

amp Meeting

"Let all who possibly can, attend these yearly gatherings. All should fee that God requires this of them. If they do not avail themselves of the privileges which he has provided that they may become strong in Him and in the power of His grace, they will grow weaker and weaker, and have less and less desire to consecrate all to God. Come. brethren and sisters, to these sacred convocation meetings, to find Jesus. He will come up to the feast. He will be present, and He will do for you that which you most need to have done."

"It is important that the members of our churches should attend our camp meetings. . . .

"Some will say: 'It is expensive to travel, and it would be better for us to save the money and give it for the advancement of the work where it is so much needed.' Do not reason in this way; God calls upon you to take your place among the rank and file of His people. Strengthen the meeting all you possibly can by being present with your families. Put forth extra exertion to attend the gathering of God's people."

-E. G. White

Kansas-Nebraska Enterprise Iowa-Missouri Minnesota

0

Platte Valley Lincoln Wichita Panhandle Kirksville Maplewood

May 27-30 June 3-6 June 18, 19 September 24, 25 October 8, 9 June 1-5 June 4-12

Dakota

Rocky Mountain Central States

Huron **Dakota Adventist** Academy Cedaredge Campion Wyoming Edwardsville, KS June 18-26

June 8-12 June 15-20 May 25-29 June 8-12 July 26-August 1

THE PRESIDENT'S PAGE_

Dear Friends.

Sometimes after an evangelistic meeting, some of the new converts stop attending church and find their way back into the old way of life. At other times the converts of the same evangelist become strong, active members

and strong supporters of the church. What makes the difference? The responsibility must come to rest at the door of those who have been members for a longer period of time. These members must help the new "babes" grow in their new faith. When the evangelist leaves, this nurturing process must be transferred to the pastor and the members.

To help in this transfer process, a new graphic arts series called "The Family of God" will be available for use in your church by early summer. The program is designed to be used during the Sabbath School programs. "The Family of God" should begin

E. S. Reile

immediately following the evangelistic effort.

This will give opportunity to help in the necessary nurture and familiarization.

A suggested Sabbath School program with the four segments of "The Family of God" would be as follows: 1) Mood Music with visuals, Welcome by superintendent, Song, Prayer, Introduction to World Mission, (2) Mission Spotlight (highlighting a division of the world field), (3) Heritage of the SDA Church, Special Music, (4) Orientation, Class study, Personal Ministries and Benediction.

The Mood Music period is ten minutes long. This includes twenty slides and a cassette. The Mission Spotlight of fourteen minutes, depicts the work of the church in one of the world divisions each week. Publishing, educational, medical and evangelistic involvements are vividly portrayed. This part uses the same equipment as the regular Mission Spotlight and the Mood Music. The Heritage section of six minutes is a concise review of experiences and miracle stories from every continent that have given Seventh-day Adventists such a rich heritage. The Orientation of seven minutes explains the organization of this unique church and how its many institutions are funded. This presentation is complimented with illustrations and charts that are provided.

I wanted to share this information with you, because I know of your concern and that your church will want to use this very valuable tool to help hold the gains made in evangelistic endeavors. We have so many wonderful tools to be used in our church's program. We should put them to use.

Elder W. E. Peeke, our union Sabbath School director, in cooperation with your Conference Sabbath School director, will be happy to answer your questions and give you any help needed to get this program started in your church.

May God bless us in our labors to reach and hold more souls for the Kingdom.

Cordially,

Ellsworth S. Reile, President Mid-America Union Conference

Official organ of the Mid-America Union Conference of Seventh-day Adventists, P.O. Box 6127 (8550 Pioneers Blvd.), Lincoln, NE 68506. (402) 483-4451

Halle G. Crowson Editor Shirley B. Engel Assistant Editor College View Printers Printer Change of address: Give your new address with zip code and include your name and old address as it appeared on previous issues. (If possible clip your name and address from an old OUTLOOK.) News reports from local churches and schools for publication in the OUTLOOK must be submitted through the local conference Communication Department, not directly to the OUTLOOK office.

Mid-America Union Directory

Anerica Onion Directory
President E. S. Reile
Secretary D. E. Holland
Associate Secretary George Timpson
Treasurer Lee Allen
Assistant Treasurer Arthur Opp
Adventist Health
Middle & Eastern J. R. Shawver
Communication,
Religious Liberty, A.S.I Halle G. Crowson
Education Randall Fox
Associate Education Melvin E. Northrup
Health, Temperance,
Inner City George Timpson
Ministerial & Evangelism
Coordinator Ron Halvorsen
Associate Ministerial,
P.R.E.A.C.H. Seminars Halle G. Crowson
Personal Ministries, Sabbath
School W. E. Peeke
Publishing and HHES Hoyet L. Taylor
Associate Publishing Ron Ihrig
Associate Publishing R. W. Belmont
Trust Services H. H. Voss
Youth & Family Life John Thurber

Local Conference Directory

CENTRAL STATES: S. H. Cox, President: Leroy Hampton, Secretary-Treasurer: P.O. Box 1527, Kansas City, MO 64141, 5737 Swope Parkway, Kansas City, MO 64130; Telephone (816) 361-7177

Correspondent, S. Haywood Cox

DAKOTA CONFERENCE: Ben J. Liebelt. President: George W. Liscombe, Secretary: Errol L. Eder, Treasurer: P.O. Box 520, 217 North Grand, Pierre, SD 57501; Telephone (605) 224-8868.

ABC, P.O. Box 1491. Jamestown, ND 58401; Telephone (701) 252-4655.

Correspondent, Elmer Haas

IOWA-MISSOURI: W. D. Wampler, President; Robert G. Peck, Secretary; D. F. Gilbert, Treasurer; P.O. Box 65665, 1005 Grand Ave., West Des Moines, IA 50265; Telephone (515) 223-1197

Correspondent, Robert Du Puy

KANSAS-NEBRASKA: J. O. Tompkins, President; L.S. Gil ford, Secretary; Norman Harvey, Treasurer: 3440 Urish Road, Topeka, K5 66604: Telephone (913) 478-4726. ABC, 4745 Prescott, Lincoln, NE 68506; Telephone (402) 488-3395

Correspondent, Dale Culbertson

MINNESOTA: E. E. Lutz, President; C. Lee Hulf, Secretary; Treasurer: P.O. Box 27360. Minneapolis, MN 55427; 10001 Wayzata Blvd., Minnetonka, MN 55343; Telephone (612) 545-8894. Correspondent, Larry Kromann

ROCKY MOUNTAIN: Wm. C. Hatch, President; Gordon Retzer, Secretary; L. D. Cleveland, Treasurer: 2520 So. Downing, Denver, CO 80210; Telephone (303) 733-3771. Correspondent, Robert McCumber

Adventist Book Centers

Each conference operates its ABC with the same address and telephone number as the conference except those listed separately

Vol. 3, No. 11, May 27, 1982. The Mid-America Adventist Outlook (ISSN 0274-922X) is published every two weeks, except the last issue of June and December, by the Words, No. 11, 2010 Conference of Seventh-day Adventists, 8550 Pioneers Blvd., Route 8, Lincoln, NE 68526. Printed at College View Printers. Second-class postage paid at Lincoln, Nebraska. Annual subscription price, \$8.00. POSTMASTER: Send address changes to Mid-America Adventist Outlook, P.O. Box 6127, Lincoln, NE 68506.

2

Rocky Mountain Constituents Re-elect Hatch and Staff

Ellsworth S. Reile, Mid-America Union president, and W. C. Hatch, reelected president of the Rocky Mountain Conference.

More than 400 delegates of the Rocky Mountain Conference came together on Sunday, April 25, 1982 for the purpose of hearing reports, amending the constitution and by-laws, and electing officers, staff, educational board and executive committee. The meeting was called to order at 10 a.m. and concluded shortly after 6 p.m.

Elder W. C. Hatch, Rocky Mountain president since 1968, (Wyoming, 1968 to 1973, and Colorado, 1973 to 1982) was re-elected by a very strong vote. Gordon Retzer and Lloyd Cleveland were re-elected secretary and treasurer, respectively. Staff members elected to serve for the next three years are: Adventist Book Center manager, Dick Thall; Community Services, Sabbath School and Personal Ministries, Jerry Page; Youth, Temperance and National Service Organization, Allan Williamson; Publishing director, Walter Maier; Associate Publishing director, C. H. Paulien; Education, Robert Rice; Curriculum coordinator, Wes Peterson; Communication, Religious Liberty, Health, and ASI, R. A. McCumber; Ministerial and coordinator of Evangelism, Gordon Retzer; Stewardship, Duane Rollins; Trust Services, I. B. Burton.

It was voted to increase the executive committee to 21 members, 11 to be non-denominational employees (laymen). Elected to the Executive Committee were: W. C. Hatch, Gordon Retzer, Lloyd Cleveland, one departmental director on a rotation basis, Ervin Furne, Fred Schultz, Jim Hoehn, A. G. Radcliffe, Weldon Treat, Joe Watts, Ron Sackett, Mary Lozano, Dr. C. O. Hilliard, Virgil Friesen, Corina Hendricks, William Kast, Elizabeth Binkley, Dale Schwarz, Larry Luce, John Young, Eva Sanderson.

Board of Education: W. C. Hatch, Robert Rice, Gordon Retzer, Lloyd Cleveland, Wes Peterson, Randall Fox, Dick Duerksen, Bill Hinman, Violet Archambeau, Sadie Engen, Margie Pierce, Dale Schwarz, Eva Jo Tautz, Keith Gibbons, Jim Innis, Jesse Cone, Wes Steele, Clark Floyd, Bryan Schafer, Ronald Wham, Dottie Balkins, Delphine Gates, Charlene Hendrickson, John Young, Dalrie Berg.

Association Board: W. C. Hatch, Gordon Retzer, Lloyd Cleveland, I. B. Burton, Duane Rollins, Fred Norman, Bill Robertson, Delphine Gates, Paul McElvain, Alden Curtis, Weldon Treat.

Lowell Bock, General Conference Vice-President, speaks to Rocky Mountain constituency.

KANSAS-NEBRASKA

Sidney, the Town Excited About "LifeSpirit"

By Robert Natiuk

New Pastor Studies With 20 Groups

During his first year as a pastor in the Sidney District of Nebraska, Jim Shultz baptized 13 people! All 13 of them were drawn into study through the use of *LifeSpirit* video Bible tapes.

He Didn't Know

When he was on his way to Sidney, Jim and his wife, Freda, didn't know the excitement that awaited them by becoming involved in Bible studies. Jim had purchased *LifeSpirit* to help them get started.

Pastor and Mrs. Jim Shultz with daughter, Shirley.

"This is my first pastorate," Jim related. "I taught school for 7 years in Southern California so now I was getting into something new. I felt that *LifeSpirit* would be a good tool to start with." It turned out to be just the help that he and his wife needed.

No Longer a Guest

Eloise Stone was first visited by the Shultzes through a follow-up "It Is Written" request. Eloise operated a day-care center, and didn't feel she had the time for regular Bible studies. She read the book, *Project Sunlight*, that was left with her, and was so impressed that she contacted Pastor Shultz and requested another visit.

On that visit, she agreed to see her first *LifeSpirit* Bible study. With each study, she became more convinced that all the answers were straight from the Bible. This answered her questions regarding some inconsistencies she had found in her own church.

About half-way through her *Life-Spirit* series, Eloise commented, "In the 13 lessons we have had together,

I have learned more about the Bible than in all the years I have attended Sunday-keeping churches."

Eloise Stone and her daughter, Cathy.

"Why are you so sure this is all true?" her daughter Cathy asked.

"Because of what I have been able to accomplish in my own life since I have quit working on Sabbath," Eloise answered with an enthusiastic smile.

Eloise has been attending church regularly and has requested membership by baptism. At a recent fellowship dinner, the guests were invited to go through line first. Pastor Shultz asked Eloise to join them. It was his joy when she replied that she did not want to be considered a guest any more as she felt like one of the church family.

Just recently, Mrs. Stone continued her support of the church by donating, along with her husband, an American flag to the local Seventh-day Adventist church school. She included a note saying that the last six months of her life have been the happiest she has ever known, because for the first time in her life she feels that she is truly a child of God. Even more recently, Cathy has expressed a desire to join her mother in baptism. It was a thrill for Pastor and Mrs. Schultz to take Cathy to Lincoln for a recent college day with the possible prospect of completing her education in a Christian school.

A New Kind of Sesame Street

While the Shultzes were showing LifeSpirit in a Dix, Nebraska home, several children dropped in to watch the studies. Soon, five children, ranging in age from six to thirteen, were regularly following the studies.

They all decided that they wanted Bibles so that they could mark them according to what they were seeing in the *LifeSpirit* studies.

Mrs. Shultz told them, "1'm going to give each of you a special reward if you memorize all of the names of the books of the Bible."

The children continued to come to the programs, and were soon rattling off the names of both Old and New Testament books.

"It's really funny," one of the older children said, "Now, every time any kind of TV program comes on, there's some kid who starts reciting the books of the Bible!"

More Excitement Coming

It's been over one year now since Pastor and Mrs. Schultz brought *Life-Spirit* to Sidney, Nebraska. Today, there are close to 40 people who study in 20 *LifeSpirit* groups. People in the church are becoming more involved in sharing their faith through this means.

A Bible study participant, Frank Taylor, and his wife Grace, have helped

Children studying the Bible.

_KANSAS-NEBRASKA

the Sidney congregation to begin its church school through a financial donation. Frank has stated many times how much they are enjoying the *Life-Spirit* studies.

Grace and Frank Taylor.

One of the new members who joined the church is now giving *Life-Spirit* Bible studies to two separate

IOWA-MISSOURL

Another Soul for The Kingdom

By Marieda Blehm

On Sabbath, April 17, members of the Davenport Church witnessed another baptism as Tom Goyins of Rock Island, Illinois was baptized.

Pastor LeMert and Tom Goyins in the baptistry.

Tom, a former Methodist, and Olin Shirey, a new Adventist, both work at the Caterpillar plant in Mt. Joy, Iowa. At lunch one day Olin noticed that Tom had ordered a tenderloin steak so he told him, "Tom, you're going to die". Tom asked, "What are you talking about?" Olin then told him that he shouldn't eat pork and Tom wanted to know, "Who said so?" Olin told him it was in the Bible and proceeded to give him Bible texts in reference to unclean meats.

Olin now realizes that he was not

groups and is herself planning to attend Union College in the Fall. "It's been an exciting year," says Pastor Schultz. "And, I believe that

Camp Meeti	ng
GOD'S MESSAGES	
INSPIRATIONAL MUSIC	
PRACTICAL WORKSHO	PS
FELLOWSHIP WITH	BELIEVERS
DISCUSSIONS OF ISSUES	THE GREAT
These benefits await y camp meeting of you	
Enterprise Academy	May 27-30
Platte Valley Academy	Jun 3-6
Lincoln (College View Church)	Jun 17-19
Wichita (Church)	Sept 24-25

Oct 8-9

Panhandle (Alliance Ch.)

an even more exciting year is coming for *LifeSpirit* in Sidney, Nebraska."

Roy C. Naden, speaker on the Life-Spirit tapes will be in Sidney in September and plans to personally interview each person who has been influenced by these studies. Naden is associate professor of religious education at the Graduate School and Seventh-day Adventist theological Seminary at Andrews University.

Robert Natiuk is a graduate of Andrews University and is a free lance journalist.

COLLEGE VIEW ACADEMY REUNION. Attention! All College View Academy and Union College Academy Alumni, students and friends are cordially invited to attend the annual Alumni Week-end, Oct. 2, 1982. Honor Classes are 1922, 1932, 1942, 1952, 1957, 1962, 1972, and 1981. All alumni are requested to mail their current address to: CVA Alumni Association, P.O. Box 6502, Lincoln. NE 68506.

tactful in his initial faith-sharing with Tom, but even this approach started Tom thinking and reading. Olin studied with him at work and gave him different Bible verses to look up at home. When Olin had taken Tom as far as he could in Bible study (for Olin was just baptized on January 9 of this year), he talked to Pastor Scott Le-Mert and Bible studies were arranged.

When Tom began studies, Pastor LeMert said to him, "Tom, some people want a little bit of religion, but God is looking for those who want to know all truth and through Him will follow it. How much truth do you want to know, and when you find it, will you follow it?" Tom answered, "Pastor, I want to know everything you have to share with me and if it's truth, I will follow it,"

Tom has been attending the Davenport Seventh-day Adventist Church for several weeks. On the day of his baptism he said, "I'm very happy to be here."

Bible studies continue to be given in the Quad-City area and the Davenport Church has planned baptismal services for May 15 and June 12.

Marieda Blehm is the communication secretary for the Davenport Church.

Baptism in Cedar Rapids

By Juanita Zuber

In November 1981, John and Lynette Phillips were baptized after attending evangelistic meetings conducted by Cedar Rapids Pastor John Morrison. The Phillips were very active and content in their former church. John was listening to the radio one day, when he heard Pastor Morrison's radio program, "Message For Today". He decided to investigate further by accepting Morrison't invitation to "The Prophecy Lectures". After John had attended two or three times, Lynette decided to join her husband. At first she was confused about some of the doctrines of the church. Many

John and Lynette Phillips.

nights Pastor Morrison would say, "Don't blame me for what I'm preaching, that's what the Bible says". After John and Lynette studied the Bible, what used to be hard to understand, became clear to them. Says Lynette, "the church has a lot of very high moral principles that captured our attention and held it".

John and Lynette have two lovely daughters, and are looking forward to an addition to their family this summer.

Juanita Zuber is the communication secretary for the Cedar Rapids Church.

5

JOWA-MISSOURI

Notice

The Iowa-Missouri Chapter of the Association of S.D.A. nurses— ASDAN—is happy to announce that they will be providing Blood Pressure Screening and Blood Profile examinations at camp meeting, (Kirskville, MO.) throughout the day on Thursday, June 3. There will be a charge of \$15.00 for the blood work and it will include tests such as cholesterol, sugar, triglycerides, etc. ASDAN hopes many people will take advantage of this offer.

This program is under the direction of the Conference Medical Secretary, Dr. G. M. Arnott of Knoxville, Iowa.

Home and School Banquet

By Shirley Pester

The annual Hillcrest Home and School Banquet took place on March 14, 1982. The theme this year was "Hobo" although the majority of those in attendance gave no hint of belonging to that group of people. The uppergrade students, dressed as hobos, seated the guests and helped with the serving.

Hillcrest Home and School banquet.

The decorations were unique and well done. Sam Albata, a professional artist, outlined the scenes of a train and the countryside and students painted in the pictures. At one end of the gymnasium a "station" had been built which served as the program platform. Lou Mack, formerly a professional musician, and one of his friends presented western songs about the railroad. The Master of Ceremonies, Ralph Blackwell, an employee of Missouri Pacific Railroad, gave some interesting information regarding the Railroad. Small replicas of old fashioned gas lamps were lighted during the meal and a film was shown.

Shirley Pester is the communication secretary for the St. Louis Central Church.

Ingathering Victory

By Shirley Pester

St. Louis, Missouri Central Church's Ingathering Victory/Valentine Banquet was the happy culmination of a difficult task. In spite of the unpromis-

6 OUTLOOK

ing economy the church voted to increase its goal for 1981 above previous years. The church reached \$17,368.00, highest in the Mid-America Union.

Mary Weber, right, and Emma Pfiefer receive awards from Gene Schermerhorn, personal ministries leader.

Representing many of the faithful senior members of the church are three widows. Frances Corneli (a 96 year old shut-in) annually receives a large donation from a nationally wellknown family. Mary Weber (an active 93 year old member) was active in soliciting generous contributions. She has been active in Ingathering for over 42 years. Emma Pfeifer, another active lady who is 80 years old, makes a habit each year of donating a minimum of one month's income. These three dedicated ladies gave \$1500.00 toward the goal.

The elementary School youth, under the leadership of Ralph Blackwell, enthusiastically went out nearly every night and had over \$2500.00 to turn in.

Between these two groups were the majority of the other church members who faithfully gave or solicited large and small amounts of funds to help reach the ultimate successful campaign goal. Bill Stokes and Robie Davis were the coordinators of the program.

News from Cedar Rapids Church School By Juanita Zuber

The Cedar Rapids, Iowa church school has a total enrollment of 21 children. The students in grades 1-6 are taught by Mrs. Sharon Morrison, wife of Pastor John Morrison. She has a total of 12 students. The students in grades 7-9 are taught by Derral Reeve, a total of 9 students. Each of the students is getting ready for the Investiture Program to be held in a few weeks. Four eighth graders are looking forward to graduation.

A recent addition to the school was a "jungle gym" built by parents and other members with donated funds and labor.

A recent addition to the school was a "jungle gym" built with funds and labor donated by parents and friends.

Students of the Cedar Rapids school. Four are not shown.

MINNESOTA

Education & Mission Emphasis

Clyde Peters, first professional mission pilot for the Seventh-day Adventist denomination, was one of two featured speakers at the area Seventhday Adventist services held at the Dodge Center United Methodist Church on Sabbath, March 27. Clyde served ten years in Peru along the Andes as a pilot mechanic for the denomination. He served other denominational missions as a pilot when in demand for medical emergencies. He thoroughly enjoyed the friendships made on these emergency flights.

Melvin Northrup (left) and Clyde Peters.

Clyde related many interesting experiences which he encountered during his missionary stay. He talked about the many superstitions the people had. One in particular stands out in my mind. The people believed that anyone who rode in the mission planes flying over their villages would be cooked down until there was nothing left but oil. We laugh, but what about our superstitions: black cats, broken mirrors, etc. Most of the terrain is very rugged and dense jungles. As he related the many stories he challenged the congregation: "Is it really worth it, to give money for missions, to bring the love of Jesus and a better way of life to these poor folks? Yes, you bet it's worth it." He is now employed by the Pathology Medical Services in eastern Nebraska which is comprised of fourteen doctors representing many small clinics in the area. It is his job to fly patients and lab work for the clinics in that area. He is a highly respected pilot and is licensed to teach the flying of planes and helicopters, parachuting, and he flies a twin-engine Cessna. He still enjoys working for Christ, presenting his many mission experiences and flies for the Mid-America Union Conference of Seventh-day Adventists when they need him.

Also featured this weekend was Melvin Northrup, associate educational director of the Mid-America Union. He also spent eight years as a missionary, but in Brazil, working along the mighty Amazon. Steamships can go 2000 miles up the Amazon. Much of the terrain is densely forrested and hard to travel. You can fly for hours and see nothing but green jungles with a village here and there. He mentioned that there were many snakes, some very poisonous, but in the eight years he was there, he only saw two snakes while working the missions.

What is his attitude towards the public school system? He encourages everyone to support our public school system as it is a guarantee to parochial schools to operate as self-governing systems. When the government starts to support our parochial schools, we lose our autonomy.

March 27 was a most enjoyable day. The Seventh-day Adventist church family appreciated the graciousness of their Methodist friends for allowing them to use their lovely edifice for the day.

Festival of Health

By Kim Rodacker

The fifth annual Festival of Health was held on March 30 and 31 at St. Cloud State University. The theme for 1982 was "Self Esteem: A Challenge for Change". This two-day event featured many exhibits and displays as well as seminars aimed at assisting an individual become the total person, physically, socially, mentally, and last but most significantly, spiritually. This annual extravaganza is open to both the community and campus population and all are encouraged to get involved.

Duane Ytredal, M.D., volunteers his expertise to a student at the University.

Ever since the inception of the health fair the Seventh-Day Adventist Church has sponsored A.B.L.E., Adventists for Better Living Education. This booth always has a number of things available to passers-by. Magazines explaining the deleterious effects of drugs and alcohol on the body, visual displays depicting the negative aspects of smoking, information on healthful living, and vital capacity testing combined to secure a great deal of investigation.

Without a doubt, the vital capacity testing is consistently the crowd pleaser at the health fair. This is substantiated in that in excess of 300 people were interested in having their lung capacity checked. Many other people observed and during the two days approximately 1,800 pieces of literature were disseminated.

One young lady exclaimed, "It appears to me that what you are espousing is a different lifestyle in general." "Exactly," replied a counselor. The Adventist way of life epitomizes what life should be like.

Much gratitude and commendation is expressed to those who made this year's health fair a dynamic success.

Kim Rodacker is the communication secretary for the St. Cloud Church.

The Worth of a Mother

By Joan Frederickson Bromme

Way up in the North Woods of Minnesota, forty miles from the closest Seventh-day Adventist church and almost that far from the closest SDA fellow-believer, a dedicated Christian mother lived her faith and raised her three children. With a peace and serenity that have come from eighty summers of walking with the Lord, she quietly says, "I have so much to be thankful for. All my children and all my grandchildren are in the church." I wonder why? Whether it was watching her day-by-day carry on in poverty and hardship without complaining and with a hymn tune on her lips, or whether it was the sermon preached by the well-worn Bible by her bed, her selfless life touched ours.

Her dedication to "her church" had its influence. Tithe was always paid, other church projects were supported as best they could be. And even to this day, her garden is a means of swelling her Investment fund.

Perhaps just having Mom in the home gave the sense of security needed while growing up in those post-depression years. Who needed a "high" when the smell of freshly baked bread and Mom's cooking greeted them after a discouraging school day. Peer pressures were eased with her companionship. So for these and a multitude of other reasons, I'd like to give my Mom and all the other dedicated Christian mothers scattered across our conferences an honorary PHD degree for Preparing us for Heaven Daily.

Joan Frederickson Bromme is the wife of a teacher at Southwestern Union College.

1,000 DAYS OF RE

Family Missionaries

The Al Johnson family is a pastor's delight. At first they seem average enough. Al is in the Air Force. Pat, his wife, works part time. The sons, David and Sean, attend the local Adventist school.

What makes them different is their attitude of service for God. Al is a local elder and Sabbath school worker. Pat is personal ministries director for the Rapid City Church and school board chairperson. The whole family works for souls.

Almost every Friday evening for the past year and a half, the Johnson family have opened their home for Bible studies. Pat is the prime invitor, and she estimates that anywhere from 50 to 100 folks, members and non-members, have gathered around the dining room table during that time for earnest study of the Scriptures.

Her pastor leads the studies that have resulted in six baptisms with several more scheduled, and a strong continuing interest. While the adults study upstairs, the base-

ment is crowded with children learning the songs and stories of faith. All this is liberally mixed with Sabbath meals, love, concern, and a helping hand when needed.

Such is the missionary spirit God approves. The love, the time, the work, reap eternal rewards. In heaven at last, the Johnsons will be part of a larger family, larger in part, because of them.

Al and Pat Johnson with their sons, David and Sean.

Margie and Harvey Lyman being baptized by Pastor Tom Patzer.

Jamestow

Although t first Sabbath in F Aventist Church three precio Margie and Harv Pastor Tom Patz

Margie Ly from a church, a and in time she o

on Margie's and Harvey's hearts. During the last two years searching the scriptures again with Pastor Paul Pellandini and Many times during these studies Harvey was heard to say, clear." And Margie would comment, "I've wondered about years of study and prayer they have united with God's remu

Della Ruddy was also raised in an Adventist home an church, but circumstances and influences weakened he in After the death of her husband a few years ago, with the help she began to realize her need and asked, "Lord, help me to re time on earth will be and teach me to number my days and should." Then there was the Halversen Crusade last summer studies with Pastor Tom Patzer, and Della knew she wanted to have the privilege of "walking in the newness of life".

Bismarck Study Group

A group of newly baptized church members in Bismarck found that one of the most effective means of outreach is that of prayer and Bible study.

A young couple, Doug and Marge TeKippe, called the church saying they felt a need to study the Bible. When they had moved to Glendive, Montana in 1979, where Doug was a pharmacist in a local drugstore, a Seventh-day Adventist dentist and his wife, Dr. and Mrs. Timm Eickmann, befriended them and shared with them their knowledge of Bible truth. Marge asked about Exodus 20 because she had noticed that the Ten Commandments given in her Bible were different than in the Bible the Eickmanns had.

The commandments were explained and the studies continued.

Then Doug and Marge were transferred to Bismarck. They studied by themselves for awhile, and then Marge attended studies being conducted in the Catholic church, but she felt a deep disagreement with the leader. It was then that Doug and Marge contacted Pastor Williams and joined the Friday evening study group.

Doug and Marge felt that the Bible plan for their salvation was being taught by the Seventhday Adventist Church and made their decision to be baptized on Sabbath, January 2. The Eickmann family came from Glendive to witness the reaping of the seed which they had sown. Those who have been attending the Friday evening studies are reaching out to help others. The TeKippe family are learning all they can to start a group Bible study at their home. Al Zeeb, a former Catholic, spends one day a week with the church's audio-video machine carrying on a prison ministry. Francis and Sharon Robinson are carrying on a motel book ministry. Linda Oswald, who has been a church member a short time, is studying with her sister and a neighbor.

After the current Friday evening Bible studies are completed, Friday evening will be turned into a planning session where the group will study the Book of Revelation for a Cottage Revelation Seminar Series in the near future.

APING IN DAKOTA

Baptisms

e temperature was frigid and snow blanketed the prairies the ruary, there was much warmth and joy within the Seventh-day Jamestown as the congregation thrilled to see the baptism of who made this public announcement to follow Christ. / Lyman and Della Ruddy were welcomed into God's family by who performed the baptism.

In attended the Adventist church at an early age. Living far d then her marriage, separated Margie from fellow believers, fted away from the church. The Holy Spirit continued to work

e Lymans began hand Mrs. Kerr. hat really is very that." After two nt church.

belonged to the east in religion. f the Holy Spirit, ize how brief my spend them as I lowed by special re-baptized and

Pastor Tom Patzer baptizes Della Ruddy.

- 1. Francis and Sharon Robinson showing their "motel book", Your Bible And You, to Harold Knoefler.
- 2. Linda Oswald with her sister, Connie Paul.
- 3. Al Zeeb with the church's audio-video machine.
- Doug and Marge TeKippe with daughters, Tanya and Nikki.
- Members of the Friday evening study group: Back row, left to right, Doug TeKippe, Steve Shafer, Al Zeeb, Francis Robinson, Harold Knoefler. Front row, left to right, Marge TeKippe, Linda Oswald, Connie Paul and Sharon Robinson.

Public Evangelism Plans

The following evangelistic series are scheduled for our Dakota Conference:

- 1. Williston Lowell Rideout and Marshall Bowers.
- Minot One of the Union evangelists and the local pastor
- Grand Forks Jim Reinking and Ron Carlson
 (Place undecided) Ron Carlson with the local pastor
- 5. McClusky Lowell Rideout and John McGee
- 6. Dickinson Joe Gresham
- 7. Bismarck Bud Williams
- 8. Mandan Bud Williams
- 9. Jamestown Tom Patzer
- 10. Ellendale Jim Reinking and Dave Devnich
- 11. Lisbon John Bahr
- 12. Fargo George Pagel
- 13. Wahpeton Lowell Rideout
- 14. Sioux Falls Burton Maxwell and Duane Brown
- 15. Interlakes George Pagel and Duane Brown
- 16. Watertown Duane Brown and Clarence Hoag
- 17. Aberdeen Jim Reinking and Dennis Shafter
- 18. Pierre Jim Reinking and Lynn Schlisner 19. Spearfish - Gary Oliver and Allen Myers
- 20. Rapid City Lyle Albrecht, Union evangelist, and Gary Oliver
- 21. Custer/Hot Springs district Allen Myers and Sam Elie

Plans for another 15 series are not yet firm, but that would make a total of 29 campaigns conducted by our pastors.

Revivals, seminars and classes have been and are being conducted by pastors and laymen in an endeavor to sow seed and to lay the groundwork for the meetings.

A week-long soulwinning seminar was held at Dakota Adventist Academy for laymen and pastors. The seminar was led by Sam Monnier of the General Conference, and the response was most inspiring. George Knowles, General Conference director of personal ministries, will conduct six soulwinning classes at each of our camp meetings.

Each of our members is asked to become a part of these activities, and to earnestly pray and work for souls. With the complete commitment of our members to the Lord's work, many souls will be saved.

Ben J. Liebelt

ROCKY MOUNTAIN 1882-1982 100 Years of Service

Eye Team Goes to Cambodia

By Peggy Hewlett

A volunteer eye team from Boulder, Colorado recently flew to Cambodia to give needed care to scores of refugees. This particular team consisted of Dr. Dale Marcotte, ophthalmologist; Dr. Dick Balkins, anesthesiologist; Vickie Pearse, a Christian nurse; and Don Matusumoto, optometrist.

They were met at their destination by personnel from the Seventh-day Adventist World Service Organization (SAWS). Along with several other interpreters, Jon Johansen, a single Australian who had been in Cambodia for a year, assisted with the communication barrier. The group worked in three refugee camps, driving over 4,000 miles.

The Japanese and Italian medical centers supplied operating rooms and SAWS shouldered responsibility for medical supplies and the feeding program.

An added blessing of their monthlong stay was the fine public relations the team established with the Italian and Japanese personnel.

Working from 6:00 each morning until 7:00 or 8:00 at night, the surgical group performed about 75 operations and fitted approximately 300 pairs of glasses. One Sunday at the Italian work center they completed 17 surgeries.

During a previous onslaught of the Communist military forces, 4 million out of 7 million innocent people were murdered. Many of those who survived were blinded when the invaders pierced their eyes with sharp pieces of bamboo.

Dr. Marcotte performed a thrilling surgery on a blinded 6-year-old lad. Normally, central corneal scars such as the boy had require a corneal transplant. With none available, Dr. Marcotte used his skill and surgically rotated the damaged cornea so the boy had sight restored in one eye. Unfortunately there wasn't time to do both—but what a priceless gift to one small refugee!

The needs of these people are overwhelming. yet they are satisfied with so little! It behooves us, with our abundance, to ponder frequently how we can share with God's hurting children.

Peggy Hewlett is a member of the Boulder Church.

ATTENTION—DATE CHANGE The Eastern Slope Camp Meeting will be held at Campion Academy, June 8-12.

Colorado Station Carries Faith for Today

Some 16,000 subscribers to Cable 11 in Canon City, Colorado, can now see Westbrook Hospital on Sundays at 9:30 a.m.

While the trend is for most stations to charge for air time, this station is carrying the Faith For Today program as a free public service. Cable 11 is one of three new stations that have picked up the weekly telecast this month.

Five-day Plan

By Barbara Chancellor

The Sheridan, Wyoming church recently completed a Five-day Plan to Stop Smoking.

A total of 18 men and women attended the meetings conducted by Pastor Weldon Treat. Lay members of the church provided caffeine-free hot drinks for the participants. It was shown that caffeine and nicotine were very closely related and the elimination of caffeine in their diet greatly diminished their craving for cigarettes.

Along with the lectures, two films were shown each night. At the end of the fifth night, 13 people had kicked the habit. Some had no real reason why they were smoking, but they all left with plenty of reasons why they had quit!

Barbara Chancellor is the communication secretary for the Sheridan Church.

Historical Facts

By Barbara Chancellor

The Rocky Mountain Conference is 100 years old! 1982 is our Centennial Year! Here are some interesting historical facts about our northernmost church.

The Sheridan, Wyoming Seventhday Adventist Church can trace its roots back to 1893. That year the Ferren and Leach families traveled together from Kansas to homestead in the Big Horn area. These two families represent the first Adventists we know of near Sheridan.

Descendents of these two men still reside here. Grandchildren of Everrett Ferren are Jack Ferren, Iris Ferren, LeOra Pitsch and Jacquelyn Skar. Grandchildren of Elias Leach are Marguerite Sayer and Aileen Milner.

In October, 1895, Elder Orren Ferren came to Big Horn with H. L. Ketring to hold what was probably the first Seventh-day Adventist tent meeting in northern Wyoming. The tent was banked around the base, warmed by two heaters and lighted by electricity. Elder Ferren was an older brother of Everrett Ferren.

An organized church of 20 members was left when the two ministers concluded meetings and went back to Colorado.

Six years later Elder Ferren returned with a couple named Nethery. They erected the first church building at 326 W. Whitney, with the help of the members. The building was dedicated December 8, 1901. In 1937 a new church was built and the move was made to the present location at 345 S. Main.

As early as the school year of 1904-05, Sheridan Adventist Church had operated what was apparently the first Adventist school in Wyoming. The first teacher was Stella Allred.

The present school of grades 1-8 is located a half mile east on Highway 14. Teachers are Dr. and Mrs. C. Keith Gibbons.

Modern Day Caleb At Work in Salida

Barney Campbell, who was 85 last Fourth of July, is a modern-day Caleb. The Scripture says of Caleb that when he was 85 he was well able to go up and take the land of the giants. So, too, with Barney! Every month he delivers 60 copies of the Signs of the Times door-to-door while walking a circuit of several miles.

Barney Campbell, 85 years old, faithful member of the Salida, Colorado Church, delivered 60 copies of the Signs each month.

Barney is living proof that there is no mandatory retirement for warriors in the Lord's Army. He is an inspiration to all who know him.

NOTE: Brother Campbell died on the 26th of March of a heart attack. he was delivering Signs two weeks before his death. On his way to the hospital he stopped to visit a friend and commented that "It looks like I'll be in storage for a little while."

ROCKY MOUNTAIN

Master of Public Health Degree Program

Five of the eight Boulder area Master of Public Health students with Loma Linda University's extended education program will complete their last five hours of class work May 23-27 at Glacier View Ranch.

Students "hard at work" in the Master of Public Health Extended Program of Loma Linda University.

The students, Gordon Hewlett, Chaplain at Boulder Memorial Hospital; Dr. Dick Balkins, anesthesiologist; Dr. Glenn Wellman, optometrist in Estes Park; Audrey Ambler and Jan Engen, nurses for Boulder Public Schools; all agree that the program has given them new tools and insights well worth the time and energy spent.

If enough students indicate an inter-

LINION COLLEGE

185 Graduate

Dr. Myrl Manley, former president of Union College and current president of Caribbean Union College, spoke at Union's ninety-first annual Commencement exercise on May 2, 1982, Dr. Manley's

Dr. Myrl Manley

address was entitled "The Huddle Is Not The Game". Degrees were awarded to 185 seniors.

May 2, 1982

Bachelor of Arts

Christopher Andrew Barker	Lincoln, NE
Karla Kay Bartel	Durham, KS
Kimber Melroy Boyko	Ruso, ND
Eugene Roger Clausen	Hastings, NE
John Phillip Dougan	Plymouth, ND
Steven Carl Eldenburg	Sedalia, MO
Coreen Kaye Flemmer	Lehr, ND
Garth Easton Fletcher	Oxnard, CA
Bruce DeWayne Johnson	Dayton, OH
Terry Gene Johnson	Napoleon, ND
Kerry Kevin Larson	Twin Falls, ID
Hong Gun Lee	Korea
Timothy A. M. Mitsuhiro	Glendale, CA
Minoru Mogi	Japan
Marcella Parry	Lincoln, NE
Lynne Marie Reynolds	Pleasant Hill, MO

est in the program, Loma Linda University will offer the program again in this area of the United States.

"This was a real opportunity for me," says Jan Engen. "With a husband, two children and a parttime job, I would never have been able to get a Master's at Loma Linda. The instructors sent to us have been wonderful Christian witnesses as well."

The graduating students encourage all those interested in furthering their education in health to contact Leonard Taylor, Extended Program Coordinator, toll free, 800-854-5661; or better yet, come to Glacier View during the week of May 23-27 and talk to Leonard, as well as the 20 students of the program.

"Education in health principles was never more needed than now . . . It demands the attention of all who have at heart the well-being of their fellow men." Ministry of Healing, page 125.

Children Dedicated at Afton

The Evanston Church and Afton Company in western Wyoming are growing groups. Six children have been dedicated during the last few months.

West Germany

Lincoln, NE

Germany

Prior to redistricting a year ago, the Afton Company was served by pastors from Rock Springs. Due to inclement weather and other duties, the pastors were only able to make the 225-mile journey six or eight times each year. So it is understandable that child dedications could have been overlooked in Afton.

Jose and Lupe Muniz and Norma Cassity dedicate their children to the Lord. Pastor Johnson is shown with the families.

Now that there is a pastor in Evanston, Afton members see him virtually every week. During March, Jose and Lupe Muniz and Norma Cassity dedicated their children, Alicia Amaya, Patty Amaya and Heather Dawn, to the Lord. They are shown standing with Pastor Johnson.

Stefan Andreas Scholz Wei Thelma Jean Voss Michael Walter Bachelor of Arts in Theology

Theodore L. Anderson	Lincoln, NE
David William Bresnahan III	Potter Valley, CA
Armando Moreno Camancho	Scottsbluff, NE
Jerry Lynne Capps Jr.	Madison, WI
Kurt D. Davis	Linden, CA
Neil Fred Dye	Lincoln, NE
Albert Leroy Dyson Sr.	Lincoln, NE
Karen Ann Peterson Lindensmith	Sioux Falls, SD
Joseph Howard Sabel	Storm Lake, IA
Ruth Colleen Sales	Lamar, CO
Arnold Conard Schnell	Lincoln, NE
Chester Henry Schurch	Redfield, SD
Ronald Joseph Spurling	Lincoln, NE
Patrick Mason Stout	Lincoln, NE

Bachelor of Music

Gregory Taylor Hodgson Longmont, CO

Bachelor of Science

Duancior or Garon	
Linus Emeka Akuneme	Nigeria
Kimberly Kay Anderson	Hutchinson, MN
Celina Meng-Ai Auber	Singapore
Julie Dee Barker	San Acacio, CO
Marlin Gene Bartel	Durham, KS
Deborah Ann Benzen	Denver, CO
Janna Kay Borg	Faribault, MN
Bernard Charles Wayne Frank Bra	ndt Raleigh, NC
Cary Jean Carlson	Palisade, MN
Paul Eugene Carpenter	Lincoln, NE
Ursule Archer Charles	New York, NY
Tony Yii Beng Chong	Malaysia
Kenneth Todd Christiansen	Pipestone, MN

Joedy Dean Clarin Beatrice, NE Dana Kay Gibb Clark St. Louis, MO Dorothy Elizabeth Sprague Cole Lincoln, NE Hal Owen Collier Lompoc, CA Nancy Lou Compton St. Paul, MN Linda Marlene Morford Daniel Lincoln, NE Gilma Paguada Davidson Riverside, CA Jeffrey Lee Eitel Englewood, CO Marcia Louise Eno Chisago City, MN Joyce Marie Hatchett Evans Lincoln, NE Phebe Rose Fagala Lincoln, NE **Bradford Scott Forbes** Hot Springs, AZ Joseph Nelson Furst Overland Park, KS Leo Mark Gerold Lincoln, NE Ted Vernon Glaser III Carrington, ND Ronald James Goff Grand Rapids, MN Mui-Tze Jean Goh Singapore Christine Elizabeth Goyne Lincoln, NE **Belinda Land Haley** Dolores, CO Patricia Wendellene Hallberg Lincoln, NE Monica Ruth Newbold Hansen Longmont, CO Michael James Hart Lincoln, NE Judith Ann Grimshaw Johnson Omaha, NE Pamela Kay Johnson Altoona, IA Steven William Jose Englewood, CO Amy Renee Joyner Ridgecrest, CA Dixie Halada Kornfield Lincoln, NE Donna Jean Lang Streeter, ND Cherie Juliana Marcotte Palco, KS Wahpeton, ND Scott Allen McTaggart Connie Ann Beans Mercer Ft. Collins, CO Joseph Benjamin Nichols Lyman, WY Rebecca Sue Nielsen Richfield, MN Jeannine Edith Peak Karlstad, MN Larry Dovle Pope Jackson, MO Bonita Jean Potter Frontenac, KS Continued page 12

UNION COLLEGE

Laurie Kay Reynolds Andreas Santana Ronald Eric Schafer Peggy Darlene Schlegel Bonnie Loray Schneider Susan Delyte Tompkins Schnell Debbie Kay Schultz Jo Ann Mason Scott William Chester Sears Noeletta Le Lunday Seibold Theresa Kathleen Sharp Deborah Louise Shepherd Donna Lynn Sisson Daniel Benjamin Sloan **Cheryl Denise Spotts** Sharon Elaine Standridge Sharna Anne Strickland Cynthia Lou Davis Surdal Laura Lynne Tokle Jacquelyn Lucille Tollerton Clayton Earl Whetmore Retha Dianne Whitten Gregory Allen Wickland LuAnn Raelene Wolfe lvy Leh Ding Wong Rebecca Suet Fun Wong Swee Chin Wong Annie Hui-En Wu

Martha Lena Allen Lynae Dawn Bednar Lori Lisa Calhoun Jeanne Leilani Carr Timothy D. Choban Conrad Perry Christiansen Melissa Darlene Clark Lori Ann Cook Lucille Marie Eaves Larry Franklin deFluiter Vicki Jean Hansen Bruce Leroy Hanson Joyce Ann Hartman Tamey Gale Irons Jean Gay Jackson Linda Jo Johnson Rebecca Lynn Johnson

Pleasant Hill, MO Indonesia Fruita, CO Hamburg, PA Grand Junction, CO Topeka, KS Lincoln, NE Apache Junction, CO St. Peters, MO Bismarck, ND Toledo, IA Lincoln, NE Raytown, MO Lincoln, NE Raymore, MO Lincoln, NE Madrid, IA Omaha, NE Nicholasville, KY Olathe, KS Kansas City, MO St. Louis, MO Brainerd, MN Kulm, ND East Malaysia Singapore Republic China Singapore Lincoln, NE

Associate in Science

Wymore, NE Paradox, CO Lumberton, MS Canada Hager City, WI Phillipsburg, MO Lincoln, NE Foxhome, MN Englewood, CO Bowman, ND Webb, IA Lincoln, NE Dallas, TX New London, IA Mesa, AZ Plymouth, MN Continued page 14

HOSPITALS

New Patient TV System Operating at Porter

Porter patients who tire of soap operas, game shows and reruns, are finding something new on their television sets these days. A separate channel, operated just for the patients and transmitted by closed circuit from the biomedical engineering office, is on the air from 10 a.m. to 5 p.m. Programs on preventive health maintenance, hospital procedures and spiritual subjects are broadcast during the sevenhour block.

The on-air time will increase from the present seven hours a day as new programming is added, says Chris Lindsey, director of media services.

Helping to entertain children in Porter's pediatrics unit is a new service. Video cassette tapes are transmitted to the 32 television sets on the pediatrics/ teens unit.

LIFE

Both young and old enjoy LifeSpirit Bible studies.

For information regarding this new concept of video Bible study, call

Watch for a display at camp meeting.

or write today: LIFE VIDEO GOSPEL ASSOCIATION

College Place, WA 99324

P.O. Box 395

(509) 522-0784

"Reaching people

where they are"

The programming can be seen on Channel 3 between 10 a.m. and 12 noon and again between 5 and 7:30 p.m. Sunday through Friday.

The first 20 hours of programming

Six-year-old Beau Wynja enjoys children's TV programming on a special closed-circuit channel during his stay at Porter Memorial Hospital. With him is Judy Cuccia, RN, pediatric nurse.

for the system were donated by the local chapter of American Women in Radio and Television, as part of that group's "Soaring Spirits" project. In Denver, only Porter and Children's Hospital have been offered the programs.

Evangelism, pp. 122-123

Programming material ranges from old television series, such as *Lassie*, to specially produced entertainment and educational programs for children. A pair of hospital orientation programs entitled, "Jasper Goes to the Hospital" and "Day of Jasper's Operation," run each evening from 7 to 7:30.

Response to the alternative programming has been positive from both children and their parents. American Women in Radio and Television is presently compiling a second 20-hour library, which may become available to Porter in the future.

• NEW BOOKS AND CAMP MEETING

The Two Go Together

OUTREACH SERIES

Before You Burn the Rule Book By Jere Patzer US\$.95 Gospel Showdown By Ken McFarland US\$.95

Abandon Earth: Last Call By R. A. Anderson US\$2.95 Call Collect By Lawrence Joers, M.D. US\$3.95 Diet Without Danger By Donald W. Hewitt, M.D., F.A.C.S. US\$4.95 Is Death for Real? By Jack W. Provonsha, M.D., Ph.D. US\$3.95 The Way Out Is Up! By J. O. Wilson US\$2.95

DAYBREAK SERIES

Escape

By Marie A. Egithanoff with Ken Wilson US\$4.95 From Rock to Rock of Ages By Dan P. Casson as told to Erdine Cantrell US\$3.95 God's Beloved Rebel By Natelkka E. Burrell With Elisabeth Spalding McFadden US\$4.95 The Hunted By Dorothy Aitken US\$4.95 Rough Trail to the Pulpit By C. C. Rouse US\$4.95

TRAILBLAZER SERIES

Gaucholand Boy By Barbara Westphal US\$4.95 God Set the Sails By Sadie Owen Engen US\$4.95 The Man Who Wouldn't Listen By Connie Wells Nowlan US\$4.95

HARVEST SERIES

If God Won the War, Why Isn't It Over? By Dick Winn US\$2.95 The Return of Elijah By Morris Venden US\$3.95 Ribbon of Lies, Knife of Truth By Jean Sheldon US\$3.95 The White Truth By John J. Robertson US\$3.95

OTHERS

Jolly and Folly By Reva Smith US\$.99 My Sabbath Fun Book #1 My Sabbath Fun Book #2 By Gecilia Watson US\$3.95 each Countdown Desire By Morris Venden US\$5.95 Winning By D. E. Caslow US\$5.95

These recent titles from Pacific Press can make your camp meeting experience complete. Now at your ABC. Or at camp meeting.

When ordering from your Adventist Book Center or ABC Mailing Service, 1350 Villa St., Mountain View, CA 94042, please add tax and 10% (minimum \$1) for postage and handling. Prices subject to change without notice. Prices are in U.S. funds.

UNION COLLEGE

Gracie Rene Kahler	Goodrich, ND
Jamie Cunningham Krein	Boise, ID
Edna Elizabeth Marquardt	Denver, CO
Cynthia Anne Wecker Miller	Canada
Paul Howard Morris	Lincoln, NE
Rana Diane Opp	Lincoln, NE
Gary Dean Pearson	Loveland, CO
Diane Marie Pelto	Milwaukee, WI
Rhonda Renee Simpson	Lincoln, NE
Philip Li-fu Tsai	China
Marla Renee White	Drury, MO
Two-Year Diploma	

Lincoln NF

Decatur, IL

Robert	W. Boggess Jr.	
Marcia	Dianne McGlade	

OBITUARIES

CAMPBELL, Barney, was born July 4, 1896 at Salem, OR. He died Mar. 26, 1982 at Salida, CO. His wife, Lois Alway Campbell, preceded him in death. Survivors include: 2 daughters, Bonnie Doreen Loyd and Elva Dillard; a son, Terry Reed Campbell; and 8 grandchildren.

CASSELMAN, Kyle, was born July 10, 1915 at Scottsbluff, NE and died in Denver, CO, April 10, 1982. Educated in Scottsbluff, NE, and at Harvard Law School, he established a law practice in Torrington, WY in 1945. He was a member of the Seventh-day Adventist Church, Building Owners and Managers International, The Harvard Alumni Association. The Rocky Mountain Harvard Club, The Wyoming Bar Association, and The American Bar Association. Surviving are 4 daughters Kyla Dawn Casselman, Dawna Kylene Casselman, Cynthia Jannah Casselman, and Deniele Tara Casselman; and a son, James Henry Casselman

ECK, Ellen, was born Dec. 14, 1901, in Codington County, SD, and died April 8, 1982, in Watertown, SD. She is survived by her husband William

OBITUARIES

E. Eck; 3 daughters, Shirley Hasting, Opal Cope. and Marcine Haugen; 4 sons, Willis, Dennis, Donald, and Courtney; a sister, Myrtle Meyers; 32 grandchildren; and 31 great-grandchildren.

HANSEN, Elmer Hans, was born Aug. 10, 1892, at Jewell, IA. He was a long-time member of the Heron Lake, MN, SDA church and passed to his rest Mar. 2, 1982, at his home in Heron Lake. Survivors include his wife. Oleana: and 2 sons

McDANIEL, Lena M. (nee Starns), was born on Jan. 24, 1903 at Wallace, IN. She died Jan. 18, 1982 at Rulison, CO. Survivors include 2 daughters: Ethel Stout and Doris VonDette; 6 sons, Ralph, Jr., Robert, Rodney, Floyd, Donald and Vernon; a sister, Mrs. Matthew (Gloria) Wistreich; 16 grandchildren; 17 great-grandchildren; 5 greatgreat-grandchildren.

QUINN, Ada R. (nee Studt), was born Oct. 29, 1890 at Claremont, SD, She died March 25, 1982 at Rifle, CO. Her husband, a daughter, Alice Lindauer, and son Robert, preceded her in death. Survivors include: a daughter, Mrs. Albert (Maybelle Frances) Feguson; a sister, Mrs. Alice M. Palazzi; a brother, Ward Studt; 4 grandchildren and 3 great-grandchildren.

SCHUSTER, Michael H., was born May 23, 1891 in a German section of Austria, and died Aug. 17, 1981 as a result of an auto accident. He came to the United States at the age of 17 and joined the Seventh-day Adventist church in 1908. His ambition to become an Adventist minister led him to the Seventh-day Adventist German Theological Seminary, Clinton, MO. It was there that he met and married Mollie Meyer. He interned in North Dakota, where he was ordained to the ministry. He received his Master's Degree at Lincoln, NE and pastored in New York City and Brooklyn. He taught in Broadview College and worked among the German-speaking people in Northeastern Colorado, pastoring the German and Brighton Churches, the North Denver Church, and the original Denver South Church and the Porter (Sanitarium and Hospital) Church. Survivors include: 3 daughters, Marianna Sheppard, Savina Kamakana, and Saretta Kemmerzell; and 7 grandchildren.

ANNOUNCEMENTS

GGA ALUMNUS, WHERE ARE YOU?

Send your name and address to: Golden Gate Academy, 3800 Mountain Blvd., Oakland, CA 94619.

THE MEMBERS OF THE BOWDON **COUNTRY** Seventh-day Adventist Church invite you to share in the joy of their dedicatory service, July 2 & 3, 1982. Guest speakers will be Elders Scott LeMert, Dennis Kaiser, Rankin Wentland and R. R. Bietz. Friday evening service, 7:30 p.m.; Sabbath School, 9:45 a.m.; dedication service, 2:30 p.m.

S.O.S. To all community services directors and union editors:

Due to major disasters and war basically among the nations of the 3rd world, SAWS stock pile of children's clothing has been depleted.

We are unable to proceed any further without your help.

If your local Dorcas societies are short of children's clothing, as we are, may we suggest they put an ad in the local newspaper and let the public respond.

THE MADISON COLLEGE HOME-COMING will be held in the Madison Campus Church, Madison, TN, June 18-20, 1982. Guest speakers are Elder K. H. Livesay, executive secretary of ASI, and Dr. Harry Mayden, director of education, Potomac Conference, Honor classes are: 1932, 1942. and 1957. Mabel Towery, secretary, Box 1303, Madison, TN 37115.

CHICAGO CONFERENCE ACADEMY Alumni Re-union. Place: 17068 Orchard Ridge, Hazel Crest, IL. Date: June 27, 1982; 11:00 a.m. to 5:00 p.m.

Send names of alumni to Michael A. Rago, 5500 W. George St., Chicago, IL 60641. Phone (312) 777-4981 or (312) 335-3124.

for life on her recent album, "I'VE GOT A REASON TO LIVE."

If you've been missing that nostalgic camp meeting music, you'll enjoy the new Chapel albums by Pam and Jimmy Rhodes and by the Belko Brass.

You'll find yourself singing along with Jimmy's "Nashville sound" keyboard style in happy, old-time favorites like "Standing on the Promises" and "Jesus Is Coming Again." His two newest records are "OLE TIME RELI-GION" and "WE HAVE THIS MOMENT TODAY.'

Sit back and relax as Pam shares her joy and enthusiasm

Ivan and Boris Belko, with Ed Wagner at the piano, offer a totally different sound on their third Chapel album, "BELKO BRASS, VOLUME THREE." Meryl Wilson, mezzo-soprano, joins them in such loved gospel songs as "Whispering Hope" and "Church in the Wildwood." You'll also want "VOLUME ONE" and "VOLUME TWO."

Both groups will appear at camp meetings this year. Watch for announcements for your area.

Record or cassette, US\$7.98 each

Pick up these attractive albums at your camp meeting Chapel/Bridge display or your Adventist Book Center for yearround enjoyment.

ADVERTISEMENTS

Advertisements are not solicited but are published as an accommodation. They MUST be sent to the local conference for approval before being published in the Mid-America Adventist *Outlook*. Ads appearing in the *Outlook* are printed without endorsement or recommendation of the Mid-America Union Conference and The Mid-America Adventist *Outlook* does not accept responsibility for categorical or typographical errors. The advertising rate for these columns is \$9.00 for each insertion up to 40 words, plus 25 cents for each additional word, for ads originating in the Mid-America Union. The rate for ads coming from outside this territory is \$15.00 for 40 words or less, plus 50 cents for each additional word. Payment must accompany advertisement. Rates for display advertising are available upon request.

WHAT DOES A ROWDY YOUNG MAN think about when buried alive in a mine cave-in? How can he keep his resolve to be a Christian in a community of ruffians? Find out what life was like in the ranch and timber country of Montana 50 years ago. Read Rough Trail To The Pulpit by C. C. Rouse. New from Pacific Press. US\$4.95 at your Adventist Book Center, plus tax and 10% (minimum \$1) for postage and handling. Pick up extra copies at your ABC camp meeting display this summer.

VACATIONING OR TRAVELING? We have over 100 Adventist homes where you can stay at a reasonable price. Cost includes breakfast. For 1982 directory, send \$7.50. Adventist Bed and Breakfast Travel Service, 580 Seaborg St., Turlock, CA 95380.

MUSICAL INSTRUMENTS, 40% DISCOUNT: New band, orchestral instruments, guitars. Telephone orders accepted, (616) 471-3794. Request free price list, brochure. Indicate instrument desired. Hamel Music Company, Box 184, Berrien Springs, MI 49103.

MOTEL UNITS available for World's Fair & other summer travelers. \$10.00/night, 2 single beds/room. Joint bathroom w/adjoining unit, not air-conditioned. Meals available in cafeteria. Contact Principal Lyle Botimer, Shenandoah Valley Academy, New Market, Virginia. Phone: (703) 740-3161, Dates not available: June 17-20, 1982.

HOSPITAL CHAPLAIN - for 80 bed physical rehabilitation hospital to integrate health ministry with spiritual ministry. Requires experience in pastoral ministry, CPE training helpful, ability to plan, organize, and carry out an effective spiritual activities program. Apply to Assistant Administrator, Reading Rehabilitation Hospital, R. D. #1, Box 250, Reading, PA 19607; (215) 777-7615. PORTER MEMORIAL HOSPITAL offers professional growth opportunities for health professionals in many fields. Located in a residential section of south Denver, this 336-bed Adventist hospital specializes in pediatrics; ear, nose and throat; psychiatry; ophthalmology; and cardiac care. Wages competitive with other Denver hospitals. Denominational benefits. Send resume to Personnel Office, Porter Memorial Hospital, Denver, Colorado 80210, or call (303) 778-5611. (Equal Opportunity Employer).

EXPERIENCED REAL ESTATE SALESPER-SONS needed. Active church, excellent church school. Established construction company since 1950 now adding real estate office to accommodate other sales as well as our own new construction in town of 32,000. Growth of area expected due to industry expansion. Contact Ilien Brunken, broker, 1121 South Central, Burlington, 1A 52601; call (319) 754-5876 evenings or (319) 753-5116 days.

SIGN PAINTING JOB WANTED: Graduating sign painting school June 3, but approved for earlier release. Can furnish references and photographs. School phone: (218) 847-1341, ext. 59, 8:30 a.m. - 3:00 p.m. Ross Ebrite (Adventist), 809/2 Washington, Apt. 7, Detroit Lakes, MN 56501.

REAL ESTATE NEEDS: When moving to or from Lincoln, NE—Sales or leasing—call collect or write ADVENTURE REALTY, INC., 5600 South 48th Street, Lincoln, NE 68516. (402) 423-6732. Walt Reiner, Merlin Anderson, or Jerome Lang.

FIVE ACRES, TREES, FOUR-BEDROOM HOUSE, tully carpeted, oil and wood heat, on highway #71 fifty miles north of Bemidji, five miles to SDA clinic and church, four blocks to post office and general store. (218) 897-5608 collect.

CHRIST OUR RIGHTEOUSNESS — 5 tapes for \$8.00. Speaker, Margaret Davis, wife of author Thomas Davis, "How to be a Victorious Christian" and "Of Course You Can Walk on Water." Full refund if not satisfied. Cash, check or money order. Eden Valley Recordings, 6263 N. County Road 29, Loveland, CO 80537.

FOR SALE: Perfect retirement home, fisherman's paradise. Three years old, bottom half brick, three bedroom, 1½ bath, built-in kitchen range, central heating, cooling, carpeted, attached garage, 9½ assumable loan. Between Bull Shoals and Lake Norfork, near Mountain Home, Arkansas. Collect (316) 793-7193. Rusco.

WILDERNESS CHALLENGE: Come join us in the Colorado Rockies for a ten-day mountain seminar open to anyone over 16. Singles, come for a backpack trip or a horseback trip. Write Wilderness Challenge, Star Rte. - Crystal, Carbondale, CO 81623.

HAVE YOU TRIED GOURMET GRANOLA? Don't delay. Place your order now for a delicious addition to your diet. No added oil or sugar—the best combination of ingredients. \$3.50/lb. or \$3.00/lb. for 5# or more, plus UPS. Sharon Robberson, 1712 Frontenac Woods, St. Louis, MO 63131.

PEDIATRIC INSTRUCTOR/STAFF NURSE: Full time position for RN with three years experience in Pediatrics, including experience in teaching/leadership responsibilities. Minimum of one year PICU experience. BS in Nursing required, Masters preferred. Excellent salary and benefits. Call collect: Pat Coleman, (303) 778-5611, Porter Memorial Hospital, Denver, Colorado.

WEDDINGS

Anderson-Scott

Shari Anne Anderson and Floyd E. Scott, Jr., were united in marriage at the SDA Church in Hurley, SD, on Mar. 18, 1982. The couple will be at home at 7120 Van Dorn, Lincoln, NE 68506.

Swope-Harrison

Polly Swope and Wayne Harrison were united in marriage on Mar. 21, 1982 at Mizpath Presbyterian Church in St. Louis, MO. They are making their home in Loma Linda, CA where Wayne is continuing his studies in Loma Linda School of Dentistry.

SUNSET CALENDAR

	May 28	Jun 4	Jun 11	Jun 18
Denver, CO	8:19	8:24	8:28	8:31
Grand Junc., CO	8:31	8:36	8:40	8:43
Cedar Rapids, IA	8:32	8:38	8:42	8:45
Davenport, IA	8:26	8:31	8:35	8:38
Des Moines, IA	8:39	8:44	8:48	8:51
Sioux City, IA	8:52	8:58	9:02	9:05
Dodge City, KS	8:53	8:58	9:02	9:04
Goodland, KS	8:04	8:09	8:13	8:16
Topeka, KS	8:39	8:44	8:48	8:51
Wichita, KS	8:42	8:47	8:51	8:54
Duluth, MN	8:51	8:58	9:03	9:06
Interni. Falls, MN	9:03	9:10	9:15	9:18
Minneapolis, MN	8:50	8:55	8:59	9:03
Rochester, MN	8:42	8:48	8:52	8:55
Columbia, MO	8:26	8:31	8:35	8:38
Kansas City, MO	8:35	8:40	8:44	8:47
Saint Louis, MO	8:16	8:21	8:25	8:28
Springfield, MO	8:25	8:30	8:34	8:36
Grand Island, NE	8:56	9:01	9:05	9:08
Lincoln, NE	8:49	8:54	8:58	9:01
North Platte, NE	9:06	9:11	9:15	9:18
Omaha, NE	8:47	8:52	8:56	8:59
Scottsbluff, NE	8:20	8:25	8:29	8:32
Bismarck, ND	9:25	9:32	9:37	9:40
Fargo, ND	9.10	9:16	9:21	9:25
Williston, ND	9:42	9:49	9:54	9:57
Pierre, SD	9:15	9:21	9:25	9:28
Rapid City, SD	8:25	8:30	8:35	8:38
Sioux Falls, SD	8:58	9:03	9:09	9:11
Casper, WY	8:34	8:40	8:44	8:47
Chevenne, WY	8:22	8:27	.8:32	8:35
Sheridan, WY	8:43	8:49	8:53	8:56

Frank-ly speaking.

it's simply a matter of taste with Loma Linda.

You can do all kinds of wonderful things with Loma Linda meatless franks, because they come in a variety of tastes to add appetizing variety to your buffets, breakfasts, lunches, dinners or backyard picnics. And they're all made from a nutritious mixture of textured vegetable protein and choice flavorings—with no animal fat and no cholesterol, because there's no meat in them at all!

Hot dogs in a bun, baseball style? Sizzle Franks! Buffet? Loma Linda Big Franks. For tasty hors d'oeuvres, add an olive, mushroom, or bit of pineapple to sliced Linketts.

11503 Pierce Street, Riverside, CA 92515. (714) 687-7800.

And watch those breakfast appetites demolish Little Links browned in oil, served with hash browns or pancakes. They're all delicious, nutri-

tious foods, made from nature's vegetable products by Loma Linda Foods.