

LAKE UNION
herald

JULY 1989

VOLUME LXXXI, NUMBER 7

Peace is liberty in tranquility

A city with foundations: Part II

Robert H. Carter
President
Lake Union Conference

SHORTLY after the earthquake in Armenia, experts identified the major reason for the high death toll as shoddy construction of buildings in the region's cities and towns. They pointed out that even though the quake registered only 6.9 on the Richter Scale, 55,000 people perished. This is compared to the Mexico City trembler of 1985. It registered 8.1 on the Richter Scale, yet only 10,000 people died.

The lower death toll in Mexico is attributed to better construction of buildings. Is it any wonder that Abraham looked for a safe city? He looked for a city that would stand in spite of quakes. He desired a city that has foundations. You and I would do well to emulate Abraham's search for a safe refuge.

It has been my privilege to visit many of the world's great cities. If a solid foundation was the sole basis for my choice of a city in which to live today I would select New York City. Manhattan is built on granite. That is why it was able to support tall skyscrapers long before men discovered effective ways of constructing and supporting tall structures.

Yet, you and I know that even New York City will one day crumble. Ellen G. White supports this statement. In *Life Sketches of Ellen G. White*, pp. 411, 412 she declares:

"I have said, as I looked at the great buildings going up there, story after story: 'What terrible scenes will take place when the Lord shall arise to shake terribly the earth!' ... One word from the Lord, one touch of His mighty power, and these massive structures will fall. Scenes will take place the fearfulness of which we cannot image."

Abraham not only "looked for a city which hath foundations," but he desired a city "whose builder and maker is God." He did not want a novice designing the city where he planned to spend eternity. He wanted a Master Builder to design and build that city.

John the Revelator had the same longing that beat in the heart of Abraham. He likewise looked for a city with foundations. During his earthly sojourn he was privileged to see that city in vision. Listen to his testimony recorded in Revelation 21:2. It says:

"And I John saw the holy city, new Jerusalem, coming down from God out of heaven, prepared as a bride adorned for her husband."

This is the city that Abraham looked for. Saints throughout the ages have longed for this city. I do not want to spend eternity in New York City. Even London, Paris or Tokyo cannot satisfy the yearning that beats within my bosom. There is no substitute for New Jerusalem.

"What kind of place will New Jerusalem be?" you might ask. According to scripture it will be a real place with real people. It will also be a healthy place. There will be no need for doctors and nurses or hospitals in that city.

It will also be a safe place. Window bars, padlocked gates or massive walls will be unnecessary. None of its inhabitants will hurt or destroy. All citizens will be law abiding for therein "dwelleth righteousness."

New Jerusalem will be a happy place. God Himself shall dwell among the inhabitants. He "shall wipe away all tears from their eyes; and there shall be no more death, neither sorrow, nor crying, neither shall there be any more pain" Revelation 21:3, 4.

Citizenship in the city with foundations is not based on nationality or race. One does not gain entrance because he or she is wealthy. Only those who believe in and obey God will be permitted residence.

Robert H. Carter

COVER

"Peace is liberty in tranquility."

Cicero

Old glory, glowing with the last rays of evening light, while porch chairs sit in silent companionship. This tranquil scene was captured by Alden J. Ho of Petoskey, Michigan.

The Lake Union Herald (USPS 302-860; ISSN 0194-908X) is published monthly and printed by Imperial Printing Company, St. Joseph, Michigan. Second-class postage is paid at Berrien Springs, MI 49103. Yearly subscription price \$5.00; single copies 50 cents.

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

NEARLY seventy years ago in Tinsdale, Saskatchewan, Canada, a literature evangelist sold a *Bible Readings for the Home* to the grandparents of Burniece Goetz.

When she was about three years old, Burniece's father took the family to Saskatchewan to meet his family. Her mother, Florence, had not been raised a Christian, but she occasionally visited an aunt who was a Seventh-day Adventist. However, being young and busy, she did not give much thought to religion.

During their stay, the winter days often dipped to 40 degrees below zero. On days like that, the family stayed inside and entertained themselves the best they could.

One day, as Burniece's mother wandered through the house, she discovered the *Bible Readings* in the bookcase. Being a person who loved to read, she spent many hours devouring the message in the book, carefully comparing it with the Bible. After reading and studying, she gave her heart to the Lord.

When the family returned to Michigan, Florence joined the Seventh-day Adventist Church and before long had her mother, her brother and his family interested. Soon, they, too, joined the church. Florence raised ten children as Seventh-day Adventists, gave the neighbors Bible studies and shared tracts with everyone she contacted.

When Florence's last child entered school, she began a career in literature evangelism which continued for twenty years. Florence has now passed to her rest, but she left about 130 descendants, most of whom are in the church.

Florence's daughter, Burniece, also chose literature evangelism as her life work. Burniece lives in Holly, Michigan, and knows of at least 120 people who have joined the Adventist Church through her contacts during the past 39 years.

"Life has not always been easy as a literature evangelist," Burniece said. "But the Lord has always been there. I used to be afraid of dogs. They used to run after me," she said. "But then my husband solved the problem. He bought me a dog, and since then dogs don't bother me."

Burniece is officially retired now but still puts in 25 to 30 hours each week making contacts. Last year, besides selling books, she enrolled 140 people in Bible studies and prayed in many of the homes she entered.

Not just marking time

by Marjorie Snyder

Pictured with Burniece Goetz is her sixteen-year-old dog with 120 books. Each book represents one person baptized as a result of her contacts. She has sold more than \$500,000 dollars worth of books during her career.

Burniece not only sells books, she also looks after family members. For many years she and her husband drove her sister's eight children nearly 100 miles round trip to Sabbath School each week because they did not have any other way to get there. The Goetz family themselves lived within walking distance of the church!

"It's the best missionary work we ever did," Burniece said. "All the children but one are in the church today."

The reason Burniece, at age 71, still spends her time as a literature evangelist is not because she couldn't survive without the

money. She has a larger purpose than that.

"You know, some of my friends have plenty of money," she said. "They frequently go off to lunch, they go here and there. ... But, you know, it just seems to me we can help hasten the Lord's coming better than that. It just wouldn't seem right to me to sort of mark time."

Won't it be a thrill for that colporteur when he gets to heaven and sees the results of the sale of that one *Bible Readings*? By the way, Burniece says she doesn't think her grandparents who purchased the book ever read it themselves.

Marjorie Snyder is communication director for the Michigan Conference.

Stewardship —

Emphasizing

a Christian Lifestyle

P
E
O
P
L
E

W
I
T
H

A

P
U
R
P
O
S
E

DONALD Copsey, stewardship director for the Lake Union Conference, discusses the role of stewardship as it relates to the slogan "People With a Purpose."

HERALD: Elder Copsey, you have been involved with the stewardship department for about 25 years. During those years the image of stewardship has gradually changed from talking about principally money to a Christian lifestyle and stewardship in everything. What is stewardship?

COPSEY: Stewardship has been defined in many ways; usually with some particular emphasis on responsibility. Stewardship is a whole life process in which the Christian manager should be under the direction and guidance of God.

The Christian becomes sensitive to the voice of the Spirit in prayer, Bible study and worship. As he is made aware of God's will for him in the use of time, talent or treasure, his only question, if he has determined to be a true steward, is how much and when. I know this is difficult but it is true Biblical stewardship.

HERALD: How do you relate stewardship to the newly developed Lake Union mission statement?

COPSEY: The only real mission of God's "People With a Purpose" is to do His will. What better way to

accomplish this than to be a submissive servant and practice Christian stewardship.

HERALD: How can the Lake Union assist the local conferences to assist the churches in educational instruction in stewardship?

COPSEY: We will make ourselves available for workshops and meetings, and help establish practices and policies to assist our people to practice the Spirit-sensitive life.

HERALD: What are you personally emphasizing in the area of stewardship?

COPSEY: The need of all our conference programs is to be so rich in spiritual integrity that our own people will immediately recognize the voice of God speaking to them as stewards.

HERALD: Stewardship was combined with other departments to create the church ministries department at the 1985 General Conference session in New Orleans. Has this enhanced the image/mission of stewardship?

COPSEY: In some ways this has been helpful, in others less so. As long as stewardship isn't allowed to be a promotional program but rather a spiritual one, it doesn't really matter where it is administered within the denominational structure. The danger to stewardship is more in the philosophy than in structure. This, of course, is true only if

adequate personnel and management time is allotted to it.

HERALD: What can each church member do to be a good and faithful steward?

COPSEY: Pray that they will learn to hear the voice of God and determine to follow His guidance in the direction He indicates to them to go.

HERALD: Do you have any final counsel for the church members regarding stewardship?

COPSEY: The judgment is a very real issue. Each of us should so conduct life that we can rest secure in the saving grace of God. No one can work their way into the kingdom, but through neglect and failure we can be lost. We need to put into practice the counsels given to us in the Bible and the Spirit of Prophecy.

Donald Copsey

HERALD: What do you consider your biggest challenges in stewardship?

COPSEY: To develop the theme of Christian Life Management under the direction of God, so that it is a joy to live each day for Jesus. All other challenges to stewardship are fulfilled successfully when this commitment is made.

Participants in a "Desserts Without Sugar" Home Party cooking school are pictured. The class was taught by Carol Sattler, second from right; Jennifer Darnick, not pictured; and Lorrie Knutsen, far right. The desserts included lemon pie, apple crisp, fudgy carob brownies, peanut butter cookies, millet cake, and Polynesian bars, shown as samples on the table.

Home Party cooking schools

by Lorrie Knutsen

COOKING schools! Not a new idea, but a format that is new to us. Single classes taught in homes: Home Parties! They are a hit everywhere we've tried them!

The idea evolved during a weekly parent training class I taught for two young mothers. I had been reading the last section of *Counselors on Diet and Foods* and had already taught these concepts to both ladies.

After class I said, "You know, Jenny and Carol, I believe God wants us to teach other people the things we've been learning about cooking with natural foods. Do you think we could start some classes?" The idea was so new that neither knew what to say. I left the matter at that.

But Jenny didn't! A few days later she asked about scheduling the first two classes in January. Now I was speechless! This was the very opportunity I had been praying for.

"Sounds great!" I responded. "What should we teach?"

"Remember the card with cooking ideas that you showed us in class one day? I'd like to use some of those ideas," Jenny told me.

We decided to do our first class on breadmaking and to teach one a week later

on making better breakfasts. "I already have a list of 12 people who I think will come!" Jenny exclaimed.

We talked, planned and prayed.

"Why don't we select a dozen recipes to hand out in class? We could use three for class demonstrations and then make up the rest as samples to serve after our talks."

"Good idea! I think we should copy some handouts and get cookbooks to sell."

"Sounds great! Shall we use a video?"

One by one we sorted out details. Jenny selected the recipes, and each of us chose one to demonstrate.

Our first class was excellent. A week later we had another exciting success. The classes' enthusiasm made us eager to plan another.

"Let's do the 'Desserts Without Sugar' class next," Jenny suggested. "I think my friend from Appleton would come for that."

Again, the class was a success. Now we sensed it was time to make some changes. The first three classes had been at Jenny's house. Why not try the next at Carol's? We had been inviting people individually; perhaps it was time for a more public invitation. We definitely wanted to promote the cookbooks again. And how about changing the activities to include some written exercises?

Carol wrote invitation cards and I advertised in three churches. We selected a number of handouts and planned our next program.

We spent the Sabbath before that class in special prayer. I had a vivid sense of this

work's importance, and felt my need of God's help and support. Then a vision came to me of how much God wanted to extend His work to *more* people in *more* places.

"Oh, God," I prayed: "Please open the doors for us. Please give us people in other communities to conduct such classes in their homes and with their acquaintances."

Sunday afternoon, people arrived an hour before the class was to start. After we'd greeted them, we gave each person a clipboard with several papers.

We'd expected about a dozen participants, but 23 people crowded into Carol's living room. She was so astonished she nearly forgot her prepared introduction!

What happened within the group was as exciting as its size. In spite of the crowded conditions and the fact most folk didn't know one another, the enthusiasm and warmth were almost tangible.

When we invited the participants to come and enjoy a supper and to sample the various recipes, everyone seemed right at home.

We sold more than a dozen books, answered a lot of questions and heard many requests to hold another class.

But this was only the beginning! One lady volunteered to teach a class on canning without sugar, even offering to bring some of her canned fruit for sampling. By the following night, I knew of four ladies eager to hold cooking classes in their own homes, and another who wanted to use a senior citizens center in her community. My joy was overwhelming! How quickly my prayer was being answered.

Carol was ecstatic. Never had she considered such a turnout. To her, as to me, it was an assurance that God wanted this work done. Indeed, He would bless it.

What a blessing we have received in this work! How eagerly God seems to be watching for ways to bring us success and to direct our efforts. I sense His longing to see His work finished and His people brought home.

Now my vision is even larger. If every class were to inspire several other people to teach their own classes for their own acquaintances, the work would be like fire in dry grass. Who could stop it? Why couldn't this happen — Home Parties starting all over the Lake Union?

Lorrie Knutsen is the wife of Pastor Kenneth Knutsen of the Pine River, Almond, Oshkosh, Poy Sippi, Waupaca, and Wautoma churches.

Preserving our past

by Donovan Davis

The Sanitas Nut Food Company building

OLD abandoned buildings are a common sight in the city of Battle Creek, Michigan. Past the overgrown trees, shrubs and boarded-up windows on Emmett Street, however, is a factory building of historic importance to Seventh-day Adventists.

Dr. John Harvey Kellogg and his brother, W. K. Kellogg, erected the building in 1901 to house the Sanitas Nut Food Company which produced a variety of health foods. Later, W. K. Kellogg temporarily leased part of this building for his own cereal company which produced corn flakes.

By 1915 the building was converted to medical use and became part of the surgical department of the Battle Creek Sanitarium until it was no longer needed in 1970. Currently it is owned by a medical supply company and used as a warehouse.

Many Adventists, as well as their non-member friends, have little knowledge of the beginning of the Seventh-day Adventist Church. According to Ellen G. White, we are to preserve our past for others:

"The record of the experience through which the people of God passed in the early

history of our work must be republished. Many of those who have since come into the truth are ignorant of the way in which the Lord wrought. The experience of William Miller and his associates, of Captain Joseph Bates, and of other pioneers in the advent message, should be kept before our people. ...

"We must study to find out the best way in

which to take up the review of our experiences from the beginning of our work, when we separated from the churches, and went forward step by step in the light that God gave us" (*Counsels to Writers and Editors*, p. 145).

In 1981 a group of laymen, church administrators and educators formed Adventist Historic Properties, Inc. (AHP) to preserve significant historic Adventist sites in this country.

One of the dreams of AHP is to establish an Adventist Visitors Center and Museum in Battle Creek. Some believe the old Sanitas Nut Food Company building could house such a dream. While the building could be obtained for \$36,000, AHP lacks the funds to purchase and renovate it.

In March of this year, 30 students and faculty members from San Gabriel Academy in California spent a week at Battle Creek helping to repair several Adventist historic sites. They have adopted the dream of an Adventist Visitors Center and Museum in Battle Creek and are working to raise funds for the project.

Every year thousands of visitors from all over the world come to visit the site of our church's roots. But every year, more evidences of Adventist history are lost forever.

If you are interested in learning more about preserving our church's historical heritage or would like to contribute financially to the establishment of an Adventist Visitors Center and Museum in Battle Creek, write: Adventist Historic Properties, Inc., 165 North Washington Avenue, Battle Creek, MI 49016. Your contributions are tax deductible.

Stripping interior trim at the John Loughborough house are, from left, Yvette Vargas, Becky Figueroa and Miriam Verduzco of San Gabriel Academy in California.

Donovan Davis is the Associate Pastor of the Battle Creek, Michigan, Tabernacle.

Young people involved in outreach

by Bette Toscano

INVOLVING our young people in outreach is one way to help them learn that as Seventh-day Adventist Christians it is important to be a participant, not just a spectator.

When Argenta LeBlanc began teaching biology at Indianapolis Junior Academy this school year, she urged the seventh- through 10th-graders to work on the requirements to be invested as Explorer, Ranger, Voyager, and Guide.

In addition to earning several honors, as part of their biology and health classes, they were required to spend at least eight to 10 hours in personal contact with members of the community. These young people accepted the challenge and through a variety of methods, completed the specified requirements.

It was also necessary to observe their pastor for three to four hours in his various pastoral duties. Elders Lou Toscano, Paul LeBlanc and Jerome Davis, area Indianapolis pastors, took the students with them on Bible studies, hospital visits and visiting with shut-ins. The students also helped with the labeling and stuffing of envelopes for a bulk mailing.

During the last two weeks of April, the Indianapolis Glendale Church sponsored a series of health programs at Indianapolis Junior Academy. The students were a tremendous help as they set up for the programs, greeted and registered the guests, and helped prepare and serve food for the cooking classes.

Most of the students had never attended a seminar the church had conducted, and they enjoyed being a part of the programs. Their enthusiastic spirit was a fantastic witness to the people in the community.

Our young people are our greatest asset, and as a church we need to let them know how much we need them and how satisfying it can be to become involved in reaching out to others with the love of Jesus.

Students helping set up visual equipment used in the cooking school at Indianapolis Junior Academy are, from left, Rickie Clark and Na Darron Fort.

**Their
enthusiastic
spirit
was a
fantastic
witness.**

Tonda Fandrich, left, and Sue-Je Gage prepare some tasty food.

From left, Gladys Fort, Sue-Je Gage, Na Darron Fort, Bette Toscano, and Sue Sumner prepare for the cooking school.

Bette Toscano is communication secretary for the Indianapolis Glendale Church.

Education against all odds

by Richard Green

SELDOM does one find a stronger affirmation of the hard work/good education ethic embraced by Adventist education than in the case of Andrews University student Nereida Berg.

Several years ago, Nereida's sights were set much lower than they are now. The turnaround in her life is due to a series of choices that Nereida began making during eighth grade at a public school in a Chicago ghetto.

In 1983, when she graduated from elementary school, all Nereida wanted was to be somebody. "I didn't want to stay where I was, just getting by on welfare," she said. "I wanted to make my own money in a place where I didn't have to worry about being shot at or having drugs pushed at me."

Her desire for an improvement required drastic, painful change. She had to leave her biological mother and father, Felix Cruz and Santia Hernandez, and her nine brothers and sisters. With the encouragement of her adoptive parents, Roy and Mary Berg, Nereida decided to attend Broadview Academy in LaFox, Illinois.

Nereida met the Bergs as a result of her impaired vision. Without glasses or contacts, Nereida is legally blind, a condition she has had since birth.

Because of this, she became acquainted with Roy Berg, who is a district representative for the Christian Record Services Inc. Even before they adopted her, Nereida regularly attended a Spanish Seventh-day Adventist church with the Bergs. From early on, the family encouraged her to attend Broadview.

Eventually, this encouragement fostered a dream, then a burning desire to have a better life. "Many of my friends wanted to go to Broadview, but couldn't because of finances," she said. "But I went, even though I had to work almost every home leave and never saw off-campus basically until graduation. When I graduated, I didn't owe the school a penny."

Richard Green is an Andrews alumnus and a contract teacher with the English Language Institute at Andrews.

Work for Nereida is something by which she feels she can better herself. "Hard work helps you find yourself. You start having responsibilities and find out what you want to do with your life," she said. This philosophy has certainly worked for her. When Nereida first arrived on the campus of Broadview, she brought with her a grade-point average of only 1.90. Four years later in her last quarter of residence, while working 40 hours a week, Nereida had improved her GPA to 3.78.

At Broadview, an even broader dream began to emerge. Why not college? Sure enough, the day after her graduation from

**Encouragement
fostered a dream,
then a burning desire
to have a better life.**

Broadview, Nereida was at Andrews University, ready to start working. "I went over to the Student Labor office to ask about work. Right when I was in the office, a call came from Plant Service saying they needed painters for the summer," she said.

Nereida took the job and worked as a painter for the entire summer. "It wasn't exactly the kind of work I had been thinking about, but I took it."

Nereida's life at Andrews hasn't always been easy. To remain here, she has to work a minimum of 20 hours per week and hold down three different jobs: the cafeteria, the Gazebo snack shop and the religious education department. In spite of this, she has managed to take 12 credits per quarter and will increase that to 16 credits next year.

Surprisingly, this hectic schedule doesn't seem to faze her. Actually, she enjoys being busy and holding responsibility. On top of her work and class schedule, Nereida is assistant director of the Berrien Springs Spanish Pathfinder Club. She gives a weekly worship talk in the girl's dormitory. And, for enjoyment, she donates time as a disc jockey for the Andrews student radio station, WASR.

Why did she come to Andrews, instead of choosing a cheaper community college that would have been closer to home? "The atmosphere is so much more comfortable

here," she said. "I don't have to worry about my friends catching me reading my Bible, or seeing me praying, like I would at a public school."

The teachers at Andrews also make a difference for her. "In public school, if you fail, you fail. But the teachers here really care. The only reason I graduated from eighth grade was because they wanted to get rid of me," she said.

Nereida feels that coming to Broadview and later Andrews was worth the personal

At one of her jobs at Andrews University, Nereida Berg serves a student in the on-campus snack shop, The Gazebo.

pain she felt on leaving her family. "They were hurt, and so was I, but now they're glad that I'm making something of my life," she said. "I also think that I'm giving my younger brothers and sisters something to aim for."

Nereida also wanted to prove something to herself and others about stereotyping. As a Puerto Rican, Nereida hates the negative stereotypes so many people hold about her country and its citizens. "I really wanted to prove that not all Puerto Ricans are bums," she said.

A sophomore majoring in business education with an emphasis in communication and public relations, Nereida will graduate in June 1990 with an associate degree. Nereida doesn't have any firm plans for the future, but she is sure about one thing. "I won't go back to the way I was living in Chicago," she said. "If I had stayed there, I would probably have three kids by now, and be smoking, drinking and living on welfare."

Nereida's experience clearly demonstrates the value of a strong, Christian education accompanied by a solid work experience.

Taskforce tackles household issues

by Kenneth Veal

IN response to conference President Bjarne Christensen's call for new triennium priorities, the Illinois church ministries department has established a Household Ministries Taskforce.

"Household ministries really means home and family life," says Elder Kenneth Veal, conference family life director and an associate in the church ministries department. "Due to the increasing diversity in household configurations and the rippling effects of multi-family relationships, we feel the term 'Household' more completely encompasses the scope of needs within our churches today.

"The purpose of this taskforce is to address these needs within Illinois, and to suggest creative alternatives for ministering to these needs."

Last March a special taskforce was commissioned by the executive committee to give leadership in these areas.

Committee members are: the Conference Secretary, chair; Elder Kenneth Veal, secretary; church ministries director; Dwight Mayberry, education superintendent; Kurt Kaufman, school principal; Marsha Harris, social worker; Howard Fish, hospital chaplain; Wendell Phipps, academy pastor; Orlando Magana, Hispanic affairs director; Bonnie Henry, singles ministries; Dr. A. Razzouk, psychiatrist and director of Hinsdale Hospital Mental Health Services; Daniel Smith, senior pastor of the Hinsdale Church; Richard Latané, youth pastor of the Hinsdale Church; June Veal, member of the Lake Union Family Life Taskforce Committee; and Charles C. Case, Lake Union family life director.

The taskforce has chosen specific 1989 tasks, which are:

1) Create a local church climate which encourages and provides both professional and laity-based counseling assistance, listings of recommended counseling, resources for people-helpers, and the development of trained lay counseling.

2) Development of church resources. Foyer literature-rack brochures, video/book/audio/printed materials resources listings, and regular mailings of selected materials to local churches for distribution via bulletin inserts and other means.

3) Pastoral training, especially in key areas of single-adult issues, premarital counseling and preparation, and divorce, is being recommended to conference administration for inclusion in worker's meetings and other gatherings.

4) Campmeeting classes: During June's camp meeting, Elder Veal taught a "Stress Nuggets" seminar with emphasis on household relationships. Taskforce members taught an afternoon series: Wendell Phipps — "What Are Teens Saying About Their Parents?"; Richard Latané — "Youth Substance Abuse and the Adventist Home;" Dan Smith — "Divorce in the Adventist Church;" and Dr. A. Razzouk — "Do Adventists Need Counseling?"

Kenneth Veal is family life director and an associate director of church ministries for the Illinois Conference.

Please remember this taskforce in your prayers as they meet regularly and strive to present, during the new triennium, viable assistance to constituent households.

I can't afford *not* to tithe

by Joe Engelkemier

I can't afford to tithe," an individual I had studied the Bible with explained.

When funds are short — particularly if the shortage comes from overspending — others of us can be tempted to use God's tithe. Let me share as a personal testimony some reasons why I have decided, that no matter how limited my income, I can't afford *not* to tithe.

1. Tithing helps protect me from losses I might otherwise encounter.

God firmly rebuked the people of Malachi's time for not tithing, and then graciously promised that if they would "bring the whole tithe into the storehouse" He would open the

Joe Engelkemier is a free-lance writer living in Berrien Springs, Michigan.

windows of Heaven and pour out so much blessing there would not be room enough to receive it (Malachi 3:8-10, New International Version).

In verse 11, God added a promise especially meaningful to an agricultural people, "I will prevent pests from devouring your crops, and the vines in your fields will not cast their fruit."

I need similar protection, not from insects, but from other losses Satan could instigate. The story of Job reminds me how quickly Satan can take away material goods if God even partly removes His protection.

2. God's blessing makes nine-tenths go further than the whole amount would provide without His blessing.

Thousands of tithers could testify that this is true. One tither explained, "Clothes last

longer, and the money left after I tithe goes further."

A General Conference president once said: "We have watched this matter quite closely for 25 years. We have never seen those who pay tithe grow poor in so doing." He then added that he had seen many who don't tithe fall into financial distress.

3. Not tithing would lessen my assurance as I pray.

Verse three in Malachi plainly states that withholding tithe is robbery of God. Tithe is not a gift to God: it is His already. I can steal God's money and thereby break the commandment, "You shall not steal," or I can steal Sabbath time for secular needs and break the fourth commandment. Either robs me of the faith and assurance I need for answers to prayer. The author of *Christ's Object Lessons* puts it like this:

"If we withhold from Him that which is His own, how can we claim His blessing? If we are unfaithful stewards of earthly things, how can we expect Him to entrust us with the things of heaven? It may be that here is the secret of unanswered prayer" (p. 144).

For these reasons and others I can't afford not to tithe.

NETWORK '90

FIRST LAKE UNION CONFERENCE

Young Adult Convention

November 3-5 at Lake Geneva, Wisconsin

Special Guest Speakers: Richard Duerksen, Wendell Phipps, and Phillip Willis.

27 Different & Timely Seminars

Contact your local conference youth ministries for details.

New officers and board members of the Lake Union chapter of ASI are, from left: Donald E. Yohe, John R. Loor, Arthur Nelson, William E. Jones, Robert L. Slikkers, Delores E. Slikkers, Andre V. Jubert, Raymond D. Roberts, Donald C. Schlager, Barbara J. Randall, and Arthur D. Davis. Not pictured are William E. Knecht, Terry Chesnut, R. C. Brown Sr., and Raymond J. Hamblin.

ASI spring fellowship

Charles C. Case

GREEN Bay, Wisconsin, was a special city on May 5, 1989, as the Lake Union Adventist-Laymen's Services and Industries members gathered for their annual spring fellowship, with a theme of Christian ethics.

Chuck Randall of Lawton, Michigan, chaired the Friday morning seminar and Delores E. Slikkers of Holland, Michigan, chaired the afternoon seminar.

Dr. David Larson, chairman of the Ethics Center at Loma Linda University, Riverside, California, led out in the seminar. Issues discussed included abortion, cryopreservation, encephalic infants, definition of death, withholding or withdrawing medical treatment, active euthanasia, and chronological limits for medical care.

"What forms of human life deserve our protection and financial investment?" asked Dr. Larson. Declaring that we must abandon coming together because a consensus emerges as we share convictions in common, he pointed out that the church can convene and allow people to share ideas.

There was a profound feeling of openness, warmth and soul-baring in the afternoon "circle-sharing time." Participants gathered in a circle, asked questions and shared concerns in a non-threatening environment.

In closing, Dr. Larson said: "We need a kind of courageous good cheer born out of a

confidence in God's abilities. We are not alone in this universe. God is with us. Let's rekindle that confidence in our Maker."

Friday evening, Alice Hudson from Grand Marais, Michigan, chaired the meeting and introduced the Wisconsin Academy Choraliers who sang a number of musical selections to begin the Sabbath. Mrs. Hudson presented Dr. Frank Harrell of Richland, Michigan, who spoke about the "Hand." Dr. Harrell explained how the hand can substitute for our eyes, ears and mouth, and that the fingers bend, on the average, about 25 million times in a lifetime.

Dr. Harrell also stated, "the hand can build or destroy." His closing thought was, God holds the future in His hand, and He will never let us down. "He hasn't lost a life yet," concluded Dr. Harrell.

Following the devotional thoughts, Elder Conn Arnold, General Conference ASI executive secretary/treasurer, interviewed ASI members who shared their witnessing experiences.

Sabbath was a full day of activities. Dottie and Jim Davidson of Berrien Springs, Michigan, led out in the mission story with two Andrews students, who had accompanied them on short-term mission projects. The ASI report was given by Ray Hamblin, Lake Union ASI president.

Elder H.M.S. Richards Jr., director of the "Voice of Prophecy" radio program, spoke during the worship hour challenging ASI members to "look unto Jesus" for the answer to all problems.

He stated some of the situations in life: From the newspapers and TV news, etc.,

what can I believe? — Jesus says, "I am the way, the truth, and the life;" look at all of my problems — Jesus says, "Let not your heart be troubled;" I am afraid — Jesus says, "I will never leave you."

"Abraham and John looked to Jesus, and I invite you my friends, to look unto Jesus, 'the author and finisher of our faith,' " concluded Elder Richards.

After a delightful potluck lunch, provided by members of the Green Bay congregation, Danny Shelton, of Three Angels Broadcasting in Thompsonville, Illinois, began the afternoon program with a musical concert. Elder Richards followed with another devotional emphasizing the empty tomb where Jesus lay. "He has risen and is alive, my friends. Let us tell everyone that our Jesus lives!" challenged Elder Richards.

After another gracious meal, vespers and games were enjoyed by the ASI members.

Elder Norman Kinney from Wisconsin Academy led out in the prayer breakfast on Sunday morning and the new officers of the Lake Union chapter of ASI were chosen.

They are: Andre V. Jubert, M.D., Grand Rapids, Michigan, president; Robert L. Slikkers, Holland, general vice-president; Raymond D. Roberts, Berrien Springs, vice-president; Donald C. Schlager, St. Charles, Michigan, vice-president; Delores E. Slikkers, Holland, treasurer.

Board members are: Barbara J. Randall, Lawton; Arthur D. Davis, Green Bay; Donald E. Yohe, Armada, Michigan; William E. Knecht, D.D.S., Oshtemo, Michigan; Raymond J. Hamblin, Tecumseh, Michigan; Terry Chesnut, Brookfield, Illinois; John R. Loor, Carmel, Indiana; R. C. Brown Sr., Chicago; Merrill Y. Fleming, Lansing, Michigan; Arthur Nelson, Madison, Wisconsin; and William E. Jones, Lake Union ASI executive secretary, Berrien Springs.

"ASI is alive and growing in the Lake Union," according to Elder Jones. "Approximately 15 have been added to the chapter membership within the last year. We are grateful for God's leading and guidance of our Lake Union chapter. Ray Hamblin and his wife, Madlyn, have done an outstanding job of leadership during the last two years, and we look forward to continued advancement under the leadership of Dr. Andre Jubert and his wife, Bernie."

Adventist laymen who own businesses and are interested in becoming a member of a unique Adventist organization and ministry, are invited to contact Elder Jones, ASI executive secretary, Lake Union Conference, Box C, Berrien Springs, MI 49103.

Charles C. Case is communication director for the Lake Union Conference.

New publication for parents

Michigan—The Adventist Parenting Network is producing the Creative Parenting newsletter to provide parenting advice from an Adventist perspective.

Distribution of the bimonthly newsletter is scheduled to begin in the summer of 1989.

Content in harmony with the Bible and Spirit of Prophecy will include the following topics: single parenting, drug education and prevention, traveling with toddlers, home worship, marriage, stepparenting and the blended family, and an "Especially for Fathers" column. Well-known Christian authors such as June Strong and Kay Kuzma will be featured.

The network said it hopes to provide a written forum for the wide variety of parents' reading tips and ideas that have proved successful for parents.

The editorial staff includes Cari Haus, self-employed CPA; Krystal Tavasci, an operating-room nurse; Susan Moutsatson, psychology student; and Cindy Peterson, health teacher at Great Lakes Adventist Academy in Cedar Lake, Michigan.

Other team members are Peter Moutsatson, business professor at Montcalm Community College, Sidney, Michigan, and Tom Tavasci,

band director at Great Lakes Adventist Academy.

Many people have offered encouragement, ideas and support during the planning phases of the newsletter.

"We feel that the Lord has led us into this," said Cari Haus. "The newsletter has a semiprofessional artist to help with layout, an enthusiastic volunteer staff, and someone who has presented our ideas to publicity sources and potential authors."

"Overall, the response has been very enthusiastic. There are several North American Division union papers that have agreed to print feature articles for us. Well-known authors have agreed to write some original material. We even have a prayer group that has been praying for the success of this idea."

The Adventist Parenting Network welcomes letters describing how problems in home and family life have been solved and requests for help with unsolved problems. The editors encourage contributions of poems and humorous anecdotes about children.

For a complimentary copy of Creative Parenting and subscription information, write to Adventist Parenting Network, P.O. Box 126, Cedar Lake, MI 48812.

Pictured, from left, are Krystal Tavasci, Cari Haus, Pete Moutsatson, Cindy Peterson, and Tom Tavasci. These parents and Susan Moutsatson, not pictured, are producing the Creative Parenting newsletter.

Hastings Church gains four new members

Michigan—Hastings Church members recently gained four new members through baptism. Shown above with Pastor Phil Colburn, left, are Stephanie Kane and John Repp. These new members were baptized on the same day and are planning their soon-coming wedding. Below, Kevin Hahn and Melissa Lingoes were baptized at another service. Pastor Colburn conducted both services.

Farmington Church expresses love, communion, reunion

Michigan—Tracy Lehn is ready to be rebaptized by Jim Hiner, a former Farmington Church pastor. More than 100 Farmington members held an Agape Love Feast that day, December 31, 1988. Ira and Tracy Lehn hosted the occasion. Pastor Miller held a special candlelight communion service in which husbands and wives were invited to serve each other in the foot-washing service. Afterward, a lunch of fresh fruit from South America and homemade breads were served. Then, there was a time of sharing and singing.

Detroit-area churches unite to serve

Michigan—Detroit-area churches banded together for a distribution project of food and clothing on January 15.

In the heart of Detroit, 59 church members set up the Disabled Veterans Hall on East Jefferson with clothing, soup-and-sandwich lunches and literature. Each church was represented throughout the day by helpers and/or with donations of food and clothing.

Carol Lawson, wife of Pastor Bob Lawson of the Warren Church, organized and supervised the food operation. Workers made and bagged 1,000 sandwiches and 2,000 cookies. They prepared soup, apples, rolls, and crackers for distribution. A crew of 18 assisted in the process. Others had prepared soup in their homes or churches the week before.

Irene Peterson, assisted by Jeanne Meadows of the Plymouth Church,

organized and supervised the clothing operation.

Fred Hewitt of the Troy Church organized and supervised the health clinic.

Workers from the Burns Avenue Church in Detroit helped with the clothing throughout the day. They received some of the remaining goods to distribute through their community services unit. The bulk of the remaining food and clothing was taken to the Detroit City Temple Church for their soup kitchen and community services center.

Pastor Chuck Hanlon of the Belleville and Plymouth churches was interviewed by WWJ radio, and the project received coverage on the news. "Our people were excited to be able to do this ministry," he said. "They feel we can band together to do service for the Lord because now we have seen that we can."

Fair planner shares information for church booths

Michigan—Jean Guzak of the Jackson Church offers a book to visitors at the Jackson County Fair. Last summer, the church display theme was "God Has a Plan For You." This was depicted by a mirror arranged in the shape of a cross. Carol Craig painted an illustration on the cross bar. Christ was on one side of a chasm pointing the way across the chasm for a young man standing on the other side. Marlene Cooper, communication secretary, said that hundreds of people stopped to view the painting. Church members gave away more than 2,500 pieces of literature, mostly *Nick's Discovery* written by Don Gray. Several Bible studies were started as a result of the display. Those planning a fair booth for the coming summer may wish to contact Mrs. Cooper for ideas. She has supervised booths in the Jackson County Fair for many years.

Church professionals commit themselves to health outreach

Michigan—From left, are Dr. Mark Smalley and James Martz, directors of a Breathe-Free Plan to Stop Smoking workshop held in January. Muskegon General Hospital and the Muskegon Church Community Services sponsored the program. Many graduates of the program and their families attended the vegetarian meal that followed. Dr. Smalley and Mr. Martz, a teacher at the Muskegon Elementary School, conduct two clinics each year.

Michigan Conference new notes

• **Holland Church:** James Pickett was searching for truth and praying for God's guidance. He discovered a *Cosmic Conflict* in a telephone booth and through it learned about the true Sabbath. Not knowing what else to do, he looked in the phone book for

a Saturday-keeping church. He called Pastor Dayton Chong and was invited to attend church and take Bible studies. Baptism soon followed. Now, Mr. Pickett and his family are growing members of the Holland Church.

Detroit-area churches share music in worship

Michigan—"The Troy Church recently enjoyed a sacred concert presented by the choir of Detroit's City Temple Church," reported Rose Huotari, Troy's communication secretary. The choir presented the entire worship service, and the performance was taped for future enjoyment by the congregation.

Andrews University

Chemical society approves science degree

Andrews University—The American Chemical Society has given continued approval to Andrews' bachelor of science degree in chemistry.

This degree program is designed to train professional chemists, and Andrews is the only Seventh-day Adventist school with the ACS-approved B.S. degree.

Effective January 1989, the ap-

proval extends for five years. The Andrews chemistry department has had continuous approval of the B.S. degree since 1976, according to department chairman William Mutch.

"Approval is granted after a successful review of the academic program, faculty qualifications, classroom and laboratory facilities, and university support," Dr. Mutch said.

Alumni name officers, give honors

Andrews University—University alumni approved the selection of three new alumni association officers at the annual homecoming banquet held April 27 in the Wolverine Room.

Nadine Dower, creative director of Dower Power Visual Communication, Berrien Springs, was voted president-elect.

Paul Kantor, executive vice president for manufacturing at Polyneesian Inc., Holland, Mich., moved from president-elect to president for the 1989-90 academic year.

Elected as general board members were: E. Jay Colburn, Gloria Hoi-lette, Barbara Randall, Katherine Smith, Dana Wales, and Dixie Wong.

During the banquet, five honored

alumni were cited for outstanding achievements.

The alumni were: Donald Gibbs, a physician from Cortland, New York; Barbara Phipps, retired librarian and teacher from Angwin, California; Glenn Engen, senior research metrologist at Boulder Research Associates, Boulder, Colorado; James Woody, commanding officer of the Naval Medical Research and Development Command, Bethesda, Md.; and Terence Johnson, group product manager for General Motors/Europe, Russelsheim, Germany.

Wintley Phipps, a 1988 Grammy Award nominee and member of the ten-year honor class, performed several of his original compositions.

Student Association officers for 1989-90 introduced

Andrews University—The university's Student Association officers for the 1989-1990 school year were elected at the end of February. New officers are, from left, president — Sal Quines, sophomore English major from Caro, Michigan; director of BRANCH, the religious activities organization — Haiyoung Kim, junior English major from Asheville, North Carolina; vice president — John Kim, sophomore biology major from Battle Creek, Michigan; social recreation director — Michelle Chin, junior political economy major from Keene, Texas.

Andrews University news notes

• **Xi Lambda Chapter** of the Beta Beta Beta Biological Honor Society was established at Andrews University on May 7. Thirty-one students and faculty were inducted into the new chapter, one of 350 across the nation. TriBeta was founded in 1922 at Oklahoma City University. To be eligible for TriBeta membership, a student must be at least a sophomore biology major, have completed at least two biology courses beyond introductory biology and have a grade-point average of 3.0 or above.

• **Nominated for membership:** Four senior chemistry majors at Andrews University were recently nominated for membership in two honor societies. Richard Cook, Robert Hoffman, Debra Navarro, and David Son were nominated for membership in Phi Lambda Upsilon, the national honorary chemical society. The four students were also recommended as associate members of the Whirlpool chapter of Sigma Xi, the North American Research Society.

• **A High School Student Account Scholarship** has been established at Andrews University for students coming to Andrews from public high schools. The Financial Aid to Students Committee voted the scholarships for incoming freshmen. The scholarships are based on academic

involvement, leadership abilities and participation in local church activities — not on financial need. For details, call 800-253-2874 nationwide, or 800-632-2248 in Michigan.

• **Annual Awards Assembly:** Scholarships and awards totaling over \$250,000 were presented during Andrews University's annual awards assembly held on May 23. The President's scholarships were awarded to students based on their standing as National Merit Scholars. Those receiving full-tuition scholarships were: Bryson Borg, Brent Hamstra, John Kim, Krista Motschieder, and David Winn; all National Merit Scholar finalists. The two semi-finalists, Michelle Anderson and Steven Gottke, received half-tuition scholarships.

• **\$5,000 Research Fellowships:** Three graduate students from Andrews University will receive \$5,000 research fellowships for the 1989-90 school year. Phillip Bassett, completing a doctorate in education, will research the implementation of cooperative learning methods. Rita Francis, a first-year biology graduate student, will conduct research on the effect of exercise on fatty acid biosynthesis. Matthew Kent, a doctoral student in religion, will research the crucifixion and death narratives in the Gospel of Mark.

Medical technology program expands

Andrews University—A recent expansion of the medical technology program at Andrews now allows students to stay on campus for part of their senior year.

"In the past, students were required to spend their entire senior year off campus in hospital-based clinical programs," said Marcia Kilsby. She is chair of the allied health department and medical technology program director at Andrews.

"This new program allows stu-

dents to remain on-campus for the first two quarters of their senior year," she said. "The last two quarters are spent at an affiliated hospital to gain hands-on experience in a clinical laboratory environment."

Mrs. Kilsby said that students may choose from several affiliated hospitals across the country.

The move to a university-based, senior-year program is supported by four full-time faculty in the medical technology department.

New church built in Dominican Republic

Andrews University—Forty-eight students and faculty from the technology education department combined forces to build a church in the Dominican Republic during spring break.

The work was part of a project by Maranatha Flights International in Berrien Springs, Michigan. "This was the first time a department at Andrews took on a Maranatha project," said Donald May, project coordinator and assistant professor

of technology education.

"We wanted to give our students the opportunity not only to visit another culture but to make a contribution to that culture," said Mr. May, one of eight participating faculty.

Students made presentations at churches in the Lake Union to raise funds for the trip. Each person paid for his transportation and food and contributed toward building materials for the church in the small, mountain village of Mamey.

Church members lead neighbors to healthier lifestyle

Wisconsin—The Germantown Village Church held a stop-smoking seminar January 17 and 18, 23 and 24 in the Germantown Library. Twenty-five people left their cigarettes at the door on the first night. By the final night, 14 remained committed to a healthier way of life. Pastor Steve Cook led the sessions. Members plan to conduct a Family Life Seminar, a cooking school, and Daniel and Revelation seminars. Dee Kessen, communication secretary, said the church was organized November 12, 1988.

Church members give equipment to Menomonie Elementary School

Wisconsin—Menomonie Elementary School children enjoy a large wooden play structure financed by the church. Clebourne Graff, Curtis Maloney, Lowell Saxton, Leon and Cleora Stringer, and Kane Wienkie worked on this project. Grace Ivey, teacher, said that the Del Karns family donated funds for a set of wall maps and a flag pole. Florence Saxton donated a set of swings, and the Leon Stringers gave American flags. Lowell Saxton constructed chalkboards and bookcases for the classroom.

Church members provide free labor for elementary school

Wisconsin—Volunteers put a roof on a new entrance for Sunnyside Elementary School at Clear Lake. Members have donated many hours of work for improvements inside and outside the school.

Five begin a walk with Christ

Wisconsin—The Richland Center Church welcomed five new members January 28. They are Bob and Patty Olson, Beth Higby, Sean Sinnett, and Matthew Jordan.

The Olsons had studied with Adventists for nearly three years. They understand that baptism is the beginning of their walk with the Lord and are seeking ways to be useful in His work. Patty has volunteered to work as a teacher's aide in the church school.

Beth Higby accepted the Lord as her Saviour last summer on a park

bench as she talked with Pastor Dave Livermore. She is excited about her new church family and said she already feels like a fully adopted daughter.

Matthew Jordan and Sean Sinnett were encouraged by their teacher, Robert Williams. They attended baptismal studies taught by the pastor. "It was also very evident that they had fine instruction from home," commented Pastor Livermore.

*Karen Sinnett
Communication Secretary*

Pastor Dave Livermore introduces, from left, new Richland Center Church members: Bob and Patty Olson, Beth Higby, Sean Sinnett, and Matthew Jordan.

Tomah Church draws three into their congregation

Wisconsin—From left, new Tomah Church members Hugh and Irene Kenworthy and Amy Noth pose with Pastor Dennis Pumford. The Kenworthys were baptized December 10, 1988, at LaCrosse. Their sons and daughters and their families witnessed the event as did friends from Madison, Bethel and Sparta. The Kenworthys have attended Revelation Seminars, Bible study groups, and church services for six years. They recently left for a Peace Corps assignment in Ecuador. Bessie Rockwell, communication secretary, said that Amy Noth's mother, Sue, had been baptized at camp meeting in June 1987.

Mother's search for children leads to Christ

Wisconsin—What began as a search for her children eventually led Belinda Kirsch to her Heavenly Father.

When her sons were taken from their home, Mrs. Kirsch did not know where to go or whom to contact. She met Ken Lawson, an Adventist state highway patrolman, who used to live in Wisconsin. Mr. Lawson, who traveled once a month to Wisconsin for legal studies, introduced Mrs. Kirsch to people who could help her.

He gave her Bible studies, and she was convinced that Saturday was the true Sabbath.

After the boys returned home, Mrs. Kirsch moved to Janesville. Mr. Lawson made sure that she had the name of the Adventist church

and its pastor, Mike Weakley.

Mr. Lawson offered to pay the campsite fee so Mrs. Kirsch could attend camp meeting in June 1988.

These contacts finally led Mrs. Kirsch to a decision for baptism. On October 15, 1988, she joined the Delavan Church and is an active member.

With her two daughters and two sons, Mrs. Kirsch visits elderly residents of a local nursing home in an outreach program with three other families. She also helps at Woodland Adventist Elementary School where three of her children attend.

Her community activities include helping at Headstart and working with The Friends of Missing Children and a local Cub Scout troop.

At the Wisconsin Academy Career Day program, Ruth Cummings, a freshman from Janesville, gets a lesson in cake decorating from Jackie Scott of Scott's Bakery.

Students, professionals discuss careers

Wisconsin—Wisconsin Academy held its third annual Career Day March 19.

Norm Kinney, Bible teacher, began the day with a devotional in which he challenged students to trust God with their dreams.

Seniors, who were completing a unit about careers, performed skits to show ideal and unreal job interviews.

In the film, "Vocation," Tony Campolo called on students to be revolutionaries for Jesus.

Twenty-nine professionals joined the academy students in the gym that afternoon for the third annual Career

Day discussions on a one-to-one basis. Representatives from Andrews University featured careers in agriculture, allied health, architecture, aviation, computer science, and engineering. Hinsdale Hospital presented opportunities in radiography.

Careers in accounting, business, chiropractics, cosmetology, day care, dentistry, electronic technology, food service, law enforcement, medicine, ministry, physical therapy, psychology, and serology were also represented.

Sue Rappette
Administrative Secretary

Forming a pyramid at the winter youth retreat in Frederic, Wisconsin, are, from left (bottom), Darcy Parker, Leon Bunker, Steve Syvertson, Ric Whiting; (second) Sandy Nelson, James Cunningham, Keven Sherbert; (third) Jeanette Rutland, Joylyn Hasbrook; and (top) Wally Nelson.

Youths retreat at Whispering Pines

Wisconsin—"The weekend was special." "Thank you for such a nice winter retreat." "I had a great time and enjoyed every minute of our time together."

These comments from thank-you notes expressed the fun of Wisconsin's annual winter youth retreat held February 10-12 at Whispering Pines in Frederic.

Nestled in pines and surrounded by a lake, the lodge is the setting for meetings and games. Ski trails wind around wooded hillsides, and the

lake invites you to skate or ride a tube on its glassy surface.

Herbert S. Larsen, Lake Union Conference secretary, was guest speaker. He presented God's love and challenged participants to let God use them in seemingly small ways to touch other lives.

The summer retreat will be held July 21-23 at Camp Wahdoon. Elder Chester Damron is the scheduled guest speaker.

Ruth Nelson
Retreat Coordinator

Wisconsin Conference news notes

• **Watertown Church:** The three-member Watertown Sentinels Pathfinder Club collected over 200 food items for Thanksgiving food baskets last November. They are led by Steve and Carol Mertins. Amy Mahoney and her mother, Jean, counted, sorted and assembled the

bags of food. Daniel Mertins and Isaiah Soto accompanied the Mahoneys to distribute the baskets before Thanksgiving. A family with nine children were among the recipients. Mrs. Mahoney said, "It was a great feeling to show the love of Jesus by feeding the hungry."

Broadview students conduct week of prayer

Illinois—Sixteen Broadview Academy students presented the February week of prayer for the student body.

The speakers, selected by their classmates, chose "Jesus Is" as their theme for the week. The program not only included challenging talks but very creative presentations in slide programs, skits, plays, music, and a variety of visuals.

The week of prayer ended on Sabbath morning when Fadi Benjamin, a junior, and Robert Fish, a senior, shared the Sabbath sermon. Morning or evening worship included the following from the junior class: Julie Sreckov, Willie Jemison, Greg Hahn, Courtney Roth, Almer Merginio, Michelle Oetman, Richard Liebelt, and Maria Jemison.

Senior-class speakers were Mark Feldbush, Scott Schalk, Richard Ladson, Steve Kim, Corey Cottrell,

Daryl McMullen, and Mark Menes.

A number of other students supplied special music, Scripture reading and prayer throughout the week. The entire week of prayer was coordinated by Pastor Wendell Phipps, campus pastor, and Andrea Foster of campus ministries.

Student presentations were enthusiastically received by both students and staff. Most students said they thought they received a greater blessing because the program was given by their peers.

Principal Harold Oetman stated: "This has been the best student week of prayer I have ever experienced. The students' presentations were prepared and presented in a very professional and spiritual manner."

*Jackie DeGroot
Communication Secretary*

In the front row at left, Wendell Phipps, campus pastor, poses with speakers for the student week of prayer at Broadview Academy in LaFox, Illinois.

Little 'lambs' developing in Waukegan Church and Junior Academy

Illinois—There are now 60 children in the Little Lamb Preschool at various times during the week. The Waukegan Church and Junior Academy established the preschool with six students as an outreach project in August 1987. The special program most recently reported by Linda Taber, preschool director, featured sacred themes at Christmas time. The 35 students sang songs, recited poems, and did finger plays about the things that God has made. Some children helped to tell the Christmas story while others acted it out. Approximately 60 non-Adventist parents and friends joined church members for this program. After the presentation, attendees gathered for fellowship in the lower level of the church.

North Shore Church holds youth celebration

Illinois—The Adventist Youth Society of the North Shore Church in Chicago sponsored the Youth Vespers Celebration on February 25. Kathy Thomas is A.Y. leader. Pictured, above, are children from the North Shore Day Care Center. Most are not Seventh-day Adventists, but their parents also attended the program. The children sang "Love Him in the Morning" and "For Jesus I Say Yes." Below, first- and second-graders at North Shore Junior Academy rendered "I Will Sing of the Mercies of the Lord" and "Arkie, Arkie." Third- and fourth-graders sang "Chariots of Angels" and participated in a Bible skit. The Primary Sabbath School department sang "At Calvary." Readings were given by Jennifer Rosado, Jessica Mackay and Byron DaSilva. Photos by Bernace Kirschenbauer.

North Shore stages Philippine festival

Illinois—The Filipino families of the North Shore Church in Chicago presented a program entitled "Philippine Fiesta Sa Nayon," March 11.

The program benefitted the North Shore Junior Academy. Over 500 people attended, a record attendance in the school gym.

Lucy DeJesus, the Home and School Association leader, spearheaded the evening's festivities. She said she had started with the idea that maybe she could do something to help reduce the school debt.

She had no experience in this kind of activity and did not know how or where to begin. She prayed and God provided the talents. "It was a humbling experience," she said, "to see that everything was falling into place. Even the weather cooperated."

The program consisted of three parts: the early morning family scene in the village, serenade at the Nipa hut and the fiesta. "Each part was portrayed by folk songs and folk customs. These depicted the closeness of the Filipino family and the simple but happy life in the countryside," Mrs. DeJesus said.

Program participants were North Shore Junior Academy students, their families and friends of the North Shore Church. "The children were visibly happy and proud of

their accomplishments as were their parents," Mrs. DeJesus said. "Parents saw, with their very own eyes, that their cultural legacy had been handed down and accepted by the children."

The scenery, the stage props and advertising posters were painted by Andy Drapiza, Tony Raymundo and George Alava. They are professional artists who volunteered their time and talents.

Choreography was volunteered by the mother-daughter team of Bien and Esther Cornel.

Following the festival, Filipino food — pancit, egg rolls, rice cakes, and fruit punch — was contributed and served by men and women in their native costumes.

Dr. Generoso Rodriguez, master of ceremonies, expressed appreciation for the cooperation of the Filipino families. "I am proud of how everyone practiced untiringly and laboriously, devoting many hours to making the Philippine festival an overwhelming success!" he stated.

Workers collected over \$3,000 which will help retire the North Shore Junior Academy debt. "Their efforts are much appreciated by the North Shore Church family," said Bernace Kirschenbauer, communication secretary.

From left, the students of Chicago's North Shore Junior Academy acted out the "Planting Rice" program: Daren Alava, Ryan Baluyot, Jason Uzarraga, Donald Uzarraga, and Beverly Palma.

Bob Olivera sings "Harana" to Lucy DeJesus who stands in the Nipa hut which is typical in Philippine villages.

Adventist Health System/NEMA

Hinsdale's Civic Advisory Board elects officers

Adventist Health System—Hinsdale Hospital's Civic Advisory Board recently elected new officers, according to Marguerite Guido, board president.

The group, composed of area residents, was formed to advise hospital leadership on issues affecting the community.

Elected were Mrs. Guido, of Hinsdale, Illinois; William Whitney Jr., of Hinsdale, president of the Chicago office of Ogilvy & Mather, as vice president; and Mark Gleason, of Hinsdale, vice president of Goldman Sachs & Co., as secretary.

"The Civic Advisory Board meets an important need for the hospital," says Mrs. Guido. "Our membership functions as a sounding board for administration. We let them know community perspectives on many issues and often make suggestions about how to improve Hinsdale

Hospital's services to the communities it serves."

The Civic Advisory Board members keep their fingers on the pulse of local communities by lending their support to a wide range of community endeavors, according to Mrs. Guido.

"Our members are active in such diverse ventures as the Hinsdale Community House, the Robert Crown Center for Health Education (a program that specializes in teaching non-abusive patterns of behavior to children), local school boards, and the Hinsdale Assembly.

"We also have members who lend their expertise to the Art Institute of Chicago and Chicago Symphony Orchestra. It's this special blend of people and talents that makes our viewpoint relevant to Hinsdale Hospital's specific needs."

Baptismal celebration in the Springfield Church

Illinois—April 1 was a high day for the Springfield Church as seven of its young people, all students in the church school, dedicated their lives to their Lord through baptism. Pastor Ken Morrison officiated during the service for the baptism of, from left, Sebrena Mariauna Morrison, Jennifer Sue Webster, Shalom (Shay) Renee Whitford, Julie Ann Swanson, John Alan Ladage, Joel Anthony Swanson, and Aaron Grant Whitford. Each new member was presented with a rose, a copy of *The New Testament* and a Certificate of Baptism as a remembrance of this special occasion. Following the church service, they were honored guests at a fellowship luncheon.

Newburgh Church uses 'entering wedge'

Lake Region—"Meeting the physical needs of the people was a powerful entering wedge for the disciples, and it still works today," said Pastor Richard Helzerman.

His congregation conducted a Breathe-Free Plan to Stop Smoking program in January and completed follow-up sessions March 1. The Warrick County School Corporation provided free use of the Castle High School cafeteria as well as a screen and projector.

Fifty-three people registered, and 40 attended regularly, completing the program tobacco-free.

"My wife, Ruth, and I have held many stop-smoking plans through the years," Pastor Helzerman said. "The people we are now getting in the programs are hard-core smokers. Most people who could easily quit have already done so due to public and health pressures.

"Since our last program five years

ago, we're seeing other changes. The smokers are older. Many more use non-filtered cigarettes, and a lot are smoking three to four packs a day. With this type of smoker, you simply have to work harder. In the 40 days since closing night, five people slipped back into smoking, but the other 35 have remained clean."

John Busch, personal ministries leader, said, "Because the demand was so great, the church has bowed to public need and scheduled another class.

"At the close of the last class in March, there were 27 names on the referral list. Six people from the community signed up for the next plan." Mr. Busch said the church team was tired from the last endeavor but couldn't ignore that type of interest and need.

*Ruth Helzerman
Communication Secretary*

Pictured are graduates of the Breathe-Free Plan to Stop Smoking program conducted by the Newburgh, Indiana, Church. Forty people regularly attended the plan, and 35 have remained smoke-free.

Nursing home residents receive the Word and more

Lake Region—From left, Alex Richard, Eugene Widenman and Kaye Weinand, are residents of the St. Francis Care Center in Evanston, Illinois. For many months, First Church members have held biweekly programs that include choruses and sermonettes. During the 1988 Christmas season, the personal ministries department purchased gifts for residents.

Pathfinders' efforts rewarded with seashell trophies

Lake Region—Rhonda Johnson, left, and Chris White, right, of the Sharon Church in Inkster, Michigan, tied for the title "Pathfinder of the Year" 1988, and received seashell trophies. The youths were cited during the Wolverine Pathfinder worship service presented under the theme "Taking the Right Step." Recipients of appreciation awards are Kathryn Shepherd of Ecorse, Michigan, who conducted a 14-hour First Aid Class and Donald and Iris Allen who taught a Christian Grooming Class. A newer church member, 17-year-old Jacquelyn Greene, shared her personal witness and insights about faith. She said that her new faith makes the upward struggle worthwhile. "Hope is for tomorrow!" she declared "faith is for today!" Robert Johnson is Pathfinder director, and his assistants are Lorraine Thames and Robert Jackson. Photos by Robert Johnson.

Workers ordained in Ypsilanti, Michigan, Church

Lake Region—Pastor William Joseph, at the microphone, gives solemn words of encouragement to workers in the Ypsilanti, Michigan, Church. From left are Randy Skeete, newly ordained elder; his wife; Raymond Leftridge, newly ordained head deacon; and local elders Jasper Cockrane and Benjamin Johnson. The ceremony was held January 7, 1989. Photo by J. Brezzell.

Lake Union radio and TV listings

FAITH FOR TODAY

Christian Lifestyle Magazine

ACTS Satellite Network	Tu 8:00 AM EST Fr 11:00 AM EST Fr 8:30 PM EST Su 7:00 PM EST
Black Entertainment Television Catholic Telecommunications Network of America Eternal Word Television Network Family Net	Fr 1:30 PM EST
Three Angels' Broadcasting	Su 11:00 PM EST We 9:30 PM EST Sa 7:30 PM EST Mo 7:00 PM CST Tu 10:00 PM CST
Trinity Broadcasting Network	Tu 2:00 AM EST Sa 5:30 PM EST We 3:00 PM EST Th 5:30 PM EST
Vision Interfaith Satellite Network	

Illinois

Chicago	WCFC 38	Th 8:00 PM
Decatur	WFHL 23	Su 7:00 PM
Marion	WTCT 27	Tu 1:00 AM
Peoria	Cable 20	Fr 7:00 PM Sa 4:30 PM

Indiana

Evansville	WTYW 7	Su 6:00 AM
Fort Wayne	WINM 63	Su 9:30 AM
Richmond	WKOI 43	Tu 2:00 AM Sa 5:30 PM

Michigan

Grand Rapids	WTLJ 54	Mo 8:00 PM
Saginaw	WAQP 49	Tu 2:00 AM Sa 5:30 PM

IT IS WRITTEN

Illinois

Chicago	WCIU 26	Mo 6:30 AM
Chicago	WEHS 60	Su 7:30 AM
Quincy	KHOA 7	Su 8:00 AM

Indiana

Fort Wayne	WPTA 21	Su 6:30 AM
South Bend	WSJV 28	Su 9:30 AM

Michigan

Detroit	WJBK 2	Su 8:00 AM
Escanaba	WJMN 3	Su 10:00 AM
Lansing	WLNS 6	Su 8:00 AM

Wisconsin

Green Bay	WFRV 5	Su 10:00 AM
Rhineland	WJFW 12	Su 10:00 AM

THE QUIET HOUR

Illinois

Chicago (Portage, IN)	WNDZ 750	Su 7:30 AM
Mitchell (St. Louis)	KXEN 1010	Su 8:30 AM
Mount Vernon	WMIX-FM 94	Su 10:00 AM

Indiana

Evansville	WVHI 1330	Su 9:30 AM
Fort Wayne	WGL 1250	Su 7:00 AM
Indianapolis	WXLW 950	Su 10:00 AM
New Albany	WOBS 1570	Su 9:00 AM Su 5:30 PM

Portage	WNDZ 750	Su 7:30 AM
---------	----------	------------

Michigan

Battle Creek	WOLY 1500	Su 8:00 AM
Berrien Springs	WAUS-FM 90.7	Su 6:00 AM
Detroit (Royal Oaks)	WEXL 1340	Su 2:30 PM
Escanaba	WDDB 680	8:00 AM
Flint	WFLT 1420	Su 11:00 AM
Frankenmuth	WKNX 1210	Su 9:30 AM
Kalamazoo	WKZO 590	Su 9:00 AM
Lansing	WNLF 1400	Su 9:00 AM
Muskegon	WMUS 1090	Su 10:30 AM

Wisconsin

Madison	WWQM-FM 106.3	Su 5:30 AM
Neillsville	WCCN 1370	Su 5:00 PM
Neillsville	WCCN-FM 107.5	Su 5:00 PM

VOICE OF PROPHECY

Illinois

Richmond, Va.**	WRVA 1140	M-F 9:15 PM
Aurora	WNDZ 750	M-F 9:45 AM
Carthage	WCAZ 990	Su 8:45 AM
Carthage	WCAZ-FM 92.1	Su 8:45 AM
Chicago	WJJD 1160	Su 7:30 AM
Chicago	WYCA-FM 92.3	M-F 12:15 PM
Chicago	WNDZ 750	M-F 9:45 AM
Chicago	WNDZ 750	Su 10:30 AM
East St. Louis	KSTL 690	M-F 11:30 AM

Elgin	WNDZ 750	M-F 9:45 AM
Freeport	WFPS-FM 92.1	Su 7:30 AM
Joliet	WNDZ 750	M-F 9:45 AM
Kankakee	WNDZ 750	M-F 9:45 AM
Lansing	WNDZ 750	M-F 9:45 AM
Moline/Rock Island	KTOF-FM 104.5	M-F 8:00 AM
Monticello	WVLJ-FM 105.5	Sa 10:45 AM
Peoria/Pekin	WVEL 1140	Su 1:00 PM M-F 7:45 AM

Indiana

Cincinnati	WLW 700	Su 8:30 AM
Richmond, Va.**	WRVA 1140	M-F 10:15 PM
Bedford/Bloomington	WBIW 1340	Su 9:45 AM
Evansville	WVHI 1330	M-F 5:30 AM M-F 5:15 PM

Evansville	WSON 860	Su 10:30 AM
Fort Wayne	WFCV 1090	M-F 11:30 AM
Gary	WNDZ 750	M-F 9:45 AM
Hammond	WYCA-FM 92.3	M-F 12:15 PM
Indianapolis	WBRI 1500	M-F 4:30 PM
Indianapolis	WXLW 950	M-F 12:15 PM

Peru	WARU 1600	Su 10:00 AM
Peru	WARU-FM 98.3	Su 10:00 AM
South Bend	WAUS-FM 90.7	Su 5:30 AM

Michigan

Richmond, Va.**	WRVA 1140	M-F 10:15 PM
Battle Creek	WBCK 930	Su 9:30 AM
Battle Creek	WOLY 1500	M-F 11:15 AM
Benton Harbor	WAUS-FM 90.7	Su 6:30 AM
Berrien Springs	WAUS-FM 90.7	Su 6:30 AM
Big Rapids	WBRR 1450	M-F 6:30 AM
Cadillac	WKJF-FM 92.9	Su 9:30 AM
Cheboygan	WCBB 1240	Su 7:30 AM
Cheboygan	WQLZ-FM 105.1	Su 7:30 AM
Detroit	WEXL 1340	M-F 1:15 PM
Detroit	WMUZ-FM 103.5	M-F 10:15 AM
Detroit	CHYR 710	Su 4:00 PM
Dowagiac	WDOW 1440	M-F 12:15 PM
Flint	WTZC 600	M-F 7:15 AM Su 12:30 PM

Flint	WOAP 1080	Su 9:30 AM
Grand Blanc	WTAC 600	Su 12:30 PM
Grand Rapids	WFUR 1570	M-F 8:30 AM
Grand Rapids	WLAV 1340	Su 8:30 AM
Hancock	WMPL 920	M-F 8:15 AM Su 10:30 AM

Ionia	WION 1430	Su 9:30 AM
Iron River	WIKB 1230	Su 9:30 AM
Iron River	WIKB-FM 99.3	Su 9:30 AM
Ironwood	WJMS 590	Su 8:30 AM
Kalamazoo	WKZO 590	Su 10:00 AM
Lansing	WNLF 1390	M-F 9:15 AM
Lansing	WJIM 1240	Su 9:30 AM
Monroe	WSPD 1370	Su 9:30 AM
Muskegon	WKJR 1520	M-F 11:30 AM
Owosso	WOAP 1080	Su 9:30 AM
Saginaw	WSAM 1400	Su 9:00 AM
Tawas City	WKJC-FM 104.7	Su 6:30 AM
Traverse City	WTCM 580	Su 10:30 AM

Wisconsin

Appleton	WDUX 800	Su 8:30 AM
Eau Claire	WAXX-FM 104.5	Su 7:00 AM
Kenosha	WNDZ 750	M-F 9:45 AM
La Crosse	WKTY 580	Su 9:30 AM
Madison	WTDY 1480	Su 8:00 AM
Marinette/Menominee	WMAM 570	Su 9:30 AM
Marinette/Menominee	WDOOR-FM 93.9	Su 8:30 AM

Milwaukee/Jackson	WYLO 540	M-F 12:15 PM Su 8:30 AM
Prairie du Chien	WPRE 980	Su 8:45 AM
Rice Lake	WJMC 1240	Su 9:30 AM
Stevens Point	WDUX 800	Su 8:30 AM
Sturgeon Bay	WDOR 910	Su 8:30 AM
Sturgeon Bay	WDOR-FM 93.9	Su 8:30 AM
Superior	WEBC 560	Su 8:30 AM
Superior	WWJC 850	M-F 12:30 PM
Waupaca	WDUX 800	Su 8:30 AM

YOUR STORY HOUR

Illinois

Aiton	WIBI 105.5	Sa 8:30 AM
Carlinville	WIBI-FM 91.1	Sa 8:30 AM
Champaign	WBGL-FM 91.7	Sa 9:00 AM
Decatur	WSOY 1340	Su 9:30 AM
Effingham	WCRA 1090	Su 10:30 AM
Elgin	WRMN 1410	Su 4:30 AM
Granite City	WIBI 90.1	Sa 8:30 AM
Havana	WDUK-FM 99.3	Su 4:30 PM
Highland	WINU 1510	Su 7:30 AM
Jerseyville	WJBM 1480	*
Marion	WGGH 1150	Sa 9:00 AM
Mattoon	WLBH-FM 96.9	Su 10:00 AM
Monmouth	WMOI-FM 97.7	*
Monticello	WVLJ-FM 105.5	M-Th 8:00 AM Sa 8:00 AM

Naperville	WONC-FM 89.1	Su 10:00 AM
Paris	WPRS 1440	Su 7:30 AM
Pittsfield	WBBA 1580	*
Springfield	WIBI 90.3	Sa 8:30 AM
Taylorville	WTIM 1410	Su 7:30 AM
Wheaton	WETN-FM 88.1	Sa 9:00 AM

Indiana

Anderson	WBHU 1240	*
Auburn	WIFF 1570	Su 12:30 PM
Fort Wayne	WBCL-FM 90.3	Sa 9:00 AM
La Porte	WLOI 1540	Su 10:00 AM
Linton	WBTO 1600	Su 7:30 AM Su 5:00 PM
Michigan City	WIMS 1420	Su 7:10 AM
New Castle	WCTW 1550	Su 10:30 AM
Pendleton	WEEM-FM 91.7	Sa 9:00 AM
Seymour	WJCD-FM 93.7	Su 4:00 PM
Versailles	WOVR-FM	*
Vincennes	WVUB 91.1	Su 6:30 AM

Michigan

Adrian	WABJ 1490	Su 9:30 AM
Alma	WFYC 1280	Su 9:00 AM
Alma	WFYC-FM 104.9	Su 9:00 AM
Battle Creek	WCLS 1500	Su 8:30 AM
Benton Harbor	WHFB 1060	Su 10:30 AM
Berrien Springs	WAUS-FM 90.7	Fr 7:30 PM Sa 7:30 AM
Cadillac	WYTW-FM 107.1	Su 8:30 AM
Cassopolis	WLLJ 950	*
Charlotte	WNLF	*
Dowagiac	WDOW 1440	Su 4:30 PM
Dowagiac	WDOW-FM 92.1	Su 4:30 PM
Gaylord	WPHN-FM 90.5	Sa 8:30 AM
Houghton	WCOC 1400	Su 9:00 AM
Mount Clemons	WBRB 1430	M-F 6:30 PM
Novi	WOVI-FM 89.5	Th 10:30 AM
Pittsford	WPCJ-FM 91.9	Su 5:00 PM
Spring Arbor	WSAE-FM 89.3	M-F 6:30 PM
Traverse City	WCCW 1310	Su 9:00 AM

Wisconsin

Amery	WXCE 1260	*
Black River Falls	WWIS 1260	Su 7:30 AM
Clintonville	WFCL 1380	*
Dodgeville	WDMP 810	Su 12:30 PM
Dodgeville	WDMP-FM 99.3	Su 12:30 PM
Menasha	WEMI-FM 100.1	Sa 8:00 AM Su 5:30 PM
Milladore	WGNF-FM 88.5	M-F 4:15 PM Sa 9:30 AM
Shell Lake	WCWS 940	Su 1:00 PM
Shell Lake	WGMO-FM 95.3	Su 11:05 PM
Tomah	WTMB 1460	Su 3:00 PM
Viroqua	WVRQ 1360	Su 9:30 AM

* check with station for time

** this powerful station can be heard in much of this state

Shiloh churchwomen join hands to serve

Lake Region—Shiloh Church members have joined the health ministry.

Several years ago, Shirley Daniel, Bible instructor, and Jo Ann Anderson, health and temperance leader, entered this work.

They said they believed the Lord was leading them to become more proficient in health and nutrition. They attended a two-week seminar conducted by Gwen Foster, health and temperance leader for the Allegheny East Conference.

Then, Mrs. Daniel returned to college to complete health and nutrition courses which Mrs. Anderson had already finished.

These two former students began to teach health principles. Later, they accompanied Juanita Abernathy and Janeice Mitchell of the New Life Church in Chicago and Frankie Cartwright of Shiloh to Rochester,

New York, for further instruction. The team became qualified Vegetarian Cuisine Instructors and were certified by the General Conference.

Mrs. Anderson and Dorothy Kanion of New Life accompanied others in the Lake Region Conference to a nutrition and health seminar at Andrews University, Berrien Springs, Michigan. They were certified in these areas by the General Conference.

The pair also attended health seminars at Hinsdale Hospital (Illinois), and Mrs. Anderson served as a demonstrator in several health workshops.

"This group of women have successfully conducted several nutrition, health and cooking classes," said Herman Clayton, Shiloh's communication secretary. "They eagerly anticipate further serving their conference, church, community, family, and friends."

New Life Church deacons display varied leadership roles

Lake Region—The deacons of New Life Church in Chicago pose with Pastor Fred White front row, left. Coordinated by Elvert Williams Sr., deacons led December 10, 1988, worship services. Elder R. C. Brown Sr., conference secretary, spoke about the sanctity of a deacon's life. The Sharon Church Male Chorus of Milwaukee provided special music. The deacons served lunch to all worshipers. Participants in the afternoon musical were the male chorus, the New Life Choir, Goshen Choir, John Thomas of New Life, and Bernard Hamlett of the Brunswick Heights Church in Gary, Indiana. Sharone Bond, communication secretary, said that Brother Elvert Williams announced "with pleasure" that more than \$3,000 was raised to increase New Life's building fund.

Indiana Conference

Investiture held for Cicero students

Indiana—A presentation of flags by the Cicero Pathfinders brought the audience to its feet to salute and pledge the flag at the annual Investiture program at the Cicero Elementary School.

Jean Thompson, choir director, led the school choir in 10 memorized songs of faith and inspiration while pictures illustrating the songs were shown. Jerry Chase, band director, presented the beginning band with six numbers.

Elder Archie Moore, conference youth director and educational superintendent, led out in investing those who had studied and prepared themselves to progress in their Adventist Junior Youth (AJY) classwork.

With the flag lowering, the program closed with Jim Thompson, Pathfinder leader, offering thanks to God for the surrender of these young lives to a better way of life.

*Ramona Trubey
Communication Secretary*

From left, Ed Skoretz, Naomi Trubey and Jean and Jim Thompson help invest students.

Principal jailed in American Cancer Society fund raiser

Indiana—Nineteen Bedford Elementary students watched as Principal Al Shone was whisked away to jail at the Bedford Mall on February 21. Barbara Kissel, an American Cancer Society Board member, arrested him as part of the American Cancer Society's Annual Jail and Bail. The reason for the arrest: imposing on students tests which were too difficult. Students and parents pooled \$20 to arrange for the arrest. This contribution to the ACS allowed two board members dressed in Keystone Cop get-ups to handcuff Mr. Schone and drive him to jail. There, he spent one hour on the telephone asking for pledges to ACS. Barbara Kissel, a Bedford Church member, said over \$8,000 was raised during the two-day program. Mr. Schone and School Board Chairman Dave Kissel joined other Adventists in the community to contribute over \$1,000.

Meyer family includes 15 constant witnesses

Indiana—"Hats off to the Meyer family of Marion, Indiana!" declared Mary Jane Rowe, communication secretary for the Marion Church. Doris Meyer, left, is a foster parent to 15 young people who eagerly help out in Marion Church activities. Their Ingathering totaled \$870.40. They sold several books entitled *He Taught Love*. In addition, they help their mother clean the church. All but two of these children are either learning disabled or handicapped.

Pleasantview student designs Christmas stamp

Indiana—Shellie Jones, left, is a fifth-grader in the Pleasantview Elementary School in Lafayette. She was one of the Christmas stamp artist finalists selected at the competition held in the Lafayette Post Office. To Shellie's right are Mayor Sonya Margerum of West Lafayette and Mayor James Riehle of Lafayette who were on hand for the award presentation. At the far right is Principal Ron Andrus. Shellie is the daughter of Mr. and Mrs. Willard Jones of Burnettsville. She travels over 30 miles one way to school each day.

Bloomington member receives award

Indiana—Carrie Bonnette of Bloomington received the 1989 Book of Golden Deeds Award on April 27, 1989. This award is sponsored by the Exchange Club of Bloomington.

When Mrs. Bonnette was four years of age she contracted polio, but has been in a wheel chair only recently for occasions when extensive walking is required.

Mrs. Bonnette is 79 years old and has been faithful to her church for many years. She has served as a community services leader for nearly

50 years, and has been the Pathfinder leader in the Bloomington Church. She has also been a volunteer secretary with the Red Cross and a regular nursing home visitor.

In 1988, Mrs. Bonnette gave an estimated 2,000 hours of her time to helping others as a community services leader. Her husband, Virgil, also helps out in the community services of the church.

*Helen Pauley
Communication Secretary*

Cicero Church cites firemen at Community Guest Day program

Indiana—Cicero Church members honored 23 local volunteer firemen on Community Guest Day in April. A Norman Rockwell print and an appreciation plaque were presented to the firemen by Pastor Lyle Davis. Church member Jim Palmiero is a local fireman. "He expressed his belief that the greatest need of the fire departments is money to equip and update the departments," said Ramona Trubey, communication secretary.

Logansport doctor hosts Breathe-Free clinic

Indiana—A Breathe-Free clinic was held March 28, 30 and April 2 through 7 in the office of Dr. Robert Brewer in Logansport.

Two lectures were given by Dr. Brewer and one by Mrs. Brewer, a family nurse practitioner. The main

speaker was Pastor Harold Peggau. Bob Weisner ran the audio visual equipment.

Nine people completed the course successfully, according to Judith Hildebrand, the communication secretary.

Elkhart Church sings about their Christian faith

Indiana—The Elkhart Church choir, directed by Russell Blair, performed three Easter cantatas. Sites were the Granger Missionary Church, the Elkhart Seventh-day Adventist Church and the River Park United Methodist Church. The choir was joined by the River Park United Methodist Church for the cantatas. The ministers asked Pastor Caleb Alonso, Elkhart pastor, to sing. He also gave the Easter service at the River Park United Methodist Church. Diana Alonso, communication secretary, said both churches expressed deep appreciation for the Christ-centered witness of Elkhart members.

Indiana Conference news notes

● **Evansville First Church:** Just after sundown Friday evening, March 24, Evansville First Church members gathered at the church for a song service and the Ordinance of Humility. Then, as Jesus did with His disciples on the night before His death, the group gathered around a large table. They broke bread and partook of the Holy Communion. Many gave personal testimonies. According to Barbara Purdue, communication secretary, members then enjoyed an Agape feast.

● **Columbus Church:** Pastor Dennis Altrogge, church members, and community guests "enjoyed a wonderful, spiritual time together," reported Gwendolyn N. Lewis, communication secretary. They started March 10 studying Bible teachings to prepare themselves for the soon-coming of Christ. Every Monday, Wednesday, and Friday night, the group answered questions in the Revelation Seminar booklet. They listened to the pastor explain Bible answers and watched a video about the special lesson for that night. This "spiritual feast" ended May 3.

● **Marion Central Company** enjoyed a special vespers on Sabbath, January 28. Edna Adams and Clyde Richardson, guest singers from the community, presented a Negro Spiritual musical program. Edna Adams recently sang at the Marion festivities for Martin Luther King Day. Louann Clark, communication secretary, said, "Everyone was spiritually uplifted by this wonderful program."

Three Grant County officers presented a vesper program at the church February 4. The presentation included drug statistics for America, information about symptoms of drug abuse and details about various types of drugs which are used. The program was followed by a question-and-answer period. Louann Clark, communication secretary, said that the program was informative and interesting.

● **Fort Wayne Elementary School:** Dan Edquid, Home and School Association leader, organized a birthday party. This event was held February 25 in the Better Living Center. Each month was represented by a

table depicting a holiday of that month, and special attention was given to those having birthdays during that month. Paul Merrills, communication secretary, said the profits from this party will go to buy necessary items for the classrooms.

● **Richmond Church:** A lot of "Christian spirit and muscle" removed the old carpet and installed teal blue, plush carpet throughout the sanctuary. The work began February 19 and ended by February 25. Members saved money by sharing the old carpet with a man who had helped remove it for use in his rental apartments. Erlabell Petry, communication secretary, also reported that Barbara Fisher provided a floral arrangement on Sabbath, February 25. Mrs. Petry said the new features plus worshipers' smiling faces added "a special dimension to the sanctuary."

● **Paoli Church:** Members and guests met February 12 in the church fellowship room for an evening of music, good food and games. Chinese food, prepared by Mrs. Cindy Solis, set the tone for a pleasant time. A country band and clarinet trio provided musical entertainment. The Newlywed Game was played to end the evening. The oldest married couple there, Kermit and Ileene Phelps, were the winners. "The evening was a big success!" said Harold Fair, communication secretary.

● **Michigan City Church:** Members gathered January 13 for an Agape feast of fresh and dried fruit, nuts, and grains. As each person shared in the feast, topics of conversation were, "When did you first find Jesus?" and, "What were some of the events leading to your baptism?" After the supper of love, everyone took part in the Ordinance of Humility and then reassembled for the service of bread and wine. Pastor Rick Moushon gave time for a short testimony service. Robert Stringer, personal ministries leader, said that members hope to repeat this program.

● **Fort Wayne Church:** Members held an international dinner January 21 in the Better Living Center. Paul Merrills, communication secretary, said that a variety of foods were made available to the approximately 100 attendees.

Crawfordsville members provide new church identification

Indiana—Arnold Wilson, left, made and donated the new Crawfordsville Church sign. Donald Mattingly, Mr. Wilson's son-in-law and fellow church member, helped install the sign. The church had been without a sign for more than a year. Pastor Don Short said that the old sign was apparently stolen.

Family of God singers render concert in Indianapolis

Indiana—On April 8, the Family of God Singers, from Springfield, Ohio, presented a special Sabbath musicale at the Indianapolis South Side Church. From left are Jeff Ford, Kim Givens, Eldon Ford, Danielle Afton, Darlene Ypma, and Jack Ypma. Freda Hines, communication secretary, reported that the singers joined the South Side Church family at a fellowship luncheon after the service.

Lake Union Conference

Lake Union Conference news notes

● **Fund-raising Institutions:** Nine institutions in the Lake Union have raised millions since 1980. On their way to qualifying for \$468,636 in challenge grants distributed through the General Conference are the following institutions: Adventist Living Centers, Andrews Academy, Andrews University, Battle Creek Academy, Broadview Academy, Hinsdale Hospital, Indiana Academy,

Shiloh Academy and Wisconsin Academy. Adventist hospitals, colleges, universities and academies in North America have received \$4.15 million in challenge grants during the last nine years. Charitable efforts associated with these incentives have raised nearly \$41 million. General Conference Philanthropic Service for Institutions coordinates the challenge programs and compiled this data.

Lake Union Herald gets new copy editor

Lake Union—Karen Spruill, author, mother, wife, and journalist has accepted the position of copy editor for the Lake Union Herald, announced Elder Charles C. Case, editor. Mrs. Spruill fills the vacancy left by Faith Crumbly, who held the position for almost four years.

Mrs. Spruill graduated from Andrews University, Berrien Springs, Michigan, in 1974 with a bachelor's degree in mass communication, majoring in journalism.

While a student, Mrs. Spruill was involved as a feature editor of the Student Movement. She also worked in the public relations office writing press releases and doing special features for the alumni journal.

Mrs. Spruill was also an honor student and did her honors research paper on "Female Susceptibility to

Persuasive Communications."

Immediately after graduation, she joined the Insight magazine staff in Washington, DC, as assistant editor, a post she held for four years.

Mrs. Spruill was editor of The Good Deeder magazine for "Your Story Hour" and has been involved in consulting, marketing, teaching, and writing while rearing her two children.

She is married to Timothy Spruill, a psychologist, who will be working in St. Joseph, Michigan.

During the past year, Karen, Timothy and the children were in Pennsylvania while Timothy was completing his internship.

Mrs. Spruill took up her new responsibilities at the end of June. "We welcome Karen to our staff," stated Elder Case.

Karen Spruill

Women elders to convene at Andrews

Lake Union—A weekend conference for the more than 100 women elders of the Lake Union Conference will be held at Andrews University, August 18-20.

The conference, which will include workshops on various aspects of the duties of elders, is in response to a need expressed at the Town Hall meeting of Lake Union women in 1986. Male elders are also welcome to attend the meetings.

The conference steering committee is chaired by Edith Davis, elder from the Berrien Springs Village Church in Michigan. Women elders from seven Michiana area churches have been involved in planning the conference, and the Michiana chapter of the Association of Adventist Women is acting as facilitator.

An Agape feast will begin the weekend on Friday evening followed by a vespers devotional, "Women of the World Church Respond," by Carole Kilcher of the General Conference Office of Human Relations.

Sabbath School will include presentations on liturgy and litany, platform decorum, involvement in church activities, and church discipline. Illinois Conference president, Bjarne Christiansen and educator Iris Yob will each speak at the worship ser-

vice on the work of women in the church.

Afternoon sessions include "Effective Communication" presented by Luanne Bauer, chair, Andrews University communications department; and "Effective Visitation" moderated by Katherine Smith, Andrews University, associate dean of women. At vespers, Delcy Kuhlman, hospital chaplain, will focus on "Spiritual Nurture."

Sunday morning workshops will include discussions on networking, church and community resources, time management skills, understanding church budgets, parliamentary procedure, and the church manual.

The final presentation of the conference will be "Sermon Preparation and Delivery" by Elaine Giddings, Andrews University professor emerita of speech.

Lodging for the conference is available in the dormitory and private homes, and meals will be provided by the Michiana chapter of the Association of Adventist Women.

To pre-register, or for further information, write: The Steering Committee, Elders' Conference c/o Association of Adventist Women, P.O. Box 193, Berrien Springs, MI 49103.

Outreach opportunities are shared

Lake Union—No sooner does one come to Jesus Christ than there springs up a desire to tell others about this newly found friend.

Forty new literature evangelists, their wives, and publishing leaders from the five conferences comprising the Lake Union, met in the council chamber of union headquarters, Berrien Springs, Michigan, March 12 through 17.

Elder Ron Appenzeller, General Conference publishing director, has just completed writing a book entitled *Basics of Literature Evangelism* for new literature evangelists. It was the literature evangelists' textbook during the meeting.

Overhead projector transparencies and the accompanying literature evangelist guidebooks *Colporteur Ministry* and *Publishing Ministry* were used as the foundation for their new calling in life.

The literature evangelists went back to their homes Friday afternoon. Elder Appenzeller's instruction made them committed to proclaim this Gospel of the Kingdom through the medium of the printed page.

They realized the truth of Ellen G.

White's words: "If there is one work more important than another, it is that of getting our publications before the public, thus leading them to search the Scriptures" (*Colporteur Ministry*, p. 7).

Lake Union literature evangelists declare that the great outpouring of God's Spirit is characterized by the angel of Revelation 18 who comes down from Heaven with great power and lightens the world with His glory. This illustrates their marching orders and their commitment:

"In a large degree through our publishing houses is to be accomplished the work of that other angel who comes down from heaven and lightens the whole earth with his glory" (*CM*, p. 4).

Seventh-day Adventists have a wonderful opportunity to share their faith through our literature. Wouldn't you like to be where the action is during the closing hour of earth's history? If you do, why not contact your publishing director and make inquiry?

George Dronen
Associate Publishing Director

Forty new literature evangelists, their wives, and the publishing leaders from the five conferences met, March 12 through 17, at the Lake Union Conference headquarters in Berrien Springs, Michigan.

General Conference releases volume six of "Know Your Church"

Washington—The sixth volume of "Know Your Church," the church's resource video, has been released by the General Conference.

This volume includes two reports given at Annual Council in Nairobi, Africa, and a film for youth from the Adventist Development and Relief Agency International (ADRA).

The first report, from the South Pacific Division, was produced at

the Adventist Media Centre in Australia, and includes some beautiful and upbeat sights and sounds.

The second report is the North American Division's program "Busy Believers." It gives a broad yet diverse view of what local churches all around North America are doing for Harvest 90.

The ADRA International program, "What It Isn't, What It Is," imaginatively compares the stereotypes of

the first world with the reality of Third World missions. It's been shown at the North American colleges because of its particular focus toward this age group, but all ages will enjoy this unique presentation.

The producers of "Know Your Church" want you to do just that—know more about your church. Released twice a year, each volume

is at least an hour's worth of news and new ideas from the latest videos produced by the General Conference and its divisions around the world.

To order "Know Your Church," contact your local conference or write to the Communication Department, General Conference of Seventh-day Adventists, 6840 Eastern Avenue, NW, Washington, DC 20012.

ADRA to build rehab center in the USSR

Washington—Staff members from the Adventist Development and Relief Agency (ADRA) are currently in the Soviet Union to sign agreements with the Ministry of Health in Armenia for the construction of a children's rehabilitation center.

The delegation is also selecting sites for the construction of four to eight remote clinics which will serve the affected region. ADRA is the first church-based humanitarian organization being given permission for a project of this type.

The rehabilitation center will specialize in treating children maimed or crippled by the earthquake that devastated Armenia, December 7, 1988. The center will have an inpatient capacity for 70 children and will be able to treat approximately 50 children daily on an outpatient basis. It will be built in Yerevan, the capital of Soviet Armenia.

The earthquake that struck Armenia last December was the worst in its history. Approximately 55,000 people died and over 500,000 people were left homeless.

Following the Soviet Union's decision to accept international assistance, ADRA immediately began sending relief supplies to Armenia. Medicines, winter clothing, blankets, tents, and food were all airlifted to the region.

Building the center in Armenia is in keeping with ADRA's commitment to work for long-term rehabilitation following major disasters.

Proclaim liberty throughout the land!

Harvest 90 Goals

1. **RENEW:** Spiritual growth for every member through Bible study, prayer, fellowship, and worship.
2. **BAPTIZE:** Double the number of people baptized into the Church during the 1000 Days of Reaping.
3. **ATTEND:** Double the number of people attending church worship services every Sabbath.
4. **TRAIN:** Prepare a majority of members for soul-winning activities.

Copyright, 1988, by Columbia Union Conference

Everyone wants to be free. We buy condos to be free from lawn mowing. We drink diet soda to be free from calories. We move to Canada or America to be free from oppression and want. Bermuda offers a harbor of hope for refugees.

But that's all empty freedom. Only when the Son sets you free can you be free indeed. So God commands us His chosen people to proclaim liberty throughout the land. Real liberty. Eternal liberty.

That's why the North American Division has adopted

doubling the baptisms achieved during the 1000 Days of Reaping as one of its Harvest 90 goals. Revelation seminars. Bible studies. Handshakes with visitors in church. It's doing our part in Harvest 90.

Exciting happenings at the White Estate include Ellen G. White writings on CD-ROM

Washington—The trustees of the White Estate expect that before the end of 1989 the entire corpus of Ellen G. White's published writings will be available on a single compact disk for computers.

Called a CD-ROM (Compact Disk Read-Only Memory), the disk measures less than five inches in diameter and is capable of holding 600 megabytes of information. In other words, the disk can hold up to 600 million letters, punctuation marks or other strokes on the computer keyboard.

Since the published writings of Ellen White will use only about 135 megabytes of space, the trustees have decided to also include on the

disk the entire six volumes of Arthur L. White's biography of his grandmother. In addition, D. A. Delafield's *Ellen G. White in Europe*, and the King James Version of the Bible will be included on the disk.

The 281 titles on the disk include every known book and pamphlet that ever came from Ellen White's pen, as well as her articles published in church journals such as the Review and Herald, the Signs of the Times and the Youth's Instructor.

Persons desiring additional information, as soon as marketing and other details have been finalized, should write to the White Estate and ask to be put on "The CD-ROM Interest List." The address is the

Ellen G. White Estate, 6840 Eastern Avenue NW, Washington, DC 20012. The present plan is to manufacture 400 disks.

Another 1989 publication of importance, especially to ministers, is the book *Testimonies on Sexual Behavior*, a 288-page paperback. This book, which will be available the first of June, deals with immorality, broken marriages and related issues.

This book is a specialized publication; it will be of particular interest to pastors and conference administrators who are confronted with the problems of immorality in the church. The book, which carries a modest \$7.95 price tag, will be available

through our Adventist Book Centers but will not be advertised or listed in the annual ABC catalog.

Approximately 8,000 pages of Ellen White materials, which have been released since her death, have not yet been printed. The Review and Herald Publishing Association will publish soon 20 paperback volumes of about 400 pages each. The first two volumes are already in print.

Another new book — a compilation dealing with last-day events — should be in the hands of the publisher later this year. Adventists with their keen interest in eschatology, will welcome this book, which, as yet, is untitled.

World Church news notes

- **"Stop-Smoking — Breathe Free" cassette:** Church members can help friends stop smoking with the help of a new cassette from the "Voice of Prophecy." The tape features Dr. Elvin F. Adams and Leilani Proctor of the General Conference health and temperance department. The V.O.P. received more than 1,100 letters and phone calls in response to their 10-day radio series. For information, write to the Voice of Prophecy, Box 55, Los Angeles, CA 90053.
- **Adventist World Radio — Latin America** has received letters from 22 countries and, as a result of this ministry, many people have joined the Adventist Church. Next April, broadcasting with a 40 kilowatt transmitter will begin. This will be the most powerful shortwave broadcast in Central America.
- **New Soviet headquarters:** A center for theological training, Seventh-day Adventist Church headquarters, and the editorial office were dedicated in the Soviet Union in December 1988. Well-wishers included Konstantin Kharchev, chairman of the Soviet Council on Religious Affairs, and General Conference President Neal C. Wilson and his wife. Soviet Adventists rebuilt a three-story, burned-out school given

to them by officials. The main building includes a chapel, classrooms, a library, seminarians' dormitory, and principal's office.

- **Thirteenth Sabbath Offering:** 25 percent of your offering taken June 24 was designated to two projects: a new classroom block at the 500-year-old Villa Aurora Junior College in Florence, Italy, and a worship chapel for citizens in Quelimane, Mozambique, Africa. Ten new churches have been established in Italy in the past five years, an increase of 12 percent. In spite of guerilla warfare and a disrupted economy, the church membership in Mozambique has increased from 104 churches to 401 churches. Yet another church is needed.

- **Armenia Relief:** ADRA provided earthquake victims with medicines valued at U.S. \$250,000. Material aid included blankets and clothing valued at \$1,000,000. People or groups who wish to contribute to a special relief fund, write to: ADRA Armenia Earthquake Relief, P.O. Box 60808, Washington, DC 20039.

- **Adventist Communications:** At the February 23 Angel Awards ceremonies in Beverly Hills, California, Adventist television programs, albums, videos, and magazines received a record 18 gold and silver statuettes. Angels were awarded by Religion in Media. The new quartet, Reunion, performed for the large gathering of

celebrities and accepted three awards. Jim McDonald Productions received five awards, including two for album layout. "The Wall," filmed in Berlin, and "Cocaine: The White Lie," featuring an interview with Clifton Davis, won two awards for "It Is Written." "Christian Lifestyle Magazine" won an angel for their "international show with religious news magazine format." "A Cry in the Dark" won the Sweepstakes Gold Angel for best film. Michael and Lindy Chamberlain were present to receive a Gold Angel for their service to God and mankind.

- **Signs of the Times** received Angel Awards February 23 for excellence in Christian journalism for the March and April 1988 issues. Presentation was made during Religion in Media's annual awards banquet in Beverly Hills, California. The March issue featured the ministry of U.S. Army Chaplain Henry Gerecke, spiritual advisor to the Nazi "war criminals" during trials in Nuremberg, Germany, 1945-1949. The April lead story, "Our Finest Hour," reflects on Winston Churchill's leadership during the Battle of Britain with lessons for last-day Christians.

Announcements

Announcements for publication in the Herald should be sent to YOUR LOCAL CONFERENCE office. Readers may want to verify dates and times of programs with the respective sources.

LAKE UNION

LAKE UNION NETWORK 90: The first Young Adult Convention will be held November 3-5, at Lake Geneva, Wisconsin. Twenty-six seminars, general sessions and fellowship are being planned. Plan to attend now. Brochures will be available in July.

ILLINOIS

SINGLES RETREAT: August 4-6 at Broadview Academy, LaFox, Illinois. For information, write to Aurora Church, Route 3, Box 50, Aurora, IL 60506; c/o Adventist Singles Ministry. Call 312-859-3556.

ANDREWS UNIVERSITY

CORRECTION: Dr. Elly Economou has translated seven books from English into modern Greek. Six of the translations are books by Ellen G. White. She has not translated nine

books, as stated in The Heart of the Lake Union feature of the May issue.

WISCONSIN

YOUNG ADULT RETREAT: July 21-23 at Camp Wahdoon. A weekend of relaxation, fun and Christian association that includes hiking, paddle boats, canoeing, games, and a canoe trip on Sunday. Elder Chester Damron is guest speaker. For more information, fees and reservations, contact Mrs. Ruth Nelson, Box 67, Lewis, WI 54851; 715-653-2286.

Continued on Page 27.

To the most spectacular fleet of islands anchored in any ocean!

Send stamped self-addressed envelope to: SDA HAWAIIAN ADVENTURE, 8509 Oliver St., New Carrollton, MD 20784. Trip: 10/89

JOE CREWS will be speaking at the Lancaster Church, 200 East Alona Lane, Lancaster, Wisconsin; Friday, July 21, at 7 p.m.; and Sabbath, July 22, at 11:30 a.m., 3 p.m. and 7 p.m. For more information, call 608-723-2540 between 8 a.m. and 4:30 p.m. After 4:30 p.m. call 608-723-7741.

WORLD CHURCH

DIMENSIONS IN WORSHIP AND MUSIC: International Conference will be held July 11-15 at the Sunnyside Adventist Church in Portland, Oregon, sponsored by the Seventh-day Adventist Church Musicians' Guild. For anyone involved in church worship or music. Includes worship service planning, religious drama, imaginative service playing, conflict management, basic conducting, song leading, choir, handbells, and choir chimes. Special events include a hymn festival and organ concert by John Obetz of "The Auditorium Organ" weekly national broadcast. Credit, graduate or undergraduate, is available from Andrews University. For registration information, call 800-243-1233, toll free.

MINNESOTA'S MAPLEWOOD ALUMNI WEEKEND will be held October 12-15. This year's honor classes are 1939, 1964 and 1979. Guest speakers are: Pastor Gary Waterhouse, Class of 64, for the Friday evening service; and Pastor Richard (Dick) Duerksen for the Sabbath church service. Pastor Duerksen's wife, Brenda Christenson Duerksen, is a 64 class member also. There will be a Sabbath fellowship potluck luncheon, followed by a special afternoon musical program. Further details will be given later. Plan your vacation to include this special time at Maplewood. The new alumni directory has gone to press and will be distributed at Minnesota camp meeting or sent by mail at a later date. Anyone who attended Maplewood Academy is entitled to receive a directory.

WASHINGTON, DC: The nearly 1,500 servicemen assigned to Project Whitecoats at Fort Detrick between 1954-73 are invited to a homecoming at the Frederick, Maryland, Church, September 29 and 30. Address inquiries to Mrs. Ann Damazo, 80-A Adventist Drive, Frederick, MD 21701. The weekend will be hosted by the Frederick Church and the North American Division's Adventist Chaplaincy Ministries.

ADVENTIST TEACHERS IN NON-ADVENTIST COLLEGES AND UNIVERSITIES: The General Conference education department is compiling a list of Seventh-day Adventist faculty and staff in non-Adventist colleges and universities. Please send name, address, highest degree, and current position to: GC Education Department Survey, 12501 Old Columbia Pike, Silver Spring, MD 20904. You will receive a complimentary copy of "Dialogue," a new publication for Adventist students and teachers in higher education.

"THE QUIET HOUR" has increased coverage: Indianapolis, WXLW-AM, 950, Sundays, 10 a.m.

"IT IS WRITTEN": July 2: "I worship Him in spirit... my own way. In other words, alone." But what about church attendance? Pastor George Vandeman reveals why Christian fellowship is a vital part of God's plan, on The Perils of the Vital Religion. Dan and Marilyn Cotton sing "Touch Your People Once Again." July 9: "Seeing is Believing." But how do we see the miracles of light and life? Pastor Vandeman takes you on a fascinating half-hour trip that explores the mysteries of the human eye. Andrews University president Richard Leshner is the Prayer Alert guest. July 16: "Showdown at Armageddon." Seven vital telecasts exploring last-day events! What is God's purpose in having a "Chosen People"? A youthful Daniel's courageous stand in Babylon gives us a clue. The Herald's Quartet sings "Dare to Be a Daniel." July 23: "Thunderball from Israel." Part II in the "Showdown at Armageddon" series. Who is God's covenant for today? God's answer was a remarkable time prophecy that gives us mathematical proof that Jesus is the Messiah. July 30: "The Mystique of Islam" explores the roots of the Arab-Israeli conflict and answers the question: "Will the modern state of Israel once again become the heir of God's covenant?" Marilyn Cotton sings "The Rose of Sharon."

"VOICE OF PROPHECY": July 3-7: "Land of the Free" discusses modern threats to the liberty found by America's pioneers. July 10-14: "Promises About Heaven" H.M.S. Richards Jr. presents what the Bible says about heaven and eternity. July 17-21: "How to Fix the Family" Kenneth Richards and Lonnie Melaschenko interview David Field, author of *Family Personalities*. July 24-28: "Apocalypse." Part III. Dramatic music accompanies a fresh reading of chapters 17-22 of Revelation.

DATE CHANGE: Lynwood Adventist Academy's 50-year Anniversary/Homecoming has been rescheduled for July 21-23. Due to circumstances beyond their control, the planning committees need more time to insure maximum success of this major event. Please direct all inquiries to Alumni, c/o LAA, 11081 Harris Ave., Lynwood, CA 90262.

TAKOMA ACADEMY CLASS OF 53 is looking for the following people: Phyllis Anderson, William Avery, Jimmy Charles, Roger Gerath, David Hall, Bertha Hawdon, Patricia Hickerson, Frances King, Shirlee Kraus, Frances Lovett, Anne Perez, Helen Richie, James Smith, Shirley Turner, Jeanine Zook. Anyone knowing their whereabouts, please contact Faye (Lindbeck) Salvesson, P.O. Box 2085, Lake Arrowhead, CA 92352.

Classified Ads

All advertisements must be sent to your local conference office for approval. No phoned ads will be accepted. Fifty words maximum. Limit of four insertions.

Rates: \$15 per insertion for ads from Lake Union Conference church members; \$21.50 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 typographical errors.

HEALTHFOODS EXPRESS: Complete selection of your favorite health foods from Loma Linda, Worthington, Cedar Lake, and Millstone delivered to your door. Fresh selection of nuts and dried fruit. Bonus discount program, freshness guaranteed, bimonthly sale,

case purchases not required. Send to Healthfoods Express, Box 8357, Fresno, CA 93747; 209-252-8321. —2572-7

LARGE WOODED LOTS: Just 30 min. north of I-40 in established SDA community. Great financing rates as low as 6.9% or payments starting at \$50/month. For a free brochure and additional information, call 800-453-1879, Ext. A367B, or write Heritage Country Estates, Box 146A, Deer Lodge, TN 37726. —2582-8

STAN AND EMMA'S AFFORDABLE HAWAII: Hotels, condos, beach cottages, and guest rooms. All Islands. Package prices include airfares, accommodations, transfers or rental cars. Seven-night Waikiki Budget Package includes airfare and hotel, from \$769 per person, double. Free information. P.O. Box 808, Kaneohe, HI 96744; 808-239-9940. —2586-7

BE YOUR OWN BOSS. Low start-up cost. Substantial profit margin in service-oriented business in the computer industry. Call, today, for free audio cassette and brochure. 312-986-5377. —2587-7

MODERN HOBBY FARM: 3-bedroom home. 2-car garage, 2 full baths, basement, combination gas/wood furnace, 2 wells, 10 acres fertile soil, all fenced. 1 mi. from town of 9,000. SDA church would appreciate new members. \$89,900 negotiable. Ellsworth Halverson, W5122 Joe Snow Road, Merrill, WI 54452; 715-536-1726. —2588-7

"THOU MAYEST PROSPER AND BE IN GOOD HEALTH." You can regain your health and have the advantage you need to meet life's many challenges. Join similarly motivated guests in an individually designed, medically supervised, health-improvement program. Eden Valley Lifestyle Center, Loveland, CO; 800-637-WELL. —2589-8

TRAVELING? Go the Adventist Bed and Breakfast way! New directory represents most states and Canada. 1989 directory ready about May 1. Send \$5 check to Karen L. Bergh, Box 8, Fish Camp, CA 93623. We will forward directory, first-class mail, when ready. B & B operators contact Karen for inclusion in next year's directory. —2611-7

OB RN: Immediate opening for registered nurse to be OB Coordinator for 40-bed hospital. Excellent benefits, choices of several wage and benefit plans. Interested applicants should contact: Lucile Mann, Director of Human Resources, Louis Smith Memorial Hospital; 912-482-3110, Ext. 182. —2613-9

PROFESSOR IN EDUCATION/PSYCHOLOGY opening at Walla Walla College to begin in August. Doctorate preferred, with

Students who look forward to a life of serving the Lord in health, pastoral, or educational ministries must Call Toll Free 1(800) 525-9191 for free information material on Weimar College

WEIMAR INSTITUTE
P.O. Box 486, Weimar, CA 95736

specializations in psychology of learning, human development. Research experience and successful college teaching desired. Duties will include classroom teaching, advisement and supervision. Contact Dr. Merle Greenway, Education/Psychology, Walla Walla College, College Place, WA 99324. —2614-8

WHAT AN EMPLOYMENT PACKAGE! Professional satisfaction, competitive salary/wages, ideal weather, low-cost housing, outstanding church school. Opportunity for RNs, Med.-Techs, physical and respiratory therapists. Contact Paul Riley, Director Human Resources, Walker Memorial Hospital and Lake Placid Medical Center. Call collect, 813-453-7511, Ext. 175. —2615-8

NEEDED IMMEDIATELY! French language teacher, Ph.D. preferred. Full or part-time. Send resume' to, or contact, Dr. Margaret Hiltz, Department of Modern Languages, Loma Linda University, Riverside, CA 92515-8247; 714-785-2257. —2616-7

FLOAT IDAHO'S SALMON-RIVER-OF-NO-RETURN by special arrangement for 1989. Individual, group or family. Experienced Adventist outfitter. Sabbath camps, vegetarian food. Contact Drury Family, Box 249, Troy, ID 83871; 208-835-2126. —2617-7

BATTLE CREEK THERMOPHORES: Doctor-recommended for pain relief associated with arthritis, sprains and sinusitis. Large, \$52.95; medium, \$45.95; petite, \$34.95; muff, \$37.95. Price includes tax and postage with payment. ProCare, Box 137, Pennsboro, WV 26415. —2618-7

ADVENTIST GROUP CRUISES! We specialize in group cruises for Adventist church members and friends including Caribbean, Bermuda, Alaska, Panama Canal, etc. Enjoy Christian friends as you travel. For brochures, write or call, collect. Mert Allen, Mt. Tabor

Continued on Page 28.

**Health Lectures
Inspirational Talks
Cooking Classes
NEWSTART Homestyle Kits**

Choose from a variety of video & audio tapes, cookbooks, & bakery items

**Call Toll Free
1(800)525-9191**

for your free products guide

WEIMAR INSTITUTE
P.O. Box 486, Weimar, CA 95736

"HEALTH RENAISSANCE" IN FRANCE

Twelve-day health conditioning European vacation Sept. 5-25, 1989, including 8-day tour of historic Reformation sites and French Riviera. Gracious 17th century chateau, peaceful country estate, near Paris. Learn practical vegetarian cooking including popular gourmet recipes of Country Life Paris Restaurant, and Weimar NEWSTART® principles. \$3,475 single/\$6,450 couple includes Air France from New York! Limit 25. Complete information/reservation, immediately contact Aux Portes de l'Eden, 77820 Les Ecrennes, France. Phone direct (011 33) 1 6069 4748. 5:00 AM-4:00 PM EDT.

Continued from Page 27.

Cruise & Travel, 6838 S.E. Belmont St., Portland, OR 97215; 503-252-9653.

—2619-7

JOURNEYMAN, 4-COLOR STRIPPER. Evening hours. Minimum 5 yr. experience in camera and plate stripping required. Must be self-motivated. Send resume' to Personnel Department, Review and Herald Publishing Association, 55 W. Oak Ridge Drive, Hagerstown, MD 21740; 301-791-7000.

—2620-7

FAMILY SEEKING RURAL ENVIRONMENT for home/work. Husband: restaurant/car rental experience, hard worker. Wife: classroom instruction, tutoring and home school experience; California Teaching Credential Math, through 1993; Elementary, applied for; seeks to spend maximum time with own children. P.O. Box 823, Bonita, CA 92002.

—2621-7

LIDA EATON PATCHETT (HOWARD) celebrates her 103rd birthday in July. Missionary, Africa; school teacher in Massachusetts. Children: Orval, Winona and Violet. If you knew the family or grandchildren, Clayton, Noni, Tim Dick, or Peggy, send greetings to 322 S. Moore, Monterey Park, CA 91754.

—2622-7

DIRECTOR OF CARDIOPULMONARY for a progressive, multifaceted department in an affiliated Adventist Health System-West, 156-bed hospital located on Oahu in Hawaii. RRT with minimum 2 yr. supervisory experience preferred. Housing and relocation assistance provided. Send resume' or call: Castle Medical Center, 640 Ulukahiki St., Kailua, HI 96734, 808-263-5150.

—2623-7

ARTISTRY IN WHISTLING CASSETTES: "On Wings of Song" and "The Sweetest Sounds." Inspirational/easy listening musical bird-song with inspirational accompaniment by professional award-winning whistler. "The silvery liquid sounds of Marge Carlson gave us

thrills and chills." The perfect gift. \$10 each. P.O. Box 7373, Fullerton, CA 92634.

—2624-7

ANDREWS UNIVERSITY DEPARTMENT OF ARCHITECTURE needs an Interior Design teacher to start in September. Requires master's degree or equivalent experience in commercial and residential design. Prefer registration and teaching experience. Interested Adventists apply to Dr. Edward Samuel, Chairman, Architecture Department, Andrews University, Berrien Springs, MI 49104.

—2625-7

SEVENTH-DAY ADVENTIST THEOLOGICAL SEMINARY NEEDS a Youth Ministries teacher, starting in September. Candidates must have training and/or experience in Youth Ministries, counseling, psychology, religious education, or related fields. Doctoral degree preferred. College teaching desirable. Interested Adventists contact Dr. Norman K. Miles, Theological Seminary, Andrews University, Berrien Springs, MI 49104.

—2626-7

SCHOOL OF EDUCATION NEEDS a teacher to begin January. Requires doctorate, emphasis in reading, elementary education, special education, or related field. Teaching experience on elementary/secondary level required; college level preferred. Orientation toward research and community service needed. Adventists apply to Dean, School of Education, Andrews University, Berrien Springs, MI 49104.

—2627-7

PIANIST/KEYBOARDEST/ARRANGER: Full-time opening, male keyboardist. Ability to sight-reading, transpose on-site, improvising skills, and write or orchestrate in standard notation. Experience in NIDI, computer sequencing and sound synthesis. Able to travel for lengthy periods. Send resume' and sample tapes/arrangements to Heralds Ministries, P.O. Box 61, Newbury Park, CA 91319-0061; 805-499-3626.

—2628-7

COMMUNICATIONS DIRECTOR: For SDA comprehensive rehabilitation hospital in

Pennsylvania Dutch country. Dynamic individual, experienced in communications management. Responsible for internal and external communications, advertising and public relations. Post-graduate work in communications or related area. Contact Jim Lumsden, Human Relations Director, Reading Rehabilitation Hospital, R.D. #1, Box 250, Reading, PA 19607; 215-775-8204.

—2629-7

DEVELOPMENT DIRECTOR: A leadership role among highly motivated, professional team players at physical rehabilitation hospital in Pennsylvania. Experienced, dynamic, results oriented. Skills in fund-raising, strategic planning, networking; promoting visions, ideas and positive image. Minimum bachelor's degree. Jim Lumsden, Human Relations Director, Reading Rehabilitation Hospital, R.D. #1, Box 250, Reading, PA 19607; 215-775-8204.

—2630-7

WANTED TO BUY: Children's songbook "Happy Songs for Boys and Girls" and children's story books example, "Uncle Arthur's Bedtime Stories," Destiny books, etc. Call 616-471-6762.

—2631-7

ANDREWS UNIVERSITY'S DEPARTMENT OF AVIATION is looking for a flight instructor and A & P teacher. Minimum requirements: bachelor's degree, A & P mechanic's license, flight instructor's certification. Prefer: Master's degree with experience in instruction and instrument instructor's rating. Qualified Adventists contact Dr. Raymond Swensen, Andrews University, Berrien Springs, MI 49104-0930.

—2633-7

DEPARTMENT OF AVIATION NEEDS an Avionics Technician who will be an important member of a training center and fixed-base operation. Requirements: bachelor's degree, FCC/FAA licensure, experience and ability to occasionally teach avionics. Desirable to also have A & P mechanic's license. Qualified Adventists contact Dr. Raymond Swensen, Andrews University, Berrien Springs, MI 49104-0930.

—2623-7

Would you like to date other

Seventh-day Adventists?

ADVENTIST CONTACT

P.O. Box 5419-0419

Takoma Park, MD 20912

(301) 589-4440

THREE-BEDROOM HOUSE FOR RENT. Walking distance to 10-grade Adelpian Junior Academy. Fenced yard, \$325 per month with \$250 deposit. Available July 2. Phone 313-634-8543 or 313-634-4194. Holly, Michigan.

—2634-7

HORSE OWNERS: A trail ride you've only dreamed about! August 13-20. A week of riding and swimming and campfires and fellowship. Seventeen years of successful rides. A vacation you won't ever forget. For information sheet call 616-962-1685, evenings.

—2635-7

SIGHTS, SOUNDS AND MISSIONS OF SOUTHERN AFRICA TOUR February through March 1990. Escape from cold and snow to Africa's sunshine. Return via Rio de Janeiro. Send for free video, plus postage and handling, and brochure. Dr. John Staples, Box 148, Angwin, CA 94508; 707-965-2677.

—2636-7

WANTED IN SALEM, OREGON, AREA: Live-in housekeeper to do light housekeeping/cooking for elderly gentleman in country home. 3 bedrooms, 2 baths, 1 1/2 mi. to grocery stores and shopping mall; 2 blocks SDA church. Room, board, wages — call Leonard or Ruth, 503-362-6348.

—2637-8

GET A-1 TRAVEL'S ITINERARIES FOR GREAT TOURS! Box 250, Berrien Springs, MI 49103; 616-473-3300. Caribbean Cruise: Curacao, Venezuela, Grenada, Martinique, Virgin Islands, Puerto Rico; December 8-18. South America: Galapagos, Amazon, Machu Picchu, Rio, much more; February through March 1990. Oberammergau Passion Play: Black Forest, Castles, Vienna, Dachau, Tour Iceland, much more; July through August 1990.

—2638-8

FOR SALE: Older 3-bedroom house, free gas on 1.15 acres. Near Meister Hills Church, Deer Lodge, Tennessee. Nice place to retire. \$27,500 or make offer. Call 615-965-3822.

—2639-8

30-45% DISCOUNT ON MUSIC INSTRUMENTS AND SUPPLIES including all band and orchestra instruments, Suzuki violins, handbells, ukles, acoustic guitars, harmonicas, metronomes, music stands, etc. Extended payment plans and rentals available. Call Hamel Music, toll free, 800-346-4448 or 616-473-2280.

—2640-7-9

"THE ADVENTIST WOMAN AND RELATIONSHIPS: PURSUING THE IDEAL" is the theme of the 1989 National Conference for the Association of Adventist Women in Orlando, Florida, September 28 through October 1. Lindy Chamberlain, of Australia, is the keynote speaker. Many workshops (some in Spanish). Contact: Association of Adventist Women, Central Florida, Box 940576, Maitland, FL 32794-0576.

—2641-7

IDEAL FLORIDA LAKEFRONT HOME: 3 bedrooms, 2 1/2 baths, air conditioning, community water and irrigation, fruit trees and garden. Church, hospital, school, nursing home close by. Modest price. 1393 W. Avon Boule-

Continued on Page 30.

Now you can finish your college degree.

If you're an adult who is unable to attend college because of location, schedule, or other responsibilities, Columbia Union College has a program to meet your needs. Through the External Degree Program, CUC offers degrees in *business administration, health care administration, general studies, psychology, respiratory care, and religion.*

You can start course work at any time during the year, live anywhere, and work at your own pace, earning credit through directed independent study, individualized instruction, and credit for life experience. If you'd like more information on the External Degree Program, call Columbia Union College toll-free at 1-800-835-4212 (in Maryland, call 1-800-492-1715).

COLUMBIA UNION COLLEGE

Gateway to Service

A FUN PLACE TO VISIT THIS SUMMER

Specials good thru July

Largest Selection of
Vegetarian Foods
and Specials Like

WORTHINGTON Veja Links 19 oz. \$1.69
 Vegetarian Burger 20 oz 1.69

 OR
CEDAR LAKE Chops 19 oz \$1.89

Try our **Whole Grain Goodness**

- Sprouted Wheat Bread
 - Oat Bran Bread
 - Eight Grain Bread
 - 3 Seed Bread
- plus much more*

"Naturally" for You
over 500 items in bulk

- Almonds to Zoybeans
- Nuts, Dried Fruits, Grains, Flours
- Appliances
- Vitamins A to Zink

Ask our friendly staff for help

INTERNATIONAL FOODS

Hard to Find - Hard to Get Items:

Exotic Juices

- Mexican
- Italian
- Oriental
- Indian

Plus Much More

3 Convenient Locations to Serve You.

9067 US 31
Berrien Springs, MI
616-471-6873

5275 Beckley Rd.
Battle Creek, MI
616-979-2257

★ **New Location**
U. S. 31 at
Westshore Mall
Holland, MI

Continued from Page 29
ward, Avon Park, FL 33825; 813-453-6715.
—2642-7

TWO LARGE WOODED LOTS: Avon Park, Florida. Short walking distance to church, school, hospital, nursing home. Community water system. Quiet, secure, community. 1393 W. Avon Boulevard, Avon Park, FL 33825; 813-453-6715. —2643-7

FOR SALE: Newly remodeled mobile home in Eden Gardens near Inverness, Florida. Two bedrooms, 1½ bath, pure water, large rooms, central air/heat, new cupboards, new carpets, overlooks lake, walk to church. 904-726-9506. —2644-7

Mileposts

Lester and Berta Dye

Anniversary

Lester and Berta Dye celebrated their 60th wedding anniversary with their children: Roland Dye of Black, Missouri; Virginia Hough of Hobart, Indiana; Eloise Wineland of Crown Point, Indiana; Ruth Bruno of Three Oaks, Michigan; Eugene Dye of Crown Point, Indiana; and the respective grandchildren.

The Dyes were married in Hammond, Indiana, on April 6, 1929.

They are members of the Crown Point, Indiana, Church.

Weddings

Aimee Decker and Jason Greer were married Feb. 14, 1989, in Waikiki, Oahu, Hawaii. The ceremony was performed by Stephen King.

Aimee is the daughter of Mr. and Mrs. Frank Decker of Stockbridge, Mich., and Jason is the son of Mr. and Mrs. Eugene Greer of Atlanta, Ga.

The Greers are making their home in Statesville, N.C.

Nancy Radeff and David Schmidt were married April 2, 1989, in St. Joseph, Mich. The ceremony was performed by Elder Walt Sherman.

Nancy is the daughter of Mr. and Mrs. Boris Radeff of Merrillville, Ind., and David is the son of Beverly Banyon of St. Joseph.

The Schmidts are making their home in St. Joseph.

Sherri Leigh Van Duinen and Steven John Dovich were married May 28, 1989, in Holly, Mich. The ceremony was performed by Pastor Wayne E. Johnson.

Sherri is the daughter of Mrs. Esther Van Duinen of Grand Blanc, Mich., and Steven is the son of John and Luvamay Dovich of Holly. The Dovichs are making their home in Ormond Beach, Fla.

Obituaries

BAUER, Charles (Randy) R., 25, born Dec. 31, 1963, in Mount Vernon, Ohio, died Feb. 7, 1989, near Mosinee, Wis. He was a member of the Hinsdale, Ill., Church.

Survivors include his mother, Marilyn; his father, David; a grandmother, Helen Haase; and a grandfather, Walter Haase.

Services were conducted by Pastor Dwight Nelson, and interment was in Rosehill Cemetery, Berrien Springs, Mich.

BYERS, Eva R., 95, born July 16, 1893, in Monrovia, Ind., died April 27, 1989, in Berrien Springs, Mich. She was a member of the Kalamazoo, Mich., Church.

Interment was in Maple Grove Cemetery, Mattawan, Mich.

CAVANAUGH, Nancy L., 43, born March 25, 1946, in Fremont, Mich., died May 11, 1989, in Whitehall, Mich. She was a member of the Muskegon, Mich., Church.

Survivors include her husband, William; 4 daughters, Kathy, Tami, Bill, and Jacqui; her mother, Edith MacLean; 3 sisters, Patricia Rhoades, Frieda Ellsworth and Glenda Brooks; and 4 brothers, Chansford, Harry, Daniel, and Gary.

Services were conducted by Pastor Norman Yeager, and interment was in Oakhurst Cemetery, Whitehall.

COOK, A. Doris, 84, born April 23, 1905, in Fremont, Mich., died May 8, 1989, in Muskegon, Mich. She was a member of the Muskegon Church.

Survivors include a son, Marshall; 2 daughters, Janet DeWitt and Judy Bytwerk; a sister, Pauline Nieboer; a brother, Basil Arendson; and 7 grandchildren.

Services were conducted by Pastor Earl J. Zager, and interment was in Sunrise Memorial Gardens, Muskegon.

COPPOCK, Bessie M., 92, born Dec. 3, 1896, in Decatur, Ind., died April 30, 1989, in Battle Creek, Mich. She was a member of the Hernando, Fla., Church.

Survivors include 2 sons, Paul and Delbert; 2 daughters, Alma Allen and Naomi Albright; a brother, William Gilbert; 12 grandchildren; 31 great-grandchildren; and a great-great-grandchild.

Services were conducted by Pastor Philip Colburn, and interment was in the Banfield, Mich., Cemetery.

DICKERSON, Viola M., 79, born Nov. 11, 1909, in Plainfield Township, Mich., died April 26, 1989, in Muskegon, Mich. She was a member of the Muskegon Church.

Survivors include her husband, Maynard; 3 sons, Marvin, Karle and Darwin; 5 daughters,

Joyce Siler, Christine Coddington, Darlene Tillotson, Fay Ruskjer, and Nancy Scott; a sister, Sylvia Brownyard; a brother, Walter Whittington; 16 grandchildren; 14 great-grandchildren; and 4 great-great-grandchildren.

Services were conducted by Pastor Mary Riegler, and interment was in Elmwood Cemetery, Cedar Springs, Mich.

ELLIOTT, Ruth E., 89, born Oct. 15, 1899, in Colby, Wis., died May 2, 1989, in Hillsdale, Mich. She was a member of the Hillsdale Church.

Survivors include 2 sons, Robert and Elwin MacKenzie; 2 daughters, Leola Stacey and Beulah Guise; 13 grandchildren; 21 great-grandchildren; and 12 great-great-grandchildren.

Services were conducted by Elder Paul S. Howell, and interment was in Lakeview Cemetery, Hillsdale.

FORD, Eunice J., 66, born Jan. 29, 1923, in Oolitic, Ind., died May 15, 1989, in Indianapolis. She was a member of the Irvington, Ind., Church.

Survivors include a son, Gary; 2 daughters, Janelle and Marilyn; and 3 grandchildren.

Services were conducted by Pastor Adrian Peterson, and interment was in Washington Park East, Indianapolis.

FRUTH, N. Madaline, 77, born Nov. 11, 1912, in Richland County, Ill., died May 8, 1989, in Flora, Ill. She was a member of the Noble, Ill., Church.

Survivors include her husband, Virgil; 2 sons, Charles and Paul; 2 sisters, Jessie Mae Taylor and Margaret Wyatt; 5 grandchildren; and 2 great-grandchildren.

Services were conducted by Pastors Dale J. Barnhurst and Loy Foll, and interment was in Green Hill Cemetery, Noble.

HALL, Mabel E., 80, born April 17, 1909, in Bear Creek Township, Mich., died April 26, 1989, in Petoskey, Mich. She was a member of the Petoskey Church.

Survivors include 3 daughters, Roberta Bowman, Rita Mc Gary and Annetta Miller; 2 sisters, Violet Mueller and Esther Sutherland; 7 brothers, George, Lloyd, Robert, Joseph, Cecil, Lester, and Walter Stanley; 17 grandchildren; and 21 great-grandchildren.

Services were conducted by Pastor Bill Mendel, and interment was in Greenwood Cemetery, Petoskey.

HAUGER, Joseph W., 75, born Nov. 13, 1913, in Gary, Ind., died April 26, 1989, in Chicago. He was a member of the Northwest Church in Gary.

Survivors include a foster son, Tom Moyer; 2 daughters, Dorothy Conrad and Ruth; and a sister, Vera Grasham.

Services were conducted by Pastor Sergio Gutierrez, and interment was in Ridgeland Cemetery, Gary.

HEERMANN, Clarence T., 77, born Jan. 31, 1912, in Grand Ridge, Ill., died March 13, 1989, in Ottawa, Ill. He was a member of the Ottawa Church.

He is survived by a son, Kenneth. Services were conducted by Pastor Stephen Shaw, and interment was in the Grand Ridge Cemetery.

HUDSON, Lottie J., 89, born Oct. 14, 1899, in Chesaning, Mich., died April 14, 1989, in Pontiac, Mich. She was a member of the Pontiac Riverside Church.

Survivors include 5 nieces and nephews; and 18 great-nieces and great-nephews.

Services were conducted by Pastors Michael L. Nickless and Milo C. Sawvel Jr., and interment was in Lakeside Cemetery, Holly, Mich.

KARR, Moses, 95, born Nov. 5, 1893, in Englewood, Ill., died March 22, 1989, in Oneida, Wis. He was a member of the Green Bay, Wis., Church.

Survivors include 2 daughters, Rulene Peter-

son and Myrtle Culp; 9 grandchildren; and 14 great-grandchildren.

Memorial services were conducted by Pastor John Mutchler.

McDONALD, Leone B., 74, born June 4, 1914, in Ortonville, Mich., died March 22, 1989, in Rose City, Mich. She was a member of the Tawas City, Mich., Church.

Survivors include a son, Douglas; a sister, Erma Emery; a brother, Don Conklin; 2 grandchildren; and a great-grandchild.

Services were conducted by Pastor Gordon E. Stecker, and interment was in Evergreen Cemetery, Hale, Mich.

MORRISON, Wilma (Flo), 58, born Jan. 30, 1930, in Winterset, Iowa, died Sept. 1, 1988, in Springfield, Ill. She was a former member of the Springfield Church.

Survivors include her husband, Lynn; 4 stepsons, Lynn Jr., Lawrence, Lance, and Lee; 3 daughters, Sandra Layland, Kim Bogast and Irene Lowe; 6 sisters, Marge Ballentine, Helen Salisbury, Noreene Zimmerman, Alma Fay Palmer, Beulah Harison, and Grace Ann Fawx; 2 brothers, Merrill and Kieth Hayden; 14 grandchildren; and a great-grandchild.

Services were conducted by Pastor Kenneth R. Morrison, and interment was in Oak Ridge Cemetery, Springfield.

MOSEBY, Irving L., 88, born Jan. 29, 1901, in Bristow, Ind., died May 8, 1989, in Washington, Ind. He was a member of the Tell City, Ind., Church.

Survivors include his wife, Elsie; 3 sons, Cletus, Robert and Gary; a daughter, Anne Isom; a brother, Loyd; 10 grandchildren; and 11 great-grandchildren.

Services were conducted by Pastor Mike Doucoumes, and interment was in Greenwood Cemetery, Tell City.

MULSKE, Dallas D., 29, born Aug. 10, 1959, in Hinsdale, Ill., died April 13, 1989, in Washington, D.C. He was a member of the Sligo Church in Silver Spring, Md.

Survivors include his mother, Frances; his father, William; a sister, Jolene R.; and a brother, William R.

Services were conducted by Pastors Robert Vandeman and Dan Smith.

PRICE, Lawrence W., 61, born June 19, 1927, in Elberta, Mich., died March 20, 1989, in Ludington, Mich. He was a member of the Ludington Church.

Survivors include his wife, Mary Jane; 2 sons, Kurt and Mark; a daughter, Gayle Hahn; his mother, Pauline Warner; 2 sisters, Elaine Larson and Thelma Stewart; a brother, Roy; and 12 grandchildren.

Services were conducted by Pastors Dean T. Burns, Robert Weiss and Art Haynor, and interment was in the Lakeview Cemetery, Ludington.

RAETTIG, Olga, 85, born March 25, 1904, in Bear Creek, Wis., died April 15, 1989, in Mosinee, Wis. She was a member of the Moon, Wis., Church.

Survivors include 2 sons, Russell and Dennis; a daughter, Joyce Jones; 6 grandchildren; and a great-grandchild.

Services were conducted by Pastors Willis Graves and Paul Scofield, and interment was in the Moon Cemetery, Mosinee.

SAMUELSON, Mabel M., 85, born July 27, 1903, in Hobart, Ind., died May 13, 1989, in Hobart. She was a member of the Northwest Church in Gary, Ind.

Survivors include a son, John K.; a daughter, Beverlee Niksich; and 2 sisters, Elsie Bailey and Esther Boldt.

Services were conducted by Pastor Sergio Gutierrez, and interment was in the Hobart Cemetery.

SHULTZ, Randall M., 28, born March 18, 1960, in Rangoon, Burma, died Feb. 7, 1989,

Continued on Page 31.

**HIGH BLOOD
PRESSURE?
OVER WEIGHT?
DIABETES?
HIGH CHOLESTEROL?
HEART PROBLEMS?**

let the health
professionals
at the

NEWSTART®
Lifestyle Program
help you

Call Toll Free
1 (800) 525-9191
for a free information
packet

a division of
WEIMAR INSTITUTE
P.O. Box 486, Weimar, CA 95756

abc JULY BOOKS
Special of the Month

From Your Adventist Book Center

**Seventh-day
 Adventists
 Believe...**

The only complete explanation of 27 fundamental beliefs of the SDA church. Priced for sharing with neighbors and friends.

**Seeking His
 Lost Sheep**

by Fordyce Detamore

A must for those interested in ministering to former members by a renowned evangelist.

Indiana: 1-800-223-1222
 Michigan: 1-800-876-9222

Illinois: 1-800-222-9927
 Wisconsin: 608-241-2145

Continued from Page 30.

pioneer Mosinee, Wis. He was a member of the Pioneer Memorial Church in Berrien Springs, Mich.

Survivors include his mother, Joan; his father, M. Wesley; 3 sisters, Kari L., Debra J. and Julie M.; a grandmother, Lois; and a stepgrandfather, Clarence P. Johnson.

Services were conducted by Pastor Dwight Nelson, and interment was in Rosehill Cemetery, Berrien Springs.

STIVERS, Rosina Verhest, 82, born Aug. 7, 1906, in Cecil, Pa., died May 17, 1989, in Battle Creek, Mich. She was a member of the Battle Creek Tabernacle.

She is survived by a nephew, Gus Verhest. Services were conducted by Pastor Wayne E. Olson, and interment was in Halladay Cemetery, Battle Creek.

TAYLOR, William D., 71, born Jan. 26, 1918, in Washington, D.C., died March 24, 1989, in Baltimore Township, Mich. He was a member of the Battle Creek, Mich., Tabernacle.

Survivors include his wife, Lucille; 2 sons, William (David) III and Thomas; a daughter, Marliou Winkler; his mother, Mary Forsyth; a

grandchild; and 2 stepgrandchildren.

Cremation services were conducted by Pastor Donovan Davis, and the ashes were scattered on the lake where he lived.

TINGZON, F. John, 23, born July 20, 1965, in Pasay City, Philippines, died Feb. 7, 1989, near Mosinee, Wis. He was a member of the Hinsdale, Ill., Church.

Survivors include his wife, Pamela Jean (Russell), of 7½ months; his mother, Divinia; his father, Marwen; his mother-in-law, Nancy Russell; his father-in-law, Bill Russell; 2 sisters, Wendi Pendleton and Mardi; a brother, Mark; and 2 brothers-in-law, Rick Russell and David O'Brien.

Services were conducted by Pastor Jeff Cinquemani, and interment was in Bronze-wood Cemetery, Hinsdale.

VARNES, Lula Belle, 90, born Feb. 14, 1898, in Findley, Ill., died Sept. 29, 1988, in Springfield, Ill. She was a member of the Springfield Church.

Survivors include a son, Thomas; 2 daughters, Irene Pryor and Ethel Keck; 9 grandchildren; and 12 great-grandchildren.

Services were conducted by Pastor Kenneth

R. Morrison, and interment was in Roselawn Cemetery, Springfield.

WARDEN, Ethel Spencer, 96, born Sept. 30, 1892, in Battle Creek, Mich., died May 15, 1989, in Battle Creek. She was a member of the Battle Creek Tabernacle.

Services were conducted by Pastor Wayne E. Olson, and interment was in Memorial Park, Battle Creek.

WHITE, Charles E., 49, born March 10, 1940, in Clinton, Mo., died May 21, 1989, in Howard Township, Mich. He was a member of the Fairplain, Mich., Church.

Survivors include his wife, Avonda; a son, Robert; a daughter, Malinda Walker; his mother, Rebekah; his father, Amos; 2 sisters, Joyce Council and Lucile; and 3 grandchildren.

Services were conducted by Pastor John A. Kroncke, and interment was in Rosehill Cemetery, Berrien Springs, Mich.

WHITINGER, Doris I., 83, born Sept. 24, 1905, in Seymour, Ind., died May 5, 1989, in Indianapolis. She was a member of the Irvington, Ind., Church.

She is survived by a niece, June Anderson.

Services were conducted by Pastors R. Combs and Adrian M. Peterson, and interment was in Anderson Cemetery, Indianapolis.

WILLIAMS, Lydia, 72, born Sept. 27, 1916, in Richland County, Ill., died Oct. 27, 1988, in Springfield, Ill. She was a member of the Jacksonville, Ill., Church.

Survivors include a son, Frank; 3 grandchildren; and 2 great-grandchildren.

Services were conducted by Pastor Kenneth R. Morrison, and interment was in Virginia, Ill.

WOLLETT, Doris Y., 57, born Dec. 10, 1931, in Jackson, Mich., died May 9, 1989, in Jackson. She was a member of the Jackson Church.

Survivors include a sister, Adith McCally; and a brother, Lee.

Graveside services were conducted by Pastor Don Siewert, and interment was in Hillcrest Memorial Park, Jackson.

Letters

Letters are welcomed by the editors. We appreciate your thoughtful reaction to articles printed and your suggestions and questions. Right is reserved to edit for continuity and space limitations. Your name, address and the name of your home church are required. Letters will not be published if you request anonymity.

We enjoy the Lake Union Herald as much as a letter from home. We were born in Michigan.

*Frank and Andrea Rabidue
 Goldendale, Washington*

Although we moved away from the Lake Union nearly 10 years ago, we surely would not want to get along without the Herald. We look forward to each issue and read it "with a fine-tooth comb!"

*Alvin and Carol Ratzlaff
 Spartanburg, South Carolina*

Sunset Calendar

	July 7	July 14	July 21	July 28	August 4	August 11
Berrien Springs, Mich.	9:23	9:20	9:15	9:08	9:01	8:52
Chicago	8:27	8:24	8:19	8:13	8:05	7:56
Detroit	9:12	9:09	9:04	8:57	8:49	8:40
Indianapolis	8:16	8:13	8:08	8:02	7:55	7:47
La Crosse, Wis.	8:49	8:46	8:40	8:33	8:25	8:15
Lansing, Mich.	9:18	9:15	9:10	9:03	8:55	8:46
Madison, Wis.	8:39	8:36	8:30	8:24	8:16	8:06
Springfield, Ill.	8:30	8:27	8:22	8:16	8:09	8:01

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

July 1989 Vol. LXXXI, No. 7

HERALD STAFF

Charles C. Case Editor
 Richard Dower Managing Editor
 Karen Sprull Copy Editor
 Wendy Cao Designer/Typesetter
 Rosemary Waterhouse Secretary
 Pat Jones Circulation Services
 Rick Kajura Communication Intern

CORRESPONDENTS

..... Illinois
 Adventist Health System/NEMA
 Cheryl Habenicht Wisconsin
 Marjorie Snyder Michigan
 Peggy Fisher Indiana
 Candace Wilson Jorgensen Andrews University
 Jackson Doggett Jr. Lake Region

Conference Directories
LAKE UNION CONFERENCE
 Box C, Berrien Springs, MI 49103
 616-473-8200

President Robert H. Carter
 Secretary Herbert S. Larsen
 Treasurer Herbert W. Pritchard
 Associate Treasurer Charles Woods
 Assistant Treasurer R.D. Roberts
 Adventist-Laymen's Services
 and Industries William E. Jones
 Church Ministries Donald A. Copsy
 Church Ministries Associate Charles C. Case
 Communication Charles C. Case
 Communication Associate Richard Dower
 Education F. R. Stephan
 Education Associate Gary E. Randolph
 Health and Temperance William E. Jones
 Information Services Harvey P. Kibby
 Loss Control William E. Jones
 Ministerial Herbert S. Larsen
 Publishing/HES/ABC John S. Bernet
 Religious Liberty Vernon L. Alger
 Trust Services Vernon L. Alger

**LOCAL CONFERENCES
 AND INSTITUTIONS**

ADVENTIST HEALTH SYSTEM/NORTH, EASTERN AND MIDDLE AMERICA, INC.: Thomas W. Flynn, president, 8800 W. 75th Street, Shawnee Mission, KS 66204; 913-677-8000.

ANDREWS UNIVERSITY: W. Richard Leshner, president, Berrien Springs, MI 49104; 616-471-7771.

ILLINOIS: Barry Christensen, president; secretary: Terry Chesnut, treasurer, 3721 Prairie Avenue, Brookfield, IL 60513; 312-485-1200.

INDIANA: John R. Loor, president; T.J. Messingill, secretary-treasurer, 15250 N. Meridian Street, P.O. Box 1950, Carmel, IN 46032; 317-844-6201.

LAKE REGION: Luther R. Palmer, president; R.C. Brown, secretary; Linwood C. Stone, treasurer, 8517 S. State Street, Chicago, IL 60619; 312-846-2661.

MICHIGAN: Glenn Alderfer, president; Jay Gallimore, secretary; Hubert Moog, treasurer, 320 W. St. Joseph Street, P.O. Box 19009, Lansing, MI 48901; 517-485-2226.

WISCONSIN: Arnold Swanson, president; Art Nelson, secretary-treasurer, P.O. Box 7310, 3505 Highway 151 North, Madison, WI 53707; 608-241-5235.

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

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

The Lake Union Herald (ISSN 0194-908X) is published monthly and printed by Imperial Printing Company, St. Joseph, Michigan. Second-class postage is paid at Berrien Springs, MI 49103. Yearly subscription price \$5.00; single copies 50 cents.

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

Member, Associated Church Press
 Indexed in the
 Seventh-day Adventist Periodical Index

Working Together For Christian Education

Fall is just around the corner. This year many students will not be able to return to Adventist schools due to rising costs. During the next few months La Loma Foods is offering you the opportunity to help these students.

This summer for each case of LOMA LINDA or MILLSTONE product sold at Campmeeting, 75¢ will be donated to the Worthy Student Fund in your Union. Let's work together for Christian Education!

LA LOMA FOODS inc.

12155 MAGNOLIA AVE. • SUITE 9B • RIVERSIDE, CA 92503 • (800) 635-4396