

# LAKE UNION herald

DECEMBER 3, 1985

VOLUME LXXVII, NUMBER 25


Elder Ralph Williams, Bible teacher at Cedar Lake Academy in Cedar Lake, Michigan, leads a group discussion during the Conscience Project seminar.

## Michigan Academy Students Hear 'the Rest of the Story'

MICHIGAN—One hundred thirty-six students from four Michigan academies got "the rest of the story" about joining the military November 1 through 3.

Lester Rilea and Merrill Fleming, Michigan Conference youth leaders, joined forces with Charles Case, youth director of the Lake Union Conference, to conduct a weekend seminar called Conscience Project at Camp Au Sable in Grayling, Michigan.

Bible teachers from the academies, Chaplain Glenn Bowen of Andrews University and Michael McKenzie, youth pastor for Pioneer Memorial Church in Berrien Springs, Michigan, participated.

Featured speaker was civilian chaplain Clarence Bracebridge who serves Adventist youth in all branches of the

military in the Southern Union. The military spends an average of \$10,000 in recruitment advertising per each high school senior. The Conscience Project is an effort to reveal the consequences of joining the military for one who is conscientious about keeping the Sabbath and not bearing arms.

It was pointed out that if the draft were suddenly re-enacted in time of emergency, our youth would be forced to make tough decisions within 10 days. The weekend seminar presents alternatives and assists in the decision-making process before such time.

Chaplain Bracebridge illustrated the difficulty of changing enlistment status. He also declared that it is "impossible to observe the Sabbath during basic training because the military is not geared for Sabbath keeping."

## Baby Born At G. C. Session

LAKE REGION—Ryan Charles Lester Parkinson, the firstborn of Elder and Mrs. Lester Parkinson, was born during the 1985 General Conference Session in New Orleans, Louisiana.

Elder Parkinson pastors the Southfield and Ypsilanti, Michigan, churches.

Pricilla's doctor had given her permission to fly to New Orleans to join her husband after assuring her the child would not be born until she had returned from the meetings.

However, toward the end of the General Conference Session, the Parkinsons were rushed to Tulane University Medical Center in a borrowed car.

Ryan, weighing six pounds and four ounces, was born far from his father's home in South America, far from his mother's home in Africa and far from their adopted home in Ann Arbor, Michigan. However, he was welcomed into this world by many friends and well-wishers.

The baby was dedicated to the Lord during the Lake Region Conference 40th anniversary weekend. That Sabbath his father was ordained into the gospel ministry.

Joyce Jones  
Communication Secretary  
Southfield, Michigan, Church

## R. A. Thompson Leaves Indiana To Work in Egypt

INDIANA—Robert A. Thompson, former president of the Indiana Conference, has accepted the appointment to direct the Egypt Field in the Middle East Union Mission which is headquartered in Cairo. The Thompsons are attending the Institute of World Mission program at Loma Linda, California, before assuming their new responsibility.

The Thompsons have been in Indiana four and a half years. In September their son Dan and his wife, Linda, went to East Indonesia where Dan serves as a pastor-pilot.

## Pathfinders Raise \$200 Goal

WISCONSIN—Cesar Puesan, pastor of the Milwaukee Spanish Church, reports their Pathfinder Club reached its 1985 Ingathering goal of \$200 in one hour, in one area of the city, on October 20.

The Pathfinders shared more than 400 copies of El Centinela during that hour. Leaders of the group are Jose Valladares and Jose L. Rodriguez.

## Signs Wins Souls


## Anderson, Indiana, Church Welcomes 80 Guests

INDIANA—From left: Superior Court Judge, Dennis Carroll; Mayor Thomas McMahan, Pastor and Mrs. Lyle Davis, Stanley Wheeler, Jodi Wheeler, Dr. Warren Westbrook and Dr. and Mrs. Phil Frist enjoy the fellowship meal served as part of the program for Visitors Day at the Anderson, Indiana, Church. More than 80 visitors were among the 150 people who partook of the meal planned by the Sabbath School council. Hazel Spillman and Mary Webb coordinated the event.

## Constitutional Convention Defeated Again in Michigan

LAKE UNION—The Michigan House of Representatives declined to add Michigan to the list of 32 states which have requested convening of a constitutional convention, by a vote of 56 to 51 on November 7.

A similar resolution was defeated last April by a vote of 55 to 51.

Before the vote was taken, Republican and Democratic party leaders in the House of Representatives announced they had agreed that, regardless of the vote, this issue will not be introduced into the House again until at least 1987. Then, newly-elected representatives will be in office.

If 34 states request a convention, Congress must call one according to Article V of the Constitution. Although the resolutions passed in other states have attempted to limit the convention to the issue of a balanced budget, there

is debate among political and legal scholars whether this can be done.

The original Constitutional Convention went far beyond its assigned duties, creating a new document rather than amending the Articles of Confederation. There are many people who would like to make substantial changes in the religion clauses of the First Amendment to eliminate the separation of church and state.

During an unlimited constitutional convention, all of our rights and privileges under the present Constitution would be subject to cancellation or amendment. For this reason, the convening of a constitutional convention at this time could pose a grave danger to our religious freedom.

Vernon Alger  
Religious Liberty Director  
Lake Union Conference

## Bolingbrook Members Show Concern

ILLINOIS—In October, Bolingbrook, Illinois, Church members sent 10 boxes packed with foodstuffs, and reading and writing materials to youths at Broadview and Cedar Lake Academies, to students at the University of Illinois and to youths in the Armed Forces stationed in Hawaii.

Darrell Hicks, Sabbath School superintendent, heard this idea at a council meeting and asked the congregation to donate materials for the

outreach project.

Immediate responses to the mailing included a letter of thanks from Broadview and a letter from Hawaii which said the church's expression of concern was helpful in making a spiritual decision. Two youths from Cedar Lake Academy attended the Bolingbrook Church to testify about the congregation's thoughtfulness to them.

Richard Cook  
Communication Secretary


Chaplain Glenn Bowen, associate pastor for Pioneer Memorial Church in Berrien Springs, Michigan, discusses the importance of knowing the facts about military service with Darryl Allen, religious vice president at Andrews Academy.


## Hastings Church Reaches Ingathering Goal

MICHIGAN—On October 26, Pastor Philip Colburn and Virginia Kane announced to the Hastings Church members that they had reached the Ingathering Vanguard victory. Each year, two Michigan churches, Adrian and Hastings, reach their goal by October.


From left: Nilda Harris, Evelyn Radcliff, Darrell Hicks, Kirsten Hicks, Richard Meier and Tim Patten pack boxes to send to youths who are away from home.

## 'It Is in Giving That We Receive'

Thousands of people in the Dominican Republic will receive their Christmas gifts late this year, but they won't mind.

The gifts, 4,000 pairs of eyeglasses, will be delivered by Dr. James Holman, an optometrist from Jackson, Michigan. He leaves for the Caribbean on December 26 with a group of Michigan teen Pathfinders.

Dr. Holman, featured in last quarter's "No One But You" program titled Ambassadors for Christ, enjoys the annual trip to watch a new world unfold before the Pathfinders' eyes as they experience a taste of mission service. He is joining the group for the fifth year in a row.

He says, "Seeing the world from another viewpoint helps me to keep my priorities in line."

Dr. Holman, is a leader of the Jackson Pathfinder Club and also a district Pathfinder coordinator. He became involved with the Michigan teen Pathfinders as a result of a conversation with Elder Merrill Fleming, Michigan Conference Pathfinder director.

Six years ago, Dr. Holman made his first visit to the islands as a medical volunteer with another group. Upon returning, he attended a Pathfinder event where Elder Fleming talked about taking a Pathfinder work-group to the Caribbean. Dr. Holman suggested the group include medical personnel.

Joining Dr. Holman on that first Pathfinder outing were Dr. and Mrs. Frank Harrell of Hickory Corners,


Dr. James Holman

Michigan. The Harrells will attend to the physical needs of the people, joining the December 26 to January 9 expedition for their fifth straight year.

Gilbert Blanks, a non-Adventist optometrist who practices in Tennessee, will be working with Dr. Holman for the third year.

Dr. Blank's parents and the Holmans are neighbors and friends in Jackson.

For the second year, Mike Wise, an Adventist optician from Ludington, Michigan, will also make the trip. "Mike was a great help to us last year," says Dr. Holman, "and we're so happy he will be with us again."

The majority of the 4,000 pairs of eyeglasses being taken to the Dominican Republic were collected by Lion's Club members in their district extending from Battle Creek to Ann Arbor, Michigan.

Dr. Holman explains: "Normally, Lion's Club districts send eyeglasses to their world relief division for distribution. However, the district which includes Jackson voted to bring their

eyeglasses directly to me." Last year the members provided over 3,000 pairs which were distributed in Haiti by Dr. Holman and the Pathfinders.

Involvement with the trips to the Caribbean has opened many witnessing opportunities for Dr. Holman. Using slides taken during the last trip, he presents programs at Lion's Club meetings as well as at non-Adventist church gatherings.

His presentations have inspired several of these church groups to join in collecting eyeglasses for the project.

Work in the clinics and the visits of the Pathfinders introduce many local people to the Adventist Church, providing an opening wedge for evangelistic campaigns.

For the team, their reward comes, in part, by the islanders' appreciation. "They are overwhelmed to know that someone cares enough to help them," says Dr. Holman.

An experience from a past trip to the Dominican Republic remains in Dr. Holman's memory as he recalls a woman who walked several miles to the clinic for a pair of eyeglasses. When the clinic closed for the day, Dr. Holman stepped outside and found the woman waiting to give him a big hug in expression of her appreciation.

Yes, the islanders may be getting their Christmas gifts a little late this year but, at the same time, the Michigan teen Pathfinders may also be receiving their best gift after Christmas.

For those who have traveled to the islands over the past five years, the words of St. Francis of Assisi can be heard echoing across the ocean waves, "It is in giving that we receive."

Martin Butler  
Managing Editor


Student leaders from Lake Union academies met at Camp Au Sable in Grayling, Michigan, for the annual Secondary Leadership Seminar. Students worked together in making plans for the school year.

## Lake Union Academy Students Meet for Leadership Seminar

LAKE UNION—The youth and education departments of the Lake Union Conference have for many years sponsored a Secondary Leadership Seminar at Camp Au Sable in Grayling, Michigan.

The academy student body officers, junior and senior class presidents, boys and girls club presidents, paper and yearbook editors, Adventist Youth for Better Living presidents, principals and class sponsors attend. The student leaders have returned to their campuses spiritually fed and more informed about their particular duties.

This year Elder David McCottry, pastor of the South Hampton Church in Bermuda, was the guest speaker. Elder McCottry challenged the leaders to pattern their lives after the life of Jesus. During his seven presentations, the youth leaders responded to this challenge.

Music for the seminar performed by

the leaders at each meeting was superb.

Past speakers have included Elders Richard Duerksen, David Taylor, Chester Damron, Robert Williams, Roger Bothwell, Delmer Holbrook and Ivan Warden.

There are usually about 200 participants. "With these leaders, we just don't have any discipline problems," stated Elders Charles Case and Warren Minder, leaders of the seminar. "These young people come for a purpose, and they go back to their schools eager to put into practice the things learned at the seminar."

Because the Lake Union is dedicated to the youths of our church, lodging expenses for youth leaders and travel expenses for the guest speaker are paid for from the Lake Union budget. The academies pay for meals.

Charles C. Case  
Youth Director  
Lake Union Conference

## Lake Union Conference Executive Committee Actions

*Editor's Note: The Lake Union Conference administration plans to keep the Lake Union constituents up to date on the actions of the Executive Committee following each committee meeting. There are naturally some items that cannot be printed due to their sensitive nature, and many routine items that would not be of interest.*

LAKE UNION—The Lake Union Conference Executive Committee in session November 6, 1985, voted the following items:

Lake Union Conference President Robert Carter reported on Harvest 90 plans. The purpose of Harvest 90 is to double the results of the 1,000 Days of Reaping. The goal for the Lake Union is 18,000 souls within the next five years. "We will surpass this goal with God's help," said President Carter.

Ethel Connor from Wisconsin and Pastor Lee Larson from Illinois were appointed to the General Conference Committee.

The Executive Committee accepted the recommendation of the Human Relations Committee to prepare a Human Relations Workshop and a schedule for March 13 through 16, 1986.

A total of \$159,160 in loans from the Lake Union Revolving Fund were voted to be made as funds are available: Aurora, Illinois—school roof; Charlotte, Michigan—church repairs and school completion; Berean Church (South Bend, Indiana)—mortgage; Wisconsin Conference—five parson-

ages, as funds are available.

Mark Fox, a master of divinity student in the Andrews University Seminary in Berrien Springs, Michigan, was approved as a ministerial intern for the Illinois Conference.

Three special appropriations were made: Adventist Historic Properties, \$500; the Spanish Missionary Journal, El Centinela, \$1,635; and the Chicago Independence Church, \$25,000.

Approval of a Special Financial Audit Review Committee composed of Robert H. Carter, Herbert Pritchard (treasurer), John Hayward (secretary)—Lake Union officers; Willy Smith and Jerry Snowden, laymen, and William Jones and Luis Leonor, nonadministrative denominational employees.

Participation in the program to send the Adventist Review to every Adventist home once each month was approved. The cost to the Lake Union is \$1 per family. The General Conference will contribute \$1 per family, and each conference will give \$1.97 per family.

The next Lake Union Executive Committee meeting is scheduled for January 29, 1986.


### Double Birthday

MICHIGAN—Jonathon Vance of the Eau Claire, Michigan, Church chose more than a year ago to be baptized on his 12th birthday. He rejoices with Pastor John Kroncke on his natural and spiritual birthday, September 21.

## Michigan Conference News Notes

• James Martz, principal of the Muskegon Elementary School, entered grades 4 through 6 in a local Fire Prevention Poster Contest. His students won the first three awards. First place went to Dale Wolf (6th grade) who received a \$50 United States savings bond. Second place winner, Brian Yeager (6th grade), received a gift certificate for dinner at a local restaurant. Jennifer Link (4th grade) won third place and a certificate for a meal at a fast-food outlet. The awards were presented by Norman Dodson, fire chief of Muskegon Township.


Elder Harold Oetman, principal of Broadview Academy, led out in the music program.


Recreation was part of the Secondary Leadership program held at Camp Au Sable in Grayling, Michigan.

## Church Communication Secretary Witnesses at Class Reunion

MICHIGAN—Carrie Kelly, communication secretary for the Houghton Lake Church, attended the 50th anniversary reunion of her high school graduating class in Cadillac, Michigan, on July 27.

Sister Kelly witnessed to her classmates and teachers by giving them each a paperback titled *From Heaven With Love* because she had been named "the angel of the class" at her graduation in 1935.

One of her teachers wrote: "Some of the credit for a well organized and successful reunion belongs to you. The committee joins me in expressing appreciation for your gift. I've heard many favorable comments about them [the books] and think it is important that you know."

Carrie says the appreciation of her class has more than repaid for the effort and expense of giving the 33 books.

### Ingathering Update

Goal: \$834,682.70  
November 15: \$272,649.59

## Her Will—God's Will

MICHIGAN—Hilma Johnson came to America from Sweden and worked with Dr. John Harvey Kellogg, providing nursing care for wealthy, traveling ladies.

During her middle-aged years, Hilma married and lived on a farm near Battle Creek, Michigan. In the early 1980's, she had become frail and in need of medical care.

She was admitted to the Battle Creek Sanitarium and Hospital, and there was concern whether Hilma would recover. In fact, it seemed she might not live through the weekend.

Hilma worried that she had not made satisfactory plans for settling her estate. She was a Seventh-day Adventist and wanted her money to be used to advance the services of her Saviour.

A non-Adventist visitor tried to direct Hilma's money to a non-Adventist charity in another city. Hilma told one of the hospital employees of this unsatisfactory plan and of the pressure that had been used. The Michigan Conference Trust Department was informed, and a friend responded immediately. A will was put into effect, according to Hilma's desires.

Hilma recovered from that illness and continued to live her frugal life. When she died on March 18, 1985, she left an estate of nearly \$145,000 to advance God's work.

The Battle Creek Tabernacle in Battle Creek, Michigan received a check for one fourth of her estate. Tabernacle pastor, Elmer Malcolm, wrote the following in their Tab-a-Letter newsletter:

"It is encouraging to witness the faithfulness of many members of the Tabernacle who have left money for the advancement of God's work. If someone was writing about our stewardship today, would it be a positive report? We have the opportunity to have our names placed among the faithful stewards.

"Many leave their estate to relatives

and friends who do not need it or who are unsympathetic to the work of God, wasting that which could be the means of bringing the message of salvation to the lost.

"The Bible and the Spirit of Prophecy have given much instruction to God's family regarding money and property that have been placed into their hands. 'And their works do follow them'" (Revelation 14:13).

"Let the sympathetic, qualified Trust Department staff of the Michigan Conference share their free expertise in helping you do His will."

The purpose of the Trust Services of the Michigan Conference Association of Seventh-day Adventists is to educate, encourage and assist the members in the final distribution of their property according to Biblical and prophetic counsel accepted by the Seventh-day Adventist Church. Trust Services have the following objectives:

1. To cultivate and foster Christian stewardship of the Lord's property, and to regard God as the supreme proprietor, to whom we are to render His own when He shall require it.
2. To promote charitable present and deferred gifts for the mission of the church until the Lord returns.
3. To inform members in regard to the value and use of wills, trusts, annuities and other documents commonly used in estate planning.
4. To act as trustee and personal representative when requested by members when a beneficial interest to the church exists.
5. To take application for trusts and annuities in the name of the Michigan Conference Association of Seventh-day Adventists.
6. To accept durable power of attorney and act according to the desire of the individual as a representative of the organization.
7. To provide storage for the filing of all completed documents and related items in which the church has a beneficial interest.


Andrews University President, W. Richard Lesher, was on hand to cut the ribbon of the newly-renovated physical therapy facilities.

## Physical Therapy Department Holds Open House

ANDREWS UNIVERSITY—The physical therapy department held an open house in their newly-renovated lab building on November 6, 1985.

More than 250 visitors toured the lab facilities, saw equipment demonstrations and toured the human anatomy lab.

Andrews has implemented the first entry-level masters degree program in physical therapy in the Adventist education system. C. William Habenicht, chairman of the department of physical therapy, says that this fulfills new accreditation requirements by the American Physical Therapy Association.

Physical therapy classes began in July 1985. The program consists of three years study on the professional level following two years of pre-professional study at any accredited college. Graduates of the program are awarded a master of science degree in physical therapy.

Forty percent of the 26 students in the physical therapy class are Michigan residents. Eleven other states, Canada and Trinidad are represented by students in the program.

The course of study includes nine quarters at the Andrews campus plus 30 weeks of clinical education. The physical therapy program has clinical affiliation with about 35 hospitals, rehabilitation centers, extended care centers, schools for the handicapped and private practices.

Andrews affiliates include several Adventist medical centers throughout the country as well as hospitals in southern Michigan and northern Indiana.

"There is a shortage of physical therapists, and medical institutions are intensifying recruitment activities to fill the need," said Mr. Habenicht.

"Several major Adventist hospitals," he said, "have contributed to the establishment of this new program to help our young people get into a meaningful career and to increase the supply of qualified professionals in the field."

Program information and application packets are available by calling 800-253-2874 nationally or 800-632-2248 within Michigan. Students with specific questions for the physical therapy department can call 616-471-6011 or write to the Department of Physical Therapy, Andrews University, Berrien Springs, MI 49104.


Members of the 1987 nursing class at Andrews University include, from left: Rekha Massey, Laura Riley, Karen Topel and Wendy Agard.

## Andrews Nurses Dedicated

ANDREWS UNIVERSITY—The Andrews University nursing class held a dedication service on Sabbath, November 2, at the Pioneer Memorial Church in Berrien Springs, Michigan.

The service was symbolic of the class members' desire to serve God and man in their nursing careers. Each class member has completed one year of nursing in addition to one year of

general education studies, but this is the first quarter that students have been together as a class.

The program included the lighting of the Florence Nightingale lamps, the class song and the capping ceremony.

Members of the class include 17 students from within the Lake Union and several other states, as well as from Canada, Africa and Holland.

## A.U. Photography Instructor Illustrates Quarterly

ANDREWS UNIVERSITY—Don May, instructor of photography at Andrews University, illustrated the October-December 1985 issue of Collegiate Quarterly, adding modern object lessons to the timeless truths of the book of 2 Peter.

The Collegiate Quarterly is a publication of the North American Youth Ministries. It is written by students and collegiate staff specifically for Adventist college students.

The illustrations are photographs portraying the gospel message through the eyes of modern man. Mr. May planned each picture to express a concept of the Christian life.

"I wanted updated illustrations," he explained, "so I chose a high-tech look, rather than the traditional oak desk and quill pen image."

Mr. May chose the Jacob's ladder theme for the front cover which displays red footsteps marching across a black and white checkerboard design. "I like to see it as the path to Heaven all Christians follow," he explained.

"The ladder concept implies that every step is measured, but in the Christian life, each stride may vary."

Although he planned the illustrations to convey a specific message, he said that readers will find unique applications for the photographs in their own lives.

May selected Bible texts to accompany each photograph that complements written lessons. This arrangement provides one more lesson to the week rather than an illustration of the first day's lesson.

Meanings of the photographs vary from those easily interpreted to more complex pictures that can teach many different lessons.

Mr. May and Larry Coyle, his 1985 student staff assistant, photographed the illustrations. It took four weeks to complete the actual photography, but the whole project took more than two months.

Mr. May's professional experience includes working as a photographer for a travel agency, developing technical systems for the Andrews archaeological endeavor and developing their broad photography and multi-image program. He is a member of the Professional Photographers of America.

## Detroit Layman's Radio Ministry Celebrates Ten-Year Anniversary

LAKE REGION—Oliver Fenison, a member of the City Temple Church in Detroit, Michigan, has been broadcasting the "Voice of Hope" radio program on WEXL-FM for the past two years.

The broadcast made its debut on December 7, 1975, on radio station WBF3 (We Broadcast For God) on the FM dial.

Brother Fenison and the late lay evangelist, Charles Blackwell, labored feverishly for several years. They soon found it necessary to move to station WMUZ from which the "Voice of Hope" radio broadcast could be heard within a radius of 100 miles. The broadcast remained on this station for six years.

Brother Fenison says he is involved in this work because he knows that Christ is coming soon and because he

has heard so many untruths on the radio. The broadcast can now be transmitted by an international short-wave radio that has coverage in North America and Europe.

In addition to the radio broadcast, Brother Oliver conducts a city-wide Christ Is the Answer crusade every summer. He pays for all expenses. Many people have been directed to Christ through Brother Fenison's radio broadcast and summer crusades.

Vivian Joseph, Lake Region Conference communication director, says, "After a number of years in radio broadcasting and public evangelism, Oliver Fenison never seems to grow tired."

"Brother Fenison continues to labor for those who are not acquainted with truth," she says. "For truly the harvest is plenteous, but the laborers are few."

## Andrews Enrollment Reported as Stable

ANDREWS UNIVERSITY—Richard Lesher, president, reports that the university's fall enrollment stands at 3,032, showing a loss of only two students from the same time last fall.

Reports from the office of institutional research, list 1,936 undergraduate students and 1,096 graduate students. The reports also show a three percent loss in full-time equivalent figures.

Dr. Lesher said the School of Business, the School of Education and the Theological Seminary show an increase in students since last fall.

Although this year's figures are down by two students, last year Andrews enjoyed a gain of 156.

"Of course," said Dr. Lesher, "we would like to show another jump in our enrollment. But considering population and enrollment trends across the country—particularly in private education—we are very pleased to have a stable enrollment. We continue to serve our students with academic excellence."

The enrollment by schools is as follows: College of Arts and Sciences,

1,160 students; College of Technology, 503; School of Graduate Studies, 326; School of Business, 306; School of Education, 287 and Theological Seminary, 450.

There are 350 students earning academic credit through Andrews University who are enrolled in off-campus programs and another 26 students are involved in special work and study programs around the world.

In addition to the 3,032 students described above, there are 930 students enrolled in programs leading to an Andrews degree offered at seven affiliated foreign colleges. These include the following institutions:

The University of Eastern Africa in Kenya; Solusi College in Zimbabwe; the Adventist Seminary and College of West Africa in Nigeria; Helderberg College in South Africa; Avondale College in Australia; Spicer College in India, and Newbold College in England.

There is an overall total of 3,988 students involved in educational activities related to Andrews University this fall.

## Recreation Program For Children

LAKE REGION—Dollie Williams, community services director of the Independence Boulevard Church in Chicago, Illinois, and her volunteers organized a recreational program.

The six-week program was held on the west side of Chicago for a total of 106 children, ages 4 to 16, from the community and the church. Activities included educational field trips and cookouts; drills in reading, math, spelling and the Bible, and films demonstrating safety procedures to follow during home fires and when approached by strangers. The films were followed by lectures and question sessions from police and fire department representatives.

In the "What Shall I Be?" program, professionals from the Chicago area informed the group how they achieved their goals.

Rosemary Johnson, a nurse, taught arts and crafts that reflected Christ and donated materials that were used.

Angela Williams, age 14, was the youngest counselor in the recreation program. She worked with children aged 4 and 5. Her mother has involved her in community services work since she was 6 years old.

## Lake Region Conference News Note

• The Gary, Indiana, Mizpah Church; the Niles, Michigan, Church; the Calvin Center Church in Cassopolis, Michigan, and the Dowagiac, Michigan, Church came together recently to participate in the Michiana Community Services Federation. Brownie Peters provided special music, and a film titled "Seedtime and Harvest" was shown. B. P. Bernard, pastor of the Faith Church in Dowagiac, spoke on the importance of the Community Services Federation. A fellowship dinner followed the main meeting.

## Straford Church Meets Goal For Ingathering

LAKE REGION—Straford Memorial Church members in Chicago, Illinois, turned in their Ingathering goal of more than \$5,000 on November 9.

Mable Alexander, church clerk, began the Victory Day activities by telling how God blessed her efforts in soliciting \$215.91. Every member and visitor participated in the program activities.

J. D. Parker, personal ministries director of the Lake Region Conference, commented on Ingathering in the world church and told how funds are used.

Eloise Wagner, communication secretary, said that she could feel the emotion and see the excitement in the eyes of the members and that Jerry Lee, church pastor, assured members he never doubted that victory would be declared that day.

"Come, follow me, . . . and I will make you fishers of men."  
Matthew 4:19 N.I.V.


## Cicero Church Takes Flowers to Community

INDIANA—Cicero, Indiana, Church member, Tootie Teeter (right) arranges a flower basket, using silk and fresh cut flowers. Bernadette Cox, a guest from the community, looks on. The flower-arranging class offered to the community was taught by Beverly Van Meter. One fourth of the class were nonmembers, reported Ramona Trubey, communication secretary.


## Madison Church Gains Seven Members

INDIANA—Seven members joined the Madison, Indiana, Church as a result of a Revelation Seminar directed by Chico Rivera, conference evangelist. Standing with these members are Pastor Dick Norman (far left) and Evangelist Rivera (far right). Others in the picture are, from left: Amanda, Gwendolyn and Aaron Ashby, Marcella Ashby, Cindy Goley and her children. Cecile Friedman and Georgia Hainey were seminar hostesses.


Vacation Bible School leader, Carolyn McClellan, and her helpers participate in the opening of V.B.S. in Tomah, Wisconsin.

## Tomah Vacation Bible School Makes Impact on Community

WISCONSIN—Carolyn McClellan, Vacation Bible School leader, was assisted in the Tomah, Wisconsin, program by Laurette Isensee, Alana Fitzsimmons, Helen Swanson, Bessie Rockwell, Darlene Maulsby, Bessie Kmiecik and Pastor Ken Peters.

Sixty parents, relatives and friends gathered at the church on August 10 to watch the closing program. Stories,

songs, lessons, crafts and a nature emphasis had provided an exciting week of activities for all who attended the classes.

Since the completion of the program, several parents have inquired about church beliefs, and three babies have been dedicated to the Lord.

Patricia Kuiper  
Communication Secretary


Laurette Isensee leads kindergarten Vacation Bible School students in singing "The Lord's Army" at the Tomah, Wisconsin, Vacation Bible School program.

## Indiana Conference News Notes

• "Our Bedford school has a new outdoor basketball court, new flagpole and new landscaping," reported school teacher Jim McCorkle. Volunteers from the church worked on the project with Pastor Dan Solis.

• The Bedford Church, led by Robert Stepp, Ingathering coordinator, proclaimed October 5 Ingathering Victory Day. "Our members raised over \$2,700," reported Barbara Kissel, communication secretary, and "we are thankful for a church of enthusiastic workers." Bedford has a tradition of

being among the first to complete Ingathering in Indiana.

• Andrew and Aaron Holland, two students from Indiana Academy, conducted Sabbath evening vespers at the Logansport, Indiana, Church on October 26. The Sabbath evening program consisted of trumpet music, a story and a devotion by Bob Weisner. Anita Holland, communication secretary, reports that other vespers programs in the Logansport Church will include films, soloist Phylis Cassel and social activities.


Jenny Voss (left), Anna May Peck and Phillip Peck work on the access ramp for the Eau Claire, Wisconsin, Church.

## Students Build Access Ramp For Handicapped at Church


WISCONSIN—Students at the Adventist elementary school in Eau Claire, Wisconsin, recently constructed a ramp for their church to assist handicapped people in entering the church.

The students worked on the ramp in the gym on school days. They also worked several Sundays when David Peck and Dan Johnson, project coordinators, were able to help. The youngsters learned to use hammer and nails,

the level, and a chalkline during construction and installation of the ramp.

The students sold citrus fruit to raise funds for the project.

Donna Peck, a teacher in the Eau Claire Elementary School, says that students welcomed those who had been hesitant to attend church because of physical obstacles. Completion of the project fulfilled the Adventist Youth wood handicraft honor requirements.


The access ramp built by elementary school students is ready for use by handicapped people attending the Eau Claire, Wisconsin, Church.


## Hinsdale Pathfinders Collect Cans

ILLINOIS—Hinsdale, Illinois, Pathfinders sort the 2,782 items of food donated to them during their Halloween drive for nonperishable food.


Shereen Scheuneman, wife of the Glen Ellyn, Illinois, pastor, coaches Marian Saltsgaver of Lombard, Illinois, to blow into the tube for the pulmonary function test at the church-sponsored health screening.

## Glen Ellyn Health Screening

ILLINOIS—The Glen Ellyn, Illinois, Church sponsored a free health screening on Sunday, October 20.

Over 20 church members participated in testing vision, hearing, blood

pressure, height and weight, pulmonary function and cholesterol blood levels. Church members gave audiovisual presentations about nutrition and a vegetarian diet.


Harold Saltsgaver, a resident of Lombard, Illinois, has his blood pressure checked by Ricardo Moscatel, a nurse and an elder of the Glen Ellyn Church.

## Adventist Hospital Employee To Appear on Donahue Show

WASHINGTON, D.C.—Colin Cook, director of the Quest for Learning Center at Reading Rehabilitation Hospital in Reading, Pennsylvania, will appear on the Phil Donahue show on December 9.

Mr. Cook is creator of Homosexuals Anonymous Fellowship Services.

Check your local listing for show time. Some stations may delay broadcast by one week.

One Quest for Learning Center counselor, Dan Roberts, was invited to appear on the Sally Jessy Raphael Show, based in St. Louis, Missouri, on November 20.

## National Bible Week Material Includes Adventist Literature

WASHINGTON, D.C.—For the first time, National Bible Week materials included a printing from Seventh-day Adventists.

Sitting with the Laymen's National Bible Committee (L.N.B.C.) the past two years, Betty Cooney, communication director in the Greater New York Conference, has tried before to provide something useful.

This year her offer of the first in a series of eight-page lessons about "Power to Cope" was accepted. Moreover, the L.N.B.C. reordered twice, bringing the total for the project to

26,000 copies for the Bible emphasis November 24 through December 1.

The Seventh-day Adventist Community Health Services address and logo plus an invitation to write for other lessons was printed on the back.

President Reagan's proclamation invited all Americans "to give special attention to the book which has formed not only American culture but also the cultures of many other nations around the world."

The theme this year was "Bring your mind as will as your heart to the Bible."

## Adventist Librarians Meet

LINCOLN, NEB.—Seventy-three people attended the annual meeting of the Association of Seventh-day Adventist Librarians (ASDAL), at Andrews University in Berrien Springs, Michigan in July.

An increased number of school libraries, special libraries and non-Adventist libraries were represented as well as several Adventist institutions in other countries, including the West Indies, West Africa, Korea, Mexico and Canada.

Participants were asked to cooperate in working on an Adventist obituary

index, an S.D.A. archival register format, and other areas of interest in our heritage.

Other discussions centered on provision of cataloging services to school libraries, rank and tenure for academic librarians and an intellectual freedom statement.

Much discussion centered on increasing assistance to overseas libraries.

New officers for the group were elected, and Harvey Brenneise of Andrews University was installed as the new president.

## Prison Ministry Reaps Harvest

ILLINOIS—Lee Gugliotto, pastor of the Bloomington, Illinois, Church baptized Vernon Harrison on Sabbath, October 26.

At that time, Brother Harrison was an inmate at the McLean County Jail, and he was the first person from the jail to be baptized in more than a year.

The ceremony was performed outdoors under a starry sky. Several other inmates who are currently involved in the church's prison ministry attended the baptism as well as two interested prison personnel.

"The opportunities are unlimited," says Pastor Gugliotto who works with Ray Miller, a church deacon and experienced prison ministry worker.

The local personal ministries department oversees the work, but Pastor Gugliotto and Brother Miller follow up both personal requests and leads secured through the church program.

"Prayer, patience and a deep concern for the dignity of the individual are the keys to success," says Pastor Gugliotto.

"If God be for us, who can be against us? Romans 8:31"


The Paris, Illinois, Church family in 1930 included the Arva Meadows, William Shawver, George Haupt, David Trine, Alfred Peeples, Alice Boyer, Verna Davis and Dudley Jacobs families.

## Anniversary Observed at Paris

ILLINOIS—The Paris, Illinois, Adventist Church is observing its 55th anniversary this year.

The church was organized at the home of Dudley and Ruth Jacobs on May 10, 1930. Twelve charter members were baptized in Twin Lakes in Paris by G. A. Lagrone and Alton Jacobs, Illinois Conference pastors.

Some of the earlier pastors of the church were A. C. Lien, L. J. Marsa, A. L. Beasley, W. P. Ortner and Floyd Carrier.

For 20 years, services were held in

an upstairs store located off the city square. Then, a new church home was built under the direction of Elder F. W. Harvey and the 60-member congregation. Wayne M. Pleasants served as church pastor from 1979 through July 1985.

In September of this year, David L. Pancake and his wife, Kathy, came to minister to the Paris Church. They have two children; Jeffery, age two, and Cynthia, 8 months.

Joan Jumps  
Communication Secretary

## A.D.R.A. Responds to Colombia Disaster

WASHINGTON, D.C.—The Adventist Development and Relief Agency International (A.D.R.A.) sent two airlifts to Colombia—one on Tuesday, November 19, and one later in the week.

The two planes carried some 300,000 pounds of relief supplies, including 300 tents; 2,000 blankets, medical supplies, generators, clothing and flashlights.

"These things are needed urgently," reports Conrad Visser, A.D.R.A.'s director of resource development. He went to Colombia on November 15 to assess the damage, met with government officials, and took money with which to purchase food and other relief materials.

A.D.R.A. is feeding 1,000 volunteers in Lerida, including Red Cross workers and army personnel. Workers

have set up two other centers to feed refugees. Approximately 2,000 people have received food and clothing in these two centers.

Luis Florez, president of the Colombia-Venezuela Union, said that A.D.R.A. would be able to mobilize at least 300 volunteers to help with clean-up and rescue operations. Most of the volunteers are young Master Guides. Some of them have risked their lives to save people in the disaster area.

Mr. Visser, who has been in touch with personal representatives of the president of Colombia, reports that the rescue phase of the disaster recovery is almost finished. The government hopes to reunite families and find temporary shelter for them.

The next phase will be to help the people rebuild their lives and homes.

"The government wants A.D.R.A. to be very active in this phase," Mr. Visser says.

Reports of Adventist victims of the disaster are incomplete, but church officials think as many as 140 Adventists from the Armero Church died. Luis Ernesto Rueda, a local church pastor, lost his wife and two children. Several other workers lost their families.

"Our resources have been strained with this disaster following so closely after the one in Mexico," says Ralph S. Watts Jr., A.D.R.A.'s executive director.

"But," he adds, "we are committed to doing whatever we can to help these people rebuild. We count upon the continued generosity of our donors to enable us to be of assistance in this crisis."

## General Conference Committee Highlights

WASHINGTON, D.C.—First of the international laypersons added to the General Conference Committee were Rui Viera—South American Division and Mohan Lingum—Southern Asia.

Going beyond the '85 Session recommendation that one third of the additional 60 committee members should be laypersons, President Neal C. Wilson suggested that nondenominationally employed persons might well be half of each division and union representation.

"My only regret," said Elder Wilson, "is that these laypersons cannot meet on a weekly basis. At least we will count on their presence twice yearly at the Spring and Annual Councils.

"Between times," he continued, "we'll urge them to share their views on major issues suggested in advance and give them opportunity for input before anything is done. We will also ask them to react to minutes of the weekly meetings."

At the request of the government of Zaire, the Committee on Mission

Appointees recommended that Songa Adventist Hospital be reopened and placed a call for an administrator to prepare the facility for more medical staff. Only a nurse has functioned there for some years in a clinical operation.

In Sierra Leone, the president told church leaders, "You must reopen; you've been doing a great service to our country." Thus, they voted to provide medical staff for Masanga Leprosy Hospital.

D. A. Delafield, coordinator of Retiree Affairs, reported on the fourth annual convocation for retirees held at Gladstone Park, Oregon, in early August. Adding to their spiritual and social event, retirees contributed \$2,400 for Adventist Medical Center outreaches and \$3,000 for North American Hebrew ministries.

Chris Blake, formerly at Concerned Communications, an Adventist-Laymen's Services and Industries member in Arroyo Grande, California, was invited to be editor of Insight.

North America granted denominational status to Atlanta Adventist Academy, Georgia; and Parkview Adventist Academy, Oklahoma City, Oklahoma.

A new standing committee for Trust Services Certification and Accreditation was established with George H. Crumley, treasurer for the North American Division, as chairman. Attorney G. Tom Carter, director of Trust Services for the General Conference, is secretary.

Other members are Wesley Flory, director of Development and Trust Services at Andrews University; Harvey Sauder, Columbia Union Trust Services director, Columbia, Maryland; Paul Cone, a lay business management specialist from Camarillo, California.

Glenn Culpepper, a Takoma Park, Maryland, attorney, and Ray Manuel, C.P.A., also a Takoma Park resident, complete the new standing committee roster for Trust Services Certification and Accreditation.

## Blood Donors Needed by Hinsdale Hospital

ADVENTIST HEALTH SYSTEM/NORTH—Hinsdale Hospital's need for blood is a simple case of supply and demand.

The need has increased, mainly because of the year-old oncology unit. The number of blood donors has decreased, primarily because people are afraid they may contract the dreaded AIDS (Acquired Immune Deficiency Syndrome) while their blood is drawn.

"That fear is completely groundless," says Roland Lonser, medical director of the hospital blood bank.

"We know that AIDS may be spread by contaminated needles," he continues, "but we use all disposable

materials at the blood bank. There is no way a person donating blood at the hospital can get AIDS."

The reluctant donor's fear that his friends or insurance company may discover his blood tested positive for AIDS is also groundless.

"We do test for antibodies to the virus suspected of causing AIDS because it is believed the disease can be transmitted through blood transfusion," explains donor services coordinator, Cindy Wolfer.

"If antibodies are discovered," she continued, "the blood is not used. But only the medical director knows the identity of the donor, who is encouraged to discuss the situation with his or

her doctor."

These fears are depriving many surgery and cancer patients at hospitals nationwide of vital blood. "Yet, says Dr. Lonser, "chemotherapy and other advanced medical techniques are increasing the need for blood."

Last year, Hinsdale Hospital needed 3,000 units of blood. This year, the hospital needs 4,000 units. The blood bank is open on Sunday from 8 A.M. to 3:30 P.M. and Monday through Thursday from 9 A.M. to 8:30 P.M. Donors should call 312-887-2730 for an appointment.

*Eleanor Nelson  
Free-lance writer  
Hinsdale Hospital*

## Announcements

Announcements for publication in the Herald should be received by YOUR LOCAL CONFERENCE office at least FIVE weeks before the scheduled event. Readers may want to verify dates and times of programs with the respective sources.

### ANDREWS UNIVERSITY

The Feast of Lights, Andrews Academy's annual gift to the Berrien Springs community for year-long support will be presented Sabbath afternoon, December 7, at 4:30 P.M. in Pioneer Memorial Church.

The Andrews University Music Department will present the third annual Christmas Gala, featuring Robert Shaw's "Many Moods of Christmas," on Saturday, December 7, 8 P.M. in Johnson Auditorium. The university's Oratorio Choir, the Symphonic Band and a special guest orchestra will perform. The program is the music department's gift to the community. There will be no admission charge.

### INDIANA

All Adventist Singles are invited to a Christmas party December 14 at the Indiana Conference office, 15250 North Meridian Street, Carmel, Indiana, at 5:30 P.M. Elder Jim Cox, conference ministerial director, will be the evening speaker. Games, music, good food and fellowship will be the agenda for the evening. For more details, contact Judy Hankemeier at home, 317-862-3753 or at her office, 317-844-6201.

## 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: \$12 per insertion for ads from Lake Union Conference church members; \$18.50 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.

**LEARN COURT REPORTING:** Home study or resident. No Sabbath problems. Government loans available. High demand. Every graduate placed since 1940. Accredited. Adventist owner and reporter also has a worldwide reporting company; Thyra D. Ellis and Assoc. International, Inc. Call toll free 800-874-3845. Stenotype Institute, Department LH, Box 50009, Jacksonville Beach, FL 32250. —1355-1

**RETIREMENT LIVING:** Residents live in one-story buildings (no stairs) in park-like setting of trees, flowers and spacious lawns. Monthly single rate for private room with private bath, \$570, including all meals. For information, write Ventura Estates, 915 Estates Dr., Newbury Park, CA 91320; 805-498-3691. —1360-25

**PHYSICAL THERAPISTS** needed for two full-time positions of staff therapist and long-term care supervisor in progressive rehabilitation department. In addition, enjoy your free time in beautiful Oregon. Write or call Portland Adventist Medical Center, 10123 SE Market St., Portland, OR 97216; 503-251-6130. —1388-25

**DIRECTOR OF MEDICAL RECORDS** for 383-bed hospital located in Kansas City suburbs. Must have R.R.A. with 3 to 5 years management experience and be able to maintain effective relations with physicians and staff. Call collect, 913-676-2026 or write Shawnee Mission Medical Center, 9100 W. 74th, Shawnee Mission, KS 66201. —1391-25

**LIMITED OFFER:** Wholesaler offering more than 2,500 gift, personal, other useful quality products at substantial discounts. Convenient way to shop and save. Send \$3 to cover cost for big catalog and details. Refundable. Percent of profits for church ministries. The Kramer Co., 3745 Oneida Farms Rd., Eagle River, WI 54521. —1399-26

**SAY GOOD-BY TO ROUTINE.** Get involved in serving others. Be a district representative for Christian Record Braille Foundation. Openings in Wisconsin. Contact Odeia Sigh at Box 117, Berrien Springs, MI 49103; 616-473-1366. —1406-26

**EXECUTIVE SECRETARY** needed immediately. Word processing skills helpful. Salaried position. Send resume to Personnel Department, Glendale Heights Community Hospital, 1505 Jill Ct., Glendale Heights, IL 60137; 312-858-9700, Ext. 3040. —1407-25

**DIRECTORS** for home health agency needed to manage offices in Boston and southern Wisconsin. Administrative experience in home health care and masters degree required. Must have strong leadership, marketing and communication skills. Salary negotiable. Send resume to Health Care at Home, Personnel Department, 2620 S. Cleveland Ave., St. Joseph, MI 49085. —1408-25

**SHADY GROVE ADVENTIST HOSPITAL** seeking development officer. Minimum 3 years experience in annual campaign management, board motivation, donor research, gift cultivation. Must have proven dollar accomplishment. B.S. required. Experience in health care, humanities, arts or education acceptable. Send resume and salary requirements to 9901 Medical Center Dr., Rockville, MD 20850. —1410-25

**FOR SALE:** In Bonnerdale, Ark., (near Hot Springs), brick colonial house, 2 bedrooms, 2 baths, den, large living-dining combination, utility, patio, carport, 2 fireplaces (one with gas logs), spacious workshop. 2½ mi. from Adventist church and 8-grade church school. Appraisal price: house and 28 acres, \$66,000. Contact Frances Fikes, 618 Marian Anderson, Hot Springs, AR 71913; 501-767-6115. —1411-25

# At Andrews a great education is never enough.

Most of our nation's colleges think a great education is good enough.

We don't. Like other Adventist colleges we think there's more. A lot more.

Naturally, we at Andrews take pride in offering some of the finest degree programs in Adventist education.

And of course we're happy with the high percentage of job placement among our graduating students.

But that's just the beginning. Because Andrews is a Seventh-day Adventist university, religious life is central to what an Andrews education is all about.

Throughout your life you may have heard of "higher education—higher values." At Andrews, you experience it.

There's a genuine friendliness that permeates our campus.

It includes people who are willing to reach out and help in all kinds of ways.

People who care about you as a student and a person.

People who work together.

People who pray together.

You see, at Andrews, throughout every activity and every course, you'll be immersed in an educational experience along side people who share your commitment to Christ, and who believe, like you do, in the infinite worth of an Adventist education.

So why go to college and just get a great education when you can attend Andrews University and get a great education... and then some.

Discover Andrews. Call one of our admission counselors toll free: **Nationwide call 1-800-253-2874. For Michigan residents dial 1-800-632-2248.**

## Andrews University

For the most important years of the rest of your life.

**Classified Ads  
Mileposts**

**1985 CROP NUT MEATS:** Almonds, \$2.25/lb.; walnuts, \$2.60/lb., U.P.S. postage paid to your door. Top quality, no noxious chemicals used. Send orders to Sam Bleakley, 5449 E. Hatch Rd., Hughson, CA 95326, or call 209-538-1426. Continental U.S. only. Retain this ad for future reference. —1412-25

**LEAD COOK** for 383-bed hospital located in Kansas City suburbs. Must have previous lead cook or supervisory experience in food production. Prefer graduate from an accredited cooking school. Call collect 913-676-2026, or write Shawnee Mission Medical Center, 9100 W. 74th, Shawnee Mission, KS 66201. —1413-25

**FOR SALE BY OWNER:** Brick rambler, 4 years old, Hendersonville, N.C. All electric, 3 bedrooms, 2 baths, dining room, kitchen, laundry room, living room with fireplace, garage, on blacktopped street. Furnished apartment with private entrance can be used for guest or rented. Located in retirement area near hospital. \$89,000. 704-697-9558. —1414-25

**FOR SALE:** Health food store and snack bar in fastest growing section of Knoxville, Tenn. Good missionary outreach potential. Financing/terms available. Call Leonard Smith, 615-690-6080. —1415-25

**Mileposts**

**Anniversaries**


Mr. and Mrs. Kenneth Cooper of the La Porte, Indiana, Church celebrated their 50th wedding anniversary on November 5, 1985. They were married in Culver, Indiana; moved to La Porte, Indiana, in 1942, and joined the Adventist church in the late 1950's. They were honored at an anniversary party in the Senior Citizens Center in La Porte on November 10.


Adam and Amy Schenk, lifelong members of the Milwaukee, Wisconsin, Northwest Church, recently celebrated their 50th wedding anniversary. Violet Haley, communication secretary, reports that a surprise gathering of relatives and friends was arranged by their sons, John and Fred. Amy was church pianist and organist for many years, and Adam held various offices including Sabbath School superintendent, elder and head elder.

**Weddings**

**Ellen Mae (Gussie) Cooper and Kenneth Robert Scherrer** were married Nov. 3, 1985, in Berrien Springs, Mich. The ceremony was performed by Pastor Abraham Terian. Ellen is the daughter of Mrs. Genevieve Vandermark of Grand Rapids, Mich., and Kenneth is the son of Mrs. Eva Scherrer of Lansing, Mich. The Scherrers are making their home in Berrien Springs.

**Corinne Marie Ketola and Edmund Fetings** were married Oct. 20, 1985, in Oaklawn, Ill. The ceremony was performed by Pastor John W. Jospait. Corinne is the daughter of Mr. and Mrs. Reino Ketola of L'Anse, Mich., and Edmund is the son of Mr. and Mrs. Arthur Fetings of Burbank, Ill. The Fetingses are making their home in Orlando, Fla.

**Melissa Ann Leet and Clark Robert Neu** were married Oct. 20, 1985, in Spring Lake, Mich. The ceremony was performed by Elder Don Siewert.

Melissa is the daughter of Mr. and Mrs. Richard Leet of Fruitport, Mich., and Clark is the son of Mr. and Mrs. William Neu of Charlevoix, Mich.

The Neus are making their home in Spring Lake.

**EARN HIGH CASH INCOME\***  
**GUARANTEED FOR LIFE**  
**INCOME PARTLY SHELTERED**  
**IMMEDIATE CHARITABLE DEDUCTION**  
**FAVORABLE TREATMENT OF CAPITAL GAINS**      \*income varies depending on age.  
at age 80 9.6%, at age 75 8.5%

## THE CHARITABLE GIFT ANNUITY

Write for a free brochure:

<p><b>TRUST SERVICES</b> <b>ILLINOIS CONFERENCE</b> 3721 Prairie Avenue Brookfield, IL 60513 312-485-1200</p>	<p><b>TRUST SERVICES</b> <b>INDIANA CONFERENCE</b> Box 1950 Carmel, IN 46032 317-844-6201</p>	<p><b>TRUST SERVICES</b> <b>LAKE REGION CONFERENCE</b> 8517 So. State Street Chicago, IL 60619 312-846-2661</p>
<p><b>TRUST SERVICES</b> <b>MICHIGAN CONFERENCE</b> 320 W. St. Joseph Lansing, MI 48933 517-485-2226</p>	<p><b>TRUST SERVICES</b> <b>WISCONSIN CONFERENCE</b> 3505 Hwy. 151 North Madison, WI 53707 608-241-5235</p>	

**Susan Owen and Allan Peterson** were married Oct. 6, 1985, in Rothbury, Mich. The ceremony was performed by Pastor Kenneth Denslow.

Susan is the daughter of Mrs. Betty Lefort, and Allan is the son of Mr. and Mrs. Lyman Peterson. The Petersons are making their home in Montague, Mich.

**Lisa Reiffers and Dennis Gilbert** were married Oct. 19, 1985, in Manistee, Mich. The ceremony was performed by Pastor Kenneth Denslow.

Lisa is the daughter of Stephen Reiffers and Rita Miller, and Dennis is the son of Mr. and Mrs. Jerry Gilbert.

The Gilberts are making their home in San Diego, Calif.

**Melodie Gay Schaumburg and Lawrence Jay Sprecher** were married Oct. 27, 1985, in New Albany, Ind. The ceremony was performed by Pastors Frank Cangelosi and Albert Gerst.

Melodie is the daughter of Mr. and Mrs. Jerry Schaumburg, and Lawrence is the son of Dr. James Sprecher and Dr. Elise Olson. The Sprechers are making their home in Indianapolis, Ind.

**Obituaries**

**BLOSSER, Edith K.**, born Dec. 5, 1921, in Hurler, Wis., died Sept. 26, 1985, in Midland, Mich.

Survivors include her husband, Kenneth; 2 sons, Dale and Todd; a sister, Hildred C. Hill, and 2 grandchildren.

Services were conducted by Pastor Donald Siewert.

**BOOMSLITER, Matilda Grimm**, born Sept. 24, 1902, in Grand Meadow, Minn., died Sept. 20, 1985, in Grand Junction, Colo. She was a member of the Grand Junction Church.

Survivors include a daughter, Helen Warren; a son, William; 9 grandchildren, and one great-grandchild.

Services were conducted by Pastor John Goley, and interment was in I.O.O.F. Cemetery, Grand Junction.

**BOROWSKI, Michalina**, 94, born Dec. 29, 1890, in Poland, died Sept. 11, 1985, in Chicago, Ill. She was a member of the Chicago Polish Church.

Survivors include a son, Walter A. Borows, and 6 grandchildren.

Services were conducted by Elder Stephen Biro, and interment was in Elmwood Cemetery, Chicago.

**BRADNEY, Robert L.**, 70, born Feb. 11, 1915, in Jacksonville, Ill., died Oct. 18, 1985, in Jacksonville. He was a member of the Springfield, Ill., Church.

Survivors include his wife, Dorothy; a son, Robert; a daughter, Zelma See, and 2 grandchildren.

Services were conducted by Pastor Larry W. Clonch, and interment was in East Cemetery, Jacksonville.

**CHAFFEE, Alberta June**, born July 6, 1927, in Malcolm, Iowa, died Oct. 19, 1985, in Niles, Mich. She was a member of the Pioneer Memorial Church in Berrien Springs, Mich.

Survivors include her husband, Arthur; 4 sons, Richard, Scott, Jeffrey and Bradley, and 10 grandchildren.

Services were conducted by Elders Jason N. Prest and Clarence Larsen and Chaplain Glenn Bowen, and interment was in Rose Hill Cemetery, Berrien Springs.

**DOWER, Catherine C.**, born Aug. 2, 1906,

in Pittsburgh, Pa., died Oct. 10, 1985, in Charlottesville, Va.

Survivors include her husband, N. R. Dower; a son, Richard; a daughter, Karen J. Isenlock, and 4 grandchildren.

A memorial service was held in Silver Spring, Md.

**DUVALL, Pauline**, 85, born Dec. 30, 1900, in Galesburg, Ill., died Jan. 8, 1985, in Galesburg. She was a member of the Galesburg Church.

Survivors include a daughter, Ruth Ole.

Services were conducted by Dr. James Wang, and interment was in Memorial Park Cemetery, Galesburg.

**FELDBAUER, Mildred M.**, 69, born July 28, 1915, in Exira, Iowa, died Feb. 5, 1985, in South Bend, Ind. She was a member of the South Bend Church.

Survivors include her husband, Fred; a daughter Judy Gaff; a sister Rohda Nelson, and 2 grandchildren.

Services were conducted by Pastor Beryl G. Mohr, and interment was in St. Joseph Valley Cemetery, Granger, Ind.

**FLORE, George**, 91, born March 24, 1894, in Romania, died Oct. 7, 1985, in Farmington Hills, Mich. He was a member of the Glendale, Calif., Church.

Survivors include his wife, Elsie; 5 daughters, Anna Aldea, Eleanor Jergovich, Julia McGrath, Pearl Blaser and Gloria Brawdy; 21 grandchildren, and 22 great-grandchildren.

Services were conducted by Pastor Ola D. Robinson, and interment was in Grand Lawn Cemetery, Detroit, Mich.

**FOLL, Gilbert**, 85, born May 8, 1900, in Noble, Ill., died Oct. 19, 1985, in Decatur, Ill. He was a member of the Decatur Church.

Survivors include 5 sons, Harold, Kenneth, William, Lester and Phillip; 2 daughters, Helen Slighton and Lois Bledsaw; 3 sisters, Lula Gerhart, Maude Albee and Margaret Starr; 4 brothers, Cecil, Wilfred, Loy and Merlin, and 11 grandchildren.

Services were conducted by Pastors Loy Foll and John Vasco, and interment was in Macon County Memorial Cemetery, Decatur.

**FRY, Charles Edward**, 92, born March 12, 1893, in Berkshire, England, died Oct. 6, 1985, in Glenview, Ill. He was a member of the Northbrook, Ill., Church.

Survivors include a son, Arthur.

Services were conducted by Pastor Gordon Rhodes, and interment was in Riverside Cemetery, Dowagiac, Mich.

**GIBSON, Mary M.**, 84, born Dec. 17, 1900, in Chicago, Ill., died Nov. 1, 1985, in Janesville, Wis. She was a member of the Milton, Wis., Church.

Survivors include a son, Edmund; 2 daughters, Mary Ellen Shadel and Sarah Bridegan; 4 sisters, Ellen Adams, Catharine O'Leary, Ann Finley and Alice Bridgett; a brother, Michael Cullen; 8 grandchildren, and 6 great-grandchildren.

Services were conducted by Elder Larry Grahn, and interment was in Milton Lawns Memorial Park, Janesville.

**HANKE, Paul E.**, 93, born July 2, 1892, in Wittenberg, Wis., died Sept. 14, 1985, in Birnamwood, Wis. He was a member of the Wittenberg Church.

Survivors include his wife, Esther; 4 sons, Norman, Willis, Vilas and Duane; 4 daughters, Alta Johnson, Dorothy Kobs, Juanita Neilsen and Phyllis Johns; a sister, Edna Sickler; 30 grandchildren, and 46 great-grandchildren.

Services were conducted by Pastor Paul H. Scofield, and interment was in Woodlawn Cemetery, Mattoon, Wis.

**HARLESS, Stella Mae**, 87, born April 3, 1898, in Madison County, Ind., died Oct. 18, 1985, in Markleville, Ind. She was a member of the Anderson, Ind., Church.

Survivors include a son, Donald; 2 daughters, Kathleen Bennette and Maxine Robinson; 4 grandchildren, and 7 great-grandchildren.

Services were conducted by Pastor Lyle Davis, and interment was in Anderson Memorial Park, Anderson.

**KELLY, Richard O.**, 80, born March 6, 1905, in Hudson, Mich., died Oct. 1, 1985, in Cleveland, Tenn. He was a member of the Collegedale, Tenn., Church.

Survivors include his wife, Ellen; a daughter, Bille Burdick; a sister, Louisa Ames; 2 grandchildren, and a great-grandchild.

Services were conducted by Pastors Gordon Bietz and Doug Bennett, and interment was in Michigan.

**KRIEGL, Margaret**, 83, born Jan. 1, 1902, in Franklin, W. Va., died Oct. 19, 1985, in Pontiac, Mich. She was a member of the Pontiac Church.

Survivors include a son, Robert; 5 grandchildren, and 3 great-grandchildren.

Services were conducted by Pastor Ted Green, and interment was in Greenwood Cemetery, Tomahawk, Wis.

**MORRISON, Lora B.**, 98, born Aug. 30, 1887, in Racoon, Ind., died Nov. 9, 1985, in Huntington, Ind. She was a member of the Huntington Church.

Services were conducted by Pastor Sydney Cleveland, and interment was in Riverview Cemetery, Cherubusco, Ind.

**PAULSEN, Bernice L.**, 80, born Feb. 8, 1905, in Blue River, Wis., died Oct. 31, 1985, in Waukegan, Ill. She was a member of the Waukegan Church.

Survivors include a son, Augie, and a daughter, Ellen Grear.

Services were conducted by Pastor Jerry R. Coyle, and interment was in Highland Memorial Park, Libertyville, Ill.

**PETERSON, Bernice E.**, 84, born June 8, 1901, in Carterville, Ill., died Oct. 6, 1985, in Traverse City, Mich. She was a member of the Traverse City Church.

Survivors include her husband, Paul; 2 sons, Ronald and Gary; 2 daughters, Neta Evans and Yvonne Priest; a sister, Beatrice Gagnon; a brother, Hugh Stearns; 7 grandchildren, and 12 great-grandchildren.

Services were conducted by Pastor Gary E. Russell, and interment was in Grand Traverse Memorial Gardens, Traverse City.

**POWERS, Crystal B.**, 86, born Feb. 16, 1899, in Excelsior, Minn., died Oct. 11, 1985, in Milwaukee, Wis. She was a member of the Milwaukee Central Church.

Survivors include 2 daughters, Marion Dobranski and Lois Kalkiewicz; 3 grandchildren, and 7 great-grandchildren.

Services were conducted by Pastor Frank A. Bacchus, and interment was in Pinelawn Memorial Park, Milwaukee.

**PRISER, Clarence L.**, 88, born Jan. 5, 1897, in Kosciusko County, Ind., died Oct. 31, 1985, in Berrien Springs, Mich. He was a member of the Warsaw, Ind., Church.

Survivors include a son, Kelvin; a daughter, Eloise Beardsley, and 5 grandchildren.

Services were conducted by Pastors Ron Olney and Jerry Lastine, and interment was in Graceland Cemetery, Claypool, Ind.

**SHADEL, Dena**, 84, born May 8, 1901, in Denison, Iowa, died Sept. 28, 1985, in Beloit,

Wis. She was a member of the Milton, Wis., Church.

Survivors include a son, Roger; 2 brothers, Henry and Floyd Gregerson; a sister, Edna Taylor; 3 grandchildren, and 2 great-grandchildren.

Services were conducted by Pastor Larry Grahn, and interment was in Milton Junction Cemetery, Milton.

**STARLIN, Camille R.**, 14, born Feb. 15, 1971, in Fremont, Mich., died Oct. 27, 1985, in Muskegon, Mich. She was a member of the Fremont Church.

Survivors include her parents, Crystal and Gary; 2 sisters, Nicolle and Danielle; paternal grandparents, Mr. and Mrs. Elzy Starlin, and maternal grandmother, Mrs. Jerri Hewitt.

Services were conducted by Pastors Kenneth Denslow and Don Williams, and interment was in East Hesperia Cemetery, Hesperia, Mich.

**STEFFEN, Lucille M.**, 74, born Feb. 7, 1911, in Yorkville, Wis., died Oct. 31, 1985, in Racine, Wis. She was a member of the Raymond, Wis., Church.

Survivors include 2 sons, Marvin and Floyd; 5 daughters, Myrtle Monnier, Marcella Shelton, Linda Otawaska, Jane Andersen and Mary Carr; 36 grandchildren, and 23 great-grandchildren.

Services were conducted by Elder Larry Grahn, and interment was in Raymond, Wis.

**TARRANT, Terra**, 29, born May 21, 1956, in Ludington, Mich., died Oct. 15, 1985, in Ludington. She was a member of the Ludington Church.

Survivors include her husband, Earle; 3 sons, Joshua, Timothy and Nicholas; a daughter, Jennifer; her parents, Mary Jane and Lawrence Price; a sister, Gayle Haynie, and 2 brothers, Curt and Mark Price.

Services were conducted by Pastors Kenneth Denslow and Dean Burns, and interment was in Lakeview Cemetery, Ludington.

**THOMPSON, Myrtle E.**, 84, born Dec. 16, 1900, died Sept. 16, 1985, in Aurora, Ill. She was a member of the Sheridan, Ill., Church.

Survivors include 2 stepsons, Clint and Richard Foreman.

Services were conducted by Pastors Kenneth Morrison and Don Lewis, and interment was in Northville Cemetery, Sheridan.

**VOSS, Dorothy Ila**, born July 27, 1915, in Missaukee City, Mich., died Sept. 19, 1985, in Edmore, Mich. She was a member of the Ludington, Mich., Church.

Survivors include a sister, Alvada Peterson, and 2 brothers, Charles and Ival.

Services were conducted by Pastors John Glass, Leonard Andrews and Ken Denslow, and interment was in Richland Township Cemetery, Vestaburg, Mich.

**WOODLIFF, Vivian O.**, 65, born April 9, 1920, in Sparta, Wis., died Sept. 25, 1985, in La Crosse, Wis. She was a member of the La Crosse Church.

Survivors include her husband, Lynn; 3 sons, Lynn Jr., Danny and Terry; a daughter, Nancy Schultz, and 5 grandchildren.

Services were conducted by Pastor Henry Mattson.

**YARDE, Lorraine L.**, 74, born Sept. 3, 1911, in Galesburg, Ill., died July 22, 1985, in Galesburg. She was a member of the Galesburg Church.

Survivors include a daughter, Shirley Hill; a sister, Lucille Hunter; 2 brothers, Dale and Carroll Bryant, and one grandchild.

Services were conducted by Pastor Jack Carpenter, and interment was in Memorial Park Cemetery, Galesburg.

# Thanksgiving, Praise And Harvest 90

Everett E. Cumbo  
President  
Illinois Conference


In Psalm 9, verse 14, God spoke these words through David: "That I may show forth all thy praise . . . I will rejoice in thy salvation." Praise and thanksgiving to God should be as natural to a Christian as breathing is to life.

Isn't it an exciting experience to meet people who are happy, smiling and full of gratitude for all God's blessings? These people have an atmosphere that drives people to the One who is the source of all joy—our Lord Jesus Christ.

Each year, the Illinois Conference has designated the Sunday before Thanksgiving as a day set aside for praise and thanksgiving. It is a day when the people of the conference can join

together in simply saying to our God, "Thank you for all your blessings."

Unfortunately, for many people religion has become so legalistic it is forced and uneventful, reserved and stern. What a blessing it is to learn to praise God. Psalm 34:1 says, "I will bless the Lord at all times: His praise shall continually be in my mouth." Every day there are blessings for which we can praise our loving God. In *Evangelism*, page 486, we read: "Strive to arouse men and women from their spiritual insensibility.

"Tell them how you found Jesus, and how blessed you have been since you gained an experience in His service. Tell them what blessing comes to you as you sit at the feet of Jesus, and learn precious lessons from His Word.

"Tell them of the gladness and joy that there is in the Christian life. Your warm, fervent words will convince them that you have found the pearl of great price. Let your cheerful, encouraging words show that you have certainly found the higher way. This is genuine missionary work, and as it is done, many will awake as from a dream."

All the members in the Illinois Conference have much to be thankful for:

1. Conference growth from 8,000 to 11,500 membership in the last five years.
2. Over 2,700 baptisms during the Thousand Days of Reaping.
3. Seven hundred and fifty new members baptized through October 1985 with the definite possibility of reaching 1,000.
4. Thirteen new churches organized and functioning well.
5. There are 10 companies spread throughout Illinois which are being helped and monitored to see if they can become organized churches.
6. Broadview Academy is blessed with excellent industries running at near capacity, providing work for every student needing it.
7. Broadview Village is a retirement community that possibly will be built on the campus of Broadview Academy. This will provide work for students and fellowship for the retired with faculty and students at the academy.
8. Our educational program is functioning well, and Christian education is a high priority in the commitment of human resources and finances in the conference.
9. Our Adventist Book Center is functioning efficiently and effectively—one of the few in the United States showing a profit.

So praising God is natural in the Illinois Conference. It can be natural in your life. Praise Him while you can, for "the dead praise not the Lord" (Psalm 115:17).

# LAKE UNION herald

OFFICIAL PUBLICATION OF THE LAKE UNION  
CONFERENCE OF SEVENTH-DAY ADVENTISTS  
Box C, Berrien Springs, MI 49103  
(616) 473-4541

December 3, 1985 Vol. LXXVII, No. 25


CHARLES C. CASE, Editor  
MARTIN BUTLER, Managing Editor  
FAITH CRUMBLY, Copy Editor  
RUTH ANN PLUJE, Typesetter  
ROSEMARY WATERHOUSE, Secretary  
PAT JONES, Circulation Services

### CORRESPONDENTS

ADVENTIST HEALTH SYSTEM/NORTH, INC.: Lynn Ahrens, 15 Salt Creek Lane, Hinsdale, IL 60521; 312-920-1100.

ANDREWS UNIVERSITY: Rebecca May, Public Relations Department, Andrews University, Berrien Springs, MI 49104; 616-471-3315

ILLINOIS CONFERENCE: Bob Holbrook, 3721 Prairie Ave., Brookfield, IL 60513; 312-485-1200.

INDIANA CONFERENCE: Jerry Lastine, P.O. Box 1950, Carmel, IN 46032; 317-844-6201.

LAKE REGION CONFERENCE: Vivian Joseph, 8517 S. State St., Chicago, IL 60619; 312-846-2661.

MICHIGAN CONFERENCE: Glenn Hill, P.O. Box 19009, Lansing, MI 48901; 517-485-2226.

WISCONSIN CONFERENCE: Dale Ziegele, P.O. Box 7310, 3505 Highway 151 North, Madison, WI 53707; 608-241-5235.

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

NOTICE TO CONTRIBUTORS: All articles, pictures, mileposts, classified ads and announcements must be channeled through your local conference correspondent (see names and addresses above). 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. Published biweekly, 26 issues per year. Yearly subscription price for persons who are not members of a church in the Lake Union Conference, 85. Single copies, 25 cents.

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

ISSN 0194-908X USPS 302-860

Member, Associated Church Press, and indexed in the *Seventh-day Adventist Periodical Index*.

## Sunset Tables

	Dec. 6	Dec. 13
Berrien Springs, Mich.	E.S. 5:15	5:15
Chicago, Ill.	C.S. 4:20	4:20
Detroit, Mich.	E.S. 5:01	5:02
Indianapolis, Ind.	E.S. 5:20	5:21
La Crosse, Wis.	C.S. 4:28	4:28
Lansing, Mich.	E.S. 5:04	5:04
Madison, Wis.	C.S. 4:22	4:22
Springfield, Ill.	C.S. 4:34	4:34

The LAKE UNION HERALD is entered as second-class matter at the Post Office at Berrien Springs, Michigan 49103. Send Form No. 3579 to Box C, Berrien Springs, Michigan 49103.

### NEWSPAPER—2ND CLASS MATTER

### CHANGE OF ADDRESS

Effective Date \_\_\_\_\_

City \_\_\_\_\_ State \_\_\_\_\_ ZIP \_\_\_\_\_

New Address \_\_\_\_\_

Name \_\_\_\_\_

MOVING? INCORRECT ADDRESS? Please send all changes 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 before your move to insure uninterrupted delivery.

# LAKE UNION herald

DECEMBER 3, 1985 VOLUME LXXVII, NUMBER 25


"Oh, thank you! I can see!" responded a Haitian man after receiving a new pair of eyeglasses last Christmas from Michigan teen Pathfinders. This month the teens, their sponsors and medical personnel leave for the Dominican Republic on their fifth consecutive mission of mercy to the Caribbean. Dr. James Holman, an optometrist and Pathfinder leader from Jackson, Michigan, will include 4,000 pairs of eyeglasses in his baggage for distribution to the islanders. To read about the group's upcoming adventure, please turn to the "No One But You" feature on page two.