforts with those of ministers and church officers.'"

Elder Flagg said that the efforts of the conference officers, faithful members and departmental leaders made this gathering a reality. "This was indeed a great step toward a holistic approach to a finished work," he said.

The institute theme song was "In the Service of the King." The delegates were admonished to make this song a part of their everyday experience.

The general session began on Friday evening, featuring Cloie Logan and the Echoes of Faith in a mini-concert. The guest speaker for the evening was Elder Samuel Thomas of the Columbia Union

Vivian Joseph is communication director of the Lake Region Conference.

Left to right, from top: Clifton Davis, former actor and popular singing star, is presently a student at Oakwood College. Delegates listen intently to the workshop speaker. Samuel Flagg, director of stewardship and development for the Lake Region Conference, was one of the speakers. James C. Wray, left, and Victor Brooks, a pastor from Memphis, Tennessee, announce special music sung by the Stratford Memorial Choir. Theophalis Kanion, left, receives an award from Charles Joseph, president of the Lake Region Conference, for outstanding service as a layman.

Conference.

The speaker for the divine worship service was Elder Samuel D. Myers, associate stewardship director for the General Conference.

The delegates were encouraged by Conference President Charles Joseph to participate in one of the 30 workshops that had been prepared for them.

He said that with "just a little effort" the delegates would leave the laymen's institute refreshed and motivated to finish the work assigned to the church.

The personnel for the workshops included Victor Brooks, Thomas McNeely, James P. Willis, Ernestine Sampson, Harry

Williams, Clarence Thomas, Judy Crawford, Eugenia Franklin Springer, Clyde and Vera Groomer, Robert and Ellen Tolson, Thomasine Wright, Ronald Anderson, Arthur Scott, Leroy Logan, Muriel Wray, Crystal Drake, Vesta Bell, Fred White, Sadie Watkins, and Keitha Sutherland.

The goals of these workshops were to help laymen learn of their need to develop their abilities; how to make decisions; the "right" way to get along with people; what leadership is; how to motivate people; how to plan for growth; how to recruit, screen, and train workers; how your department can work with the total church program; the art of administration;

the important principal of human relations; how to communicate; the secrets of innovation, and how to be single with dignity.

The highlight for Saturday evening was a concert featuring Clifton Davis, former actor and popular singing star. Clifton has recently joined the Adventist Church and is presently a student at Oakwood College majoring in religion.

The members and officers of the Lake Region Conference are already making plans for the next laymen's training institute.

Clockwise: Retired General Conference Vice-President Theodore Carcich urged Adventists to "get going" on faith sharing while the angels are still holding the symbolic winds of destruction. J. W. Lehman, pastor of the Spencerville, Maryland, Church, preached for the early morning meetings. Four men were ordained to the ministry: Charles Davisson, Michael McKenzie, Nels Thompson and Donald Williams Sr.

MICHIGAN CONFERENCE

Michigan Camp Meeting Features 1,000 Days of Reaping

by Glenn H. Hill

A Thousand Days of Reaping was the theme of Michigan Camp Meeting this year. A large banner in the main auditorium heralded the challenge as "Our Finest Hour."

Leighton Holley, one of three Michigan Conference evangelists, preached the keynote address on Friday evening, July 16, to a full house.

With the Michigan economy in deep distress, the conference

wondered how many members would come. There was serious consideration of whether or not to have camp meeting this year. But attendance was strong, only slightly less than previous years.

Featured speakers fine-tuned their remarks to the challenge of reaping 1,000 souls for 1,000 days beginning September 18. Workshops sponsored by the conference departments shared practical approaches to outreach ministry.

Sixteen pastors in Michigan are planning to hold Revelation seminars in their towns in prepara-

tion for the reaping. A strong involvement by individual church members is needed to help make increased reaping a reality.

Already, the church around the world is baptizing more than 800 people each day. An additional surge of committed sharing by most members would swell the number to more than 1,000.

Mrs. Robert Tebo, a member of the St. Charles Church who wrote a poem in response to the 1982 Michigan Camp Meeting, was one of many who declared this camp meeting to be the "best they had ever attended."

Glenn Hill is the communication director of the Michigan Conference.

Left: Colorful decals advertising the 1,000 Days of Reaping are available from the Michigan Conference communication department. Below: Will Wutzke and his son David rode their bikes 130 miles from Berrien Springs to attend camp meeting.

Clockwise, from right: Korean Adventists from all over Michigan formed a choir that sang of their faith at camp meeting. Their pastors are deeply involved in cottage meetings with several Korean people of high rank. The children were directed to follow Jesus' footsteps. Campers gave 390 pints of blood to the American Red Cross on the first Sunday of camp meeting. This is the largest donation at one time in Michigan by a group.

As the result of a radio interview and announcements, 35 people attended the Tomah Five-Day Plan recently.

WISCONSIN CONFERENCE

Radio Boosts Five-Day Plan in Tomah

THE powerful influence of radio was felt during the Five-Day Plan to Stop Smoking held in Tomah from May 2 to 6.

The manager of the local FM radio station had read some literature from a Five-Day Plan held several years ago, and as a result he was able to quit smoking.

Two alert Tomah Adventists, Laurette Isensee and Carolyn McClellan, were listening to the radio one morning and the subject of smoking and how to quit was brought up.

The station manager, Del Lundquist, commented favorably on the Five-Day Plan and Seventh-day Adventists, and mentioned that it would be nice to have a program in the Tomah area. Laurette and

Carolyn called the station and said, "We are having a program," even though they didn't know when or where!

That was the beginning of a cordial relationship between the Five-Day Plan team and the radio station.

Pastor Steve Shipowick contacted the station manager who arranged a radio interview for Pastor Shipowick and Dr. Eugene McClellan. The interview lasted 55 minutes.

Listeners were given a phone number to call for reservations for the Five-Day Plan. The radio station promoted the meeting before it began. During the plan the station continued to make announcements and invited participants to call in and tell how it was working for them.

On opening night 40 smokers attended to find out how to kick the smoking habit.

Throughout the program, which was conducted at the Veterans Administration Medical Center, the attendance averaged 35.

Among the many who quit was the assistant station manager, Steve Dumas.

The spiritual tone was very high during the five evenings as Pastor Shipowick stressed the importance of a personal relationship with Jesus Christ as the key to long-term success. Each participant was given a copy of the friendship edition of the Adventist Review.

Several follow-up meetings were held along with a Victory Celebration Supper sponsored by the women of the church.

A few of those who attended expressed an interest in knowing more about Adventists. A Stress-Control Seminar is planned in Tomah in September, to be followed by a Revelation Seminar in October and November. Church members in Tomah solicit your prayers in their efforts to spread the Good News of Christ in their town.

Pastor Steve Shipowick, above, makes a presentation during the Tomah Five-Day Plan.

News

WE NEED PHOTOS FOR HERALD COVERS

LAKE UNION—The Lake Union Herald staff is once again requesting photos for use on the cover of the Herald.

Selections for 1983 will be made this fall. The following rules will apply.

1. All photos—slides (transparencies and slides mean the same to us) and black-and-white prints—must be received at or delivered in person to the Herald office by Friday, November 1, 1982. Allow ample time when you mail from a long distance.

2. Each photographer may submit up to 10 slides or black-and-white prints. Submissions of greater amounts will NOT be considered. Please do not send negatives or color prints. They cannot be used.

3. Slides may be 35 mm. or 4" x 5". Preference will be given to 35 mm. slides. All black-and-white prints should be 8" x 10".

4. All slides and prints must be of a vertical format.

5. The photos must have been taken in the four states which comprise the Lake Union.

6. Place your name and address on each submission.

7. Do not send slides which are duplicates. They will not be considered.

8. Seasonal or scenic photos are preferred, but they should not be similar to cover photos of the past two years. If you have recognizable people in the picture, you must be prepared to furnish a model release for each one.

9. The Herald pays \$25 for each slide used for a color cover, and \$15 for each slide or black-and-white print used for a black-and-white cover. Payment is made at the time of publication. The slide or print is also returned at the time of publication.

10. Any slides which are not selected for use will be returned after the selection period in November, provided that a stamped, addressed envelope is included with your submission.

11. Submissions for Herald

covers should be mailed to the Lake Union Herald, Box C, Berrien Springs, MI 49103.

RAUPACH APPOINTED AHSN VICE PRESIDENT FOR OPERATIONS

HINSDALE, Ill.—Kenneth F. Raupach has recently been appointed vice president for operations at Adventist Living Centers, Hinsdale, Illinois, the long-term care member corporation of Adventist Health System North, according to Gary C. Whitworth, A.L.C. president. Mr. Raupach came to A.L.C. from a nursing facility near Orlando, Florida, where he was administrator. He graduated cum laude in 1979 with a Bachelor of Business Administration degree in health services management from National University, San Diego, California. As vice president for operations, Mr. Raupach is responsible for overseeing general operations at all A.L.C. facilities. He will also conduct operations assessments at facilities under consideration for acquisition, according to Brian J. Costa, communication intern for long-term care.

ANDREWS OFFERS TUITION REDUCTION PLAN

ANDREWS UNIVERSITY—Andrews University has announced the continuation and enlargement of its popular 50-percent tuition reduction plan implemented last January.

The plan will go into effect in September for the College of Arts and Sciences and continue for the College of Technology.

The plan offers credit at half the regular tuition rate to any person already holding a baccalaureate degree who wishes to retrain for a new career or upgrade his current educational level.

"Persons who have graduated from any accredited college or university may enroll in any class in the university's College of Arts and

Sciences or College of Technology and receive a 50 percent reduction in tuition," according to J. G. Smoot, university president. "The program's expansion goes into effect with fall quarter registration on September 20," he said.

Undergraduate tuition is currently \$103 per quarter credit for full-time students and \$128 for students taking less than 12 credits. The 50-percent reduction will bring this figure to \$51.50 per credit hour for full-time students and \$64 per credit for part-time students.

The plan is applicable to classes where space is available and does not apply where hiring of new staff or faculty is required.

Students registering under the arrangement must enroll in a course or courses where the regular rate of tuition is applicable.

Private lessons, Lifelong Learning seminars, laboratory charges, housing and food are not included. Also not included are classes in the School of Graduate Studies, Theological Seminary or School of Business.

Students must enroll as undergraduates and have their program approved quarterly by the dean of the respective school at registration. No course taken under this program may apply toward a graduate degree.

Persons interested in enrolling for classes under the new provision should contact Dean Merlene Ogden, College of Arts and Sciences, at (616) 471-3411 or Dean Wes Shultz, College of Technology, at (616) 471-3413.

GIRLS' DORMITORY REMODELED

INDIANA—The Indiana Academy girls' dormitory is receiving an internal face-lift. Work is progressing rapidly on the remodeling of the first and second floors of the dorm in preparation for the beginning of school.

Pastors and members of nearby churches participated in a work session on July 18 to begin the project. All the rooms and the halls have been painted, and the floors in both areas carpeted. The building also has some new plumbing.

News continued on page 20

Open House—Why?

MANY folks have asked through the years, "Why have an Open House at the Adventist Book Center?" There are several reasons.

Each year more than 3,000 people are baptized in the Adventist Church here in the Lake Union. The wonderful world of Adventist literature needs to be a strong foundation for them. This is a golden opportunity to invite all new believers for a special day at the ABC.

Many people drive by the book centers every day and wonder what is inside, and if the ABC is open to the public. The Open House is a perfect time for non-Adventist neighbors to explore these stores.

The progressive Adventist Book Center staffs in the Lake Union are always making changes in the store displays. Perhaps there are new staff members to meet. And there are always many new books.

Your local ABC has some special attractions for you this year. The Wisconsin ABC will feature Dr. Ceasar Puesan showing slides of his recent trip to the Holy Land.

Lew Walton, author of *Omega* and *Decision at the Jordan* and co-author of *How to Survive the '80s*, will be at the Illinois Open House.

Michigan will be offering some extra special prices on certain excellent books.

Free gifts will be given to all customers at the Indiana ABC.

All of the ABCs will have special prices on selected items.

Open House Sunday will be an excellent time to pick up the new volume 6 of the *Ellen G. White Biography*, the new book, *How to Survive the '80s*, and many other excellent publications.

You may live next door or you may live across the state, but you can be sure it will be worth your while to attend the ABC Open House.

Lloyd R. Jacobs
Manager

Indiana Adventist Book Center

THE PILLARS, by Morris L. Venden. Pacific Press Publishing Association. \$3.95.

From what Ellen G. White has written, author Morris Venden has drawn up the following list of pillars of the Seventh-day Adventist Church: 1. the investigative judgment, 2. the three angels' messages, 3. the law of God, 4. salvation through Christ alone, 5. the Sabbath, 6. the state of the dead, 7. and the Spirit of Prophecy. "More and more people, particularly young people," says Elder Venden, "are questioning whether being a Seventh-day Adventist Christian is really important. . . . One of our pioneers said in the last century, 'If the pillars of our faith will not stand the test of investigation, it is time that we knew it.'" If that statement was true then, how much more true it is today, as we near the end of our opportunity to offer salvation to a dying world.

HOW TO SURVIVE THE '80s, by Lewis R. Walton and Herbert E. Douglass. Pacific Press Publishing Association. \$1.25; 10 copies, \$9.95.

A new departure for the annual Book of the Year is seen in the 1983 edition released in September by Pacific Press. As one reader puts it, *How to Survive the '80s* "is a crash course on how to live happily and healthfully in our freeway-frantic world." The authors open their book with the reasoned reflection regarding worldwide concern for survival, and point out that only the fit survive. They present solid evidence regarding the healthiest lifestyle known today. Even a healthy body is not enough, the authors point out, if one does not have compassion, a sense of usefulness and love. They suggest how to cope with living conditions when the best cannot be found. In the last chapter God's survival plan is set forth as the only secure basis for the future.

The Lake Union Adventist Book Centers will be open during September for the Open House sale on the dates and times listed below.

Illinois ABC
3725 Prairie Avenue
Brookfield, IL 60513
(312) 485-4040
September 19, 10 A.M. to 4 P.M.

Indiana ABC
P.O. Box 389, Hwy. 19
Cicero, IN 46034
(317) 773-8118 or 984-5393
September 12, 9 A.M. to 5 P.M.

Wisconsin ABC
North Highway 151
Madison, WI 53707
(608) 241-2145
September 12, 9 A.M. to 4 P.M.

Michigan ABC
320 West St. Joseph Street
Lansing, MI 48901
(517) 485-2226 or 485-3005
September 12, 10 A.M. to 4 P.M.

Michigan Branch ABC
1309 St. Joseph
Berrien Springs, MI 49103
(616) 471-7331
September 12, 10 A.M. to 5 P.M.

Michigan Branch ABC
2307 First Avenue, South
Escanaba, MI 49829
(906) 786-2320
September 12, 10 A.M. to 4 P.M.

ELLEN G. WHITE: THE LATER ELSHAVEN YEARS 1905-1915 (Volume 6), by Arthur White. Review and Herald Publishing Association. \$16.95.

The last 10 years of Ellen G. White's life are so significant to the development of the Seventh-day Adventist Church that they were chosen as the second segment of the biography to be produced. Continuing from where Volume 5 left off, this new volume records the closing years of her ministry. Wherever possible the author lets the subject tell her story in her own words, making this work as close to a comprehensive autobiography as can be achieved at this point.

JONIE GOES TO COLLEGE, by Jo-An Ritchie. Review and Herald Publishing Association. \$3.50.

Following in natural sequence the previous Jonie books, *Jonie Goes to Academy* and *Jonie Graduates*, this new volume takes the reader with Jonie to the victories and defeats, the laughter and the tears of college life. For Jonie it is a time of discovery and Christian growth. For the reader it is an opportunity to share those experiences and learn important lessons of life.

*In Recognition of
1,000 Days of Reaping*

ABC Open House

Sunday, September 12

Your Adventist Book Center is your resource center for the tools needed in the Church's "1,000 Days of Reaping" program. We're pleased to invite you to our Fall Open House where you'll find the year's widest assortment of reading and listening products—including the many new items being introduced for the holiday season.

Whether for family enrichment or for witnessing during these promising "thousand days," you'll find what you need at Open House. Mark your calendar now and enjoy a day of fellowship with us.

NEW for Open House

The 1983 Book of the Year

US\$1.25 per copy
10 copies for US\$9.95
In many ways the most timely
book published in this series.

The latest volume of Ellen G.
White biography: Vol. 6—
The Later Elmshaven Years
1905-1915

US\$16.95
Note: \$4 discount to those
utilizing coupon furnished with
purchase of Vol. 5

Available at your ABC on Open House Day, September 12.

News continued from page 17

Indiana Academy embraced the mini-dorm concept during the 1970's. Three mini-dorms were completed, each of which houses between 30 and 40 young men.

The girls' dorm, one of the oldest buildings on campus, is scheduled for replacement. It was felt, however, that improvements were in order to make this a more functional and aesthetic residence while funds accrue to provide a new facility.

PUBLISHING DEPARTMENT REPORTS TO N.A.D.

LAKE UNION—At the recent North American Division Publishing Council in Tempe, Arizona, the Lake Union publishing department reported on several aspects of its work.

A sales gain of \$10,245,494 over the previous quinquennium was registered by literature evangelists and ABC workers during the five-year period from 1977-1981.

Last year, Spanish literature evangelists had 66 baptisms and sold nearly \$600,000 worth of literature. The Spanish colporteurs support three follow-up workers.

In 1981, student literature evangelists sold \$233,613.37 worth of literature, of which \$164,154.20 of this must be credited to the 125

intrepid youth (6 to 13 years of age) of the Lake Region Conference.

In 1981, 490 known baptisms were reported from literature evangelist contacts. By comparison there were only 178 in 1978. The publishing evangelist follow-up program is largely responsible for this splendid increase.

The goal for 1983 is 1,000 baptisms. Lake Union literature evangelists donate the full budget for Lew Blumenberg, the Lake Union publishing evangelist. Seven follow-up (full-time and part-time) workers give their attention to literature evangelist soul-winning contacts.

Approximately 1½ years of hard work on programming came to an end in 1981, with the development of an inter-active, real-time computer system for H.H.E.S. in conjunction with the Lake Union Conference. All records are updated immediately.

An incentive publishing leadership plan was implemented in 1982. This innovation ties a leader's personal income directly to his district's production. It is anticipated that this new concept will be a strong factor in doubling subscription sales by 1985.

The aim of each ABC is to work with its pastors to establish a mini-ABC branch in each church.

John Bernet

Publishing Director

25 BAPTIZED AFTER PROPHECY EXPO IN DE KALB

ILLINOIS—Sabbath morning, July 10, marked a milestone in the history of the De Kalb Adventist Church. When services began that day, the church membership stood at 48. When the services closed several hours later, the membership was 70. Twenty-two persons had been baptized. A week and a half later during a special Wednesday evening service, three more persons were baptized. These events were the culmination of the five-week Prophecy Expo evangelistic series conducted by Art Swinson, Illinois Conference evangelist. About 130 non-Adventists attended the June 5 opening lecture in the Clinton-Rosette Middle School in De Kalb. Shown during the baptism service with Elder Swinson are Patrick and Carla Hauser. Other new members are Debra Hupe; Karen and Linda Lockwood; Ray and Helene Ortega; Harold and Nicole Osby; Conrad Roth; Granville, Janet and Mark Roth; Mary Saur; Darrell and Nancy Smith; Carl and Ellen Perkins; Jo Thill; Don Smith, and Roy and Clara Waltz. De Kalb is one of the churches that has benefited directly from the Praise and Thanksgiving Offering for evangelism received in the Illinois Conference on November 22, 1981, according to Charlie Swanson, communication secretary.

From the Spirit of Prophecy—

"Let the child and the youth be taught that every mistake, every fault, every difficulty, conquered, becomes a steppingstone to better and higher things."

—Education, p. 296.

Announcements

Announcements for publication in the Herald should be received by YOUR LOCAL CONFERENCE office at least FIVE weeks before the scheduled event.

LAKE UNION

CELEBRATION OF MARRIAGE, a national conference on strengthening marriage, will be held at Andrews University, September 10 to 12, sponsored by Adventist Marriage Enrichment and the Home and Family Service of the General Conference, and featuring David and Vera Mace, Betty and Delmer Holbrook, Karen and Ron Flowers, Al and Betty Brendel, Alberta Mazat. The weekend is designed to be both an enriching experience for couples and an opportunity to enhance leadership skills for those interested in helping others to strengthen their marriages. Information and registration forms may be obtained at Pioneer Memorial Church or at room 142 in the Seminary. Call (616) 471-3589 or 471-4308 for further information.

E.M.C. COLLEGIANS REUNION (1949-1956), October 16 to 17 at Andrews University. Collegians will sing for second service at Pioneer Memorial Church and Sabbath afternoon vespers. First rehearsal will be Friday night after vespers. Contact: William Hamberger, 604 Meadowlark Lane, Berrien Springs, MI 49103; phone (616) 471-7035.

AHS NORTH

Hinsdale Sanitarium and Hospital's School of Nursing invites alumni to attend the School's ANNUAL ALUMNI LUNCHEON on Sunday, October 17, at the hospital's Health Education Center, 421-East Ogden Avenue in Hinsdale. Social hour begins at 11 A.M. Honored classes: 1932 and 1957. Speaker: Dr. Rilla Ashton-Taylor, class of '57, nursing department chairman, Andrews University. Send your written reservation before October 14 to Karen Hoover, Alumni Coordinator, Nursing Education Department, Hinsdale Hospital, 120 North Oak, Hinsdale, IL 60521.

ILLINOIS

ILLINOIS ABC OPEN HOUSE, Sunday, September 19, 10 A.M. to 4 P.M. Featured will be Lew Walton, author of *Omega, Decision at the Jordan*, and co-author of *How to Survive the '80s*. Many specials will be available, including books by Mr. Walton.

INDIANA

September 18, 1982, is INDIANA MARANATHA DAY at the Cicero, Indiana, Church. John Freeman, president of Maranatha Flights International, and Eric Monnier, who has spent many years on the Amazon, will be the guest speakers. After the vesper service there will be a short business meeting. All Lake Union M.F.I. members and interested persons are invited to attend. Bring your own food or plan to dine in the Indiana Academy cafeteria. For further details contact Jack Crabtree, (317) 675-7767.

Announcements continued on page 23

You can count on Worthington to have just the right taste at the right time...morning, noon or night. For breakfast,

Only Worthington makes breakfast taste this good.

Worthington offers the widest choice of savory flavors and chewy goodness

(like Stripples[®], Wham[™], Prosage[®], and new Saucettes[®]).

Whatever the dining occasion, Worthington has a carefully planned recipe of delicious flavors and hearty nutrition, but no meat or preservatives...you can count on it.

FARMER'S BREAKFAST — Brown crumbled Prosage[®] (big, chewy chunks) and diced or hash brown potatoes. Combine with beaten eggs (or egg substitute Scramblers[®]), chopped pimiento and chives and cook until eggs are set. Season to taste with onion salt. For added interest and taste, include sautéed mushrooms, diced pepper or shredded American cheese.

WORTHINGTON
Putting Good Taste Into Good Nutrition.

Travel Adventure Series

The 1982-1983 Travel Adventure Series offers seven programs, each beginning at 8 p.m. in David Paulson Auditorium, 632 E. Hickory, Hinsdale, Illinois. ADMISSION: Adult, \$2.50; student, \$1.25. SEASON PASS: Family, \$23; adult, \$10; student, \$7. Tickets will be sold after September 9 at the patient business office and may be bought at the door the night of the presentation. Tickets may also be obtained by writing Travel Adventure Series, patient business office, Hinsdale Sanitarium and Hospital, 120 North Oak Street, Hinsdale, IL 60521.

(1) MYSTICAL MOROCCO -by Karl Stein

September 18, 1982

This in-depth documentary begins in colorful Casablanca, traveling to Rabat, capital of Morocco; Safi, sardine capital of the world; the walled city of Tiznit, direct from the Arabian Nights; and Goulimine's camel market. Viewers tread the sands of the Sahara Desert, travel the "impossible road" across the Atlas Mountains, and see Marakkesh, the minarets and mosques of Fez and the interior of a Moroccan home.

(2) PACIFIC NORTHWEST -by Stan Midgley

October 23, 1982

In his inimitable style, Stan Midgley takes us on one of his famous "Chuckelogues" through the Pacific Northwest, viewing the many snow-covered peaks, pear blossoms in springtime, special events such as a timber carnival, Mt. St. Helens and modern cities of Portland, Seattle, Tacoma, and Victoria, British Columbia.

(3) ANTARCTICA -by Ted Walker

November 20, 1982

Aboard the tourist ship Lindblad Explorer, you will visit Antarctica, the least inhabited and least known continent in the world. You'll travel by ice breaker ship, snowmobile helicopter and dog sled and see three-mile-long icebergs break loose from glaciers.

(4) HEAD FOR THE HILLS -by John Jay

January 29, 1983

Join John Jay in this exotic search for adventure from snow skiing on Hawaiian volcanoes to hot-air ballooning in France, ending up in the incredible snowbowl of Africa, Oakaimeden, for some fantastic powder skiing two miles above the Sahara at Marakkesh in Morocco.

(5) THE MARSH—A QUIET MYSTERY -by Tom Sterling

February 19, 1983

The world of the marsh is without a doubt one of the least explored, and therefore least known of our native habitats. Come along as we witness the many exciting events that take place daily in the world of the freshwater marsh.

(6) SMOKY MOUNTAIN MAGIC -by Richard Kern

March 12, 1983

The Great Smoky Mountains National Park, the most visited park in the United States, is also home to diverse flora and fauna. Nature sequences include a female black bear and cubs, life in freshwater streams, and mountain wildlife throughout the four seasons.

(7) CANADA'S MARITIME PROVINCES -by Art Wilson and Fred Keiffer

April 16, 1983

This film visits Prince Edward Island, New Brunswick, Nova Scotia, and Newfoundland. Featured attractions include the first coal mine in North America; many national parks; the first permanent European settlement north of the Gulf of Mexico; the St. John River, "Rhine of North America"; and Charlottetown, capital of Prince Edward Island and founding site of the confederation of Canada.

1

2

3

4

5

6

7

LAKE REGION

ADVENTIST-LAYMEN'S SERVICES AND INDUSTRIES (A.S.I.) is sponsoring a workbee, September 26 to October 1, to finish the 29-member Gethsemane Church in Danville, Illinois. The shell and framework are up. All A.S.I. members and other church members who want to help are invited. Especially needed are carpenter's helpers, painters and dry-wall finishers. For more information, contact Jack and Roberta Crabtree, (317) 675-7767, or Elder William Jones, (616) 473-4541. The church address is 924 Fowler Street, Danville.

MICHIGAN

MICHIGAN ADVENTIST SINGLES ages 18 to 100 are reorganizing. If you are interested, contact Mabel Amen, 259 Sunset Drive, Berrien Springs, MI 49103; (616) 471-3784.

WISCONSIN

YOUNG MARRIEDS RETREAT will be held September 3 to 5 at Camp Go Seek, Oxford, Wisconsin, with Don and Sue Murray. This marriage commitment weekend combined with outdoor recreation begins on Friday at 7 P.M. For more information and the cost, please write to: Young Marrieds Retreat, Box 7310, Madison, WI 53707; or call (608) 241-5235.

WATERBEDS (Laguna); mattresses and heaters (Ultrathrem); furniture (Imperial, Brandon House, Cawood); bedroom sets (Webb/Forest) all 25% over cost. Also Spring Air box springs and mattresses. Beds are easily shipped. For information, send \$1, or call (414) 452-2238 before 9 A.M. or after 9 P.M. Soft Sleep, 812 Wisconsin Ave., Sheboygan, WI 53081. Adventist owned. —238-19

COUNTRY ACRES SCHOOL, a private, independent school, is now accepting applications for the coming school year. An opportunity for learning in a healthful, creative, inspiring atmosphere. An active program in work/study and Christian outreach. Grades 3-9. For information, call: Dave Dent, (616) 471-2381, Berrien Springs, Mich. —243-18

REGISTERED NURSE needed immediately for full-time, permanent position. B.S. degree and 1 year's clinical experience required, preferably in community health nursing. Competitive salary, liberal fringe benefits. Contact Health Care at Home (division of Adventist Health System North), 5764 James Dr., Stevensville, MI 49127; phone (616) 429-3290. —252-20

HOUSEKEEPERS, L.P.N.'s AND R.N.'s: Health Care at Home has immediate openings for these positions in its private-duty program. Contact Private Duty Service Coordinator, Health Care at Home, 5764 James Dr., Stevensville, MI 49127; phone (616) 429-3290. —253-20

UNRAVEL THE MYSTERY behind God's biblical covenants—His gracious arrangement with men and women, signed in blood. Explained simply by Dr. Gerhard F. Hasel's new book, *Covenant in Blood*. Fourth quarter 1982 Sabbath School lesson helps. US \$4.95. New from Pacific Press. At your ABC. —257-20

SOUND SYSTEM for sale. Professional equipment, ideal for a singing group. Tapco mixdown 6100 mixer, B&E 14 channel (mono); Crown 300A Amplifier, 300 watt; Tapco equalizer 2200; 4 speakers; 75 ft. snake. Mint condition, \$2,695. Serious inquiries only, please. Contact Chet Damron (616) 471-3211. —258-19

RESPIRATORY THERAPIST: 2 years' respiratory therapy A.A. program. Experience required. Passing Registry Examination of the National Board for Respiratory Therapy or Registry Eligible. Call collect, Personnel, Hinsdale Sanitarium and Hospital, 120 North Oak St., Hinsdale, IL 60521; (312) 887-2475. —259-18

BLOOD BANK SUPERVISOR—M.T.(A.S.C.P.) SBB and experience required. Excellent benefit package. Services include pheresis, frozen blood and cell saver for surgery. Call collect, Personnel, Hinsdale Sanitarium and Hospital, 120 North Oak St., Hinsdale, IL 60521; (312) 887-2475. —260-18

The De Kalb Church wishes to expand its library and would welcome donations of new or used Adventist **BOOKS** and tapes of all kinds for all age groups. No magazines, please. Send postpaid to Charlie Swanson, R. 1, Chana, IL 61015. No C.O.D., please. —261-18

REGISTER NOW for Home Health Aide classes beginning in early September. Dedicated Christians needed to work in patients' homes. Some positions open for aides and L.P.N.'s. Rooms available at Adventist Nursing Service. Write: P.O. Box 478, Pontiac, MI 48056, or call (313) 335-1290. —262-18

Handsome 3-dimensional **DANIEL 2 IMAGE**. 17 inches tall, sturdy plastic with realistic metallic finish. Great for Bible studies, evangelism, Sabbath School, or a conversation piece in home or office. Send check or money order for \$19.95 (postpaid) to: Susan Maehre, 112 North St., Osseo, MI 49266. —263-18

COMMUNICATIONS TECHNICIAN needed at Kettering Medical Center to install and repair telephone sets, service and repair Northern Telecom and Microwave transmission equipment. MUST have current F.C.C. first class or general license and experience with digital and other telephone equipment repair. Call (513) 296-7243. —264-18

WANTED: 4-color stripper, 4-color pressman, and proofreader. Must be quality oriented. College View Printers, Lincoln, NE 68506. Call David, (402) 483-4163. —265-18

LAKE UNION

herald

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

August 31, 1982 Vol. LXXIV, No. 18

JERE WALLACK, Editor
RICHARD DOWER, Managing Editor
ANDREA STEELE, Assistant Editor
BONNIE KOTTER, Editorial Assistant
BERYL JOHNSON, Editorial Assistant
 Typsetter
PAT JONES, Circulation Services

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

President	Robert H. Carter
Secretary	John L. Hayward
Treasurer	George H. Crumley
Assistant Treasurer	Charles Woods
Adventist-Laymen's Services and Industries	William E. Jones
Communication	Jere Wallack
Data Processing	Harvey P. Kilby
Education	Warren E. Minder
Education Associate	Milton R. Slepman
Health and Temperance	Charles C. Case
Loss Control Director	William E. Jones
Ministerial	Robert C. Connor
Personal Ministries	Donald A. Copsey
Publishing/HHES/ABC	J. S. Bernet
Publishing/HHES Associate	Reginald Froot
Publishing Associate	Lewis Blumenberg
Publishing Associate	George Dronen
Religious Liberty	Jere Wallack
Sabbath School	Donald A. Copsey
Stewardship	Wyman Wager
Trust Services	Charles Wager
Youth	Chris C. Case

Robert H. Carter	Secretary
John L. Hayward	Treasurer
George H. Crumley	Assistant Treasurer
Charles Woods	Adventist-Laymen's Services and Industries
William E. Jones	Communication
Jere Wallack	Data Processing
Harvey P. Kilby	Education
Warren E. Minder	Education Associate
Milton R. Slepman	Health and Temperance
Charles C. Case	Loss Control Director
William E. Jones	Ministerial
Robert C. Connor	Personal Ministries
Donald A. Copsey	Publishing/HHES/ABC
J. S. Bernet	Publishing/HHES Associate
Reginald Froot	Publishing Associate
Lewis Blumenberg	Publishing Associate
George Dronen	Religious Liberty
Jere Wallack	Sabbath School
Donald A. Copsey	Stewardship
Wyman Wager	Trust Services
Charles Wager	Youth

ADVENTIST HEALTH SYSTEM NORTH, INC.: Lawrence E. Skalk, president; Edward Robinson, secretary; Gary Skilton, treasurer; Joel Hans, assistant secretary. Office and mail address: 15 Salt Creek Lane, Hinsdale, IL 60521. Phone: (312) 920-1100.

ILLINOIS: Everett E. Cumbo, president; Robert Everett, secretary; R. R. Rouse, treasurer. Office address: 3721 Prairie Ave. Mail address: Box 89, Brookfield, IL 60513. Phone: (312) 485-1200.

INDIANA: Robert A. Thompson, president; T. J. Messingill, secretary-treasurer. Office address: 15250 N. Meridian St. Mail address: P.O. Box 1950, Carmel, IN 46032. Phone: (317) 844-6201.

LAKE REGION: Charles Joseph, president; R. C. Brown, secretary; Dennis Keith, treasurer. Office and mail address: 8517 S. State St., Chicago, IL 60619. Phone: (312) 846-2661.

MICHIGAN: Charles Keymer, president; Arnold Swanson, secretary; Herbert W. Pritchard, treasurer. Office address: 320 W. St. Joseph St. Mail address: Box 19009 Lansing, MI 48901. Phone: (517) 485-2226.

WISCONSIN: James L. Hayward, president; W. J. Jaster, secretary; Arthur Nelson, treasurer. Office address: 2 miles north of I-90 on Wisconsin 151. Mail address: P.O. Box 7310, Madison, WI 53707. Phone: (608) 241-5235.

COPY DEADLINES: Announcements should be received by the copy conference office five weeks before publication date.

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

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

Entered as second-class matter in the Post Office, Berrien Springs, Michigan. Printed biweekly (26 issues per year) by the University Printers, Berrien Springs, Michigan. Yearly subscription price, \$5.00. Single copies, 25 cents.

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

ISSN 0194-908X USPS 302-860
 Member, Associated Church Press
 Indexed in the Seventh-day Adventist Periodical Index

Classified Ads

All advertisements must be approved by your local conference office. Ads should be sent to the local conference office at least five weeks before the desired issue date. No phoned ads will be accepted. Final ad deadline at the Lake Union Herald office is Monday, 9 A.M., 16 days before the date of issue. 50 words maximum. Limit of four insertions.

Rates: \$10 per insertion for ads from Lake Union Conference church members; \$15 per insertion for all other advertisers. All ads must be paid in advance of printing. Money orders and checks should be made payable to the Lake Union Conference. There will be no refunds for cancellations.

The Herald cannot be responsible for advertisements appearing in its columns and reserves the right to edit classified ads in conformance with editorial policies. The Herald does not accept responsibility for categorical or typographical errors.

'82 **WORLD'S FAIR ACCOMMODATIONS**. May-October in country home only 9½ miles from Knoxville. 2 bedrooms and bath or large family room with 2 double beds and bath. Each with private entrance. Call evenings for reservations (615) 933-2287. —180-18

PIANOS AND ORGANS: Nationally advertised and recommended models for church or home at great savings. Shipped factory direct or we deliver and set up. Write for details or call Bill Collins on Sundays only. Collins Music, P.O. Box 596, Bridgman, MI 49206; (616) 465-5677. If possible, specify style and price range. —199-20

SAVE ON MUSICAL INSTRUMENTS. New band, orchestral instruments, guitars, 40% discount. Write or call for information about instrument desired. Hamel Music Company, Box 184, Berrien Springs, MI 49103, (616) 471-3794. —212-18

1982 World's Fair accommodations within walking distance of fair site. Reasonable rates. All proceeds used to sponsor Adventist Youth Ministry Program. For information and reservations, call (615) 637-0742 or (615) 521-7574, evenings. —236-19

WANTED: Self-supporting retired builder to assist another self-supporting retired builder. Building small churches for needy small congregations with no church. Within 1,000 miles of Lafayette, Ind. 3 or 4 jobs per year. Few weeks each. Write for details, pictures, etc. Otis Rupright, 6101 St. Rd. 43 N., West Lafayette, IN 47906. —237-19

Sunset Tables

	Sep 3	Sep 10	
Berrien Springs, Mich.	E.D. 8:17	8:05	
Chicago, Ill.	C.D. 7:21	7:09	
Detroit, Mich.	E.D. 8:04	7:52	
Indianapolis, Ind.	E.S. 7:14	7:02	
La Crosse, Wis.	C.D. 7:38	7:25	
Lansing, Mich.	E.D. 8:09	7:57	
Madison, Wis.	C.D. 7:29	7:17	
Springfield, Ill.	C.D. 7:27	7:16	

The Team That Keeps Adventist Health Care Healthy.

When Christ healed the sick, He didn't have to worry about government regulation, optimal staffing, or proper site location. His health care was hands-on, one-on-one.

It is this Christian health care that we strive for in the Adventist Health System.

But it takes a management team to make this health care possible today. They have to manage a system with many facilities. They must constantly search for ways to diversify. They must demand growth and innovation.

For without this total commitment to all facets of health care, Adventist health care will simply not survive.

Through dedicated Christian management like the team that manages Adventist Health System North, the Adventist Health System is at the leading edge of health care in today's complex world.

And if we're to continue that leadership, we need people like you.

Come join our team. Help keep the Adventist Health System healthy.

Call or send us your resume today:

AHS NORTH
ADVENTIST HEALTH SYSTEM NORTH, INC.
15 SALT CREEK LANE • HINSDALE, ILLINOIS 60521 • (312) 920-1100
Saving the Northcentral and Northeastern States

Pictured, left to right, top row: James Morris, Gary Whitworth, Edward Robinson, Roy Wightman, Gerald Shampo; bottom row: Paul Cinquemani, Joel Hass, Grace Scheresky, Lawrence Schalk, and Gary Skilton. Not pictured: Steven Zeelau.