

Adventist Review

General Organ of the Seventh-day Adventist Church

November 20, 1980

F.Y.I.

Page 3

“I could never
outlove
the Lord”

Page 5

Are you
ready for
marriage?

Page 8

SDA amateur
radio
call list

Page 18

Autumn morn

By NORENE LYON CREIGHTON

*Through gray mists of departing night,
The slanting, early sun
Torches the treetops of orange and gold.
Downward, each leaf slowly ignites,
As though the Master Electrician
Has turned them on—one by one.*

*Suddenly a stark, dead sentinel,
Bleached to silver-white,
Stands revealed in the spotlight.
Gnarled trunk that housed the
summer woodpeckers
Slowly blushes gold.
For one short moment,
Each bare limb, each tiny twig,
Becomes a rare and beautiful sight.*

*And so may I
(Stationed in my humble place,
With common dress
And work-worn hands)
Become an object of beauty, not only
When first illumined by Thy light,
But throughout the unmeasured brilliance
Of eternity!*

While, as we stated in the This Week column of November 6, we may not publish an average of even one poem per week over the course of the year, our poetry editor likes to plan an issue or two around a holiday or change of seasons that contain a whole page of poems. In this issue poems appear on our cover, page 9, and page 12. Several relate to the Thanksgiving themes of rejoicing and praise. Following are brief notes from and about our featured poets:

Norene Lyon Creighton, author of "Autumn Morn," featured on our cover, wrote about the experience that moved her to poetry: "Being an early riser, I was impressed and completely captivated early one fall morning, as I watched the sun begin to light up the woods back of our place."

"It took only about 15 minutes for the golden light to travel from the tips of the tall trees down to the lowly vegetation growing at their feet. But to me it was an inspiring moment."

Mrs. Creighton lives in Worthington, Ohio.

Herman T. Roberts, author of "We Thank Thee" (p. 9), lives in Hinsdale, Illinois. A prolific poet who has been published several times in our pages, Mr. Roberts has had several religious poems accepted and set to music by Lorenz Publishers, of Dayton, Ohio.

Virginia Vess, author of "Rejoice" (p. 9), is a retired employee of the Review and Herald. A dancer in vaudeville and movies prior to her conversion, she served as a colporteur and as dean of girls at Little Creek School. Besides two booklets of

poetry, Mrs. Vess authored a book telling the story of her life, entitled *From Show Business to God's Business*.

Most of the poems that we have in our files written by Marian Ferner are modern psalms, as is "Psalm for Modern Israel" (p. 9). In the 1979 Week of Prayer issue we published a page of her psalms. Mrs. Ferner lives in Pendleton, Oregon.

Patricia Erwin Nordman, who wrote "Psalm 103" (p. 12), has contributed both prose and poetry to many journals, including *Still Waters*. She lives in De Land, Florida. She helps with the music in her church as a song leader, soloist, and trumpeter.

Art and photo credits: Cover, design by Patty Main; p. 5, Russ Harlan; p. 7, Harry Baerg; p. 9, Review; all other photos, courtesy of the respective authors.

LETTERS

Letters submitted for publication should contribute ideas and comments on articles or material printed in the ADVENTIST REVIEW. They should be brief, not exceeding 250 words, and must carry the writer's name, address, and telephone number (although this number will not be printed). Letters must be legible, preferably typewritten, and double-spaced. All will be edited to meet space and literary requirements, but the author's meaning will not be changed. Views expressed in the letters do not necessarily represent those of the editors or of the denomination.

Homosexuality

In the February 23 and March 2, 1978, issues, the REVIEW published two articles that I wrote on the subject of "Homosexuality in the Family." In them I told of my son's recovery from his problem of homosexuality and of God's ways of delivering him.

For those in despair who may not have read the articles and may not believe that such recovery is possible, I would like to emphasize again that there *is* hope for the homosexual; his family should *never* give up hope. The problem is not bigger than God, and He is not overwhelmed by it!

As the trend to see homosexuality either as an incurable problem or as a natural, approved-by-God orientation grows, the truth that God can free and has freed people of their homosexuality needs to be proclaimed with strong conviction.

I believe that those of us who have experienced God's freeing power can be of real service to homosexual persons and their families by witnessing to them.

When I wrote the original

"Homosexuality in the Family" articles, I expected that they would be an encouragement to anyone with the problem. It surprised me to learn that some considered the articles an affront. Instead of reading their message as "God loves you; do not *ever* give up hope of recovery," they understood me to say, "You must be guilty of inadequate faith because you have not yet been changed."

Nevertheless, as I visualize my son's life as it likely would have been had he not been freed from homosexuality, and compare that with the reality of his life today, I do not hesitate to continue to extend the hope that change is possible and that God is able.

My original commitment to a ministry of hope to the homosexual and his family has deepened as I daily associate in an expanding program of Christian outreach and healing to homosexuals. My son is much more involved in this program than I am.

This Thanksgiving will be the fifth anniversary of my son's disappearance and our subsequent discovery of his homosexuality. My husband and I will gather with other family members in our son's home with his wife and three children. And I will acknowledge anew that God not only is the Creator, He is the *Re-creator*.

"For this my son was dead, and is alive again; he was lost,

and is found. And they began to be merry" (Luke 15:24). "For with God nothing shall be impossible" (chap. 1:37).

MEG TRUE

Cruel family members

Re "Cruel Family Members" (For This Generation, Oct. 23).

The circumstances are a little different from those discussed in the article, but the same type of rude comments and questions have been directed to us after receiving a modest inheritance. The comments were totally unsolicited and came from church leaders and influential members in our area.

These comments do not come from people who lack education or good manners normally, or who are in need. We have not mentioned the inheritance in conversation or flaunted it in other ways. On the contrary, we have almost tried to hide any purchases we have made.

The one kind comment we heard came from a person of moderate means who said, "Maybe things will be a little easier for you now." The majority seem to be unconcerned that with the inheritance comes the loss of a loved one who cannot be replaced. Neither have they seemed to care that the material gain came to our loved one because of good management and much hard work.

NAME WITHHELD

130th Year of Continuous Publication

EDITOR

Kenneth H. Wood

ASSOCIATE EDITORS

Leo R. Van Dolson, William G. Johnson

ASSISTANT EDITORS

Jocelyn R. Fay, Aileen Andres Sox

ASSISTANT TO THE EDITOR

Eugene F. Durand

ADMINISTRATIVE SECRETARY

Corinne Russ

EDITORIAL SECRETARIES

Chitra Barnabas, Celia Singer

ART

Director, Byron Steele

Designer, G. W. Busch

CONSULTING EDITORS

Neal C. Wilson, Charles E. Bradford, L. L. Beck, L. L. Butler, Alf Lohne, Enoch Oliveira, G. Ralph Thompson, Max Torkelsen, Francis W. Wernick

SPECIAL CONTRIBUTORS

R. R. Fighur, Robert H. Pierson, George W. Brown, G. J. Christo, W. T. Clark, Bekele Heye, R. J. Kloosterhus, Edwin Ludescher, Kenneth J. Mittleider, K. S. Parmenter, W. R. L. Scragg, Joao Wolff

EDITORS, NORTH AMERICAN

UNION EDITIONS

Columbia, Ernest N. Wendth

Southwestern, Richard W. Bendall

AFRO-MIDEAST EDITION

Editor, Jean Thomas

INTER-AMERICAN EDITIONS

Editor, Wanda Sample

Associate Editors, Simone Doleys, French, Humberto Rasi, Raul Villanueva, Spanish

SOUTH AMERICAN EDITIONS

Editor, R. S. Lessa, Portuguese

Editor, Jose Tabuenca, Spanish

CORRESPONDENTS, WORLD DIVISIONS

Africa-Indian Ocean, J. B. Kio; Afro-Mideast, Jean Thomas; Australasian, R. M. Kranz; Euro-Africa, Heinz Hopf; Far Eastern, M. G. Townsend; Inter-American, Fred Hernandez; Northern European, H. J. Smit; South American, Arthur S. Valle; Southern Asia, A. M. Peterson; Trans-Africa, Barbara Mittleider

CORRESPONDENTS, NORTH AMERICA

UNIONS: Atlantic, Geraldine I. Grout; Canadian, P. F. Lemon; Columbia, Ernest N. Wendth; Lake, Jere Wallack; Mid-America, Clara Anderson; North Pacific, Motten Juberg; Pacific, Shirley Burton; Southern, Oscar Heinrich; Southwestern, Richard W. Bendall

UNIVERSITIES: Andrews, Chris Robinson; Loma Linda, Richard Weismeyer

CIRCULATION

Manager, Robert S. Smith
Associate Manager, E. W. Moore
Field Representative, Ron D. Spear
Advertising and Marketing, Edmund M. Peterson

TO CONTRIBUTORS

Unsolicited manuscripts are welcome, but notification as to acceptance or rejection may be expected only if accompanied by a stamped, self-addressed envelope.

An index is published in the last Review of June and December. The Adventist Review is indexed in the *Seventh-day Adventist Periodical Index*.

The Adventist Review (ISSN 0161-1119) is published every Thursday. Copyright © 1980 Review and Herald Publishing Association, 6856 Eastern Avenue NW., Takoma Park, Washington, D.C. 20012, U.S.A. Second-class postage paid at Washington, D.C. Subscriptions: one year, US\$21.95. Single copy, 65 cents. Prices subject to change without notice.

Vol. 157, No. 52.

F. Y. I.

Ever since the Sanctuary Review Committee met at Glacier View in August, rumors about what happened at that meeting have been rife (in spite of full and accurate reports published in the *REVIEW* and *Ministry*). Articles, letters, and documents written by people who were not at Glacier View (and hence received their information secondhand or thirdhand) have been circulated, apparently attempting to surround the meeting with a climate of mystery. These reports have contained speculation, distortions of fact, falsehoods, and statements that tend to undermine confidence in church leadership.

We do not question the motives of those who have disseminated inaccurate information, nor do we question the right of people to think whatever they want to think or say whatever they want to say; but inasmuch as the *REVIEW* is committed to keeping church members informed concerning happenings that interest or affect them, we believe we have a responsibility to respond to recent rumors and questions. This editorial, then, is For Your Information.

A report in one magazine said that "over the last three decades, the Seventh-day Adventist Church has been shaken to the core by a few of its theologians, who believe the church has erred in the basic beliefs that separate it from historic Protestantism." Is this true?

No. A few theologians, uncomfortable with the fact that the Advent message includes beliefs that are out of harmony with standard Protestant thought, have been shaken; but the church body has not been shaken—certainly not "to the core." Most ministers and lay persons, recognizing that "Babylon is fallen," consider it a privilege to proclaim the distinctive truths embodied in the three angels' messages. They believe wholeheartedly in these truths that were discovered through careful Bible study by the pioneers of the Advent Movement. Because the church has always encouraged earnest study of the Bible in its efforts to complete the Reformation, and has refused to formulate and adopt a creed, inevitably doctrinal agitation has existed from time to time throughout its history, but considering the present size of the church the current agitation is minor compared with the controversies of earlier decades, such as those involving Jones and Waggoner, J. H. Kellogg, and A. F. Ballenger. Perhaps today's agitation is perceived as larger and more significant than it is because methods of communication have improved—primarily tape recordings.

Is it true that Desmond Ford was allowed to speak at Glacier View against the chairman's wishes and only

after members of the committee insisted that he be granted this privilege, even bringing the matter to the floor for a vote?

No. As the editor of *Ministry* wrote in the October issue: "This report is pure fabrication; no such vote was taken; the issue never reached the floor, because provision was made promptly for Dr. Ford to speak following the suggestion by several committee members." Originally it was felt that inasmuch as Dr. Ford had set forth his positions at length in his 1,000-page document, little if anything could be added by a personal presentation; however when some members of the committee indicated that they were unacquainted with Dr. Ford and had never heard him speak, the chairman arranged a late-afternoon session each day for three days to let him make a presentation and answer questions. It was felt that this would be appreciated by all parties concerned.

Is it true that denominational spokesmen and publications had "agreed to suspend public discussion of the issues" during the six months when Dr. Ford was researching and writing his document?

No. No such request was made or agreed upon. Those who have reported this may have confused the request, made one year earlier, that controversial discussions be suspended on the subject of righteousness by faith until a large committee, which met at church headquarters in Washington, D.C., late in 1979, could complete its work. The document produced by that committee was published in the July 31, 1980, *REVIEW*.

Was there a sharp division between administrators and theologians at Glacier View?

No. The unity was remarkable, produced, we believe, by the Holy Spirit. Doubtless no two people—whether theologians, administrators, or others—will see things exactly alike; there always will be some differences of opinion; but at Glacier View administrators and scholars agreed with each other as consistently as administrators agreed with administrators and scholars agreed with scholars. The majority of both groups were thoroughly satisfied that the historic positions of the church have better support than the alternative positions offered. And, contrary to what has been suggested by a few people, scholars were included in the Sanctuary Review Committee not to legitimize later administrative actions but because of their specialized gifts and training. The decision by administrators to set up the larger-than-necessary Sanctuary Review Committee and to include representatives from numerous categories of people within the church was rooted in a desire to obtain maximum input from all groups and thus conduct church business in a thoroughly democratic manner.

Did the consensus statement of the Sanctuary Review Committee contain "major theological changes" in historic Adventist beliefs?

No. The statement supported fully the historic views of the church on the doctrine of the investigative judgment, the significance of 1844, the identity of the "little horn"

Continued on page 11

The witness of excellence in workmanship

Does the quality of our daily work so impress those who observe
that they associate excellence with Seventh-day Adventists?

By MILTON MURRAY

It was Ingathering time in New Jersey, 1967. The routine calls became not so routine when an appeal to support our work was made to the president of the Hackettstown National Bank, Mr. Henry Roerich.

The businessman, alert to the community's needs, responded with a question: "You Adventists have hospitals all over the world—why don't you build one right here in Hackettstown?" As he finished the question, Mr. Roerich noticed a civic leader pass by outside who was part of the local commission that had been assigned to work on the idea of developing a hospital. Mr. Roerich knocked on the window, motioning him to come in. Within minutes the banker had arranged for the Adventist and the local businessman to explore cooperating to establish a hospital in Hackettstown.

Several weeks elapsed without word of progress reaching Mr. Roerich. Being acquainted with the hospital commission chairman, Dan Allen, he inquired as to the results of the conversations with the Adventists. Replied Mr. Allen, "We took up the matter at one of our meetings, but decided not to pursue it."

Somewhat surprised at this turn of events, Mr. Roerich felt that a superficial treatment of the matter did not do justice to the community's urgent requirements in health care.

"You know," he said later, "Dan and I have been friends for many years, and I was not going to let him get away with a superficial evaluation of the Adventist health system. So I asked him, as a personal favor, to reconsider the matter, studying carefully what would be the pluses and the minuses. If after a serious evaluation it was determined that the community would not be well served by an Adventist facility, I'd accept that verdict. But I wanted to be sure that the commission had zeroed in on the matter."

Subsequent events are now history. The hospital was established and is now about to complete its eighth year

Milton Murray is a member of the General Conference staff as director of the Philanthropic Service for Institutions. His father, W. E. Murray, was president of the South American Division, 1950-1958, and a vice-president of the General Conference, 1958-1966.

of service to the communities of northern New Jersey. Its witness grows with each passing day.

Curious as to why Mr. Roerich insisted that the community leaders explore the Adventist hospital possibility, it appeared proper to ask: "Why did you insist on this matter in your contacts with Mr. Allen and his fellow civic leaders?"

Mr. Roerich's reply should make an indelible impression on every devout Christian. "When I was a boy of 8 or 9 my father owned a bowling alley. There was one man alone that he would have polish those lanes. To put it simply, the workman was a master at his craft, and my father regarded him highly. But I'll never forget that he would not work on Saturdays—a fact that was impressed on me one day when I asked why he didn't. His reply made a lot of sense to me. He said: 'In the Good Book we are told to work six days and then rest on the seventh. It does not say to rest first and then work six!'

"He was the only Adventist I had ever known until several of you came to Hackettstown in recent months. And the reason I insisted on the community's exploring fully the possibility of Adventists running our hospital was that I knew that our town here would be greatly benefited if people like that floor polisher would be involved. We need such people in our community."

What a tribute to the effectiveness of conscientious workmanship! In the same way that God used that man soon after the turn of the century to impress a youngster who, as a civic leader 60 years later, provided the link that brought a Seventh-day Adventist hospital to Hackettstown, He is depending on us to witness in a way that will inspire others to help us to build His church and that will extend the story of salvation and bring hope to many.

How well are we doing? As we undertake our daily round of tasks—no matter how humble or seemingly incidental they may be to so-called "important work"—be assured that a plan is unfolding that knows no limit when it comes to exalting Jesus Christ. Ours is the opportunity to emulate the craftsmanship of the Seventh-day Adventist layman described above and to demonstrate anew that the witness of excellence in workmanship is a viable means of reaching people. □

“I could never outlove the Lord”

Whether it be God’s love for human beings or our love for God, love is never for sale. It always is given freely.

By VADA KUM-YUEN

“I’m going to live the way He wants me to live;
I’m going to give, give till there’s no more to give;
I’m going to love, love till there’s just no more love;
I could never, never outlove the Lord.”

These words of a well-known religious song are among my favorites. The last line in particular expresses profound truths about love and grace.

Why do I need grace, the supreme evidence of God’s love, now? Because I am a sinner, and “the wages of sin is death.” A great heavenly gift of grace alone can save me; I need the covering robe of Christ’s perfect righteousness.

Vada Kum-Yuen is a homemaker and free-lance writer living in Australia.

The greatest manifestations of grace occur where sin abounds, so there is a sense in which grace has to do only with the sin problem. If there had been no sin, the universe would not have witnessed those most “unspeakable” gifts of grace—the mercy with which the Creator treated sinners, Jesus’ taking human flesh to tell us about God’s love, His living and dying a substitutionary death for us, and His ministry on our behalf in the heavenly sanctuary.

But our thinking is rather negative and shortsighted if we see sin as the only reason we need God’s grace. The love of the great I AM is perfect, measureless, absolute, and unchanging (see Matt. 22:37-40; 1 Cor. 13; 1 John 4:8; Mal. 3:6; Heb. 13:8). Grace is as eternal a property of that love as any other.

When I become sinless by His grace I cannot dispense with Christ's righteousness and say, "I'm perfect; my love equals Yours now; I can go it alone; I don't need Your grace any more." That would be unthinkable!

If God's creatures were able to love to the degree God loves, they would first have to equal their Creator in intelligence, knowledge, wisdom, and power. Such can never be. God alone is God. We can see plainly the confusion Satan has created in an effort to contradict this truth. God's love will always be infinitely greater than ours, even when sin is no more.

The redeemed saints will sing praises to their God, not merely for what He has done for them as sinners, but for

the glory of His grace as they perceive it in heaven. They know that their Creator could destroy any of the works of His hands at any time, but they do not live in fear, for the cross has forever proved the unchanging nature of Jesus' love and grace, His worthiness to be trusted and adored, to be obeyed implicitly. And they have used their freewill powers to believe fully and continually in this grace.

Thus, there is a sense in which God's creatures forever will live "by grace alone, through faith alone."

Further, sinless creatures will be growing in love for God throughout eternity. Paul says, "It is accepted according to that a man hath, and not according to that he hath not" (2 Cor. 8:12). A thousand people from a thousand different walks of life can commit their all to Jesus, by loving Him supremely, just as His law requires, and yet all be loving to different degrees. The errors of an ignorant savage are judged very differently by God from the way He judges the same errors of a knowledgeable and highly civilized person.

Until we are glorified, we shall possess sinful natures. There is indeed such a thing as the sin of ignorance (see Lev. 4), which must be covered by the grace of Christ and paid for by His blood. A fallen person who has caught a vision of the infinite purity of Jesus' character will ever be mindful of this fact, so that we will never in this life claim to be sinless, but always have an attitude of humble repentance and deep gratitude for His mercy.

Ignorance and willful sin

But in the judgment an individual is held personally responsible only for his freewill choices—what he has done on the basis of the light he has received, or might have received, had he put forth the effort. "The times of . . . ignorance God winked at" (Acts 17:30).

In fact, so great is the distinction in God's mind between the sin of ignorance and willful sin that, so far as our personal records are concerned, there is a sense in which He does not even consider the former to be sin: "If ye were blind, ye should have no sin" (John 9:41); "If I had not come and spoken unto them, they had not had sin" (John 15:22); "To him that knoweth to do good, and doeth it not, to him it is sin" (James 4:17); "Whosoever is born of God doth not commit sin" (1 John 3:9; see also *Testimonies*, vol. 1, p. 116; *The Desire of Ages*, pp. 239, 475, 490).

It is sometimes difficult for us to distinguish between willful sins and sins of ignorance. But the vital point is that God can, and does, easily make this distinction. His judgments are infallible, and as we need and are ready to know, He can impress us with this knowledge by His Holy Spirit.

Sin, like love, is an inner principle or motive of the heart. Outside actions or works are merely the result of either sin or love. "Good works do not purchase the love of God, but they reveal that we possess that love. . . . His love as a free gift will be received into the soul, and from love to [and faith in] Him we shall delight to obey His commandments."—*Christ's Object Lessons*, p. 283.

HEALTH CAPSULES

Sponsored by the General Conference Department of Health and Temperance

State of the coronaries in working women

By DON G. KING, M.S.P.H.

During the past 30 years the number of women participating in the United States work force has increased from 28 percent in 1950 to 42 percent in 1978, but not without corresponding changes in their health status.

A study designed to examine the relationship of employment status and employment-related behaviors to the incidence of coronary heart disease (CHD) in women was conducted by Susanne Haynes, and Manning Feinleib, of the National Heart, Lung, and Blood Institute in Bethesda, Maryland. Between 1965 and 1967, a psychosocial questionnaire was administered to 350 housewives, 386 working women, and 580 men participating in the Framingham Heart Study. For eight years, the respondents, aged 45 to 64 years, were followed for the development of coronary heart disease. Here are some of the results.

- Regardless of employment status, women reported significantly more symptoms of emotional distress than men.
- Working women and men were more likely to report strained behavior, excessive ambitiousness, and marital disagreements than were housewives.
- Working women experienced more job changes than men, and more daily stress and marital dissatisfaction than housewives or men.
- Although working women generally did not have significantly higher incidence rates of CHD than housewives (7.8 versus 5.4 percent, respectively), CHD rates were almost *twice* as great among women holding clerical jobs as compared to housewives.
- The most significant predictors of CHD among clerical workers were: suppressed hostility, having a non-supportive boss, and fewer job promotions.
- CHD rates climbed among working married women as the number of children increased.
- Among working women, clerical workers who had children and who were married to blue-collar workers were at the highest risk of developing CHD.

(See also *The Acts of the Apostles*, p. 563.) In precisely the same sense in which our faith is not our works, our love is not our works.

With this concept of sin in mind, we may understand how, through the ministry of angels and the latter rain power of the Holy Spirit, the saints, after probation closes, could sin but will not. When Christ says, "He that is righteous, let him be righteous still" (Rev. 22:11) and ceases His mediatorial work in the heavenly sanctuary, His saved ones manifest a living, growing, maturing love. Very often in the Bible, love and perfection are linked together (e.g., Matt. 5:43-48; 1 Cor. 13:11; 1 Thess. 3:10-13; 1 John 4:17, 18; 1 Peter 4:8).

No unfallen being, created of God, could ever become good enough to earn His measureless love. How much more foolish for fallen mortals to consider they could earn salvation by lawkeeping! In any case, love, whether it be God's love for us or our love for God, is never for sale. Either it is given freely with no strings attached or it is not love.

There are only two opposing principles at work in the universe—love and sin. A living, growing, maturing love demonstrates our connection with Jesus' saving grace. A gospel that preaches or implies anything else is the devil's lie to lure us out of our place in the kingdom.

One of the greatest facts we need to comprehend at this time is that the simple acts of looking to Jesus, making our decision for Him, centering our attention and hopes on Him, believing in and accepting His free gift of grace, are the very heart and soul of God's eternal law of love. We forget too easily the spiritual nature of His law.

The law calls us to accept and believe in the awesomely well-proven grace of God. It invites us and pleads with us to come into a close, personal relationship with an infinitely beautiful Lord, One who loves us as a father and will always do for us that which we cannot do for ourselves. Such a law deserves to be cherished and defended with everything we have. Indeed it is a "perfect law of liberty" (James 1:25). We are free, happy, and at rest only to the degree that we live in harmony with its principles.

A multitude of Bible texts state that peace, assurance of salvation, deliverance, forgiveness, justification, sanctification, glorification, grace, predestination to eternal life, the kingdom, and the crown of eternal life are alone for "them that love God" (see Ex. 20:6; Deut. 5:10; 7:9; Neh. 1:5; Ps. 91:14; 119:132, 165; 122:6; 145:20; Prov. 8:17, 21; Dan. 9:4; Luke 10:25-28; John 14:21-23; Rom. 8:28-39; 1 Cor. 2:9; Eph. 6:24; 2 Tim. 4:8; James 1:12; 2:5; 1 John 3, 4).

What a glorious future to which to look forward! Through grace, through the imputed and imparted righteousness of Christ, we can begin the wonderful life of obedience now. And the grand adventure of growing into harmony with the principles of God's law of love will never cease, not even in eternity.

In every respect, "I could never, never outlove the Lord." □

FOR THE YOUNGER SET

The bee-sized "boomer"

By KATHERINE HAUBRICH

Little Joey is about the size of a bee when he is born. His little hands help him climb up his mother's fur to the warm pocket called a pouch where warm milk is waiting for him. Joey stays in mother's pocket for about four months, growing big and strong on the warm milk.

Joey belongs to an unusual family of large animals found only in Australia and nearby islands. No one would ever guess that tiny, bee-sized Joey would grow to be six feet tall and weigh 200 pounds when he is full-grown. Joey is a baby kangaroo.

When Joey grows up, he will look something like a very large rabbit. He will have long, powerful hind feet that help him jump as high as ten feet into the air. Joey will be able to hop along, bounding 20 feet with each leap. Someday he will graze in the meadow grass just as the sheep do. When he is big, Joey's coat will be thick and soft and gray in color. But now Joey is quite content to stay safely snuggled in mother's warm pocket.

When Captain James Cook visited Australia in 1770, and first saw a kangaroo, he asked a native man what it was called.

The man shrugged his shoulders and replied, "Kangaroo," which meant "I don't know." Captain Cook thought the man was saying the animal's name, and we have called it kangaroo ever since.

There are many different kinds of kangaroos. Some are small, about the size of a rabbit, and some can even climb trees. Joey belongs to the large order of kangaroos known to some as boomers.

If mother boomer is in danger, she will lope along as fast as 25 miles an hour. Sometimes she will reach into her pouch with her hands and toss Joey out into a secure hiding place while she runs. When she has outrun her enemy and the danger is passed, she will return to where Joey is hiding. Lovingly she will pick him up and put him safely back into her warm, comfortable pocket.

If you have a map or a round globe of the world, see if you can find the continent of Australia. If you can find it, then you will know where Joey lives. Perhaps you will meet a kangaroo someday when you visit the zoo. If you do, remember the bee-sized baby who grew up to be a giant boomer.

Are you ready for marriage?

Marriage includes more than two people in love; it also involves two people in partnership.

By DOUGLAS BENNETT

John and Sue stood before the altar with feelings of ecstasy, their hearts pounding rhythmically and almost audibly as the ceremony commenced. In their eyes was reflected a determination to make their marriage a permanent, happy experience and a note of optimism about their chances.

Had they possessed prophetic insight to see the year ahead, however, it is likely that their marriage would never have taken place. After months of maladjustment, tension, and bickering, their newly formed home disintegrated.

Although more than 2 million marriages are entered into each year,¹ one out of every four terminates in divorce, with 80 percent of the partners remarrying.² Twenty-one percent of married couples in the United States have divorce somewhere in the background of one or both partners.³ Paul Glick, of the Census Bureau, estimates that among today's 30-year-old wives, one out of three has been or will become a divorcee.⁴ There are some indications that the number of broken marriages also has increased among church members to an alarming extent.

Rather than being what God intended it to be, a harbor in the storm of life, marriage seems too often to be a storm in the harbor of life. Couples contemplating marriage need to be more analytical, introspective, and objective about courtship and marriage if they hope to avoid the reefs of discord and divorce. Disastrous marriages often follow bad courtships and could be prevented if the two parties honestly faced up to their deficiencies to function as partners. The aphorism "an ounce of prevention is worth a pound of cure" certainly applies to marriage. It is easier to make a mistake in entering marriage than to correct it afterward.⁵ Before crossing those matrimonial tracks, candidates for marriage need to heed carefully the words posted at railroad

crossings: STOP! LOOK! LISTEN! There are basic principles that should be candidly faced, understood, and accepted by individuals contemplating marriage.

The first such principle is to take seriously the Bible teaching that God has a plan for our lives. A rejection or a superficial acceptance of this truth causes many to run ahead of God. It is false reasoning to marry simply for the sake of avoiding being single, or to marry in the face of evidence that the union will be incompatible. Following carefully God's plan alone will bring happiness and keep a couple from the trauma of a broken marriage.

Another principle that could prevent many unhappy marriages is the recognition that marriage covenants are for life. Jesus' view of marriage should serve as a warning to those who enter lightly into such arrangements. He declared, "What therefore God hath joined together, let not man put asunder" (Matt. 19:6). In far too many marriages, divorce rather than death ultimately terminates the marriage union. Couples contemplating marriage need to remember that "this vow links the destinies of the two individuals with bonds which nought but the hand of death should sever."⁶ Paul underscored the permanence of the marriage bond when he wrote: "For the woman which hath an husband is bound by the law to her husband so long as he liveth; but if the husband be dead, she is loosed from the law of her husband" (Rom. 7:2). To disregard this counsel is to flirt with danger and possible disaster.

A third principle to be considered is the necessity for mutual compatibility between partners. This truth was emphasized by the eighth-century-B.C. prophet who asked, "Can two walk together, except they be agreed?" (Amos 3:3). Courtship can at times be blinding, with the result that couples mistake an emotional high for suitability. Although in serious courtship, affection will naturally pulsate vigorously, it is vital that it be monitored by the principle of compatibility.

Several areas of compatibility

Compatibility itself involves several areas. The first of these is emotional maturity. A danger signal should be recognized when one or both parties demonstrate immaturity in family ties, finances, or general behavior. In particular, views and practices concerning the handling of money call for discussion. A person can plunge into marriage believing that love covers all, only to discover that bills provide fertile soil in which misunderstanding, bickering, and criticism grow. If financial difficulty is to be avoided, partners in marriage should not be unequally matched in the area of finances. In a study of 490 couples who had been married for an average of 20 years, it was revealed that adjusting to a mutually agreeable financial program posed a difficulty for almost half the couples.⁷ Marriage commences with billing and cooing and in too many instances only the billing lasts!

A second area of concern for compatibility is that of mutual interest. Partners in marriage must share some mutual interest other than affection. While it is impos-

Douglas Bennett is chairman of the religion department at Southern Missionary College, Collegedale, Tennessee.

sible that interests will be completely identical, there should be a common core of mutual interests. It is good for couples to determine which interests are the same, which can be naturally blended, which will always be different, and which may create tension and conflict. Shared interests relating to church, reading, music, children, and love have been found to be characteristic of happily married couples.⁸

Extremely strong interests should be given opportunity to be pursued and enjoyed by the partners in marriage. Adam and Eve undoubtedly shared a commonality of interests in a unique way, and this unity of togetherness was intended not only to provide happiness but also to serve as a bulwark of protection against the threatening vicissitudes of life.

The third area in which couples should be compatible

We thank Thee

By HERMAN T. ROBERTS

*We thank Thee, dear Lord, for such wonderful things
As life in Thy care and the hope that it brings;
For bountiful harvest and plenty in store
And health and good wishes from neighbors next door;
For homes where the blessings of laughter and love
Are sweet benedictions from heaven above.
We thank Thee for church bells and purple-robed choirs
And evenings with friends around warm, crackling fires;
For moonlight and starbright and dawning sunrise
And lilies and rainbows that ribbon the skies;
For Thanksgiving Day and the joy that it brings,
When we can give thanks for such wonderful things.*

Rejoice

By VIRGINIA VESS

*All kind deeds blend in joyful anthem
Of bird songs on a golden day,
With beauty of each tinted flower
To make thoughts shine in bright array.*

*Our God is author of all kindness,
And this can fill our hearts with praise;
For in the joy of our receiving
A touch of heaven fills our ways.*

Psalm for modern Israel

By MARIAN FERNER

*Praise the Lord in the morning
And welcome the Sun of Righteousness.
His rosy light blesses the land.
The earth heaves with His abundance,
His Spirit touches me like a gentle wind,
And His grace flows like a river.
In the morning I put on a soft robe of gladness;
My shoes are winged with enthusiasm.
In the evening my garment is stained and wrinkled,
My heels are broken,
My hands are scratched with futility.
But the cleansing wave of prayer comforts me
And eases my weary soul.
Then a little rest, a little sleep,
While the warm blanket of faith covers me,
And I am ready again to meet the morrow.*

is that of mutual ambitions and goals. For one partner to be highly ambitious without sympathy from the other may produce friction in later life, seriously impeding an otherwise happy relationship.

Another potentially explosive area concerns intellectual compatibility. When two people are fairly evenly matched in educational attainments, there is less chance for feelings of inferiority to arise. This is a special danger when the wife is better educated than the husband or when the wife is professionally trained and the husband works with a trade.

A final area calling for compatibility in order to have a solid, well-adjusted marriage is that of religion. Research studies reveal that the presence of a religious faith is associated with more favorable chances for marital success.⁹ Since marriage has a religious base, it is but natural that a couple who share a similar commitment of faith will find this agreement of faith serving as a supporting pillar to their marriage. "Religion is needed in the home. Only this can prevent the grievous wrongs which so often embitter married life. Only where Christ reigns can there be deep, true, unselfish love. Then soul will be knit with soul, and the two lives will blend in harmony."¹⁰ "Unless you would have a home where the shadows are never lifted, do not unite yourself with one who is an enemy of God."¹¹ To disregard this counsel is to do so at the peril of happiness, marital success, and possibly eternal life.

Each partner brings his or her culture and background into their marriage. When children arrive, differences over how they should be trained arise frequently, often precipitating serious discord. God's desire is for every home to be a foretaste of heaven, but for His desire to become reality, couples must intelligently prepare for marriage and keep their emotions under the control of reason.

Resolving difficulties

Although two people do all they can to prepare for marriage, it is likely that they will find their differences of background, individuality, and perceptions causing severe strains at times. It is nothing less than a miracle for two lives to so blend thoughts, interests, and love that they can become one. This is the reason why the first few years of marriage sometimes become difficult. However, with love, emotional maturity, compatibility, a faith in God, and determination to resolve their conflicts, couples can weather temporary storms in their relationship. Consideration also needs to be given to marriages that have taken place already that may be in difficulty.

There is help and hope for failing marriages if the two people involved sense their need and maintain a desire to improve their relationship. Lasting, dynamic marriages are the result not of chance, but of a deliberate choice in which the couple allow themselves to be guided by reason and principle.

Marriage is the most intimate of human relationships. It involves sharing mind, body, heart, and spirit. Break-

down in any of these areas puts a strain on the others. A common complaint in unhappy marriages is the failure of partners to share intellectually: a lack of interchange of ideas and interests produces boredom. In heart sharing, couples may confide in each other, believing that the partner will accept and understand the other. The presence of a religious experience, commonly shared, can reinforce any marriage and make it more stable against the winds of test and strife.

Thriving, maturing marriages grow out of three constituents—affection, praise, and consistency. Where affection is given and received, the partners are more secure and happy. Holding hands, embracing, and audible expressions of love serve as effective ways of keeping love alive.

In addition to affection, expressed appreciation is like an oasis in a desert. A wise husband will let his wife know that he esteems her cooking, housework, care of the children, and any other efforts she expends. But this principle must be practiced by all the members of a household. An interchange of genuine praise will keep love vibrant and vigorous, for love cannot long survive without constant care, cultivation, and expression. The importance of this constituent was expressed by a Southern mountain woman who had the tribute chiseled on the tombstone of her husband's grave in rough and uneven letters, "He always appreciated."

A final component in this triad of marital bliss is consistency. One husband remarked about his wife: "I would rather have her mean all of the time than loving one day and mean the next. When leaving home in the morning, I never know what kind of reception I will receive when I return at night."¹² Moodiness is evidence of immaturity, lack of objectivity, and control over one's emotions; on the other hand, consistency brings encouragement and enriches the expressions of affection and appreciation.

Marriage should be a mutual relationship with bilateral responsibility. A simple formula for enriching marriage is: "Never consciously do anything to displease the other, and to do everything one knows is pleasing to the other partner."¹³ If two people will seriously put this formula to work, it will open the way for an exciting adventure together. □

REFERENCES

- ¹ *The World Almanac and Book of Facts* (New York: Newspaper Enterprise Association, Inc., 1977), p. 952.
- ² "Throwaway Marriages—Threat to the American Family," *U.S. News and World Report*, Jan. 13, 1975, p. 43.
- ³ *Ibid.*
- ⁴ *Ibid.*
- ⁵ Ellen G. White, *The Adventist Home*, p. 48.
- ⁶ —, *Testimonies*, vol. 4, p. 507.
- ⁷ Ruth Shonle Cavan, *American Marriage* (New York: Thomas Y. Crowell Co., 1960), pp. 245, 246.
- ⁸ *Ibid.*, p. 138.
- ⁹ Landis and Landis, *Building a Successful Marriage*, 4th ed. (Englewood Cliffs, N.J.: Prentice-Hall, Inc.), p. 351.
- ¹⁰ Ellen G. White, *Testimonies*, vol. 5, p. 362.
- ¹¹ *Ibid.*, p. 363.
- ¹² J. Kenneth Morris, *Premarital Counseling* (Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1960), p. 53.
- ¹³ *Ibid.*, p. 55.

Letter from Adelaide

On October 26, 1892, Ellen White sent a letter from Adelaide, South Australia. In it she wrote: "To him who is content to receive without deserving, who feels that he can never recompense such love, who lays all doubt and unbeliefs aside, and comes as a little child to the feet of Jesus, all the treasures of eternal love are a free, everlasting gift."

I have a particular interest in her letter, since I was born and raised in Adelaide. Beyond this personal note, however, her words quoted above have long impressed me with their deep theological truths. In simple yet beautiful cadences they spell out the essence of the Christian faith.

At its heart Christianity is a "receiving without deserving." Its God is the One who comes, and comes again and again, to people in their lostness, offering salvation as a free gift. As Yahweh sought Adam in the Garden, calling out "Where are you?", as He appeared to Abram the Hebrew by the terebinths of Mamre, as He revealed Himself to Moses at the burning bush, to the shepherd boy David and the young worshiper Isaiah, so He has ever taken the initiative in salvation. And the supreme coming, the climax of the Old Testament revelations, was in the birth of Immanuel, God with us incarnate.

God delights to forgive (Ps. 103:3). He justifies the ungodly, not the godly (Rom. 4:5). Could we live a hundred lives, could we toil a thousand years, all the labors of our hands would not merit eternal life. But He gives it to us without deserving.

Here Christianity parts company with the world's religions. I have seen the devotees of other faiths afflicting their bodies, embarking on pilgrimages, supplicating their deities with offerings of rice and flowers. By one means or another their followers seek to gain merit, to build up good karma, to render themselves worthy of the blessings of their gods.

Strange as it may seem, it is difficult to be "content" about a free gift. We are conditioned by the law of works and rewards that governs human society. Over and over we try to show ourselves, at least in some small measure, deserving of grace. Only as the Holy Spirit floods our being with the enormity of sin and the claims of the broken law and we see that all our attempts at righteousness are as "filthy rags" (Isa. 64:6) are we content to receive without deserving.

Because the gospel reverses human ways, it sounds too good to be true. We have been hardened by the assaults on our sensibilities from the moguls of Madison Avenue: we know that nothing is *really* free, that the fine print will work our ruin, that the "gift" will prove in the long run

too expensive to touch. Sometimes the gospel is presented by professional hucksters, served up by those who make a very comfortable living by "selling" it.

So faith is necessary. Faith means that we come with the confidence and trust of a little child to the feet of Jesus. It means that, by the same Holy Spirit, we are born from above, undergoing a transformation of attitudes and values so that the ways of the world and its philosophy no longer rule us. As the gospel reverses human dealings, so faith reverses human response. We become able to put aside cynicism and skepticism and receive freely God's gift for us.

Paul wrote, "As therefore you received Christ Jesus the Lord, so live in him" (Col. 2:6, R.S.V.). The way we received Christ is the way we are to continue in Him. We came once by faith, laying aside all our excuses, self-justifying rationalization, and pride, content to receive without deserving. Every day we are to come again to Him, forsaking all, giving all, receiving His all. (See *Steps to Christ*, pp. 69, 70.)

As we so live, we receive "all the treasures of eternal love." Day by day He leads us ever more surely along the path of His will; day by day we are changed "from glory to glory" (2 Cor. 3:18).

I am glad for Ellen White's letter from Adelaide. To me her words sum up the Biblical way of salvation.

W. G. J.

F. Y. I. *Continued from page 3*

of Daniel 7, the year-day principle of prophetic interpretation, the unconditionality of many Old Testament prophecies, and the role of the Spirit of Prophecy in the remnant church. Where the committee felt that variant views could be harmonized with well-established doctrines, these were included, but few, if any, of these were new: most had been articulated and preached for decades. (For example, many ministers and scholars have preached that at His ascension Christ went directly into the presence of the Father, but few have felt that this concept made it necessary for Christ to begin His second-apartment ministry at that time, or that this meant that the day of atonement began at that time.) People who think that "major theological changes" were made at Glacier View attribute more significance than is warranted to statements in the document that take a "both-and" approach to certain interpretations, rather than an "either-or" approach.

Is it true that Dr. Ford's ministerial credentials were revoked at Glacier View?

No. The Glacier View Committee was not an administrative body, hence had no authority to revoke credentials. Dr. Ford's credentials were revoked on September 18 by the Australasian Division committee (augmented by the Avondale College board, local conference presidents, and other denominational leaders.

numbering more than 70 persons), after about six hours of earnest discussion. Following this action, the Avondale College board voted to relieve Dr. Ford of his teaching and preaching ministry at that institution. Dr. Ford has been given the opportunity of choosing whether to accept retirement when eligible, in which case his salary and allowances will continue through December 31, 1980, or to terminate his service with the church, in which case severance pay will be granted in harmony with denominational policy and government regulations.

Does the church accept the Holy Scriptures as the final authority of faith and practice?

Yes. At Glacier View historic beliefs and those offered as alternatives were tested by the Bible. The sanctuary doctrine was reaffirmed because of its solid grounding in Scripture. Although the subject of righteousness by faith was not dealt with specifically at Glacier View, the church's position on this, involving both justification and sanctification, likewise rests firmly on the total teachings of Scripture.

Some Protestant critics object to the fact that Seventh-day Adventists accept Ellen G. White as an inspired interpreter of the Bible, but, curiously, they themselves accept Calvin, Luther, Barnes, and other uninspired men as dependable interpreters. Both Adventists and main line Protestants claim to accept the Bible as final authority, but Adventists seem to take their claim more seriously, for they accept the Bible teaching on the seventh-day

Sabbath, the presence of spiritual gifts in the church, the nature of man, healthful living, and many other things, while most Protestants overlook or reject these teachings. Not what one *says* but what one *does* is of major significance (see Matt. 5:17-19; 7:21-23).

Adventists stand squarely with Martin Luther, who said: "Unless . . . I am convinced by the testimony of Scripture or by the clearest reasoning, unless I am persuaded by means of the passages I have quoted, and unless they thus render my conscience bound by the word of God, I cannot and I will not retract, for it is unsafe for a Christian to speak against his conscience. Here I stand, I can do no other; may God help me. Amen."

Does the Adventist doctrine of salvation, which calls for one to receive by faith both Christ's imputed and imparted righteousness, make one less sure of salvation than the teaching that righteousness by faith is justification by faith only?

No. Assurance does not depend on theological rhetoric but on establishing and maintaining one's relationship with Christ. Jesus said, "I am the vine, ye are the branches: He that abideth in me, and I in him, the same bringeth forth much fruit: for without me ye can do nothing" (John 15:5). John the Beloved wrote: "This is the record, that God hath given to us eternal life, and this life is in his Son. He that hath the Son hath life; and he that hath not the Son of God hath not life" (1 John 5:11, 12). Assurance of salvation comes by receiving Christ and

Psalm 103

By PATRICIA ERWIN NORDMAN

Bless the Lord, O my soul, and all within me bless;

Give thanks for all His benefits

Who gives, forgives, redeems, sustains.

Bless the Lord, O my soul, for rescue from distress.

Bless the Lord, wounded heart, for mercies freely granted,

Powers unlimited bestowed

With loving-kindness, pity, love—

Bless the Lord, wounded heart, for gracious virtues all unbid.

Bless the Lord, fractured body, for healing holy oil,

Great Comforter, whose gentle touch

Gives support to slipping soles;

Bless the Lord, O my flesh, for granting peace from turmoil.

Bless the Lord, all earth's host, for sin so far removed.

Redemption-crowned with holy blood,

Guilt's agonies now His own;

Bless the Lord, O my all, my righteousness approved!

maintaining the Vine-branch relationship with Him. If one severs his connection with the Vine, he has no life and is without salvation. Growing in grace does not add anything to the free gift of salvation, but it provides evidence that a saving relationship with Christ is being maintained, and results naturally from that relationship. The true gospel offers both forgiveness *for* sin and cleansing *from* sin. It frees one from the *penalty* of sin and breaks the *power* of sin. It focuses on the crucified Christ as the sinner's substitute, but also teaches one to look constantly to the living Christ who is able to keep one from falling (Jude 24).

It is not likely that this brief editorial For Your Information will lay to rest all the rumors that have been circulated since Glacier View. We hope, however, that it will answer some of the sincere, legitimate questions that have been asked by REVIEW readers. We hope, also, that it will encourage trust in, and support for, the leaders who have been chosen by the church (and by God, we believe) to carry responsibilities in the remnant church. Human beings are not infallible; at times they make mistakes. But we think that church leaders deserve our confidence. Most people, given the same facts possessed by leaders, would act in much the same way and make approximately the same decisions as those leaders. Certainly this is true in regard to Glacier View and subsequent events.

We think it is time to give leaders, rather than critics, the benefit of the doubt. Why should people accept as "law and gospel" the misrepresentations, slurs, and innuendos directed against leaders while accepting with reservations the forthright statements, explanations, and actions of their "brethren"? The golden-rule principle of "doing unto others" certainly applies here. Leaders who are not worthy of trust can be replaced by not being reelected or employed, but while they are in office their constituencies should stand behind them.

One final word. Agitation concerning doctrinal beliefs can be useful, for it encourages increased, careful study of the Bible (*Testimonies*, vol. 5, pp. 706-711). And, although the current agitation is not producing much of a shaking in the church, in the future there will be a severe shaking. Of that time Ellen White has written: "The days of the purification of the church are hastening on apace. God will have a people pure and true. In the mighty sifting soon to take place we shall be better able to measure the strength of Israel . . . The days are fast approaching when there will be great perplexity and confusion. Satan, clothed in angel robes, will deceive, if possible, the very elect. There will be gods many and lords many. Every wind of doctrine will be blowing. . . . The contest is between the commandments of God and the commandments of men. In this time the gold will be separated from the dross in the church. True godliness will be clearly distinguished from the appearance and tinsel of it. Many a star that we have admired for its brilliancy will then go out in darkness. Chaff like a cloud will be borne away on the wind, even from places where we see only floors of rich wheat. All who assume the ornaments of the sanctuary,

but are not clothed with Christ's righteousness, will appear in the shame of their own nakedness."—*Ibid.*, pp. 80, 81.

We shall not speculate as to how near we may be to the final crisis. But events both within the church and in the world suggest that it is not far away. Surely Christ's urgent counsel, given after telling the story of the five foolish virgins (Matt. 25:1-12), has great relevance today: "Watch therefore, for ye know neither the day nor the hour wherein the Son of man cometh" (verse 13). This counsel is not merely For Your Information, it is For Your Salvation.

K. H. W.

SPEAKING OUT

Why wait to dedicate our churches?

One measure of a church's strength is the degree of freedom its members have to speak out—to express minority points of view. At times the editors disagree with the opinions expressed in Speaking Out, but they publish them to stimulate thought, to produce constructive discussion, and to allow readers to test the validity of the ideas presented.

As an act of love to the Lord who first loved us and as a means of providing a place of worship, we erect church buildings, dedicating them exclusively to a sacred use. Frequently, these edifices are featured in the ADVENTIST REVIEW.

While reading the October 4, 1979, issue, I noticed the picture of a church building in Connecticut, built during the years 1971-1973, that is being dedicated after six years of use. This caused me to reflect on a practice that seems widespread among Adventists. We often erect a beautiful sanctuary for the Lord but delay setting it apart for sacred use until it has been used for several years. After the carpets begin to show signs of wear and the years have taken their toll, finally we decide that because we have paid off the mortgage, we can dedicate it to the Lord.

Webster defines "dedicate" as "to devote to the worship of a divine being; to set apart to sacred uses with solemn rites." If we must wait six or more years before this act of dedication, what is the status of the

church during these intervening years? Is the church not a sacred place from the time of the first meeting? Does not God Himself meet His people there, thus making it a holy place? Is not the building devoted to the worship of God from the time of its completion? Should we treat the house of God any differently after its dedication than we did before? If not, then why have a dedication ceremony?

Would it not be more appropriate to dedicate the structure to God while it is new, rather than offering God a secondhand gift after several years of use? Can we expect our children to respect the house of God as a holy place when we delay the act of dedication for years? Are we not bordering on insulting the Lord by giving Him a well-used sanctuary rather than one that is new? Would we treat our best friends that way with our gifts?

Whether the building is paid for or not does not alter the function of the church. Let us stop playing games and give God ourselves, our time, and our means as we dedicate our church buildings to Him as soon as they are functional.

HOWARD F. RAMPTON
Director
General Conference Sabbath School Department

Sign is given to modern Gideon

By WILLIAM ASBURY-KHYMN

I certainly am not a Gideon, nor a likely counterpart. But I am a great admirer of this man of God who tore down his father's altars to Baal at the risk of his own life (Judges 6:25-28, 30).

As did Gideon, I question God at times, and want to be certain that I understand God's instructions correctly. I have marveled at how God answered Gideon and have wondered how he must have felt. Now I think I know.

In 1959 two things happened to me: I found Christ in a Baptist church in North Carolina and I received my amateur radio license. Each would have a major role in changing my life. After learning to know Jesus, I could not find out all about Him fast enough. I took every opportunity to find out more. At the same time I was learning more about the fascinating hobby of amateur radio. I checked into two networks of amateur radio operators each morning, one on a low frequency and the other on the high. Not long after I had started checking into these two networks, I was tuning my radio from the low end to the high when I heard the words "in the Bible study group . . ." I stopped, listened a few minutes, then moved on up the band.

The next morning the same thing happened. This time I listened a little longer. The third morning found me listening again and copying down some call letters: W4DVQ—Dale DeLong, who was leading out; K4YAG—J. C. Ingle; K4RTO—Will White; W3ZS—Don Neufeld;

W4PLC—Jim Daly; K3LJP—Ed Peterson, and a few others. These people were discussing some things I thought needed to be straightened out, so I "broke in." I gave them my call letters, K4YMN, my name, "Bill," and my QTH (10-20 to those who are Children's Band operators), Thomasville, North Carolina. Then I started adding my comments to the study. However, to my surprise, I found that every comment they shared they could back up with Scripture. They were amazing people. Smart people. Friendly people. Concerned people. Loving people. I came to know and

love each one and joined their church, along with my wife and two children. Soon many of my extended family—sisters, mother, in-laws—joined also.

But I departed from the path and left the church. (Don't ask me why; there are no more reasons for leaving the church than there are for sin.) I stayed out for nine years, doing very little with amateur radio.

Still on the air

Early one morning I left Florida on a trip to Virginia and decided to take my radio with me. I decided to see whether the Bible study group was still on the air. It was! I checked in to say Hello and to tell them that I used to be a member, since there were none of the old group still on the air. One of the group, W4MCV—Ray White, from Orlando—asked me my QTH

and discovered that I was about 60 miles from him. He invited me to attend church with him that day, since it was Sabbath. I declined but promised that the next time I attended church it would be with him. That was my first invitation to attend church in more than eight years. Again I found warmth and love in the group. Not many months later Ray White drove to Melbourne, Florida, to see me rebaptized; again as a result of amateur radio and the Bible study group.

What has all this to do with Gideon? Well, it again became a problem to get someone to lead out regularly in the Bible study group, so Willis Lyons (K4ANQ), a former Florida pastor, who had been at the helm for several years and was now more than 80 years old, asked me whether I would try to keep the group going. And we did! Sometimes pastors from four denominations checked in regularly each morning. We used *Bible Readings for the Home* or *Steps to Christ*. I often mailed out other books and tracts such as *The Desire of Ages* and *The Great Controversy* from my personal stock.

Rough times

But times would get rough and people would seem to lose interest and stop checking in to the Bible study group. As happened to Gideon, I became discouraged. I tried getting others to take the leadership of the network, but it seemed that after a while they would drop out. Many times only W4MCV would check in and we would recall the promise of Matthew 18:20, "Where two or three are gathered together in my name, there am I in the midst of them." Something kept telling me that it was not the work God wanted me to do, that "you're not the one for net (network) control." Yet, ham radio had brought me to God's people, not once

The author was not sure God wanted him to lead his amateur radio Bible study group. But he prayed, like Gideon, and God answered his prayer.

William Asbury-Khymn is a ham radio operator in Sebastian, Florida.

but twice. And no one else seemed able to take the leadership. As Gideon did, I asked, "If the Lord be with us, why then is all this befallen us?"

I invited Ray to come over and do some building for me. During this time, for two mornings in a row, nobody checked in. Once again something told me that this was not what God wanted me to do. I half listened, reasoning that if it was God's work, I was the wrong one to handle net control. So I told Ray, "No more! I will support anyone who can keep the studies going, but no more net control for me."

Group floundered

When Ray got back home, he tried valiantly to keep the Bible study group going, but could not. Others tried, but the Bible study group continued to flounder. Many mornings there was no study. I continued to stand by, ready to support any study started, but I was convinced that God did not want me to lead out. However, something would not let my mind rest—something was wrong. One Tuesday morning in June, Jeff came on but could get no response. Then later Ray tried, but no response. Wednesday W4OLU—Joe Bennett—was on, but no response. Again Ray tried, and again no response.

I bowed my head and began to pray, "Lord, You know my heart and my mind. You know, too, that this equipment has been dedicated to Your work. Now if You want me to take the leadership again tomorrow morning I must have at least two others check in, and Friday morning there must be at least three, and Sabbath there must be at least four. And during this period there must be at least one check-in from a different denomination."

Well, I'd done it! I had asked for twice as many signs as Gideon had. And I had thought Gideon was brash to

ask God for a sign to begin with. Had I not decided already that it was not the work God had in mind for me? Was I not asking a lot? But I had made a commitment, and I was there on Thursday morning.

"This is K4YMN calling CQ, CQ the Bible study group. The Bible study group meets each morning at 6:30 A.M. on 3985 KHZ. We welcome all to come and join us. We use *Bible Readings for the Home* as a study guide to help us keep to one topic. It covers about 300 vital Scripture topics and is free to all who would like a copy. After a short roll call we will stand by for any breakers." Ray answered the call. Before the study was over, not two but six stations had answered and called in. Well now, if God was giving me a sign, He was doing so in a big way.

The next day, instead of the three stations I had asked for, I got five. One who checked in had not checked in for many months. He was from another denomination.

Excitement

Sabbath morning I turned on the radio to let it warm up while I got ready for the study. Ray (W4DVQ) and Ed (WB4UUG) checked in and were talking together. Only one more to meet the challenge! Excitement was building. Ray gave me a call, as I had not checked in yet. I reached for the mike, but a switch was thrown the wrong way and I was not getting out. As I threw the switch I heard KA4EQQ—Ed Reese—check in. I said, "Ed, you just fulfilled the fourth condition of my prayer." I knew how Gideon felt! The last challenge had been met without a single word from me that morning. WB4PJW and K4RTO checked in within minutes.

Oh, what a God we serve, who hears us, directs us, and answers our prayers.

OUR CHURCH TODAY: WHAT IT IS AND CAN BE

by Arthur Keough

Sabbath school lesson help for first quarter, 1981

Because the church represents God's activity, it is based on firm foundations. But it does walk on human feet. And so its many critics never run out of flaws to condemn. However, the church still survives. It is not an outdated institution of a bygone era to be laid aside in a world that has come of age. Like lighthouses, the church remains a necessity in this dark world. This book has been prepared to make the study of your Sabbath school lesson more meaningful. There is a chapter for each lesson of the quarter.

Paper **US\$4.95**

Special price through March, 1981, US \$3.95.

REVIEW AND HERALD PUBLISHING ASSOCIATION
6856 Eastern Ave., NW, 1900 Elm Hill Pike
Washington, D.C. 20012 Nashville, Tenn. 37210

When ordering by mail, allow for tax as applicable and 10 percent of order (minimum 85 cents) to cover mailing costs.

MEXICO

Mennonites join church

After seven years, encouraging progress is being seen in the church's work for the German-speaking Mennonites in the vicinity of Cuauhtemoc in the Mexican state of Chihuahua. On April 17, 1973, the Mexican Union Conference made an appeal for retired workers to open up a new work there. Upon hearing of this appeal, Santiago Schmidt, a retired worker living in Loma Linda, California, who was at that time more than 70 years of age, prayed earnestly about the matter. Having never turned a deaf ear to the call of God during more than a half century, he informed the brethren that he would accept the challenge. Putting his trust in God, he soon set out on the first of more than 30 trips to this place, heretofore unknown to him. Some of his visits lasted between three and four months.

The only literature available to him in the German language was almost inaccessible because of price and quantities available. However, after considerable effort and expenditure of means, 60,000 tracts were printed for use in this colony of 40,000 inhabitants and were scattered among some 200 towns and villages. There was not a single Seventh-day Adventist in that area. Pastor Schmidt distributed the tracts on foot, largely alone in the face of occasional fierce opposition.

At a distance of approximately 15 kilometers from where he was working, there was a small Sabbath school, composed of five Mexican sisters and a few chil-

dren. Pastor Schmidt decided to conduct meetings there simultaneously with his work in behalf of the Mennonites. This led to the baptism of nearly 30 Spanish-speaking members. With the help of the local people, he remodeled and enlarged an abandoned chapel, adding restrooms and rooms for Sabbath school.

Although some relatives and friends of interested Mennonites attempted to put a stop to his work, Pastor Schmidt persisted in his efforts and was rewarded after five years with the baptism of the first Mennonite couple. The husband had smoked and drunk for more than 30 years. One of the sons of this couple, together with his family, later decided to join the Seventh-day Adventist Church, and several friends and relatives now are studying the Advent message.

Good public relations have resulted in favorable public recommendations from the governor of the state, as well as publicity in the daily newspaper. One of the favorable notices appearing in the paper reads, in part, as follows: "Having known of the noble activities that have taken place, I am pleased to recommend to all the residents of Chihuahua that they attend the programs being presented. Without reservation, I give to Santiago Schmidt the highest recommendation."

Recently, the governor of the state of Chihuahua, accompanied by the representative to the United Nations from the country of Mexico, visited the Loma Linda University Medical Center and other Seventh-day Adventist institutions in the United States. He remarked, "We need such institutions as these all over Mexico."

An intense series of health-

oriented programs were conducted recently in which some Seventh-day Adventist physicians and other specialists provided valuable aid. Included were classes in practical nutrition, the Five-Day Plan to Stop Smoking, and dental clinics. At the close of the series, a state authority told Pastor Schmidt, "You have provided us in 50 days with a larger and finer service than all the other organizations have done in 50 years."

Through much sacrifice and hard work an entire city block was purchased in an excellent location in the city. A comfortable home for the director of the work in the area, as well as a church auditorium seating several hundred persons, were constructed. There, in August, 20 dentists from Loma Linda participated in dental clinics. A Five-Day Plan to

Stop Smoking was also presented by leaders from Montemorelos and Monterrey, and the public interest was so great that two sessions were necessary each night.

Asked what remains their greatest need at present, Pastor Schmidt responded, "A permanent building for the clinic, and additional rooms for the day school."

Pastor Schmidt is grateful to God for all that He has done. The Inter-American Division also is to be thanked for the fact that a director was sent in 1979 in the person of Alfredo Arnolds to coordinate the expanding activities in behalf of the Mennonites in the state of Chihuahua.

S. A. YAKUSH
Department Director
Southeastern California
Conference

UPDATE

Family Life response favorable

Family Life magazine, published at Stanborough Press in England, has received favorable response from England's prime minister and Members of Parliament, to whom it was sent on a complimentary basis. (See "New Magazines' Sales Soar," REVIEW, June 5, p. 26.) Prime Minister Margaret Thatcher, a native of Grantham, Stanborough Press's home, wrote that she was pleased to welcome the new magazine.

"The family is a cornerstone of our society and a stable family is the basis of a worthwhile and rewarding way of life," she wrote. "I believe it is most important that young people be prepared for the responsibilities of family life, especially the major role of parenthood. Parents are the predominant influence in the lives of their children. They share and mould children's ideas and standards long before the children go to school. Above all, they provide the love and loyalty so vital in the life of every child. Home is both a refuge and an inspiration. It is the place where we receive comfort in our disappointments and encouragement in success.

"I am sure your magazine will help in propounding these fundamental truths."

George Thomas, speaker of the House of Commons, is an ex-cabinet minister and Methodist lay preacher in Wales. He wrote, "In my opinion you are meeting a great need in our country by your concentration on the 'solid joys and lasting pleasures' of family life."

Several Members of Parliament also have written to Stanborough Press in support of the magazine, according to Laura Poddar, press public-relations officer.

A home has been built for the director of the work among the Mennonites of Chihuahua, Mexico. A new church seats several hundred people.

INTRODUCING:

A GREAT NEW WAY TO SAY
'THANK YOU'
'HAPPY BIRTHDAY'
OR JUST PLAIN
'I LIKE YOU'

Project Sunlight is in no way the traditional approach to a doctrinal dissertation. It is designed to capture the interest of the casual reader. The teachings of the Bible are interwoven in a narrative calculated to hold the interest of the reader. The beauty of prophetic truth is developed in such a way as to leave a warm glow in the heart of the reader.

PROJECT SUNLIGHT is priced at only US\$1.25 per copy. Buy a **PROJECT SUNLIGHT** pack of ten books for US\$9.95.

When ordering by mail allow for sales tax as applicable. Postage for the first book 85 cents and 10 cents for each additional book.

At your ADVENTIST BOOK CENTER

**REVIEW AND HERALD
PUBLISHING ASSOCIATION**

6856 Eastern Avenue NW
Washington, D.C. 20012

1900 Elm Hill Pike
Nashville, Tennessee 37210

SDA AMATEUR RADIO CALL LIST—1980

[Calls of the USA and its territories are listed first, followed by those of other countries.]

WI—Will Clark, Box 414 (see ZR1B1), South Lancaster, MA 01561
 N1A0J—Patricia Tauro, 18 Country Club Rd., Stoneham, MA 02180
 KA1DIY—Henry Perry, Box 342, Norridge, ME 04957
 WB1EDY—Anthony Tauro, 18 Country Club Rd., Stoneham, MA 02180
 WB1EOD—Charles Kay, P.O. Box 1109, South Lancaster, MA 01561
 WB1GAG—Calvin Harris, 696 Columbus Ave., Stratford, CT 06497
 W1GQZ—Richard O. Burgess, R.F.D. 1, Fownal, ME 04669
 W1GXE—Gary Mitchell, P.O. Box 1003, Fairfield, CT 06430
 W1HFO—Marshall A. Shaw, 32 Claffin St., Attleboro, MA 02703
 W1HFC—Don Cantrell, Atlantic Union College, South Lancaster, MA 01561
 K1IKC—Charles Mitchell, 12944 Formard Way, Poway, CA 92064
 W1JCV—Roy McCoy, Box 757, South Lancaster, MA 01561
 K1JEP—Cecil Harris, Box 651, South Lancaster, MA 01561
 K1KHX—Fred Dannenberger, 74 School St., Albion, RI 02802
 W1QGG—Horace W. Crandall, 7 Gilmore St., Stoneham, MA 02180
 W1QMS—Mac Maurer, Box 473, South Lancaster, MA 01561
 W1RKB—Alton D. Johnson, Fuller Memorial Hospital, S. Attleboro, MA 02703
 K1T1Z—R. G. Gadway, D.O., 80 S. Windsor St., South Royalton, VT 05068
 W1T3Z—Leon O. Smith, 8213 Shady Spring Dr., Gaitersburg, MD 20760
 W1UUDL—Lancaster Amateur Radio Club (A.R.C.), Box 1105, S. Lancaster, MA 01561
 W1WTL—Glenn Toppenberg, M.D., Box 548, Tudor Rd., Berrien Springs, MI 49103
 W1WUN—Denny Goulette, 74 Merchant St., Barre, VT 05641
 W1YGR—Spencer David Blackie, 5 Woodland Rd., Stoneham, MA 02180
 K1ZFK—Dean Jenson, 60 Camelia Dr., Rt. 10, Ft. Myers, FL 33908

WH2AAS—Dallas Lighthouse, P.O. Box 7267, Tamuning, GU 96911
 WH2ABI—Bob Steele, P.O. Box 7267, Tamuning, GU 96911
 WH2ABM—John Marais, 218 South St., Waltham, MA 02154
 WH2ABS—Bob Shoberth, P.O. Box FY, Agana, GU 96910
 N2ARM—Raiford Couden, Rt. 2, Box 461, Auburn, NY 13021
 K2ASC—Herbert Spair, Jr., 2363 Highway 33, Robinsville, NJ 08691
 K2ASF—Herbert Spair, 2363 Highway 33, Robinsville, NJ 08691
 K2ASG—Richard Spair, 38 Wickom St., Hamilton Square, NJ 08690
 N2BGX—Judy Bokoles, 270 Landing Rd., Clarksboro, NJ 08020
 K2BJH—Frederick J. Nicholas, 36 Randolph St., Yonkers, NY 10795
 K2BJM—James R. Reynolds, 1302 W. First St., Elmira, NY 14905
 K2BWN—Sharon E. Reynolds, 1302 W. First St., Elmira, NY 14905
 KA2CLD—Craig Caster, Union Springs Academy, Union Springs, NY 13160
 W2CSB—Wally Franke, 16 Pine St., Baldwinville, NY 13027
 WB2DMU—Karl J. Miller, 4767 Lake Rd., Burt, NY 14028
 WB2DNT—Kay Price, 9570 Muirkirk Rd., 302, Laurel, MD 20811
 KA2FCO—Thomas Smith, 2292 Seymour St., Auburn, NY 13021
 KA2FET—Nikolaus Satelmajer, Box 125, Union Springs, NY 13160
 WB2GCN—Chauncey E. Wells, R.F.D. 2, Ballston Spa, NY 12020
 WB2GEM—Olivette McKenzie, Route 11, N. Bangor, NY 12966
 WB2GEM—Mort McKenzie, Route 11, N. Bangor, NY 12966
 WB2GRN—Wes Baker, 824 Kentucky, Fremont, OH 43420
 WA2GWL—Walter Hutton, 120 Flanders Road, Flanders, NJ 07836
 W2GYZ—Gregory Beckett, R.F.D. 2, Box 33, Washington, NJ 07822
 W2HSX—Rick Renfro, 4748 Engle Rd., Carmichael, CA 95608
 WB2ICE—Oran Freeman, R.F.D. 1, Kirkville Rd., Kirkville, NY 13082
 KA2IEB—Inho Rho, 129-B Stony Hill Rd., Eatontown, NJ 07724
 KA2IFF—Ed Stickle, 255 Belmont Parkway, Hempstead, NY 11550
 WB2JNC—Mark Payne, 7266 Myers Rd., East Syracuse, NY 13057
 W2K1—John Bokoles, 270 Landing Rd., Clarksboro, NJ 08020
 WA2LOL—Lee Hayford, R.F.D. 2, County Rt. 17, Williamson, NY 13493
 WA2MFA—Ronald Dolan, R.D. 2, Elmira, NY 14901
 WB2OES—Vernon Hill, 1015 Niskayuna Rd., Schenectady, NY 12309
 W2QID—Don R. Bainbridge, West Lake St., Marietta, NY 13110
 WB2RCP—Jim Coleman, 1636 Webster Rd., Pine City, NY 14871
 WB2RKK—Dave Roche, RFD 1, Auburn, NY 13021
 WA2TBY—Norman Tremper, Weimar Institute, Box A, Weimar, CA 95736
 WA2UYR—Ernest Spitzer, Wildwood Sanitarium, Wildwood, GA 30757
 WA2WON—James E. Wells, 193 Woodworth Ave., Yonkers, NY 10701
 WB2WRB—Harold T. Washburn, Box 230-A, Wellsburg, NY 14894
 W2ZHL—Stan Farnham, 2800 Hunterdon Dr., Cinnaminson, NJ 08077

WA3AGS—Julius Jacko, R.F.D. 1, St. Thomas, PA 17252
 WB3AHU—Charles Martin, 7806 Wildwood Dr., Takoma Park, MD 20012
 WB3AJH—Roy Schaeffer, 172 Hopwood Rd., Colledgeville, PA 19426
 WB3ALW—John W. Knowlton, 26 Newburg Ave., Baltimore, MD 21228
 WA3ANF—John Nevins Andrews Elem. School, 117 Elm Ave., Takoma Park, MD 20012
 KA3APJ—Harold Tricht, 112 Greenwood Circle, Hagerstown, MD 21740
 KA3ARW—Wesley A. Powell, 8509 Laverne Dr., Adelphi, MD 20783
 N3AU—Robert Neufeld, 8128 Lockney Ave., Takoma Park, MD 20012
 WB3AVB—Bill Toll, 6630 Bret Harle Ln., Eureka, CA 95501
 W3BHK—William Bennett, 16100 Batsone Rd., Spencerville, MD 20868
 W3BY—Bill Kuning, 209 Piping Rock Dr., Silver Spring, MD 20904
 K3CC—Ted O. Cromwell, Box 33, Mt. Jackson, VA 22842
 WB3CCC—Ev Thurber, 8315 Flower Ave., Takoma Park, MD 20012
 KA3DIU—Gene Scott, 8435 Snowden Oaks Pl., Montpelier, MD 20911
 K3ERJ—Bernice R. Cromwell, Box 33, Mt. Jackson, VA 22842
 W3FL—Syd Tymeson, 8118 Flower Ave., Takoma Park, MD 20012
 W3FVX—Gerald White, Shenandoah Valley Acad., New Market, VA 22844
 WA3GCG—John Gank, 13109 Greenwood Ave., Beltsville, MD 20705
 WA3GMN—Margaret Sayre, 1501 E. Grandview Blvd., Erie, PA 16510
 WB3GYE—Charles Hynson, 908 Jackson Ave., Takoma Park, MD 20012
 WB3HAN—Wallace Mook, 26 Columbia Ave., Takoma Park, MD 20012
 W3HFM—Carlos McDonald, 900 Jackson Ave., Takoma Park, MD 20012
 W3HHS—Carroll Chickering, 7005 Aspen Ave., Takoma Park, MD 20012
 W3HKT—Jack Griffith, 1835 Pine, Apt. 5, Long Beach, CA 90806
 WA3HQZ—Fred Uber, R.D. 1, Greenhouse Rd., Wampum, PA 16157
 WA3HRX—Patrick Cooney, 703 S. Center St., Corry, PA 16407

WB3IFX—Robert Leonard, 1322 Gordon St., Allentown, PA 18102
 W3IGX—Thomas Peters, 11385 SW 113th Tr., Miami, FL 33176
 WA3ILY—James W. Cox, 4215 Marne Place, NE, Washington, D.C. 20019
 W3JLU—Howard Rogers, P.O. Box 359, Shepherdstown, WV 25443
 WA3JGE—Francis (Dean) Saunders, Rt. 1, Box 273, Canton, PA 17724
 WB3KCU—R. W. O'Neil, 10411 Floral Dr., Adelphi, MD 20783

WB3KPO—Charles L. Dandore, P.O. Box 196, Emigsville, PA 17318
 WA3LFU—Jim Price, 13909 Briarwood Dr., Laurel, MD 20811
 K3LJP—Edmund M. Peterson, 2509 Buck Lodge Terr., Adelphi, MD 20783
 W3LMV—George Costa, Box 4, Brinklow, MD 20727
 K3BLR—David Ritter, 7504 Flower Ave., Takoma Park, MD 20012
 WA3MFK—Robert Blitz, Rt. 6, Carlisle, PA 17013
 K3OAH—Allen Judefin, P.O. Box 29073, Washington, DC 20017
 W3OEA—Fred L. Lawrence, P.O. Box 463, Ferndale Rd., Milton-Freewater, OR 97862
 K3OUD—Bernard Marsh, M.D., 4244 Mt. Carmel Rd., Upperco, MD 21155
 W3PAT—Daniel O. Minter, P.O. Box 311, Prospect, PA 16852
 K3QGS—Bob Laubach, Rt. 2, Box 22A, Millerstown, PA 17062
 WA3QXB—Herb Buchanan, 3720 Dianna Rd., Suitland, MD 20023
 WA3QZU—Edward Henkel, 807 Kennebec Ave., Takoma Park, MD 20012
 WA3SQG—Gabe Romero, 9707 Dallas Ave., Silver Spring, MD 20901
 W3TNE—Don Jones, 8317 Flower Ave., Takoma Park, MD 20012
 W3TSA—Takoma ARC, Columbia Union College, Takoma Park, MD 20012
 WA3UAU—Keith B. Hassinger II, 810 Jackson Ave., Takoma Park, MD 20012
 WA3URF—Harry Goodwin, Harris Court, Bradford, PA 16701
 W3UYC—George Messenger, 809 Davis Ave., Takoma Park, MD 20012
 K3VER—Barry Kohl, R.D. 3122, Fleetwood, PA 19522
 K3WG—Winston C. Goldman, 59 Elfrith Rd., Huntingdon Valley, PA 19006
 WA3YMS—Ralph Stirling, 405 Hawthorne Rd., Baltimore, MD 21210
 WA3YQH—Eric Albert, Box 11, Lemont, PA 16851
 K3ZDY—Lawson Halverstott, 18430 Brook Dr., Olney, MD 20832
 WA3ZQY—Hugh W. Powell, 8509 Laverne Dr., Adelphi, MD 20783

KP4/—Bienvenido Leonor, P.O. Box 1750 (see H18BLA), Mayaguez, PR 00708
 W4/—Bob Folkenberg, P.O. 760 (see TG9SQ), Coral Gables, FL 33134
 KP4/—Leopoldo Peinado, Apartado 118 (see H1CWC0), Mayaguez, PR 00708
 KP4/—Winchil Chow, Box 20455 (see H1K0C1B), Rio Piedras, PR 00928
 W4UAP—Ricardo Vega-Soto, P.O. Box 647, aguadilla, PR 00603
 N4AEF—Bill Smith, Rt. 5, Box 67, Goodlettsville, TN 37072
 KP4ALA—Fernando Cardana (see XE2SS)
 K4ANP—Eleanor L. Lyon, 340 East Columbia St., Lake Alfred, FL 33850
 K4ANQ—Willis R. Lyon, 340 East Columbia St., Lake Alfred, FL 33850
 KP4AOY—Jose Soto, 256 Betanles, Santurce, PR 00915
 WD4AQB—Charles C. Gallimore, P.O. Box 194, La Center, KY 42056
 WP4AST—Aaron Moon, 822 West Crawford, Salina, KS 67401
 WP4ASU—Evelyn Moon, 822 West Crawford, Salina, KS 67401
 WB4ATA—Alfred L. Watt, Box 123, Collegedale, TN 37315
 WA4AXO—Phil Morrison, M.D., 1724 Overhill Rd., Bristol, VA 24201
 WN4AZY—Dennis Hevener, Rt. 2, Box 286, Farmville, VA 23901
 N4BDY—Wayne Martin, Rt. 2, Box 372, Inman, SC 29349
 N4BHO—Andy Anderson, P.O. Box 21907, Columbia, SC 29221
 WB4BLG—David Fahnestock, 3004 Kelvington, Orlando, FL 32810
 KP4BL5—Marshall Lopez, Jr., Box 20455, Rio Piedras, PR 00928
 K4ABRS—Jean Stewart, 1602 Merrywood Dr., Johnson City, TN 37601
 K4ABTB—Donald Gettys, 26 Brookwood Lane, Hickory, NC 28601
 WD4BUA—Gwen Howell, 1100 Woodshire Dr., Knoxville, TN 37922
 WB4CBK—Walter Earle, Rt. 1, Deer Lodge, TN 37726
 N4CCF—Frank Poynter, 220 Longmeadow Dr., Newport News, VA 23601
 WA4CDX—James A. (Jim) Bidwell, 1218 Apache Lane, Madison, TN 37115
 W4COY—Lee Nash, 737 N. Thornton Ave., Orlando, FL 32803
 WB4CSK—William Dodge III, 300 Wayneridge Rd., Waynesboro, VA 22980
 WA4CSK—Forest C. Port, D.D.S., 645 Brookside Camp Rd., Hendersonville, NC 28732
 WA4CSL—F. Clifford Port, Route 4, Calhoun, GA 30701
 N4CWH—Pat Murphy, 388 Willow Bough Ln., Old Hickory, TN 37138
 KP4DAE—Ruben Ferrer, 524 St. Bk. 190#33, Villa Carolina, PR 00630
 K4DAR—Robert C. Newberg, Box 239, Dayton, TN 37321
 WB4DIR—Norman Lunt, P.O. Box 936, Calhoun, GA 30701
 WB4DSZ—Ben C. Maxson, Rt. 4, Box 193AA, Joplin, MO 64801
 W4DVQ—Dale DeLong (see HR1/)
 WB4EAI—Albert Nielsen, Rt. 2, Savannah, TN 38372
 K4EAP—Jim Lothian, 3536 Oakcrest Ave., Cleveland, TN 37311
 K4EAS—Jo Ann Cooper, 1285 Hillwell Rd., Chesapeake, VA 23320
 K4EAT—Jerry Cooper, 1285 Hillwell Rd., Chesapeake, VA 23320
 WB4EBF—Ken Spears, Box 271, Colledgeale, TN 37315
 K4AECN—John Mark McKinney, Talge Hall, Colledgeale, TN 37315
 K4EDR—Ervin Stewart, 1602 Merrywood Dr., Johnson City, TN 37601
 WA4EKS—Tulio R. Haylock, 11185 Columbia Pike, Silver Spring, MD 20901
 WA4EY—John C. Vest, 7751 Mulhal Dr., Jacksonville, FL 32216
 KA4ELY—Carol Goodge, Rt. 3, Scott Rd., Coryton, TN 37721
 WD4ENU—Loren Herbert, 80 Bayberry, Jackson, TN 38301
 KA4EQQ—Edward Reese, 12032 108 Ave. N., Seminole, FL 33535
 WA4EUF—Herbert C. McClure, M.D., 107 North Ann St., Mobile, AL 36604
 WB4EUT—Alan Bishop, Rt. 3, Box 338, Corinth, MS 38834
 KA4EYR—Bill Adam, P.O. Box 654, Colledgeale, TN 37315
 WA4EYZ—John H. Rauch, 675 Windsor Circle, Longwood, FL 32750
 WD4FAC—John B. Taylor, Jr. (see HC1/)
 KP4FKT—Roger Rosenquist, P.O. Box 1750, Mayaguez, PR 00708
 WD4FNU—Steven F. Pride, P.O. Box 1397, Colledgeale, TN 37315
 WB4FV—Douglas P. Dameron, Jr., Rt. 3, 423 Underwood Rd., Mt. Juliet, TN 37122
 WD4FRX—L. Walter Dunlap, 1407 Richard Rd., Decatur, GA 30032
 KA4FTF—Dale Collins, P.O. Box 1049, Colledgeale, TN 37315
 WD4FWL—Durand W. Wagner, 560 Forrest Rd., Cookeville, TN 38501
 WB4GCB—Warren H. Acker, 4100 Forestview Dr., Cleveland, TN 37311
 WA4GES—O. E. Olsen, M.D., 2108 N. Orange Ave., Orlando, FL 32804
 KA4GGC—Marion Linderman, P.O. Box 455, Colledgeale, TN 37315
 WB4GIC—John B. Taylor, Box 127, Coolidge, GA 31738
 WA4GMQ—Charles C. Graves, Jr., M.D., Box 296, Dunlap, TN 37327
 K4GON—George Suhrie, 300 Whispering Hill Dr., Hendersonville, NC 28739
 W4GOS—George Tolhurst, M.D., Box 727, Newton, NC 28658
 WB4GPD—Jim Bolliger, 3425 Gleaves Ct., Forest City, FL 32751
 KA4GQH—Philip Armstrong, P.O. Box 1008, Colledgeale, TN 37315
 WA4GUF—Richard L. Parker, D.D.S., 428 Myrtlewood Dr., Calimesa, CA 92320
 WA4GVS—Robert A. Teague, Rt. 5, Box 279BB, Easley, SC 29640
 W4GZV—William S. Fry, 220 S. Fifth St., Pataka, FL 32077
 WD4HDB—Ruth Porter, 101 E. Pinecrest, McMinnville, TN 37110
 K4HGV—V. Wilfred Stuyvesant, P.O. Box 1271, Madison, TN 37115
 K4HGU—Jay Tindall, 2399 Westminster Ct., Winter Park, FL 32789
 WA4HMR—Hallie G. Glass, Rt. 4, Box 160, Portland, TN 37148
 WA4HPC—Byrge McKinley, Rt. 7, Box 293, Crossville, TN 38555
 WB4HQL—Charles E. Knight, 15 E. Hazel St., Orlando, FL 32804
 WA4HTX—Elvin Vance, Rt. 2, Box 434R, Marietta, FL 32751
 KA4HZR—Merle Wittenberg, P.O. Box 518, Colledgeale, TN 37315

AD41—John Broughton, 1953 Ivy Hall Rd., Charleston, SC 29407
 K41HI—Jim Edwards, Rt. 3, Blueberry Hill Rd., Nashville, TN 37218
 WD41JA—Bryan Page, P.O. Box 396, Trenton, GA 30752
 KA4IRR—Al Armentrout, P.O. Box 366, Clifton Forge, VA 24422
 WA4JEV—George Murphy, Sr., 974 Kennard St., Orlando, FL 32208
 KC4JF—Ray Gartman, Drawer F, Montrose, AL 36559
 WA4JFS—Charles E. Garland, Rt. 2, Box 74-A, Banner Eik, NC 28604
 WA1IQ—Bud Holderbaum, 331-102 West Side Dr., Gaithersburg, MD 20760
 WA4JUC—Lawrence B. Hewitt, M.D., Cedar town Rd., Cave Spring, GA 30124
 K4JXD—N. R. Thornton, Rt. 1, Box 141-B1, Deer Lodge, TN 37726
 WA4KAU—Dick Stein, 830 Chattanooga Rd., NW., Cohutta, GA 30710
 KA4KBA—Ken Bidwell, Southern Missionary College, Collegedale, TN 37315
 W4KCK—Kenneth Noel, 1070 Cardinal Ave., Madison, AL 35758
 WB4KEG—Forrest L. Pride, 701 Sunset Blvd., Greenville, TN 37743
 WA4KKL—Neil Buckingham, Rt. 2, Box 414A, Arton, VA 22920
 K4KFO—Steve Yost, 424 SW. 7th Court, Boynton Beach, FL 33435
 WD4KPV—Chuck Fisher, 4917 Santee St., Orlando, FL 32804
 WB4LAL—Bill White, 782 Fawcette Dr., Zenia, OH 45385
 WA4LGH—Penny E. Bidwell, 1218 Apache Lane, Madison, TN 37115
 W4LOZ—L. W. Holbert, Cumberland Heights, Coalmont, TN 37313
 W4LTX—Pudge Forrester, 714 Morgan, Truth or Consequences, NM 87901
 W4LVV—Stephen J. Yost III, 3218 Caffield St., Apopka, FL 32703
 KA4LZG—Nolan Puckett, P.O. Box 68, Lawrenceburg, KY 40342
 WA4MCV—Raymond White, 2 W. Steele St., Orlando, FL 32804
 K4AMCW—Joe Taylor, 6410 Riverdale Rd., Valley Sta., KY 40272
 WA4MLG—Sherman Clark, RD 10 Tropicana, 10 Palm Dr., Ft. Myers, FL 33901
 KA4MPF—Bill McCutchen, 1494 Walnut Ridge Way, Stone Mountain, GA 30083
 KA4MPC—Don Jacobsen, 507 Stonemont Dr., Stone Mountain, GA 30087
 K4MUO—Del Anderson, Rt. 6, Box 76, Hendersonville, NC 28739
 WA4MUQ—John H. Linn, Jr., Box 278, Collegedale, TN 37315
 WA4MUZ—Mark Chuljian, Wildwood Medical Institute, Wildwood, GA 30757
 WB4MZO—Francis M. Northrop, 135 Sycamore Dr., Summerville, SC 29483
 KA4NCO—Jeff Turner, P.O. Box 1346, Collegedale, TN 37315
 WB4NIB—John Kendall, Talge Hall, Collegedale, TN 37315
 KA4NNV—Jim Brewer (see 6Y5F)
 KA4NOP—Nels Angelin, 4020 Alabama Rd., Ooltewah, TN 37363
 K4NRI—Andre Frederick, 4890 College Drive, Collegedale, TN 37315
 WB4NYG—Carl N. Pedersen, 2949 Brantley Dr., Antioch, TN 37013
 WA4OBK—Leonard Keppler, Jr., Rt. 5, Box 341, Hendersonville, NC 28739
 WA4ODC—George I. Pearson, 137 Oak Valley Dr., Nashville, TN 37207
 WA4OGW—Ellis L. Carter, 22 South Tyler St., Beverly Hills, FL 32661
 KA4OIV—Benton Taylor, 4413 Case Way, Louisville, KY 40272
 W4OLU—Joe Bennett, Rt. 9, Box 1284, Asheville, NC 28803
 WB4OMF—Nelson Lawhorn, 1543 Crescent Blvd., Kettering, OH 45409
 WA4OUD—Ron Wise, Rt. 1, Box 222, Calhoun, GA 30701
 KA4OVE—Rick Angelin, 4020 Alabama Rd., Ooltewah, TN 37363
 KA4OZN—Forest Smith, Rt. 1, Box 382-D, Fletcher, NC 28732
 W4OZN—Walt Howe, 467 Glenheath Dr., Hendersonville, NC 28739
 WD4PAP—Cloyde Oxley, Wildwood Sanitarium, Wildwood, GA 30757
 WB4PBB—Fletcher Academy Radio Club, Fletcher Academy, Fletcher, NC 28732
 WB4PFP—George E. Reid, Rt. 1, Calhoun, GA 30701
 WB4PJW—Jeff Rinehart, Star Route, Box 48-A, Churchville, VA 24421
 W4PLC—J. W. Daily, 100 Liberty St., Rockwell, NC 28138
 K4PPL—Arnold C. Otto, P.O. Box 3018, Longwood, FL 32750
 WB4PQH—Fred Herford, 413 Canal, Louisville, KY 40219
 WB4PYQ—Lewis Carroll, 1922 Pine Log Rd., Aiken, SC 29801
 WD4REF—David Gates, Rt. 2, Box 157, Ooltewah, TN 37363
 AA4RK—Robert Kopstein, Rt. 3, Box 427-L, Salem, VA 24153
 WA4RMB—Oliver Maize, 1204 Poinsettia Ct., New Port Richey, FL 33552
 WA4RPH—Kenneth J. Indart, 11417 Fairfax Station Rd., Fairfax Station, VA 22039

K4RTO—Wilton B. White, Shenandoah Valley Academy, New Market, VA 22844
 W4SBN—John B. Foust, 3819 Lake Dr., Smyrna, GA 30080
 WD4SGV—Dick Gates (see OA8AV)
 WD4SKZ—Gary L. Eldridge, 11245 Mountain View Ln., Colton, CA 92324
 K4STD—Edward E. Mayers, P.O. Box 9631, Richmond, VA 23228
 W4STU—Barney E. McLarty, M.D., 1361 Vinton Ave., Memphis, TN 38104
 K4TCC—Bert M. Williams, 504 Hibiscus Trail, Melbourne Beach, FL 32901
 K4TOS—Charles T. Jones, Box 3204, Forest City, FL 32751
 WA4TSH—L. Troy Jacobs, 4710 NE. 8th St., Ocala, FL 32670
 WA4TUA—Robert O. Fall, 900 Delmar Dr., Mobile, AL 36606
 WA4TUR—Burton J. Goodge, Rt. 3, Coryton, TN 37721
 WB4UCV—Roberta H. Blake, 5428 Kennedy Hill Dr., Seffner, FL 33584
 WB4UCW—Benjamin F. Blake, 5428 Kennedy Hill Dr., Seffner, FL 33584
 WB4UHS—Fred L. Williams, 512 S. Main St., Russellville, KY 42276
 WA4UIQ—Paul M. Jenkins, 1 Mitchell Ln., Rossview, GA 30741
 WB4UUG—Edward C. Denny, 8113 Westmont Circle, Knoxville, TN 37919
 WB4UUH—Stephen L. Denny, 8113 Westmont Circle, Knoxville, TN 37919
 K4UUR—Cecil Tyner, 2202 S. 39th St., Fort Pierce, FL 33450
 WB4VFX—Dennis J. Burke, 2617 Landfill Rd., Rocky Face, GA 30740
 WB4VKH—James Davidian, 558 Winyah Dr., Orlando, FL 32803
 WB4VPI—Jerry Wiggle, 1590 Colony E. Circle, Stone Mountain, GA 30083
 WB4WBH—Larry Loveless, P.O. Box 363, Woodbury, TN 37190
 WB4WGG—Woodson Walker, Rt. 1, Box 232-C, Old Fort, NC 28762
 WA4WQL—Ken Dellinger II, Rt. 2, Box 69, Stephenson, VA 22656
 WB4WSL—Marvin Glass, Rt. 4, Box 160B, Portland, TN 37148
 WB4WVU—Eileen Beatty, 5900 W. 12 Ct., Hialeah, FL 33012
 WB4WVW—Bob Beatty, 5900 W. 12 Ct., Hialeah, FL 33012
 WB4WZQ—Thomas L. Lopez, 413 Quanta Court, Madison, TN 37115
 W4XT—Clay N. Schlenker, 3701 Romania Dr., Louisville, KY 40216
 K4YFO—Kenneth Parrish, 533 Winyah Dr., Orlando, FL 32803
 K4YFQ—Austin Regal, 1431 Cedar Lane, Norfolk, VA 23508
 WA4YHV—Vicky L. Pedersen, 2949 Brantley Dr., Antioch, TN 37013
 K4YMN—William Asbury, P.O. Box 927, Sebastian, FL 32958
 WB4ZAV—Jon Green (see 5Z4CF)
 W4ZFO—Oluf Edwin Olsen, M.D., Rt. 2, Box 462A, Maitland, FL 32751
 K4ZGA—George J. Murphy, 388 Willow Bough Ln., Old Hickory, TN 37138
 WB4ZHW—Leon Garey, Wildwood Sanitarium, Wildwood, GA 30757
 W4ZLY—Jesse Hoffman, 506 Ross Rd., Ft. Walton Beach, FL 32548
 WB4ZJR—James Krause, 7808 19th Ave. Dr. W., Bradenton, FL 33505

KA5BGO—Carl Wescott, City Hall, 100 N. Mockingbird Ln., Keene, TX 76059
 NS5BGX—Theodore Palermo, Sr., 6633 W. Canal Blvd., Shreveport, LA 71108
 W5BML—John Glenn, 309 Coral Circle, Richardson, TX 75080
 W5BSBV—Tom Clanton, Rt. 3, Box 36 A.A., Clanton, AL 35045
 NS5BXG—Susan Smith, 324 D McNarney Dr., Biloxi, MS 39531
 KA5CUT—Richard Hackett, 1200 S. Nebraska, Weslaco, TX 78786
 W5SCVS—Lyndon DeWitt, Rt. 5, Box 657, Cleburne, TX 76031
 NS5DS—Charles G. Allen, M.D., P.O. Box 147, Itasca, TX 76055
 KA5DVK—Karen Van Buren, P.O. Box 54, Yancey, TX 78886
 W5SEQW—Jim Baay, 2100 Connie Dr., Oklahoma City, OK 73115
 KA5ERJ—Vic Culver, Rt. 4, Box 796A, Terrell, TX 75160
 W5SFCH—Roy Don Melton, Rt. 2, Box 253A, Gentry, AR 72734
 W5SFGQ—Ruddy Sias, 517 Montecita Dr., El Paso, TX 79915
 W5SFG—Rich Sias, 517 Montecita Dr., El Paso, TX 79915
 W5SFGS—Reggie Sias, 517 Montecita Dr., El Paso, TX 79915
 W5SFOB—Jack J. Bishop, Star Rt. A, Box 19, Kingston, OK 73439
 W5FWK—Jim Calloway, 4210 Pineridge St., Garland, TX 75040
 KA5GCZ—Terri Culver, P.O. Box 360, Keene, TX 76059
 KB5GO—Ed DeMeritt, Jr., 714 Carmenera Dr., Kenner, LA 70062

SDA Amateur Radio Network

Adventist amateur radio operators around the world communicate on a daily basis. Various segments of the Adventist Amateur Radio Network (AARN) provide fellowship, Bible study opportunities, and exchanges of informal messages among institutions and church members.

The Adventist Amateur Radio Association is formed to promote the AARN and its related activities. Association members are those indicated on the list by asterisks (*). About 200 "hams" have been added to the full roster since the ADVENTIST REVIEW published the last complete one in 1978.

AARN participants experience unusual satisfaction from assisting missionaries in selected countries with phone patches back home, getting an on-the-air update from a mission field, assisting with lifesaving information, and receiving occasional news about baptisms resulting from their radio Bible studies.

Inquiries about the AARN, as well as information on changes for the list, may be directed to Ed Peterson, 6856 Eastern Avenue NW., Washington, D.C. 20012.

AARN schedules follow:

Message segments:

Day	Time	Duration	Area
Sunday	0900 UTC	3.700	Scandinavia
	9:00 A.M. JBT	7.035	South Africa
	1030 UTC	14.320	Pacific-Asia
	1200 UTC	14.270	Latin America
	1300 UTC	7.292	East USA
	1500 UTC	14.305	Worldwide
Wednesday	1700 UTC	21.405	Worldwide
	0030 UTC	14.305	Worldwide
	1900 UTC	14.305	Worldwide
Thursday	2000 UTC	21.405	Europe
	2030 UTC	14.305	Europe
	2030 UTC	14.305	Europe

U.S.A. Fellowship and Bible study segments:

Day	Time	Duration	Area
Daily	6:00 A.M. MT*	3.975	Midwest
	6:00 A.M. PT*	3.975	West Coast
	6:30 A.M. ET*	3.985	Southeast
	9:00 P.M. ET†	3.972	East
	9:30 P.M. CT*	3.973	Mid-America
Sunday	7:30 A.M. PT	3.935	West Academies
Friday	7:30 P.M. PT†	3.988	Northwest

* Bible Readings used with a number of non-SDA hams participating.

† Friday review of Sabbath school lesson.

- KA5GOA—Stanley Cooper, 407 N. College, Keene, TX 76059
 W5GQR—Roger V. Vandervilt, 1007 Pecan St., Greenville, TX 75401
 WD5HCA—Robert Kellar, P.O. Box 508, Weslaco, TX 78596
 KA5HPJ—Clarence Laue, P.O. Box 889, Keene, TX 76059
 W5HYP—Nita Spink, Rt. 2, Rosston, AR 71858
 WD51FV—Carl A. Vallier, Rt. 2, 499 Curtis Rd., Burleson, TX 76028
 WD51QB—Larry Wilson, P.O. Box 888, Keene, TX 76059
 WB51SE—Walt Jackson, P.O. Box 40242, Tucson, AZ 85717
 W55JGX—Les Fletcher, 239 20th Ave., Longview, WA 98632
 KA5JRP—Ted Burgdorf, Rt. 2, Box 87, Columbia, LA 71418
 K5JTO—Joe A. Johnson, P.O. Box 7316, Monroe, LA 71203
 WB5KHD—Willis Monk, 1301 Ontario Dr., Garland, TX 75040
 K5LHA—Edgar Reno, 317 Blueberry Ln., Grand Prairie, TX 75051
 K5MOJ—Maynard Soileau, 602 S. Chataignier St., Ville Platte, LA 70586
 WA5NLA—William E. Smith, Porter, TX 77365
 WB5OBK—Paul Van Buren, P.O. Box 54, Yancey, TX 78886
 WB5OIN—Barbara J. Bertot, 522 Birchwood, Monroe, LA 71203
 WB5OJA—Peter Bertot, Jr., 522 Birchwood, Monroe, LA 71203
 WB5OQO—Arthur L. Edeburn, Box 104, Keene, TX 76059
 W5GPP—Nesbit Boyles, 10509 Marsh Lane, Dallas, TX 75229
 W5PLM—Fred Boyles, 614 Cranbrook Park, Garland, TX 75041
 W5PX—Arthur W. Beem, Rt. 1, Box 128, Traskwood, AR 72167
 WB5QJF—Dudley Van Buren, 1414 South 1st St., Conroe, TX 77301
 W5QZ—Raymond M. Beem, 1411 Earnest St., Malvern, AR 72104
 W5QZT—Vance Maloney, Jr., 7137 Pharaoh Dr., Corpus Christi, TX 78412
 WB5REW—Roy Brewer, 4425 S. Fannin, Amarillo, TX 79110
 K5RFP—David A. Fisher, 1723 Dietz Loop NW., Albuquerque, NM 87107
 K5RTR—Rosko Woolever, Rt. 3, Box 965, Orange, TX 77630
 W55QO—Eric Carlson, RFD 1, St. Joe, AR 72675
 W55TVF—Rodney G. Cook, 1500 California Ave. SW., Camden, AR 71701
 WA5ULA—David G. Cook, 1500 California Ave. SW., Camden, AR 71701
 WA5ULA—Jim Culver, P.O. Box 360, Keene, TX 76059
 K5UMH—Raymond Kalebaugh, Rt. 7, Box 100, Victoria, TX 77901
 W5LUMK—Harry Clay, Box 339, L.O. Lunas, NM 87031
 W5LUZA—James F. Grimand, D.O. P.C., Box 566, Hugo, OK 74743
 WB5VFB—Wilma Freeland, Drawer E., Alvarado, TX 76009
 W55WCZ—Cordelia H. Allen, P.O. Box 147, Itasca, TX 76055
 W55YEW—Ron Hollenbeck, 200 Waldron Dr., #45, Richland, WA 99352
 K5Y1J—Berney Neufeld, 1213 Honeysuckle St., Keene, TX 76059
 WB5YXL—Kimber Schneider, 155 Bethlehem Pike, Philadelphia, PA 19118
 W5ZDW—Robert Bowman, 1547 Dabney Dr., Denham Spring, LA 70726
- W6—Hans Juneby, P.O. Box 506 (see SM7HBY), Loma Linda, CA 92354
 W6—Ramon Chow, 4614 Amba Dr. (see HK0BMO), Riverside, CA 92505
 W6—Victor Lee, 5130 Loleta (see XE1VVR), Los Angeles, CA 90041
 WH6AAP—Patricia Wilkinson, 5504 Wentworth Dr., Riverside, CA 92505
 K6AAV—Jim Kalebaugh, Rt. 1, Box 497, Arroyo Grande, CA 93420
 N6ABJ—Linda Johnson, 11781 Nelson St., Loma Linda, CA 92354
 WD6ABU—Ray D. Wilson, 500 S. Dahila Ct., Lompoc, CA 93436
 N6ABW—Kevin Cornwell, Box 747, North Fork, CA 93643
 WH6AEL—Larry Mosenbocker, 92-839 Palaiail St., Makakilo, HI 96706
 WB6AFH—W. R. (Dick) Raley, 2610 Camino Dr., San Jose, CA 95130
 K6AFI—Bernadine Wallace, 2621 Candlewood Way, La Habra, CA 90631
 N6AGP—Lydell Anderson, 2310 Acacia Dr., Fortuna, CA 95540
 K6AHQ—Ed W. Moore, Box 128, Okahurst, CA 93644
 WA6AHS—Walter T. Rea, 211 Langley Way, Arcadia, CA 91006
 N6AIQ—Ken Tremper, Box 821, Exeter, CA 93221
 N6AJO—Linbrook Barker, M.D., 6640 Sandy Lane, Riverside, CA 92505
 N6AJT—Merlin I. Anderson, 2310 Acacia Dr., Fortuna, CA 95540
 KA6AMU—Dick Gregory, #8 Hobe Manor, Angwin, CA 94508
 KA6ANT—Frank Buchanan, 13360 W. Grangeville Blvd., Hanford, CA 93230
 N6ANY—Marjorie Rembold, P.O. Box 42, Angwin, CA 94508
 K6AOB—Charles E. Ingle, 511 S. Pomona Ave., Fullerton, CA 92732
 N6APJ—Marc Yuen, 451 Newton Hall, Angwin, CA 94508
 AH6AR—Doug Mosenbocker, 92-839 Palaiail St., Makakilo, HI 96706
 WD6ARC—David L. Morris, 11068 San Juan Rd., Loma Linda, CA 92354
 WB6ARD—Ricky Hall, 10833 17th Ave., Lemoore, CA 93245
 WB6ASE—Erwin Cowan, 2710 Sierra Vista Dr., Bakersfield, CA 93306
 W6ASO—Charles L. Smith, 11387 Poplar St., Loma Linda, CA 92354
 KA6AST—Dick Murphy, 925 Sierra Vista, Redding, CA 96001
 W6ASZ—Earl Lyman, 839 W. Patterson St., Long Beach, CA 90806
 KA6ATW—Marland Hansen, 3177 Triangle Rd., Mariposa, CA 95338
 WA6AUZ—Dr. Robert Hopkins, 5212 E. Francean Lane, Stockton, CA 95212
 WA6AXB—Ellen Peterson, 2684 S. Cedar, Fresno, CA 93725
 WA6AXP—Bob Jauch, Box 246, 420 Sky Oaks Dr., Angwin, CA 94508
 WD6AYC—Mona M. Whiting, 1374 S.E. Cedar, Apt. 18, Hillsboro, OR 97123
 KJ6B—Robert Leo, 7151 Bel Air, Corona, CA 91720
 N6BAC—William Truby III, 883 Maplewood, Newbury Park, CA 91320
 KA6BAK—Jim Hicks, 1530 Benard Pl., Bakersfield, CA 93305
 N6BCQ—Roger Engelbert, 7231 Enders Ave., San Diego, CA 92122
 N6BDP—Ronald Macomber, 134 Ben Avon Ct., San Dumas, CA 91773
 WD6BDZ—H. M. S. Richards, Jr., 250 Edwards Pl., Glendale, CA 91206
 WA6BEE—Branson Chrispens, 13130 Mirar de Valle, Valley Center, CA 92083
 KB6BF—Neil Johnson, 11781 Nelson St., Loma Linda, CA 92354
 WD6BGH—John Ramsey, 3042 Theresa Dr., Newbury Park, CA 91320
 N6BGP—Larry Crane, 3100 Fulbar Ct., San Jose, CA 95132
 W6BJD—Lester H. Cushman, 11785 Quiet Ln., Riverside, CA 92505
 WB6BLF—Marvin Ota, 25178 Poplar Dr., Loma Linda, CA 92354
 N6BOV—Bernie Beck, 995 Lundy Lane, Los Altos, CA 94022
 N6BSL—Wally Cox, 485 Sunset Dr., Angwin, CA 94508
 N6BUU—Robert Kella, Jr., P.O. Box 667, Woodbridge, CA 95258
 WD6BVS—Linda Ramsey, 3042 Theresa Dr., Newbury Park, CA 91320
 WB6BWA—Kenneth V. Gard, M.D., 2456 18th St., Kingsburg, CA 93631
 WB6BWZ—Matthew D. Lee, P.O. Box 1329, Santa Maria, CA 93454
 KA6BYC—Elmer Delker, 1829 W. Bel Aire, Porterville, CA 93257
 N6CBF—Pat Hoag, 22806 Deberry Ave., Grand Terrace, CA 92324
 K6CDB—Leslie L. Crofoot, 525 Airport Blvd. 47, Watsonville, CA 95076
 K6CE—C. J. Casebeer, Box 1202, San Carlos, CA 94070
 N6CEB—Will Elliott, 3100 Highgrade St., Placerville, CA 95667
 KA6CGX—Jon Richards, 25462 Cole St., Loma Linda, CA 92354
 N6CHY—Bob Edwards, 33202 Mulholland Hwy., Malibu, CA 90265
 WB6CJG—Richard A. Saylor, 1863 Gunston Way, San Jose, CA 95124
 N6CJP—Cecil Olmstead, 10870 Curtis St., Loma Linda, CA 92354
 WA6CJQ—Darrell Leonhardt, 10624 Curtis St., Loma Linda, CA 92354
- W6CKF—Frank C. Trumble, P.O. Box 1552, Lancaster, CA 93539
 N6CLT—John Koval, 649 Trigo Lane, Paso Robles, CA 93446
 N6CMC—David Messinger, P.O. Box 612, Penn Valley, CA 95946
 N6CMH—Kevin Gramky, 100 Cardinal Ln., Redlands, CA 92373
 KA6CMZ—Dennis L. Doyle, 1482 N. Knoll Dr., Fresno, CA 93711
 WA6CNA—Anne Marie Moore, 3251 W. Magil Ave., Fresno, CA 93711
 KA6CNB—Ronald M. Moore, M.D., 3251 West Magil Ave., Fresno, CA 93711
 WA6CNC—Carlotta Schuett, 13779 N. Wells Lane, Lodi, CA 95240
 WA6CNN—Daniel Graham, 25173 Van Leuven, Loma Linda, CA 92354
 WA6COM—Everett C. Watt, 801 J St., Sacramento, CA 95814
 KA6CPC—Duane Rembold, P.O. Box 42, Angwin, CA 94508
 WD6CPT—Roger Kopitzke, 1603 Las Palmas Circle, Beeville, TX 78102
 WA6CUW—Monte Coughran, 239 Woodland Dr., Vista, CA 92083
 K6CVZ—Conrad L. Greene, 5800 Sheffield Ave., Riverside, CA 92506
 N6CWI—Lou Ann Aaen, 5540 S. 68th St., Lincoln, NE 68516
 WD6CWW—Charles B. Smith, Box A, Weimar, CA 95736
 WD6CWX—Raymond A. Shafer, 32 Soda Bay Rd., Lakeport, CA 95453
 WB6CXM—Thelma Platt, 1730 Tenth Pl. NE., Wenatchee, WA 98801
 WA6CXZ—Oliver E. Hansen, 1826 W. Dayton Ave., Fresno, CA 93705
 KA6CZF—Sandy Koval, 649 Trigo Lane, Paso Robles, CA 93446
 KA6CZO—Milton McHenry (see OA77)
 KA6CZP—Carol McHenry (see OA77)
 N6DAB—Rosemary Lewis, Rt. 1, Box 890, Escondido, CA 92025
 KA6DAK—Barbara Peters, 11230 Valley Spring Ln., Colton, CA 92324
 N6DAT—Ed Jensen, Jr., 718 Claret North, Calistoga, CA 94515
 N6DBG—Bryon Baldwin, 9096 Carter Rd., Mariposa, CA 95338
 WA6DBU—Benjamin Strotman, Cardoza Rch. Higgins Cyn. Half Moon Bay, CA 94019
 KA6DBW—Charles McCormell, 508 Baldwin Ave., Redlands, CA 92373
 WA6DCU—Ronald Bailey, D.D.S., 35 Washington Dr., Lemoore, CA 93245
 WD6DDL—Art Rouse, 25402 Victoria Ave., San Bernardino, CA 92408
 KA6DEF—Bonita Lang, 25437 Van Leuven, Loma Linda, CA 92354
 KA6DEQ—Don Hawley, 840 Capitan, Thousand Oaks, CA 91360
 WA6DEK—Dick Smith, 3 Sunny Slope, Nevada City, CA 95959
 WA6DEJ—John Smith, Box A, Weimar, CA 95736
 WA6DIG—Howard O. Marsh, 2309 Mill Creek Rd., Ukiah, CA 95482
 WA6DIK—Bertha Wallar, 2829 Freckles Rd., Lakewood, CA 90712
 KA6DKC—Frieda Guizon, P.O. Box 302, Loma Linda, CA 92354
 WD6DKC—Geo. Benton Hood, P.O. Box 133, Meadow Vista, CA 95722
 KA6DOE—Mary Richards, 250 Edwards Pl., Glendale, CA 91206
 WD6DL—Angwin Amateurs Association, Pacific Union College, Angwin, CA 94508
 WA6DRZ—Lawrence Drayton, 10607 Owensmouth St., Chatsworth, CA 91311
 K6DSI—John Clough, 4280 Portland Ln., Hood River, OR 97031
 WA6DTM—Donald Lund, 190 Dorchester Court, N. Santa Rosa, CA 95401
 K6DTT—Voice of Prophecy Amateur Radio Club, P.O. Box 2525, Newbury Park, CA 91320
 WD6DUA—Carroll L. Westermeyer, 227 E. Ave. L, Calimesa, CA 92320
 WD6DUR—Monte Address, 1913 Rosewood Ct., Thousand Oaks, CA 91361
 WD6DUZ—Erwin L. Mallernee, 11230 Kern Place, Riverside, CA 92505
 KH6DYA—Charley Clark, Box 481, Waimea, HI 96796
 KE6E—Robert Moncrieff, 11456 Richardson St., Loma Linda, CA 92354
 WD6EAL—Bernie Mallory, D.D.S., 331 Crestmore Dr., Paradise, CA 95969
 WD6ECB—Kenneth Richards, 377 Mesa Ave., Newbury Park, CA 91320
 WA6ECC—Edwin L. Pullen, 2709 S. Las Posas Circle, Camarillo, CA 93010
 WD6ECE—Bernie Mallory, D.D.S., 331 Crestmore Dr., Paradise, CA 95969
 WB6ECK—Clyde Kearby, 4000 Pierce St., #75, Riverside, CA 92505
 WE6DL—CME Radio Club, 1720 Brooklyn Ave., Los Angeles, CA 90033
 KA6EED—Jan Richards, 1917 Hampton Lane, Glendale, CA 91201
 WA6EKA—Ed Krick, 1420 Elizabeth Cr., Redlands, CA 92373
 WA6EKD—Donald Dailey, 3447 Novack St., Riverside, CA 92509
 K6EKP—Warren G. Gough, 1390 Sydney Dr., Sunnyvale, CA 94087
 K6EKU—James Harold Shultz, P.O. Box 1427, Loma Linda, CA 92354
 K6EMP—Dwayne Toppenberg (see 9I1)
 KA6ENC—Harold Keniston, 12648 Ave. 322, Visalia, CA 93277
 WB6ENM—Leonard A. Westermeyer (see CP5HC)
 KA6ESY—Algeritta Dunford, 705 Monterey Ave., Chowchilla, CA 93610
 WB6ETP—Rodney Vance, 28190 Cochise, Barstow, CA 92311
 WB6EWF—Clifford Leggett, D.D.S., P.O. Box 478, North Fork, CA 93645
 WD6EWE—Loran Dunford, 705 Monterey Ave., Chowchilla, CA 93610
 WD6FEN—Relious Walden, 783 Foxkirk Rd., Glendale, CA 91206
 WD6FFB—Kevin Hansen, 4342 North Barton, Fresno, CA 93703
 WD6FFC—Marjorie Hansen, 4342 North Barton, Fresno, CA 93703
 WD6FFD—Karen Hansen, 4342 North Barton, Fresno, CA 93703
 WD6FFN—Jim Hansen, 4342 North Barton, Fresno, CA 93703
 W6FGO—Fred P. Zeagler, 15035 Beckner St., La Puente, CA 91744
 W6FGZ—Bill Hooker, 544 Ronda, Calimesa, CA 92320
 WD6FJX—Lois Barnes, 24309 East Adams Ave., Orange Cove, CA 93646
 WA6FKM—Alvin Salsbury, 1118 Lloyd St., Lodi, CA 95240
 WA6FLP—Bonnie Vance, 28190 Cochise, Barstow, CA 92311
 WD6FLT—Marlin Baerg, 39578 Road 56, Dinuba, CA 95618
 WD6FQF—Marjorie Carlson, 2448 E. Balfour Ave., Fullerton, CA 92631
 KH6FR—Daniel Snider, 46-333 Kumoo Loop, Kaneohe, HI 97644
 WA6FSI—Stuart Neubarth, 1541 Basque Court, Napa, CA 94558
 WA6FTQ—Ed Mason, 1647 W. Orange Grove, Pomona, CA 91766
 W6FWU—John W. Schnepfer, M.D., 1252 Paseo Grande, Corona, CA 91720
 WA6FWH—Carl W. Kennedy, 1138 22d St., San Diego, CA 92102
 W6FWV—Oscar Pearson, 10169 Forest Springs Dr., Grass Valley, CA 95945
 W6FZY—Loma Linda University Radio Club, Loma Linda University, Loma Linda, CA 92354
 W6FYZ—Kaoru F. Iwata, 1318 N. Miller Ave., Los Angeles, CA 90063
 WB6GAY—Jesse Neubarth, 1541 Basque Court, Napa, CA 94558
 WB6GAZ—Jeffrey Neubarth, 1541 Basque Court, Napa, CA 94558
 WA6GDZ—Kay Saxon, 437 W. Sunset, Redlands, CA 92373
 KC6GF—George Fleener, Hqs. Hosp. Adm., P.O. Box 419, Ponape Island, CI 96941
 WB6GGD—David J. Reeves, Box 411, Loma Linda, CA 92354
 KA6GHO—Cookie McClelland, P.O. Box 3042, Napa, CA 94558
 W6GJE—Arthur L. Smith, Jr., P.O. Box 184, Ten Sleep, WY 82442
 WA6GJL—Clifford L. Rodgers, 319 Elm St., Shafter, CA 93263
 WD6GLJ—Merlin Phillips, Jr., 34963 Rd. 156, Visalia, CA 93277
 KA6GKT—George D. Guernsey, M.D., 16395 H-A Rd., Lemoore, CA 93245
 W6GLK—Ray Foster, M.D., 11580 Lawton Ct., Loma Linda, CA 92354
 KA6GLQ—Robin Grussling, 1790 S. Main, Fortuna, CA 95540
 KA6GLP—Rodney Grussling, 1790 S. Main, Fortuna, CA 95540
 WA6GMH—Jim Harris, Newton Hall, Angwin, CA 94508
 W6GPO—Carl L. Jones, 25361 Cottage St., Loma Linda, CA 92354
 KA6GPW—Dode Gepford, 116 La Fortuna, Newbury Park, CA 91320
 W6GGQ—Roy Stromberg, 2286 Villanova Rd., San Jose, CA 95130
 WA6GQO—Wilton Helm, 1200 Newbury Rd., Newbury Park, CA 91320

WA6GSG—James E. Manatt, 5455 Magnolia, Atascadero, CA 93422
 WB6GSO—Jack Hershey, P.O. Box 463, San Gabriel, CA 91778
 KA6GUS—Ed Motsenbocker, 7712 Canterbury Ln., Dublin, CA 94566
 K6GUW—Donald G. Turner, 329 Traci Lane, Ridgecrest, CA 93555
 KH6GV—Ernest Platt, 1730 Tenth Place NE., Wenatchee, WA 98801
 WB6GVM—John Kizziar, P.O. Box 1048, Hayfork, CA 96041
 WA6GVQ—Linda Kizziar, P.O. Box 1048, Hayfork, CA 96041
 WB6GVT—Lois M. Crofoot, 525 Airport Blvd. 47, Watsonville, CA 95076
 WD6GWO—Wes Barnes, 24309 E. Adams Ave., Orange Cove, CA 93646
 WA6GWP—Emilie J. Whitlatch, 9375 Lofty Lane, Cherry Valley, CA 92223
 WB6HDI—Bill Osmunson, P.O. Box 22, Porthill, ID 83853
 WA6HFY—Richard S. Morda, Box 241, Loma Linda, CA 92354
 W6HGJ—E. C. Harkins, 4171 Loma St., Irvine, CA 92714
 KA6HGO—Larry Smick, 1201 Garretson, Corona, CA 91720
 KH6HHD—Yoza Endo, Box 391, Kurtistown, HI 96760
 WA6HHR—Reuben A. Sprengel, M.D., 825 S. Purdue, Fresno, CA 93277
 W6HKK—John D. Thompson, 2960 Carpenter Rd., Stockton, CA 95205
 KA6HKJ—Rosaland Hansen, 3177 Triangle Rd., Mariposa, CA 95338
 WA6HLB—Wendell Marsh, 748 Finne Rd., Redwood Valley, CA 95470
 WB6HLC—Henry D. Jeffries, 8500 Kern Cyn. Rd. No. 82, Bakersfield, CA 93306
 WA6HMX—Ed Jensen, Sr., 718 Claret North, Calistoga, CA 94515
 KH6HQ—Lavern Peterson, Box 447, Aiea, HI 96701
 KA6HSN—Brenda Anderson, 2310 Acacia Dr., Fortuna, CA 95540
 WB6HSU—Don Wertz, 2905 E. Sixth St., Apt. 12, National City, CA 92050
 W6HWC—John Gramyk, 934 S. Stanford, Fresno, CA 93277
 KH6IAQ—Robert Latta, 27 Kuuala St., Kailua, HI 96734
 WB6IBB—Gary Pulliam, 5390 Juniper Ave., Yucaipa, CA 92399
 KH6IBH—Nathan Zane, 536 Duncan Dr., Kaneohe, HI 96744
 W6IHD—Paul T. Haney, 4215 Silver Bar Rd., Mariposa, CA 95338
 WA6IHE—Lindy Williams, Rt. 2, Box 5026, Tunesen Ave., Modesto, CA 95350
 W6IIE—U. S. Wallace, 2621 Candlewood Way, La Habra, CA 90631
 KH6IJO—Henry L. Smith, 45327 Mahalani St., Kaneohe, HI 96744
 WA6ILC—Guy Lee Welsh, 1910 Wilson, Apt. 1, Selma, CA 93662
 W6IMO—Lorna Allred, 11210 Doverwood Dr., Riverside, CA 92505
 KH6INI—John McConnell, 8012 Poulson St., Citrus Heights, CA 95610
 KH6INJ—Beau Peterson, Box 447, Aiea, HI 96701
 KH6INK—Jolly Peterson, Box 447, Aiea, HI 96701
 KH6INN—Wilnot Smith, 1173 Lunaapono Pl., Kailua, HI 96734
 W6INT—Fred Allen, 14607 Saturn Dr., San Leandro, CA 94578
 WA6IPH—Harold Klimpel, 12153 Orizaba Ave., Downey, CA 90242
 WA6IQE—Kenneth R. Beebe, 1560 Albatross Dr., Apt. 4, Sunnyvale, CA 94087
 W6IWD—Arthur Brown, 8390 Santa Ynez, Atascadero, CA 93422
 W6IYZ—John D. Rogers, M.D., 1422 Corona Dr., Glendale, CA 91206
 KB6J—Al Guy, 26722 Rolling Vista Dr., Lomita, CA 90717

KA6JAJ—Elsena Toppenberg, 2695 Petaluma Blvd. N., Petaluma, CA 94952
 KG6JAJ—Keith Hassinger, P.O. Box EA, Agana, GU 96910
 KA6JAX—Verna Toppenberg, 2695 Petaluma Blvd. N., Petaluma, CA 94952
 WB6JAX—Gwen Watson, 2545B Lawrence Pl., KMCAS, San Francisco, CA 96615
 WA6JBJ—Wiley Elick, D.D.S., 6329 11th Ave., Hanford, CA 93230
 KG6JFP—Michael Fillman, P.O. Box 7267, Tamuning, GU 96911
 KB6JG—Stanford Wolfe, 32665 Pleasant Oaks Dr., Porterville, CA 93257
 KA6JGG—Dallen Rose, 4757 Minnesota Ave., Fair Oak, CA 95628
 W6JGT—Paul Allred, 11210 Doverwood Dr., Riverside, CA 92505
 KA6JJG—Bill Cotter, 6913 Brookhaven, Citrus Heights, CA 95610
 KA6JJJ—Larry Clifford, 275 Tobin Ave., Angwin, CA 94508
 KG6JKG—Andreeva Hamp, 807 Deer Park Rd., St. Helena, CA 94574
 KH6JLF—Cecil Wilkinson, 5504 Wentworth Dr., Riverside, CA 92505
 KH6JMX—Edith Smith, 45-327 Mahalani St., Kaneohe, HI 96744
 WB6JNJ—Del C. Winger, 20800 Homestead Ln., Cupertino, CA 95014
 WB6JQU—Paula Moran, 3502 E. Simpson, Fresno, CA 93703
 KA6JUL—David Shantz, P.O. Box 148, Deer Park, CA 94508
 WB6JUY—David Northrop, Sr., 13573 San Juan, Yucaipa, CA 92399
 KA6JVL—George Innocent, 25120 Huron St., Loma Linda, CA 92354
 W6JXX—Robert H. Woods, 470 Susset Dr., Angwin, CA 94508
 WA6JZJ—Joe Decker, 3590 N. Greenwood, Sanger, CA 93657
 W6JZU—Dr. Robert C. Smithwick, 25215 La Loma Dr., Los Altos Hills, CA 94022
 WA6KCH—Frank A. Mason, Jr., 10469 Gramercy Pl., Riverside, CA 92505
 WB6KEP—Jack Waldron, 16574 Creekside Dr., Sonora, CA 95370
 KA6KEV—Tom Cummings, 5810 Canyon View Dr., Paradise, CA 95969
 WA6KGA—Melvin Chapman, 4932 Rose Ave., Riverside, CA 92505
 W6KIB—Ray Nelson, M.D., 520 High St., Santa Cruz, CA 95060
 WB6KIW—Allen Learned, 12567 Fourth St., Yucaipa, CA 92399
 WA6KLA—Neil McKie, P.O. Box 5020, Aloha, OR 97006
 KA6KLU—Frank Hansen, 2528 W. Pontiac, Fresno, CA 93705
 WA6KMW—Bruce D. Lee, 915-P S. Strathmore Ave., Lindsay, CA 93247
 WA6KOM—H. Raymond Shelden, 5007 Buckeye Place, Riverside, CA 92505
 K6KQM—Ervin Phillips, 14390 Avenue 344, Visalia, CA 93277
 K6KSU—Robert B. Griffith, 22788 Miramonte St., Redlands, CA 92373
 KB6KU—Len Cornwell, 40452 Dittus Ct., Fremont, CA 94538
 WA6KXR—W. A. Scharffenberg, Jr., M.D., 1510 Edgewood Dr., Lodi, CA 95240
 WB6KZY—Wes Kizziar, P.O. Box 1316, Hayfork, CA 96041
 KG6L—George Kirby, 14872 Mossy Oak Pl., Salinas, CA 93907
 W6LAF—Charlie Messick, 4235 Ross St., San Diego, CA 92122
 WA6LAU—Leonard Drayton, 10331 Lindley, #122, Northridge, CA 91326
 WA6LAY—Jeanne K. Russ, 11221 Evergreen Ln., Hanford, CA 93230
 WA6L BX—David Covick, 2340 Eva St., Napa, CA 94558
 W6LCR—Clifford Vance, M.D., 28190 Cochise, Barstow, CA 92311
 WB6LHR—Dorothy Toppenberg, 2695 Petaluma Blvd. N., Petaluma, CA 94952
 W6LHH—Ernest I. Toppenberg, 2695 Petaluma Blvd. N., Petaluma, CA 94952
 W6LHY—Paul J. Williams, 3506 Ranch Rd., Bishop, CA 93514
 WB6LJP—Robert L. Hicks, Rt. 2, Box 39, Siloam Springs, AR 72761
 W6LJZ—Norm Skeels, 600 Linda Falls Terrace, Angwin, CA 94508
 WB6LMS—Otto Nieman, Box 20-A, Greeley Rt., Coulterville, CA 95311
 KB6LN—Reginald Rice, Rt. 2, Box 742, Arroyo Grande, CA 93420
 WB6LND—Robert Kearbey, 25505 Wallace Court, San Bernardino, CA 92408
 WB6LNM—Beth Alexander, 1800 Ridge Rd., Ukiah, CA 95482
 K6LOS—Bill Hultquist, P.O. Box 133, Pittsburg, TX 75686
 K6LOR—Rex Coomes, P.O. Box 42, Pioneer, CA 95666
 WB6LSM—Nelson Morales, 11225 Gramercy Pl., Riverside, CA 92505
 K6LVL—Carlton Tobin, 190 Barnes Lane, Hollister, CA 95023
 WB6LVL—Michael McMillan, 24720 Scotch Ln., Colton, CA 92324
 K6LVO—George Gough, 1819 Country Club Dr., Placerville, CA 95667
 WA6LWH—Roy Ota, 25178 Poplar Dr., Loma Linda, CA 92354
 WB6MAV—Gary Waldron, D.D.S., 11222 Bellaire, Loma Linda, CA 92354
 WA6MCQ—Christopher Iwata, 1318 N. Miller Ave., Los Angeles, CA 90063
 W6MEY—Nick Delgado, 11228 El Capitan, Madera, CA 93637
 KA6MGO—Ernest Noel, P.O. Box 341, Armona, CA 93202
 KA6MGP—Donna Hall, 10833 17th Ave., Lemoore, CA 93245
 KA6MGQ—Gary Noel, P.O. Box 341, Armona, CA 93202
 W6MHI—Richard Figuhr, Rancho de Calistoga #161, Calistoga, CA 94515
 K6MIL—Genny Johnson, Rt. 1, Box 310-A, Walla Walla, WA 99362
 K6MIM—Don Johnson, Rt. 1, Box 310-A, Walla Walla, WA 99362
 KA6MIR—Jeff Beasley, Andrews University, Berrien Springs, MI 49103
 K6MIS—Charles H. Seitz, 476 Redwood Way, Chico, CA 95926
 W6MIS—Floyd M. Lack, 1157 Parkway, Apt. 1, Dinuba, CA 93618
 W6MKG—Lee D. Crandall, 7780 Hintridge Lane, Cupertino, CA 95014
 W6MKR—George W. Allen, Box 114, Loma Linda, CA 92354
 K6MMB—Kenneth Krohne, 25472 Van Leuven St., Loma Linda, CA 92354
 W6MMJ—Rod Willard, M.D., LLU Med. Center, Loma Linda, CA 92354
 KA6MQU—Jim Millburn, 583 E. Hazelwood Dr., Lemoore, CA 93245
 WA6MWD—Kathleen K. Flores, 2658 Cunard St., Los Angeles, CA 90065
 KA6MZU—J. Raymond Wahlen, D.D.S., 2027 E. Hillcrest, Visalia, CA 93277
 W6NCE—Don Popp, 6214 Hilltop, Carmichael, CA 95608
 WA6NGF—Michael Larry Russ, 11221 Evergreen Ln., Hanford, CA 93230
 WB6NON—Don Moran, 3502 E. Simpson, Fresno, CA 93703
 W6NQO—Dr. Richard H. Iwata, 912 Summit Pl., Monterey Park, CA 91754
 WA6NQR—Marvin R. Martin, 21 Bonnie Pl., Pleasant Hill, CA 94523
 WA6NRO—Monte Moore, 6115 Nicolaus Rd., Lincoln, CA 95648
 WB6NUA—Todd L. Bristol, 2429 Gamay Ct., Modesto, CA 95350
 WA6NVN—Laurence W. Botimer, 5127 Peacock Ln., Riverside, CA 92505
 WB6NQM—Alvin Falkenberg, M.D., 1525 Glenwood Dr., Ukiah, CA 95482
 W6OBT—Larry King, Box 129, Rm. 73-A, Agoura, CA 91301
 K6OFFP—Ed Husted, 30450 Santiam River Rd., Lebanon, OR 97355
 WB6OHF—Phil Nelson, P.O. Box 33, Angwin, CA 94508
 W6OKB—Hazel W. Mallory, 331 Crestmore Dr., Paradise, CA 95969
 WA6OKH—Dave Gomes, 8390 Santa Ynez Ave., Atascadero, CA 93422
 KH6OM—Richard Kimitsuka, 45-043 Malulani St., Kaneohe, HI 96744
 W6OMG—Ben Westphal, 3331 Riverside Dr., Anderson, CA 96007
 KB6OS—Morris Venden, 350 McReynolds Dr., Angwin, CA 94508
 WA6OSN—George K. Ching, P.O. Box 371, Redlands, CA 92373
 WA6OSR—Victor E. Knolly, D.D.S., 6127 Ave. Juan Diaz, Riverside, CA 92509
 W6OWT—Stanley C. Hall, Box 830, North Fork, CA 93643
 WA6OXQ—Hugh Marson, 1674 W. Wrenwood Ln., Fresno, CA 93705
 KJ6P—Dave Gregory, 623 N. West St., Tulare, CA 93274
 K6PGG—Howard Maxon, 3877 Maudray Way, Carmichael, CA 95608
 WA6PHW—Louis Rosenthal, 10548 S. Harvest Ave., Santa Fe Springs, CA 90670
 WB6PKB—Daniel M. Flores, 2658 Cunard St., Los Angeles, CA 90065
 K6PKG—Jim Alexander, 1800 Ridge Rd., Ukiah, CA 95482
 K6PKH—Philip Borisevich, 1618 Berkeley Way, Berkeley, CA 94703

Listen program is taken to Bermuda

Barbara Hudak (second from left), *Listen* literature evangelist from the New York Conference, visited the island of Bermuda to promote the *Listen* Community Crusade Against Drugs to government and education officials. She met with the governor of Bermuda, Sir Peter Ramsbottom (center), and several other officials. Pictured with Mrs. Hudak and the governor are Colin Dunbar, Bermuda Mission publishing director, and Maria Robinson and Joanne Tollerton, Bermuda *Listen* workers.

Mrs. Hudak also presented the program on Bermuda television on a local program, Good Morning, Bermuda.

Governor Ramsbottom was complimentary in his remarks concerning Seventh-day Adventist Community Services on the islands. The secretary of education, Mansfield Brock, was familiar with *Listen* and assured Mrs. Hudak that he didn't have to be told about the journal. He has subscribed to it and enjoys it very much. Francis Soper, *Listen* magazine editor, is scheduled to meet with some of the officials contacted by Mrs. Hudak.

GERALDINE I. GROUT
 REVIEW Correspondent

WA6PLW—A. R. Gungl, Box 2222, Redding, CA 96001
 WB6PMS—R. W. Cramer, Box 459, Deer Park, CA 94576
 WA6PTO—Charles A. Whitatch, 9375 Lofty Lane, Cherry Valley, CA 92223
 K6PWU—Douglas M. Coyne, 1101 North Maryland Ave., Apt. M. Glendale, CA 91207
 W6PZC—Edgar Stahl, 1142 Orchid Court, Modesto, CA 95350
 WA6QDF—*Orval Anderson, 419 W. Condor, Crescent City, CA 95531
 WB6QDK—*Barbara Benson, 4356 N. College Ave., Fresno, CA 93704
 WB6QDM—*Bert Doyle, 1482 North Knoll Dr., Fresno, CA 93711
 WB6QDN—*Rodney A. Benson, 4356 North College Ave., Fresno, CA 93704
 WB6QDQ—*Harry Chaffin, 5716 W. Belmont, Fresno, CA 93711
 W6QDS—Reginald Shephard, 4820 W. Henry, Pasco, WA 99301
 WA6QEE—Kevin Grussling, 1790 S. Main, Rohnerville, CA 95540
 WB6QEM—James Peters, 11230 Valley Spring Ln., Colton, CA 92324
 N6QF—Austin Smith, 3859 Mayfield St., Newbury Park, CA 91320
 WB6QNR—*Robert Wallar, 2829 Freckles Rd., Lakewood, CA 90712
 WA6QOF—Dan Barnett, 3050 W. San Gabriel, Fresno, CA 93711
 K6QPE—Ray Hauck, 371 Bethel Sp. 27, Sanger, CA 93657
 WA6QPG—Jacob E. Joyner, 24350 Mendicino Pass Rd., Covelo, CA 95428
 W6QPZ—*Rolland Truman, 4522 Greenmeadow Rd., Long Beach, CA 90808
 K16R—*Bernard Briggs, P.O. Box 666, Loma Linda, CA 92354
 WA6RCG—Lloyd Wallar, 257 Curtis Hill Rd., Chehalis, WA 98532
 WB6RDD—Herman L. Monteith, 333 W. Rincon, Campbell, CA 95008
 KG6RI—Stephen Fisher, P.O. Box 169, Saipan, TT 96950
 WA6RKR—*Paulanne Cherne, Rt. 1, Box 480, Soulsbyville, CA 95372
 W6RLO—Bob Gepford, 1477 Calle Pimentia, Thousand Oaks, CA 91306
 WB6RLY—John H. Koning, 4680 Crestview Dr., Norco, CA 91760
 W6RMD—Warren P. Henderson, Jr., Rt. 9, Box 622, Silver City, NM 88061
 WA6ROK—Odie Weir, 600 Edgemont, Angwin, CA 95408
 WA6RPH—*Guy Hunt, 11436 San Juan Dr., Loma Linda, CA 92354
 WA6RQU—Cornelia Wallar, 257 Curtis Hill Rd., Chehalis, WA 98532
 WB6RTV—*Sierra Manatt, 5455 Magnolia, Atascadero, CA 93422
 WA6RUC—Betty Nieman, 85 Almond Ave., Oak View, CA 93022
 WB6RXB—Cecil H. Vannix, Jr., 22464 Grandlamar Dr., Saugus, CA 91350
 WB6RZJ—Mike Wilson (see PP8ZMW)
 KK6S—*Donna Clifford, 275 Tobin Ave., Angwin, CA 94508
 W6SDA—Hugh Johnson, 749 Sunnyside Rd., St. Helena, CA 94574

WA6SGT—Vic Aaen, 5540 S. 68th St., Lincoln, NE 68516
 WB6SGW—Herb Paulson, 5127 Peacock Lane, Riverside, CA 92505
 WB6SHK—*David D. Kirk, 5622 Genoa Dr., San Diego, CA 92120
 WB6SJS—Terri L. Nickell, 698 S. Russell St., Fallon, NV 89406
 WA6SIX—*Fred Villanueva, 318 Estornino Ln., El Cajon, CA 92021
 WB6SLF—*Griff Pifer, 39538 Quandt Ranch Rd., San Jacinto, CA 92383
 K6SNP—*George J. Nelson, 11414 Loma Vista Dr., Loma Linda, CA 92354
 WA6SOV—H. Lee Williams, 1292 Calle Aurora, Camarillo, CA 93010
 WA6SPG—Eileen M. Westermeyer, 227 E. Ave. L. Calimesa, CA 92320
 WB6SQY—*Robert Young, 414 Glass Mountain Rd., St. Helena, CA 94574
 K6SU—Glenn Malmin, 444 Poplar, Half Moon Bay, CA 94019
 W6SUD—Leigh C. Karaki, 506 Dustin Pl., Anaheim, CA 92806
 W6SUH—Dallas Strawn, 418 W. Fairview Ave., San Gabriel, CA 91775
 WB6SWZ—Ben Mattison, 9635 San Diego Ave., Spring Valley, CA 92077
 WA6SYA—Perry Beach, 5208 Peacock Lane, Riverside, CA 92505
 K6SYB—Lois E. Hauck, 371 Bethel, Space 27, Sanger, CA 93657
 K6SZK—Dave Corniola, Box 21, Santa Rosa, CA 95402
 W6TAV—*Lloyd H. Smith, M.D., P.O. Box 280, Selma, CA 93662
 KB6TB—*Don Mason, 2750 E. S. Bear Creek Dr., Merced, CA 95340
 WB6TGH—Donald D. Larson, 4907 Acacia, San Gabriel, CA 91776
 WB6THX—Duane E. Crow, 5094 College Ave., Riverside, CA 92505
 WB6TJM—*Milo V. Anderson, Box 417, Angwin, CA 94508
 WB6TKK—Dave Jewer, 16316 164th NE., Woodinville, WA 98072
 WB6TOD—Donald Davenport, P.O. Box 320, Newbury Park, CA 91320
 WB6TOL—Gary B. Mattison, 2055 El Capitan, Turlock, CA 95380
 W6TPX—Lawrence Ing, 749 Estates Dr., Sacramento, CA 95825
 WB6ITX—Kenneth Ching, P.O. Box 371, Redlands, CA 92373
 WA6TVK—Ted Yuen, 642 N. Boyle Ave., Los Angeles, CA 90033
 WA6TVU—*Wm. H. Hardt, 560 Mt. Circle, Lindsay, CA 93247
 W6TXU—Demetra I. Lewis, 1170 Mt. View Ave., St. Helena, CA 94574
 WA6TZX—*Richard Corniola, 2760 Maize Pl., Willits, CA 95490
 WB6UAZ—*Kathy Boyett, 1326 Dogwood Dr., Santa Rosa, CA 95401
 K6UB—Hubert Farley, Shandon Star Tr., Paso Robles, CA 93446
 WB6UBA—Jim Boyett, 1326 Dogwood Dr., Santa Rosa, CA 95401
 WB6UDH—William E. Warner, 9856 Stanwin Ave., Arleta, CA 91331
 W6UEQ—Raymond B. Sansonetti, 38789 Vineland, Beaumont, CA 92223

Three thousand attend Stanborough Open Day

The sixth consecutive annual Open Day was held on Sunday, September 7, at the Stanborough Press, Grantham, England. Twenty-five coaches (buses) and 280 other vehicles had traveled from various areas of the country, bringing nearly 3,000 visitors to the publishing house.

Two large marquees (tents) standing on the lawns behind the press contained books for sale and health-food products from

Granosc Foods, Ltd. Visitors toured the plant and were able to see the new machinery purchased recently.

Union and area publishing directors assisted in the book sales, which amounted to more than £13,000 (US\$31,200).

B. M. BELL
 Communication Secretary
 Stanborough Press

WB6UHD—Doug Logan, 1005 Bonnie Brae, Vista, CA 92083
WA6UJH—Gordon G. Bietz, 5016 Blue Spruce Ct., Stockton, CA 95207
K6UJA—*Vern Mallernee, P.O. Box 285, Single Springs, CA 95682
WA6UIV—Bob Wood, M.D., RFD 2, Box 214, Sonora, CA 95370
W6UJA—Gabriel Tirado, 2607 Lombard Ave., San Jose, CA 95116
W6UKI—Jacqueline Moncrieff, 11456 Richardson St., Loma Linda, CA 92354
WA6UKY—Jim Penkala, 25480 Los Flores Dr., San Bernardino, CA 92404
WA6UMJ—Alan Baldwin, 1501 Sylvan Ave., St. Helena, CA 94574
WA6UVA—George C. Boldt, 6021 Rancho Hills Dr., San Diego, CA 92139
WB6UVG—*Earlane Polen, P.O. Box 981, Willits, CA 95490
WB6UWL—John Elder, 11577 Acacia Dr., Loma Linda, CA 92354
N6UX—*Walter M. Bolinger, P.O. Box 202, Keene, TX 76059
K6UYD—*Floyd Bartling, 6931 Gimbel Way, Citrus Heights, CA 95610
WB6VKD—Adolphus H. Parker, 12946 Leith Way, Yucaipa, CA 92399
WB6VND—L. M. Ekblad, 12218 14th St., Yucaipa, CA 92399
WA6VNP—Glenn Hall, M.D., 10833 17th Ave., Lemoore, CA 93245
WA6VPA—Bill Whiting, 1374 SE Cedar, Apt. 18, Hillsboro, OR 97123
WB6VSO—Rick Cales, 3016 Caminito Arenoso, San Diego, CA 92117
WB6VWT—Leonard Cummins, 295 Sky Oak, Angwin, CA 94508
WB6VWV—Kenneth Trussell, 6921 SE 106th, Portland, OR 97266
WB6VXW—Richard E. Stone, 1431 Donayue Dr., San Jose, CA 95131
WB6WBM—Eric Stirling, M.D., 1736 Clay St., Redlands, CA 92373
WA6WLN—Dan Bruno, 654 W. Gage Ave., Fullerton, CA 92632
WB6WJP—C. E. Thompson, 621 30th St., Bakersfield, CA 93301
WB6WTC—Tom Moravitz, 8265 Ellerford St., Long Beach, CA 90808
WB6WTS—Albert A. Madero, Box 556-X, R.F.D. 1, Grass Valley, CA 95945
WB6WWT—Don Pearson, USFS, North Fork, CA 93643
WB6WYS—*Harvey N. Miller, 7386 Fallwood Way, Citrus Heights, CA 95610
WB6WZJ—W. Frank Pervorse, 2436 Highland Rd., Upland, CA 91786
KA6X—Jimmie Decker, 3590 N. Greenwood, Sanger, CA 93657
AA6XL—R. Michael Smithwick, 2515 La Loma Dr., Los Altos Hills, CA 94022
K6YBK—Roy Koeppe, 314 E. Sandra Ave., Tulare, CA 93274
K6YDL—Julie A. Seltzer, 4842 Ramsdell Ave., La Crescenta, CA 91214
WB6YDM—*Keith A. Seltzer, 4842 Ramsdell Ave., La Crescenta, CA 91214
WB6YFF—Elie Hauck, 288 St. Katherine Dr., Pasadena, CA 91103
K6YFT—Dale L. Hauck, M.D., 288 St. Katherine Dr., Pasadena, CA 91103
K6YFL—*Bill Wood, 11481 Anderson St., Loma Linda, CA 92354
WB6YHP—Robert Dinning, 24366 Lawrence, Loma Linda, CA 92354
WB6YKK—Gordon J. Talge III, 9208 Highdale St., Bellflower, CA 90706
K6HYL—Eleanor Kimitsuka, 45-043 Malulan St., Kaneohe, HI 96744
K6ZGL—Assa A. Cree, 49818 Pierce Pl., Oakhurst, CA 93644
WA6ZIT—*Harvey Johnson, 4700 Pierce St., Riverside, CA 92515
K6ZLU—*Les Gilpin, 34830 Rd. 274, North Fork, CA 93643
WA6ZOH—Steven L. McClain, 11231 Norwood Ave., Riverside, CA 92505
WB6ZPH—Ron Myers, 804 W. E. St., Ontario, CA 91762
WB6ZTC—*Malcolm Hill, M.D., 4000 Pierce St., 147, Riverside, CA 92505
W6ZTY—*Guy B. Welsh, 500 N. Hall Ave., Visalia, CA 93277
WB6ZWK—Olivia L. Decker, 3590 N. Greenwood, Sanger, CA 93657
K6ZX—Douglas K. Beck, 995 Lundy Lane, Los Altos, CA 94022
WB6ZYJ—Verner Leggett, 35568 Cornell Dr., Yucaipa, CA 92399

W7J—Bob White, 8655 Depot Rd. (see VESPW), Lyndon, WA 98264
W7J—Marvin Larson, 28110 SE Fern Dr. (see YN8MVL), Boring, OR 97009
KA7AAB—Tim Gebhardt, 1837 Revilo Dr., Burlington, WA 93222
KA7ABF—Win Wynne, 18560 S. 362d Dr., Sandy, OR 97055
N7ACW—Keith Cartin, 24113 Green Valley, Auburn, WA 98002
K7ADR—Paul Helm, P.O. Box 1137, Waldport, OR 97394
KB7AE—Kenneth H. Watson, Rt. 2, Box 2075, Wapato, WA 98951
K7AFV—Carlton E. Cross, 626 SE. 4th St., College Place, WA 99324
KA7AGG—Lester Green, 610 N. 138th, Seattle, WA 98133
WL7AHD—Frank Burden, Pouch B, Ketchikan, AK 99901
N7AHW—John Peil, 12665 SE Bobby Bruce St., Boring, OR 97009
WL7AIP—Michael Nickless, Box 1, Dillingham, AK 99576
KA7AMG—Howard Tucker, 18404 SE 362d Drive, Sandy, OR 97055
WA7AMK—R. L. Lilienthal, D.C., 13825 11th Ave. NE., Marysville, WA 98270
KA7APP—Irene Lorey, Box 398, Tombstone, AZ 85638
KA7AQD—Anita Rembold, P.O. Box 42, Angwin, CA 94508
WB7ARO—Lucile H. Jones, 207 NE "A" St., College Place, WA 99324
N7ASF—*Jackson Saxon, 4221 S. Avenida Paisano, Tucson, AZ 85706
N7ASG—*Virginia Saxon, 4221 S. Avenida Paisano, Tucson, AZ 85706
WB7ATT—Erwin L. Bishop, 237 Grantwood Dr., West Carrollton, OH 45449
K7ATX—Ivan Whitehouse, R.F.D. 1, Box 230, Goldendale, WA 98620
W7AVE—Lindsay Winkler, Rt. 1, Box 209, Walla Walla, WA 99362
K7AWG—John F. Bregar, 707 E. Erie Dr., Tempe, AZ 85282
K7AWK—Dail W. Magee, D.D.S., P.O. Box 219, Moab, UT 84532
K7AZD—Dave Claridge, 13963 W. 20th Pl., Golden, CO 80401
WA7BAG—Robert Heisler (see 9V1SY)
N7BAH—Bill Wolfson, N. 7018 Howard, Spokane, WA 99208
N7BAO—Harvey L. Sauder, 4979 Dalton Drive, Columbia, MD 21045
WB7BBV—Dave McGinnis, RFD 2, Box 90, Colville, WA 99144
KA7BHH—Robert Steele, 3016 SW Isaac, Pendleton, OR 97841
WB7BJB—Steven M. Brown, 16727 SE Lakeholm Rd., Auburn, WA 98284
WB7BJL—G. Jean Chard, Rt. 2, Box 217D, McMinnville, OR 97128
WB7BKU—Bob Ensminger, 702 SW. Grandview, College Place, WA 99324
WN7BPR—David Cossentine, 13401 N. Scottsdale Rd., Scottsdale, AZ 85254
N7BQS—Kent Halversen, 4707 SW Douglas Dr., Pendleton, OR 97801
WA7BWJ—Robert W. Van Dorn, M.D., 13923 E. Cataldo, Spokane, WA 99216
KL7BXV—Aaron Leno, Pouch B, Ketchikan, AK 99901
WA7BYT—Frank Rufner, P.O. Box 06262, Portland, OR 97206
W7CAL—Charles S. Chard, Rt. 2, Box 217D, McMinnville, OR 97128
W7CFM—Melvin H. Crick, 3328 E. Burnside St., Portland, OR 97214
WB7CFS—Dean Gienger, 1306-B S. College Ave., College Place, WA 99324
KA7CHL—Elmer Wild, P.O. Box 231, Ryerwood, WA 98581
WB7CJP—Daryl Wilson, 42747 SE Hwy. 26, Sandy, OR 97055
K7CIS—K. Eugene Syfert, P.O. Box 506, Gresham, OR 97030
KB7CL—Bobbie Nickell, 698 S. Russell St., Fallon, NV 89406
WB7COP—Dave Wilson, 42747 SE Hwy. 26, Sandy, OR 97055
K7CPA—*Edmund Jones, 5160 East K-6 Ave., Lancaster, CA 93534
KA7CPP—Dan Stevens, 1670 NW Vale Ct., Roseburg, OR 97470
K7CT—Alfred L. Ross, Jr., 6202 West Fairmont Ave., Phoenix, AZ 85033
W7CTA—Howard G. Novak, R. 1, Box 102, Hayden Lake, ID 83855
WB7CTQ—Carla D. George, 2922 W. Daitley, Phoenix, AZ 85023
KA7CUF—Gerald Buttram, Box 464, Pomeroy, WA 99347

KA7CUO—Elnora Rosenquist, P.O. Box 202, Cave Creek, AZ 85331
KA7CVP—Imer Henry, 13855 SW 20th St., Beaverton, OR 97005
K7CWW—William (Bill) Parks, 136 Olivia Ln., Roseburg, OR 97470
W7CYL—Dale O. Wagner, 309 NE. "A" St., College Place, WA 99324
W7CZB—Arthur J. Peterson, 9006 W. Shorewood Dr., Mercer Island, WA 98040
KA7CZH—Ron Trautwein, 5865 W. Evans Cr. Rd., Rogue River, OR 97537
WB7CZU—Blaine Kenney, 8507 Bronco Dr., Salem, OR 97301
KA7DDL—Mike Christensen, 685 Autumn Hills Dr., Reno, NV 89511
KA7DDM—*Ronald Christensen, 685 Autumn Hills Dr., Reno, NV 89511
KA7DDN—Marlin Christensen, 685 Autumn Hills Dr., Reno, NV 89511
W7DGI—Edwin L. Stewart, 5352 Peacock Lane, Riverside, CA 92505
KA7DKT—*Herbert Fleenor, 7416 S. 42d Pl., Phoenix, AZ 85040
K7DLK—Larry Lambeth, RFD 1, Box 46, Pendleton, OR 97801
K7DNE—*Vernon P. Mohr, 5053 Stacey Ave., Las Vegas, NV 89108
KA7DNJ—Dick Schleede, 3307 NE Riverside, Pendleton, OR 97801
KA7DOK—Duane Purcell, Rt. 2, Box 232, Pendleton, OR 97801
KA7DQL—Rick Conley, 2712 NE Riverside Sp45, Pendleton, OR 97801
KA7DQM—David Chamorro, 116 NW Despain, Pendleton, OR 97801
KA7DRW—R. W. Rosenquist, P.O. Box 202, Cave Creek, AZ 85331
WB7DIT—Donna Cantrell, Rt. 1, Wendell, ID 88355
WB7DTU—Jon Cantrell, Rt. 1, Wendell, ID 88355
K7DUE—Clarence Conn, 19545 SW Butternut St., Aloha, OR 97005
KA7DVA—Tim May, 13210 SE Division #36, Portland, OR 97236
WA7DWA—Bill Sounder, 16 NE Birch, Apt. 23, College Place, WA 98324
KA7EAC—Miriam Savage, 415 SW Second St., College Place, WA 99324
KA7EAF—Lyleen Henderson, 319 SE 6th St., College Place, WA 99324
K7EB—*John Miller, Star Rt. No. 1, Bonners Ferry, ID 83805
KA7EBZ—Tony Ames, 4121 SE 73rd, Portland, OR 97206
WB7EED—Lyle Long, 3505 Sherry Ln., Apt. 8, Milwaukie, OR 97222
KA7EFZ—Gary Jorgenson, 940 SE Birch, College Place, WA 99324
KA7EGA—Lora Jorgenson, 940 SE Birch, College Place, WA 99324
WA7EQ—Paul M. Coleman, 15 SE Birch, College Place, WA 99324
WB7ELA—Richard Sherman, 1191 Delano Dr., Casa Grande, AZ 85222
K7EMA—Ted Abbot, P.O. Box 101, Sitka, AK 99855
WB7EPJ—Ted R. Chadwick, P.O. Box 724, Tenino, WA 98589
WB7EQK—Adriel D. Chilson, 327 W. Fir St., Elko, NV 89801
KA7EQV—Norman Huey, 10825 Connecticut Ave., Sun City, AZ 85351
KA7ERD—Pam McDow, 14700 Regner Tr., Boring, OR 97009
KA7ERE—Rose Beck, P.O. Box 39, Spangle, WA 99031
KL7ESL—E. S. Ray, 277 Douglas Hwy., Juneau, AK 99801
KA7ESR—Tambrey Carlin, 24113 Green Valley, Auburn, WA 98002
KA7EVC—Tom Beck, P.O. Box 39, Spangle, WA 99031
KA7EXW—Vernon Brown, Rt. 2, Box 296, Cheney, WA 99004
W7EYE—Nels H. Nelson, Rt. 2, Box 130, Gaston, OR 97119
KA7EYR—Ron McDow, 14700 SE Regner Tr., Boring, OR 97009
WB7EZO—Bill Baer, RFD 2, Box 171, Walla Walla, WA 99362
WB7EZR—Bill Easton, 31 Ash St., College Place, WA 99324
KA7FEE—John MacKenzie, 6125 SE 86th Ave., Portland, OR 97266
KA7FEF—Mary MacKenzie, 6125 SE 86th Ave., Portland, OR 97266
WB7FEJ—Greg Bahnsen, Rt. 5, Box 18, Walla Walla, WA 99362
W7FHD—Charles L. Summers, Aladdin Star Rt., Box 65, Colville, WA 99114
KA7FHD—Dalvin Hoffman, 310 W. "G" St., Madras, OR 97741
KL7FHE—Bill Crow, Walla Walla College, College Place, WA 99324
KA7FHT—Denny Hood, Rt. 1, Box 21-A, Eagle Creek, OR 97022
KA7FHU—Wilma Hood, Rt. 1, Box 21-A, Eagle Creek, OR 97022
KA7FHV—Gene Hood, Rt. 1, Box 21-A, Eagle Creek, OR 97022
W7AFC—Don Miller, 2712 Alpine Dr. SE., Auburn, WA 98002
KA7FKW—Steve Watts, 330 SW Second St., Warrenton, OR 97146
KA7FLD—*Chris Christian, 3920 W. Rancho Dr., Phoenix, AZ 85019
KA7FMM—Myvern Reiswig, 563 Jeffries Rd., Chehalis, WA 98532
KA7FMN—Marc Reiswig, 563 Jeffries Rd., Chehalis, WA 98532
KA7FMO—Bob Reiswig, 563 Jeffries Rd., Chehalis, WA 98532
W7FPM—Gerald G. Gilbert, USAFCEIA-EUR, APO, NY 09056
KA7FPQ—Bryce Newell, 4218 SW Vista, Pendleton, OR 97801
KA7FRM—Aric Reiswig, 563 Jeffries Rd., Chehalis, WA 98532
KA7FUS—Duane Chillquist, N. 2210 Sycamore, Spokane, WA 99207
WA7GCT—Marvin W. Clark, 239 SW 9th St., Canby, OR 97031
WA7GDH—Tim E. McCormick, 2104 E. Lemon St., Tempe, AZ 85281
KA7GDS—Esther Terry, 10130 SE Ellis, Portland, OR 97266
W7GEA—D. W. Shephard, 1402 22nd St. NE., #227, Auburn, WA 98002
K7GGA—Henry Gordon, 2416 SW. Mitchell St., Portland, OR 97201
W7GHY—Merrill Hart, Rt. 4, Box 426, Moscow, ID 83843
KL7GKY—Jack Bone, P.O. Box 934, Sitka, AK 99835
K7GLA—Warren Watson, Withoit Star Rt., Kirkland, AZ 86332
KA7GMZ—Paul Wichter, Route 1, Box 42, Pendleton, OR 97801
KA7GNA—David Styer, 1809 SW Goodwin Pl., Pendleton, OR 97801
KA7GNB—Jeff Robinson, 1086 Skyline Dr., Pendleton, OR 97801
KA7GNC—Trace Nelson III, Box 343, Troy, ID 83871
KA7GND—Duane Ludwig, Rt. 3, Box 3054, Hermiston, OR 97838
KA7GNF—Chance Gardner, Rt. 1, Box 636, Pendleton, OR 97801
KA7GNG—Joe Easley, Rt. 2, Box A91, Pendleton, OR 97801
KA7GNH—Kevin Brown, Rt. 1, Box 30, Echo, OR 97826
K7GOL—Lee C. Barnes, 803 SW. Grandview, College Place, WA 99324
W7GSM—Joe Harper, RFD 7, Box 7017, Nampa, ID 83651
W7GSY—Bill G. Orocek, 3325 19th St. SE., Auburn, WA 98002
K7GTE—*Homer W. Dunford, M.D., 6315 W. Pershing, Glendale, AZ 85304
W7GTI—John R. Lewis, 517 S. College Ave., College Place, WA 99324
WA7GUN—Jack A. Stoute, 2028 11th St., Bremerton, WA 98310
KA7GXM—Cal Shrock, 124 SE Third, Pendleton, OR 97801
WA7GYL—*James E. Kyle, 2042 S. 1st St., Hamilton, MT 59840
KA7HFG—David Allen, 5302 32d SE., Auburn, WA 98002
K7HHQ—Robert Hamilton, Box 997, Concord, MT 59425
KL7HIS—Bill Pooley, La Sierra Academy, La Sierra, CA 92505
K7HJU—Bob Reiber, P.O. Box 19039, Spokane, WA 99219
KA7HQL—Gill Bahnsen, Milo Academy, Days Creek, OR 97429
W7HUJ—Roy H. Stack, 12012 NE. 152nd Ave., Brush Prairie, WA 98606
W7HVR—Gerald Schoephlin, 10762 SE Melita Dr., Portland, OR 97236
W7IBR—Carrol R. Aimes, 5831 N. 63d Dr., Glendale, AZ 85301
KA7IGL—Leonard Pflugrad, 116 E. Intercity Ave., Everett, WA 98204
W7IIQ—Ruth A. Martin, 9247 S. Sheridan Ave., Tacoma, WA 98444
K7IJP—*Shel Phillips, 3685 Mill Creek Rd., Sheridan, OR 97378
KL7IOL—Richard Dennis, P.O. Box 8, King Cove, AK 99612
KL7IPL—Ken Kyle, P.O. Box 1082, Bethel, AK 99559
W7ISN—*Richard R. Trautwein, 5865 W. Evans Creek Rd., Rogue River, OR 97537
W7ISQ—Evelyn Trautwein, 5865 W. Evans Creek Rd., Rogue River, OR 97537

Loma Linda Sizzle Burgers capture the wonderful flavor and texture of meat hamburgers, and there's no cholesterol. They're made from Loma Linda's special ingredient, combining two nutritious vegetable proteins. Thanks to our continuing food and flavor advancements, you get terrific taste without preservatives or added MSG. No animal fat or cholesterol, either!

Loma Linda Sizzle Burgers are pre-cooked, then frozen to lock in flavor. Just heat and serve like meat burgers, with buns and fixings. Or, serve as a family-pleasing main dish.

Check out the whole line of Loma Linda meatless foods today. And write us directly for your free Sizzle Burger recipe folder. **Loma Linda Foods**[®]
SINCE 1906 RIVERSIDE, CA 92515

**Sizzle Burgers. A tasteful way to
avoid cholesterol,
preservatives
and added MSG.**

- W7ITE—Gregory Large, 14425 158th Pl. SE., Renton, WA 98055
W7IUG—*Paul Seaward, P.O. Box 535, Patagonia, AZ 85624
W7IXZ—Bernie P. Sperley, 39825 Gary St., Sandy, OR 97055
W7JCB—Robert L. Dudley, Jr., 1925 Elm St. SE., Auburn, WA 98002
W7JCS—Ray Knapp, Rt. 1, Box 239, Walla Walla, WA 99362
W7JCS—Stan Christensen, Sitter Hall 158, Walla Walla College, College Place, WA 99324
W7JCT—Dave Corson, 310 SE 146th, Portland, OR 97233
W7JCU—Alvin Corson, 12933 SE Stark, Portland, OR 97233
W7JCV—Dennis Vories, 529 SE Date, College Place, WA 99324
W7JJI—Jim Fevie, 10976 SE 352d, Boring, OR 97009
K7JIO—*Ken Daughters, Rt. 2, Box 462-E, Lakebay, WA 98349
K7JKT—Paul Morrison, 1205 Poplar Ave., Hermiston, OR 97838
W7JITG—*Orb Wiggle, 178 Walnut Lane, Moab, UT 84052
W7JIVW—Lorna Jones, Box 1145, Cleveland, TN 37311
K7KEG—Ralph E. Jacobus, 120 Cindy Ln., Dayton, OR 97114
W7KKL—Gary F. Beck, Rt. 1, Box 606, Tenino, WA 98589
K7KPB—John E. Schoengart, 2110 Parker Place, Bremerton, WA 98310
W7KSC—Stan Pugh, 2819 N. Mullen, Tacoma, WA 98407
W7KYL—Howard B. Johnson, M.D., P.O. Box 335, Darrington, WA 98241
W7KZ—George Al Rhoads, Jr., 11862 SE 222d Dr., Boring, OR 97009
W7LAL—Robert Morris, P.O. Box 107, Amado, AZ 85640
W7LBS—*Gordon E. Simkin, P.O. Box 9, Enterprise, KS 67441
W7LBV—Dick Hall, 40011 McDowell Cr. Ln., Lebanon, OR 97355
W7LIM—Herschell L. Neiman, Box 543, E. Olympia, WA 98540
W7LRW—Curtis Rossow, R.F.D. 4, Caldwell, ID 83605
K7MCL—Wilmer Radke, 3015 Pickering Ave., Bremerton, WA 98310
K7MHL—Bruce Henderson, Star Rt., Box 1, Leavenworth, WA 98826
W7MNG—Ray Lenz (see O44)
W7MNI—Fred Lenz, 906 SW. Bade, College Place, WA 99324
W7MNV—Eugene Quade, Rt. 1, Box 103, Molalla, OR 97038
K7MTZ—Louis A. Bove, 131 N. Third Ave., Patagonia, AZ 85624
KB7MV—*Harlan Specht, 700 Hunter Place, Reno, NV 89509
W7MVL—Bill Dasher, 18404 NE 109th Ave., Battle Ground, WA 98604
W7MVM—Bertha Dasher, 18404 NE 109th Ave., Battle Ground, WA 98604
K7N—Rudy Rittenbach, 4739 SW Douglas Dr., Pendleton, OR 97801
KL7NA—Rob Frohne, Box 2047X, Anchorage, AK 99502
WB7NDD—*Della Short, Rt. 1, Box 35447, Yacolt, WA 98675
K7NHR—*Donald L. Starkey, 6302 W. Sweetwater Rd., Glendale, AZ 85304
W7NOD—*Patrick Lorey, Box 398, Tombstone, AZ 85638
W7NPW—T. M. Cole, 721 S. College Ave., College Place, WA 99324
WB7NRW—Vera Rudd, 211 Banda, Walla Walla, WA 99362
W7NUS—David Fisher, 7802 NE 239th St., Battle Ground, WA 98604
W7NYL—Stan Carlson, 18420 64th Ave. NE., Seattle, WA 98155
K7NZF—Thunderbird Academy Amateur Radio Club, 13401 North Scottsdale Rd., Scottsdale, AZ 85251
W7OBF—Al McDowell, Rt. 5, Box 179B, Walla Walla, WA 99362
K7OEX—Steven Packard, 4320 Dumas St., Bellingham, WA 99225
WB7OIU—Myrtle Neufeld, Rt. 4, Box 96, Portland, TN 37148
WB7OJC—*Harris Jr. Acad. ARC, 3121 SW Hailey, Pendleton, OR 97801
W7OLA—Robert K. Jones, 318 S. College, Claremont, CA 91711
WB7OLA—*Earl M. Dewey, 6626 W. Carol Ave., Glendale, AZ 85302
W7ONA—Jim Macey, 2037 42d St., Longview, WA 98632
K7OPQ—Upper Columbia Academy Radio Club, Spangle, WA 99031
W7OQH—Robert M. Jones, 1986 Waltonia Dr., Montrose, CA 91020
K7OVN—*Fred L. Mason, 4611 Stone Ave. N., Apt. 3, Seattle, WA 98103
K7OXI—F. H. Packard, 4320 Dumas St., Bellingham, WA 99324
W7OYR—Roan A. Wilson, 42747 SE Hwy. 26, Sandy, OR 97055
W7OYU—Everett E. Wilson, 42747 SE Hwy. 26, Sandy, OR 97055
K7PBL—Jack Stark, 4825 NE. 77th, Portland, OR 97218
W7PCJ—Irvin Fried, Rt. 1, Box 68A, Hillsboro, OR 97123
K7PCT—Don Mohr, 5903 238th St. SW., Mountlake Terrace, WA 98043
W7PEI—Paul Schuett, QSL at 13779 N. Wells Ln., Lodi, CA 95240
W7PHX—Bill Eichner, 36015 SE Colorado Rd., Sandy, OR 97005
W7PNP—Ray Blue, Rt. 8, Gem State Academy, Caldwell, ID 83605
W7PPT—Clifford F. Holt, 11815 Shoreview Dr. SW., Olympia, WA 98502
WB7PRE—Carroll (Rod) Lyman, Box 10630, Zephyr Cove, NV 89448
W7PZZ—Ron Kuest, 334 SE. 19th, Troutdale, OR 97060
K7QBA—William E. Mehling, 7932 SE. Grant St., Portland, OR 97215
WB7QBY—Lila Ball, 602 Copper Basin Rd. 29, Prescott, AZ 86301
W7QDK—Dean L. Johnson, 3816 183d St. SW., Lynnwood, WA 98036
WB7QGY—Victor Fullerton, 27320 SE Fern Dr., Boring, OR 97009
W7QHR—W. G. Jensen (see Y44HR)
W7QJY—Glenn Way, 4884 Lower Grave Cr. Rd., Sunny Valley, OR 97478
WB7QJY—Raymond D. Neufeld, M.D., Rt. 4, Box 96, Portland, TN 37148
WB7QKP—Dennis Fandrich, Box 34, College Place, WA 99324
WB7QLB—Pam Bahnsen, 614 SW Second, College Place, WA 99324
WB7QYJ—Karen McGee, 13401 N. Scottsdale Rd., Scottsdale, AZ 85254
WB7QYL—Marlene McGee, P.O. Box 219, Moab, UT 84052
W7QZK—T. W. Christiansen, M.D., 1920 Bannies, Las Vegas, NV 89102
WB7RBO—Don Irland, 1817 N. Quince, Olympia, WA 98506
WB7RBQ—Merlyn Slatout, 3647 Delphi Rd., Olympia, WA 98502
K7RD—Bill Saunders, 30 NE D St., College Place, WA 99324
K7RDO—Bruce H. North, 1456 Bobolink Lane, College Place, WA 99324
WB7RFH—Eugene E. Taft, Box 112, Ocean Park, WA 98640
WB7RFH—Bill Regula, 17648 SE Roseburg Rd., Boring, OR 97009
WB7RFY—Troy Voth, Milo Academy, Days Creek, OR 97429
WB7RLE—Mifford Dinner, 1213 Christmas Tree Ln., Pearce, AZ 85625
W7RND—Ken Wiedrand, Box 5, Boulder, WY 82923
W7ROC—George Fiedler, R.F.D. 1, Box 411 D, Port Orchard, WA 98366
W7RPD—C. T. Chuljian, D.M.D., 1305 Washington St., Port Townsend, WA 98368
WB7RCD—Keith Bacus, 814 SW 30th, Pendleton, OR 97801
W7RPR—*Eldon W. Snow, M.D., 1100 NE. 137th, Portland, OR 97230
K7RVY—John Passillos, 1821 Ivory St., Klamath Falls, OR 97601
WB7RXP—Jim Thorp, 21405 133d St. E., Sumner, WA 98390
WB7RXQ—Laurel Thorp, 21405 133d St. E., Sumner, WA 98390
WB7RXX—Nancy Pugh, 2819 N. Mullen, Tacoma, WA 98407
WB7RXV—Leslie Dudley, 1925 Elm St. SE., Auburn, WA 98002
WB7RXW—David Eiertsen, P.O. Box 64, Richmond Beach, WA 98160
K7SCJ—Clair Nystrom, P.O. Box 487, Havre, MT 59501
W7SEV—Franklin Fowler, Rt. 11, Box 61, Spokane, WA 99208
WB7SKC—Jim Lenz, 21330 SE Hwy. 212, Boring, OR 97009
WB7SKD—Lori Lenz, 21330 SE Hwy. 212, Boring, OR 97009
WB7SKS—Kevin Fullerton, 27320 SE Fern Dr., Boring, OR 97009
WB7SOO—Chiff Ahlberg, 5401 33 Pl. SE., Auburn, WA 98002
W7SSG—Roy Tufts, 10 Hurd, Glide, OR 97443
WN7SSY—Marshall Bain, 5307 SE 33d St., Auburn, WA 98002
K7STK—Robert H. Haworth, P.O. Box 92, Boring, OR 97009
K7SYE—Auburn Academy Club Station, Auburn Academy, Auburn, WA 98002
W7SZF—Michael James Perry, 335 NW. 202d St., Seattle, WA 98177
W7TBI—Robert L. Sweezy, Rt. 1, Box 73, Pendleton, OR 97801
W7TCD—*Mrs. Marge Malmgren, P.O. Box 274, Ehrenberg, AZ 85334
N7TI—Howard Radke, 1105 SW 66th, #3210, Portland, OR 97225
W7TKM—Doug Leno, 1303 Barlene Dr., Walla Walla, WA 99362
W7TKN—Paul Wentland, 1220 NE 29th, Gresham, OR 97030
W7TPF—Dave Martin, 9247 S. Sheridan Ave., Tacoma, WA 98444
W7TPY—Harold G. Steen, 812 Jacqueline, Milton-Freewater, OR 97862
W7TRC—Roger Weller, 37361 160th Pl. SE., Auburn, WA 98002
W7TRD—Dail MaGee, Jr., Walla Walla College, College Place, WA 99324
K7TYL—Ken Lincoln, 6736 N. Wall Ave., Portland, OR 97203
W7TZG—Doug Crick, 3500 Azalea Dr., Grants Pass, OR 97526
WB7TZL—Paul Cole (see CE4)
WB7UAO—Tim Neufeld, M.D., 716 Acorn Hill Ln., Oakbrook, IL 60520
K7UEB—Walla Walla College ARC, Box 458, College Place, WA 99324
K7UIX—Victor D. Goll, 2272 Corona, Medford, OR 97501
W7UIX—Terry Leno, 21303 SE 412th Pl., Enumclaw, WA 98022
K7UL—Ronald George, 2922 W. Daily St., Phoenix, AZ 85023
W7ULC—*Paul W. Nelson, 4744 Itana Circle, Bozeman, MT 59715
WB7UPK—Medgy Larson, 28110 SE Fern Dr., Boring, OR 97009
WB7UZN—Richard Rizzo, Box 278, Days Creek, OR 97429
K7VCF—Wes Parker, 5111 Enumclaw Hwy., Auburn, WA 98002
W7VDR—Warren Bacon, Rt. 2, Box 239-D, Monroe, WA 98272
WB7VFI—Linda Wilson, 42747 SE Hwy. 26, Sandy, OR 97055
WB7VHD—Jim Terry, 10130 SE Ellis, Portland, OR 97266
W7VKJ—James L. Johnson, 3816 183d St. SW., Lynnwood, WA 98036
W7VOT—Delmer Wagner, 392 Pine Grove Rd., Rogue River, OR 97537
W7VPO—Pat Lincoln, 6736 N. Wall Ave., Portland, OR 97203
W7VVP—Mary Jane Saunders, 30 NE D St., College Place, WA 99324
WB7VQU—*Mic Walter, 2709 Colston Dr., Chevy Chase, MD 20015
W7VTV—Terry L. Blackburn, 19 E. Birch, Walla Walla, WA 99362
WB7VVN—Henry Neufeld, 312 Madison, Apt. C, Berrien Springs, MI 49103
WB7VZR—Roy Dalby, 4832 SE 84th, Portland, OR 97266
W7WEEZ—Howard H. Sweezy, Rt. 1, Box 134-C, Pendleton, OR 97801
WB7WFT—Calvin Hartman, 1900 Memorial Dr., Ceres, CA 95307
WB7WHV—Cyril Hartman, M.D., 1900 Memorial Dr., Ceres, CA 95307
W7WIC—John H. Herscher, P.O. Box 717, Sutherland, OR 97479
K7WIF—John Spenst, 108 21st St. SE., Auburn, WA 98002
WB7WOG—Neal Neff, P.O. Box 565, Edmore, MI 48829
W7WR—Gordon Feather, 17014 NE 38th Pl., Redmond, WA 98052
WB7WSR—Gene Domke, 3470 NW First, Gresham, OR 97030
WB7WUS—David Fischer, 2009 NW Overton, #5, Portland, OR 97209
K7WXD—James Weinand, 758 Larch St., Sandpoint, ID 83864
W7WYI—Doug Bixel, D.D.S., 3023 Silvern Lane, Bellingham, WA 98225
W7WYK—Dave Loewenstein, 4005 Wakefield Ct., Eugene, OR 97404
K7XA—James W. Blackburn, Box 7, Talent, OR 97540
W7YAM—Terry L. Balsler, 25058 180th Ave. SE., Kent, WA 98031
W7YBA—*Carl T. Jones, 207 NE. A St., College Place, WA 99324
W7YHU—*Lester Ruud, 211 Banda, Walla Walla, WA 99362
W7YLY—Jim L. Hulse, 869 Grandview Dr., Ashland, OR 97520
W7YTC—Wilbur S. James, 26 SW. Davis, College Place, WA 99324
KA7Z—Al Liske, 1078 Highland Park Dr., College Place, WA 99324
W7ZCJ—Don LaValle, 1363 Bonita, Medford, OR 97501
W7ZEC—Alvah M. Kerr, Box 44, 307 W. 5th, Amity, OR 97101
K7ZFD—*Irvin Wagner, 1049 Indian Creek Rd., Hood River, OR 97031
K7ZFG—Olin Peach, Upper Columbia Academy, Spangle, WA 99031
K7ZFS—Virgil Churchill, 5551 N. 12th Ave., Phoenix, AZ 85013
W7ZSD—Cindy Pfugrad, 1549 Magnolia Ave., Medford, OR 97501
K7ZSK—John Pinkerton, 10114 SE Knight, Portland, OR 97226
W7ZXP—Dan Necker, P.O. Box 184, Amity, OR 97101
W7ZZJ—Donald G. Jones, 237 Revey Ave., Apt. 1, San Jose, CA 95128
W8/—Itamar Paiva, Maplewood D70 (see PY3FP), Berrien Springs, MI 49103
W8/—*Bernard Taylor, Hebrew U Col. (see VK2AZY), Cincinnati, OH 45220
KB8AD—Kenneth Berry, Rt. 5, Box 272, Albina, IA 52531
W8AF—*Martin Anderson, 129 Lehigh Rd., Byron, MI 48148
N8AJO—Norm Barney, 45 Bethel Rd., Centerville, OH 45459
W8ALF—*Ray Hamstra, 704 E. Lake St., Petoskey, MI 49770
KA8ANP—Ray Hoffer, Rt. 1, Box 44, Carney, MI 49812
N8AXI—Kettering Medical Center ARC, Kettering, OH 45429
W8AYB—*Coxie Cox, Cox's Roost, Valley Bend, WV 26293
W8AZB—*George Ward, 10533 N. US 31, Free Soil, MI 49411
W8BAM—*Edward F. Herzel, Rt. 6, Box 355M, Morgantown, NC 28655
W8BED—Edwin E. Bowen, 1711 Dietrich Ave., Sandusky, OH 44870
KA8BMY—Jerry Miller, 1333 Fulkerson Rd., Niles, MI 49120
N8BTO—Jim Ware, 3232 Lakeland Dr., Berrien Springs, MI 49103
WB8BWN—Aubrey Craig, 20301 Highway M-66 N., Battle Creek, MI 49017
N8BXG—*Tom Knoll, 108 4th St. (see VE3LEF), Berrien Springs, MI 49103
N8BXG—*Merry Knoll, 108 4th St. (see VE3LEF), Berrien Springs, MI 49103
N8BYF—Jerry Jacobsen, 315 University Blvd., Berrien Springs, MI 49103
KA8CGW—Wilburn Rudd, Jr., 3749 Avondale Rd., Cleveland, OH 44122
K8CIC—Al Avery, 1807 Tray Lane, Kalamazoo, MI 49007
WB8CIV—Ron McDermott, 10612 Bonner St., Apt. D, Riverside, CA 92505
KA8CJQ—Kent Severn, Rt. 3, Box 27C, Charlotte, MI 48813
KA8CTZ—Garth Stoltz, Jr., 2226 Kirby Rd., Battle Creek, MI 49107
WB8CXM—John Shafferman, Rt. 5, Box 196, Grafton, WV 26354
W8ACZS—*Everett H. Jackson, Jr., 3085 Primrose Dr., Zanesville, OH 43701
KB8DC—Larry Bowron, 3188 Quick Rd., Holly, MI 48442
WB8DDW—*Carlyle B. Shultz, 306 S. Main St., Box 271, Jackson Center, OH 45334
WB8DEJ—*Raymond F. Brooks, 15142 Mitchell, Grand Haven, MI 49417
K8DFR—*Mac McCormick, 207 North Foster Ave., Lansing, MI 48912
K8DFV—*Jeff Little, 4545 N. 36th St., Galesburg, MI 49053
WB8DLQ—*Joe Constable, 310 Warder Ave., Grafton, WV 26354
WB8DLO—*Herbert E. Perrine, 7422 Mad River Rd., Dayton, OH 45459
WB8DNV—*LoRoy Snider, Rt. 1, Nashport, OH 43830
KA8DRP—Tim Swenson, 20491 6 Mile Rd., Battle Creek, MI 49107
WB8DXK—Allen Simpson, R.F.D. 1, Box 25F, Berrien Center, MI 49102
WB8DXM—John Simpson, R.F.D. 1, Box 25F, Berrien Center, MI 49102
WB8DZ—Dave Poplewski, Box 529, R.F.D. 6, Dowagiac, MI 49047
W8ABEB—John Dillon, 1698 Marina Dr., Columbus, OH 43219
K8EBL—Cecil Wear, 480 Parkway Dr., Battle Creek, MI 49017
WB8EKV—Jerry Fletcher, 9405 Cherry Dr., Loveland, OH 45140

WD8ELS—Harvey N. Berg, Jr., 4145 Joan Dr., Dorr, MI 49323
 WA8ENX—Bud Swenson, 225 N. Maplewood Dr., Berrien Springs, MI 49103
 WB8ERG—Conrad A. Reichert, 3435 Hochberger Rd., Eau Claire, MI 49111
 KA8ESS—Richard Owens, 14684 East Et, Augusta, MI 49102
 KA8EJ—Dave Bilby, 415 Richards Rd., Toledo, OH 43607
 WA8EVQ—Robert A. Cox, 59 E. Riverglen Dr., Worthington, OH 43085
 KA8FBR—Clifford Osborne, 7768 Academy, Cedar Lake, MI 48812
 WA8FM—*Dick Sowler, 121 S. Maplewood Dr., Berrien Springs, MI 49103
 KA8FJU—*James Clayburn, 1854 Jefferson St., Muskegon, MI 49441
 KA8FMV—Clarence Myers, 6350 E. 20½ Mile Rd., Manton, MI 49663
 KA8FNI—Brian Schwartz, 1922 Ina Rd., Tustin, MI 49688
 WA8FNW—James A. Ashton, 161 Main Rd., Delaware, OH 43015
 WA8FSF—Richard Schultz, Rt. 2, Chesaning, MI 48616
 WA8FSS—Ed Hytinen, 15224 Riviera Shores, Holly, MI 48507
 WB8GBN—Mrs. Wilma Wippel, Rt. 1, Ashville, OH 43103
 KA8GED—Dennis Neuharth, 2815 Kirby Rd., Battle Creek, MI 49017
 N8GM—Godfrey Miller, 101 S. Bluff St., Berrien Springs, MI 49103
 K8GOO—Dennis Snider, 1827 Argentina Dr., Grand Rapids, MI 49506
 W8GOT—Mrs. Winona Aastrup, Greater Boston Academy, 20 Woodland Rd., Stoneham, MA 02180
 W8GOX—Alfred Aastrup, Greater Boston Academy, 20 Woodland Rd., Stoneham, MA 02180
 KA8GSR—Robert Quillan, 414 Rogers St., Cadillac, MI 49601
 KA8GYB—Garth Stoltz, 2226 Kirby Rd., Battle Creek, MI 49103
 W8HSB—Maitland L. Perkins, 4179 E. Wheeler Rd., Bay City, MI 48707
 W8HTC—Robert P. Swisher, 2162 Hyatts Rd., Delaware, OH 43015
 KA8HYL—Linda Sherlock, 55 4th St., Berrien Springs, MI 49103
 WB8IBO—Reginald D. Smith, 1430 Hatcher Crescent, Ann Arbor, MI 48103
 WA8ICT—Roy M. Nickless, 2719 Madison SE., Grand Rapids, MI 49507
 WD8IKS—Oliver H. Miller, 2827 Cimarron Rd., Riverside, CA 92506
 WD8IKT—Earline M. Miller, 2827 Cimarron Rd., Riverside, CA 92506
 W8INP—Richard Maxham, Main St., Brandywine, WV 26802
 KA8IOD—*Holland Frosch, 5424 W. Grand Blac Rd., Swartz Creek, MI 48473
 WA8IUS—Merle Patterson, 833 Huron St., Flint, MI 48507
 W8JBE—Doc Belcher, P.O. Box 363, Princeton, WV 24740
 KA8JVF—Hazel Knoll, Rt. 5, Fairmont, WV 26550
 KA8JYD—Larry Gutman, 305 N. Main, Berrien Springs, MI 49103
 WB8JYZ—Brent Hildebrand, 25771 Mariposa St., Loma Linda, CA 92354
 WB8JZY—Steven Hildebrand, 25771 Mariposa St., Loma Linda, CA 92354
 KA8KNR—John Dietel, 430 W. Ferry St., Berrien Springs, MI 49103
 WB8KYQ—Vince Babcock, 4950 Paradise Dr., Scottsdale, AZ 85251
 WB8LHY—Walter E. Darby, 634 Bagley Ave., Ypsilanti, MI 48189
 WA8LKI—Andrews University Amateur Radio Club, Andrews University, Berrien Springs, MI 49104
 W8LNP—Don Cowden, 1008 Kephart Rd., Berrien Springs, MI 49103
 WA8LTV—Harold Skeels, 5333 Columbus Pike, Delaware, OH 43015
 WB8MDI—Oscar V. Tamez, 2601 Crestwood Pl., Kettering, OH 45420
 WB8FM—*J. Malten Kootsey, 221 Continental Dr., Durham, NC 27712
 WB8MGW—Harry Lloyd, 124 3d St., Berrien Springs, MI 49103
 WB8MKI—Leonard E. Smith, 14202 Moffett Dr., Fenton, MI 48430
 WD8OBT—Thomas Camm, Rt. 1, River Road, Milan, OH 44846

WD8OJX—Ed Harris, 966 E. Hawthorne, Colville, WA 99114
 WD8ORF—*Al Miller, Rt. 3, Box 317A, Charlevoix, MI 49720
 WB8OUC—Keith Sevensen, Rt. 3, Box 27C, Charlotte, MI 48813
 WD8OUC—Jerry Brunet, 7 Upland Tr., Mount Vernon, OH 43080
 WA8OVC—*Jim Hoffer, 1327 Verona Rd., Marshall, MI 49068
 WD8PHI—Dennis James, 20 Walnut, Berrien Springs, MI 49103
 WB8PHL—*Clayton Gates II, 6055 S. Hulén, Ft. Worth, TX 76115
 W8PQL—*Fred Herford, 125 Grove Ave., Berrien Springs, MI 49103
 WB8QJL—*Em Oxley, 24½ Maple St., Berrien Springs, MI 49103
 WA8QPE—Richard Dungan, 607 Marshall Dr., Xenia, OH 45385
 WD8QXU—*Philip Mills, 2199 Finland Dr., Dayton, OH 45439
 WD8RDK—Robert Cook, 171 E. Barnhart Rd., Coldwater, MI 49306
 WB8RHE—Ted Snyder, Box 258A, R.F.D. 2, U.S. 31 S., Berrien Springs, MI 49103
 WB8RTM—Charles E. White, 1940 Union Ave., Benton Harbor, MI 49022
 W8RVG—Phillip Dunson, 1446 Friar Lane, Columbus, OH 43221
 WB8RTM—Vern Alger, 20182 Five Mile Rd., Battle Creek, MI 49017
 WA8SAF—Chris Christiansen, M.D., 2300 Rancho Dr., Suite 106, Las Vegas, NV 89102
 WD8SAT—Allen Siegel, 2570 Circleview Dr., Kettering, OH 45419
 WA8SFN—Ross L. Christoff, 5173 North Park Ave., Warren, OH 44481
 WB8SKL—*D. Scott Bucklew, P.O. Box BB, Collegedale, TN 37315
 WB8SVF—*Clayton Sowler, 111 Mansfield Ave., Mt. Vernon, OH 43050
 WA8TBL—Marvin Budd, 2205 Lemon Creek Rd., Berrien Springs, MI 49103
 WA8TCF—Russ Wall, 113 W. Woodstock Lane, Holland, OH 43528
 WA8TER—*Paul Gates, 12235 Dawn Haven Ave., Lansing, MI 48917
 WA8TOZ—*F. Norman Pottle, 221 Ridge, Berrien Springs, MI 49103
 K8UAZ—Jess W. Conlon, 3221 Badger St. SW., Wyoming, MI 49509
 WB8UQF—Chris Gennick, Box 548, R.F.D. 1, Mio, MI 48647
 WB8UTP—Lloyd H. Logan (see CP6)
 W8VFT—William B. Randolph, 582 Redbud Lane, Xenia, OH 45385
 WB8VSP—Harry Schultz, 6406 Groswell, Fremont, IN 49412
 WA8VWS—Burl Sizemore, 8571 Liberty Rd., Powell, OH 43065
 WA8WNO—*Marla Kay Gates, Rt. 2, Thurmont, MD 21788
 WB8WRI—Roger Johnson, 205 Lilac Lane, Berrien Springs, MI 49103
 WB8WXM—Wayne Woodhams, 355 Nuene Ct., Camarillo, CA 93010
 WB8YNA—Bill Sneed, 2943 McClain Rd., Lima, OH 45804
 K8ZAT—Robert R. Jones, 9700 Guinea Rd., Grand Ledge, MI 48837
 WA8ZBN—Dennis Howell, 160 Cannonburg, Apt. H, Kettering, OH 45429
 W8ZIZ—Burgess R. Bills, 5332 Flanders Rd., Toledo, OH 43623

KA9AHM—Wes Olfert, 902 N. Polk St., Beeville, TX 78102
 WD9AHS—*Dennis Rogers, 915 S. 19th St., Richmond, IN 47374
 N9AIQ—Rich Zaberek, 8018 W. 45th Place, Lyons, IL 60534
 K9AZ—John D. Toms, 4900 Ruth St., Madison, WI 53716
 N9BJR—Dick Opp, 414 Phillipa, Hinsdale, IL 60521
 KA9BUW—Denny Hollenbeck, 5804 Pershing, Downers Grove, IL 60516
 KA9BZE—*Joel Hoag, RFD 1, Box 74-M, Makanda, IL 62958
 KB9CC—Carl Syvertson, Box 364, Richland Center, WI 53581
 KA9CLB—LaVerne Peterson, 427 N. County Rd., Hinsdale, IL 60521
 KA9DAQ—*Larry Carlson, 511 W. State St., Princeton, IN 47670
 KA9DAR—*Alan Carlson, 511 W. State St., Princeton, IN 47670
 KA9DFS—*Ernest Greer, 309 NE 6th St., Aledo, IL 61231
 KB9DI—Ed Fuller, Rt. 1, Box 5, Daleville, IN 47334
 K9DOO—Hall Layman, 516 S. Park, Hinsdale, IL 60521
 WD9DSO—*Bob Korzyniowski, Rt. 13, Box 347, Bedford, IN 47421
 WD9DUU—*Mike Young, P.O. Box 14, Bourbon, MO 65441
 WD9DVC—*Robert L. Simmons, 5900 Tribby Ln., Evansville, IN 47710
 WA9ECS—Elmer Fahnel, Rt. 4, Eau Claire, WI 54701
 WD9FYB—*Susan Korzyniowski, Rt. 13, Box 347, Bedford, IN 47421
 KA9GJE—Andrew Peterson, 427 N. County Rd., Hinsdale, IL 60521
 K9GPG—*Cloey J. Walls, R.R. 2, Box 280, Bloomfield, IN 47424
 KA9HFO—Barb Huckle, R.R. 1, Box 161, Oquawka, IL 61469
 W9HFO—Gilberto Harper, O.D., 649 Via Curvada, Chula Vista, CA 92010
 KA9HFP—Dave Huckle, R.R. 1, Box 161, Oquawka, IL 61469
 WD9HWI—Tom Shepherd, 142 Thackeray Dr., Bollingbrook, IL 60439
 KA9IFR—Harold Harrington, 621 Phillipa, Hinsdale, IL 60521
 WD9ISJ—Ken Lawson, 4722 Graham Dr., Jancsville, WI 53545
 WD9ISJ—Cheryl Lawson, 4722 Graham Dr., Jancsville, WI 53545
 KB9IX—Glen Hamel, 651 E. 25th St., Hialeah, FL 33013
 K9JFX—*Frank Walls, R.R. 2, Box 280, Bloomfield, IN 47424
 WB9JHM—Allen Gustafson, 25143 Tulip Ave., Loma Linda, CA 92354
 WB9LPX—Brad Bateman, 1100 N. Parkside Dr., Peoria, IL 61606
 WB9MWP—Darryl Council, 12 Maple St., Berrien Springs, MI 49103
 W9NSN—Jim T. Jones, 214 W. Lyndale Ave., Vincennes, IN 47591
 N9ON—Robert A. Chilson, 4531 Tomlinson, Riverside, CA 92503
 K9ORV—*William Haper, 2614 Krum St., Alton, IL 62002
 W9OUD—Loren E. Leffler, 707 Poplar St., Waukegan, IL 60085
 WA9OVO—Ira E. Voss, Rt. 1, Cicero, IN 46034
 WB9PTJ—Vern Carlson, Rt. 1, Cottage Grove, WI 53527
 WB9PTS—Shepard Strickland, 2204 Tara Dr., Racine, WI 53402
 K9PVV—Howard Peavey, Box 852, S. Lancaster, MA 01561
 KB9PVV—Ron Huckle, R.R. 1, Box 161, Oquawka, IL 61469
 W9QH—Ned Westman, 11200 Highway "U", Wausau, WI 54401
 WB9REV—Richard Vogel, 822 W. Plank Rd., Maunabo, HI 61536
 W9RJH—Bob Foreman, Box 68, Monmouth, IL 61462
 K9SXX—Dave Simo, 422 Blackhawk Dr., Westmont, IL 60559
 WB9TTP—Joseph J. Kursa, 1964 Sheffield Lane, Wheaton, IL 60187
 K9TIX—Bob Foreman, Box 68, Monmouth, IL 61462
 WB9UIR—John Dan Toms, 4900 Ruth St., Madison, WI 53716
 WB9WDU—Doris M. Palaska, 668 Garfield Ave., Lake Bluff, IL 60044
 WA9WIS—Club Station, Wisconsin Academy, Columbus, WI 53955
 WB9WZR—*Dwight Jones, 613 Phillipa, Hinsdale, IL 60521
 WA9ZHP—Roger Huisman, R.F.D. 1, Creek Rd., Plano, IL 60545
 WA9ZQD—Harold L. Nielsen, Rt. 2, Hancock, WI 54943

KA0AEQ—*Thomas L. Turk, 102 Cedar Ave., Castle Rock, CO 80104
 WD0AGL—Ken Brown, 17022 Clear Springs Tr., Minnetonka, MN 55343
 WA0AGY—Harry Moon, 3685 G/410 Rd., Rt. 2, Palisade, CO 81526
 WB0AJQ—*Mike Porter, Box 320, Bowdon, ND 58418
 N0AMQ—Jim Dietel, 8016 Scott Ave. North, Brooklyn Park, MN 55443
 W0ATU—Marshall B. Davis, 715 West 10th, North Platte, NE 69101
 N0AUA—*Elmer Hagen, 5445 Spruce St., Lincoln, NE 68516
 KA0AYY—*Howard J. Cash, 4341 S. 47th St., Lincoln, NE 68516
 WB0AZI—Gary L. Johnson, 22372 Ladera, Grand Terrace, CA 92324

Denver, Colorado, First church conducts centennial and dedication

The Denver, Colorado, First church celebrated its one hundredth anniversary on the weekend of August 15 and 16, and at the same time dedicated the building in which the members had been worshipping for the past six years. Among the more than 1,000 people attending the services were many former pastors and other members of the congregation that grew out of Denver's first Adventist church.

J. L. Dittberner, retired in California, was the guest speaker for the worship service. He was pastor of the church from 1949 to 1954. Other former pastors present were: A. J. Meiklejohn (1929-1935) and S. H. McLennan (1942-1943). John W. Goley is pastor of the 840-member church. CLARA ANDERSON REVIEW Correspondent

WD0AZS—Ian Bothwell, 2220 Thornton Dr., Des Moines, IA 50321
 WA0BCM—Jay Redding, 13090 Herring Rd., Colorado Springs, CO 80908
 WD0BDS—Larry Coyle, 10918 S. Oak Knoll Tr., Minnetonka, MN 55343
 WD0BGO—Linda Braithwaite, Rt. 6, Box 480, Manchester, KY 40962
 KA0BIF—Mark Dietel, 8016 Scott Ave. North, Brooklyn Park, MN 55443
 KA0BOZ—*Tony Wessels, 4640 Spruce St., Lincoln, NE 68516
 WD0CAN—Esther Christianson, 414 W. Adams, Trinidad, CO 81082
 WD0CBE—Joseph B. Bacso, P.O. Box 43, Arvada, CO 80001
 KA0CBZ—*Melvin Northrup, P.O. Box 6127, Lincoln, NE 68506
 KA0CCG—Cheryl Svoboda, 700 Danville Dr., Lincoln, NE 68511
 KA0CCH—Cherie Svoboda, 700 Danville Dr., Lincoln, NE 68511
 KA0CQB—*Greg Fritz, 2220 Cowern Pl., N. St. Paul, MN 55109
 WB0CYC—Terry Brain, Rt. Box 3, Lees Summit, MO 64063
 KA0DDT—Hal Rutherford, 404 W. 6th Ave., Lemmon, SD 57638
 WB0DEU—Wm. W. Sutherland, Box 658, Syracuse, KS 67878
 KA0DIS—RaLana Northrop, Box 1392, Rifle, CO 81650
 KA0EAU—*Nancy Meier, Rt. 8, Lincoln, NE 68506
 KA0EAV—*Harvey Meier, Rt. 8, Lincoln, NE 68506
 KA0EAW—Revis Belin, 11100 NE 189th St., Battle Ground, WA 98604
 WD0EDO—*Glendal F. Hartman, 5237 Spruce, Lincoln, NE 68516
 KA0ELS—*Jim Trumbo, 4202 Fifth St. E., Columbus, NE 68601
 KA0ENA—Verlyn Benson, Platte Valley Academy, Shelton, NE 68876
 W0ESE—George Gregory, 7141 Larsh Drive, Denver, CO 80221
 WB0EXH—Laurin Pestes, Rt. 1, Moorhead, MN 56560
 WD0EXS—Ted Mohr (see YV3J)
 WA0FAH—Clifford Redding, 13090 Herring Rd., Colorado Springs, CO 80908
 KA0FCV—Joyce Wessels, 4640 Spruce St., Lincoln, NE 68516
 KA0FEZ—Duane Habenicht, Platte Valley Academy, Shelton, NE 68876
 WD0FHE—*Bob Miller, 620 Smith River Rd., Duluth, MN 55804
 KA0FJJ—Vernon Leonard, 1381 E. Bates Ave., Englewood, CO 80110
 KA0FJK—Earl Magnant, 1490 E. Bates Pkwy., Englewood, CO 80110
 KA0FJL—Vicky Leonard, 2594 Clarkson, Englewood, CO 80110
 KA0FJM—Danny Magnant, 1490 E. Bates Pkwy., Englewood, CO 80110
 KA0FPF—Ron Leonard, 2594 Clarkson, Englewood, CO 80110
 KA0FQT—Larry Bohlman, 1150 E. Amherst, Englewood, CO 80110
 KA0FUR—Reggie Bland, 1177 E. Amherst, Englewood, CO 80110
 KA0GFU—Clyde Peters, 3745 S. 56th St., Lincoln, NE 68506
 K0GHX—Marvin Meeker, 6932 NW Elmwood Rd., Topeka, KS 66618
 WB0GMJ—Sharon A. Staddon, SRB Box 7102, Palmer, AK 99645
 WB0GMK—Thearon E. Staddon, SRB Box 7102, Palmer, AK 99645
 W0GPL—Raymond T. Stephens, 715 N. Third St., Clear Lake, IA 50428
 WB0GUJ—R. L. Pete Walden, 783 Foxkrk Rd., Glendale, CA 91206
 WD0GVD—Carl Kearbey, 4000 Pierce St., #283, Riverside, CA 92505
 KA0GWE—Bill Wilson, 2500-B S. County Rd. 15, Berthoud, CO 80513
 KA0HHA—*Jack Henriques, 5521 La Salle, Lincoln, NE 68516
 W0HK—Wilfred Kelley, 1709 Budd Ave. North, Maple Plain, MN 55359
 KA0HRM—Stan Hagen (see PY4)
 KA0HVA—Merlene Turk, 102 Cedar Ave., Castle Rock, CO 80104
 KA0HZK—Gideon Haas, 2335 Mountain View Ave., Longmont, CO 80501
 KA0IGJ—Rob Wiedemann, 2505 Houser, Muscatine, IA 52761
 KA0IKX—Barbara Pogue, 5711 Calvert St., Lincoln, NE 68506
 KA0INJ—Avonelle Haas, 2335 Mountain View Ave., Longmont, CO 80501
 KA0ISP—Earl Pate, 4848 S. Union Ct., Morrison, CO 80465
 WB0JDP—Philip Young, Rt. 1, Box 394 W. Bemidji, MN 56601
 WB0JNV—*Martin Roe, Union College, Lincoln, NE 68506
 W0KGC—*Melvin C. Baker, Union College, Lincoln, NE 68506
 WB0KWR—*Norm Wilson, 25341 Victoria Ave., San Bernardino, CA 92408
 WB0L—Mike Anderson, 1432 E. 11th St., Pueblo, CO 81001
 WA0LHS—Jim Gilbert, 54 E. 14th St., Kansas City, MO 64112
 KB0LXU—*Henry D. Darrell, 5148 W. 74th St., Shawnee, KS 66203
 WB0MSF—Don Wilson, 4204 Meining Rd., Berthoud, CO 80513
 WB0MWH—R. A. Armbruster, 408 18th Ave., Charles City, IA 50616
 WA0NEQ—Edwin Rivinius, 1325 Kennedy Dr., Moberg, SD 57601
 WA0NES—Jerry Rivinius, 2252 Lark St., Grand Terrace, CA 92324
 WB0NLW—David Northrop, Box 1392, Rifle, CO 81650
 W0NNB—Vernon W. Rice, 817 Angier Dr., Storm Lake, IA 50588
 W0NUA—Don Learned, Box 86C, R.F.D. 1, Maple Plain, MN 55359
 W0OER—*Russell Ballard, 105 Pine Tree Dr., Calhoun, GA 30701
 W0OES—*Rose M. Ballard, 105 Pine Tree Dr., Calhoun, GA 30701
 WA0OSY—Larry Aamodt, 3396 S. Downing, Englewood, CO 80110
 WA0OYW—Halle C. Crowson, P.O. Box 6127, Lincoln, NE 68506
 WB0PCT—Russell Ballard, Jr., 105 Pine Tree Dr., Calhoun, GA 30701
 W0PRS—Union College Amateur Radio Club, Union College, Lincoln, NE 68506
 WB0PUJ—*David Young, 4700 S. 57th St., Lincoln, NE 68516
 WB0PUO—*Lenard Wagner, R.R. 1, Box 85, Albert, KS 67511
 WB0PUP—Don Anderson, 25356 Cote St., #14, Loma Linda, CA 92354
 W0PVA—Alexander Shepherd, 2517 Bostwick, Alton, IL 62002
 W0PW—Donald Hilliard, Box 563, Boulder, CO 80302
 WB0QEE—David Brude, 102 Oak St., #10, Hiawatha, IA 52233
 WA0QHG—Muriel Beltz, 1310 N. 4th St., Wahpeton, ND 58075
 WA0QHH—Melvin Beltz, 1310 N. 4th St., Wahpeton, ND 58075
 K0QIH—Elmer H. Seale, D.D.S., 522 N. 7th St., Brainerd, MN 56401
 W0QOT—Norm Neel, Box 705, Rangely, CO 81648
 WA0RDF—Leo Herber, M.D., 109 La Bufo Ave. S., Thief River Falls, MN 56701
 WA0RER—Jim Row, P.O. Box 363, Buffalo Creek, CO 80425
 W0RLP—Doug Braithwaite, Rt. 6, Box 480, Manchester, KY 40962
 WA0RYE—Stan Cleveland, Sittum Hall, College Place, WA 99324
 WB0SCD—James Brude, Rt. 5, Box 725-11, Muscatine, IA 52761
 WB0SIZ—Norma L. Huismann, Rt. 3, Centralia, MO 65240
 WB0TDB—Jim Ehrlich, Rt. 1, Box 408, Arcadia, IN 46030
 WB0TEJ—Keith Farnsworth, 505 Badger, Gillette, WY 82716
 KA0THQ—Oliver Pogue, 5711 Calvert St., Lincoln, NE 68506
 WA0ULK—John Hagensiecker, 16619 W. 141 St., Olathe, KS 66061
 WA0ULX—Laman Reile, Rt. 1, Albert, KS 67511
 WB0UTC—Charles Svoboda, 700 Danville Dr., Lincoln, NE 68511
 WB0UTG—La Von Svoboda, 700 Danville Dr., Lincoln, NE 68511
 WB0VIC—Stuart Seale, 522 N. 7th St., Brainerd, MN 56401
 WB0VIO—*Earl Leonhardt, 5300 Cooper, Lincoln, NE 68506
 WA0VWC—Dick Kaiser, 4931 Bellhaver Dr., Lincoln, NE 68516
 KC0W—*Jack Parker, 1420 E. Sweet Ave., Bismarck, ND 58501
 WA0WCW—Doris Reile, Rt. 1, Albert, KS 67511
 WB0WJD—Alan Haugsted, 710 West Main St., Waukon, IA 52172
 WB0WTU—Delmer A. Johnson, WAUS, Andrews Univ., Berrien Springs, MI 49104
 K0WTX—*Bennie Martin, Box 171, Stanberry, MO 64489
 AF0X—Carl Carlstrom, 1672 S. Rifle, Aurora, CO 80012

WA0YMO—Dorothy E. Rich, 2725 S. Pennsylvania, Englewood, CO 80110
 WA0YMX—Ralph Stanton, P.O. Box 537, Edgemont, SD 57735
 WB0ZLU—Bruce Harris, 26510 WCR 25, Milliken, CO 80543
 WB0ZRK—Tom Harris, 2841 S. Dahlia St., Denver, CO 80222
 W0ZWF—Rich Wilson, 1400 S. Collyer, 183, Longmont, CO 80501
 W0ZWG—*Violet Wilson, 1223 Plainview Ave., Seward, NE 68434
 WB0ZZT—Harriet Bacso, P.O. Box 43, Arvada, CO 80001

Other Countries

A35IL—John Lee, Box 15, Nukujalofa, Tonga
 CE1BZM—Pedro Geli, Casilla 1260, Antofagasta, Chile
 CE3AJE—Orval Scully, Casilla 2317, Santiago, Chile
 CE4—Paul Cole, Casilla 7D (see WB7TXZ), Chillan, Chile
 CE4BFP—Italo Foppiano, Casilla 7D, Chillan, Chile
 CE4PI—Manuel Munos, Casilla 7D, Chillan, Chile
 CE5CO—Alberto Foppiano, Casilla 1950, Concepcion, Chile
 CP5HC—Leonard A. Westermeyer, Casilla 528 (see WB6ENM), Cochabamba, Bolivia
 CP6—Lloyd Logan, Casilla 2495 (see WB8UTP), Santa Cruz, Bolivia
 CT4NN—Ron Myers, Rua Braamcamp 84-6E, Lisbon 1, Portugal
 CT5A—Eduardo Graca, R. Jose Relvas, 4-C, Viseu, Portugal
 CX3CL—Carmelo E. Vega, Chimborazo y Gral. Flores, senda 9, casa 31, Montevideo, Uruguay
 CX3OZ—Luis Travieso, Uruguay 141, Tacuarembó, Uruguay
 CX4IV—Ema K. de Rodriguez, Casilla 20, Paysandu, Uruguay
 CX5IV—Ema Rodriguez Konrath, Charruas 1484, Paysandu, Uruguay
 CX9DC—Ricardo E. Wainz, Instituto Adventista Uruguay, Italia 2360, Montevideo, Uruguay
 DA2GG—Gerald Gilbert, USACE/EA-EUR QA&TST, Worms (APO NY), Germany
 DJ6SM—Siegfried Morgenroth, Stahlbergstr. 20, 3181, Tappenbeck, Germany
 DK6HG—Juan Carlos Nissen, Ludwigsbürgerstr. 25, 7120 Bietigheim, Germany
 DK7LX—Wolfgang Breithardt, Rethbrook 7, 2300 Kiel, Germany
 DL8JG—Wolfgang Eisert, Vahrenwalderstr. 193, 3000 Hanover, Germany
 DU1BEC—Bien E. Capule, P.O. Box 1592, Manila, Philippines
 DU1FB—Fred T. Aristorenas, Pagsanjan, Laguna 3721, Philippines
 DU1NE—Frida Aristorenas, 1547 F. Agoncillo, Ermita, Manila, Philippines
 DU1RES—Erasto (Res) Sarno, M.D., Tahanan Village, Sukat, Paranaque, Rizal, Philippines
 DU6TJ—Tirso Jamandre, Jr., La Paz, Iloilo, Philippines
 DU7BS—B. Opias, J. Tanamal, and A. Tanamal, P.O. Box 309, Bacolod City, K-Sol, Philippines
 DU9BC—Fred Canas, Dumoy, Toril, Davao City, Philippines
 DU9KB—Bien E. Capule, 1975 Donada St., Pasay City, Philippines
 DU9MVC—Job Tanamal, Mountain View College, Malaybalay, Bukidnon, Philippines
 G3CDE—Dr. Tony Jackson, 12 Oak Tree Close, Burpham, Guildford, Surrey, England
 G8BAR—Steven Rhodes, The Clive, Croft Rd., Neacroft, Bransgore, Hampshire, England
 H44SR—Steve Smith, Atoifi Adventist Hosp., Malaita, Solomon Islands
 HC1—*John Taylor, Jr. (see WD4FAC), St. Domingo DC, Ecuador
 HC2ED—Douglas Ermsar, Casilla 1140, Guayaquil, Ecuador
 HC2VS—Manuel Vasquez, Casilla 1140, Guayaquil, Ecuador
 HI3AVC—Hector Valencia, Apartado 699, Santiago, Dominican Republic
 HI8ABC—Cami Bolivar Cruz, Apartado 699, Santiago, Dominican Republic
 HI8BLA—Bienvenido Leonor (see KP4)
 HI8DMS—Dulce M. de Santos, Calle B No. 2, Ensanche Ozama, Santo Domingo, Dominican Republic
 HI8LS—Luis Santos, Calle B No. 2, Ensanche Ozama, Santo Domingo, Dominican Republic
 HK0BMO—Ramon Chow, CRA 16A #29-04 (see W6/), Bogota, Colombia
 HK0CIB—Winchi Chow, Jr. (see KP4)
 HK1CWG—Leopoldo Peinado (see KP4/ & YV3ATB)
 HK1CYQ—Javier Gallardo, P.O. Box 309, Valencia, Venezuela
 HK3CVG—Ismael Vasquez (see T15/)
 HK4CHJ—Daniel Penaloza, P.O. Box 261, Barranquilla, Colombia
 HP2LE—Esteban L. Porras, AP 51-C, Guatemala City, Guatemala
 HR1—Dale DeLong, Hosp. Adv. (see W4VDQ), Frco Morazan, Honduras
 HR1SDA—Ron McBroom, Hosp. Adventista, Valle de Angeles, FM, Honduras
 HR1SDA—*Frank H. McNeil, M.D., Hosp. Adventista, Valle de Angeles, FM, Honduras
 HR2BAY—Bertha Aileen Youngberg, Apartado 191, San Pedro Sula, Honduras
 HR2BRD—Bertha DeWitt, Centro Educational Adventista, Apartado 0497, San Pedro Sula, Honduras
 HR2OS—Dr. Omar Lopez, Hospital Adventista, La Trinidad, Nicaragua
 HR2SY—Stephen A. Youngberg, Apartado 191, San Pedro Sula, Honduras
 HR2VY—Verlene Dewitt Youngberg, Apartado 191, San Pedro Sula, Honduras
 HR3AAW—Arthur Alvarado, P.O. Box 35, La Ceiba, Honduras
 HR6CWL—C. William Lee, Escuela Vocacional de Roatan, French Harbour, Roatan, Honduras
 HS1ANQ—Dick Hall, GPO Box 613, Bangkok, Thailand
 JA1AER—Tsutomu Eto, 69-2 Shimosinden Maebashi, Gunma-ken, Japan
 JA1ZUC—Japan Missionary College, Sodegaura-machi, Chiba-ken, Japan
 JA4KIT—Masaru Shinagawa, 1-3-7 Koyoyama, Okayama-shi, Japan
 JA4KMA—Yasuhiko Kamifwa, 887 Hamanogi-machi, Hamamatsu 690, Japan
 JA4TYC—Taku Ishizuka, 1-10 Hirano Cho, Hiroshima, Japan
 JA4UQU—Hitoshi Sasaki, Kichigimihigasi 2-15-7, Hiroshima, Japan
 JA4ZRM—Makoto Kondo, Japan Missionary College, Sodegaura-machi, Chiba-ken, Japan
 JA5HTP—Tsunetsada Yamano, 4-23 Nakanomachi, Tokushima-ken, Japan
 JA5IBW—Akiko Yamano, 4-23 Nakanomachi, Tokushima-ken, Japan
 JA6CZD—Sichiro Mori, 975 Tatewari, Kokubunji Kurume, Japan
 JA6DGI—Kimiko Mori, 830 Tatewari, Kokubunji Kurume, Japan
 JA6PKV—Toshihiko Mori, 830 Tatewari, Kokubunji Kurume, Japan
 JA6SRF—Shigeki Doman, 5120 Nakayama, Kagosima, Japan
 JF3HEL—Takeshi Furuichi, 15-11 Mihara Tennoji, Osaka, Japan
 JG1CPD—Masanori Abe, 9-6-705 Nishimine Oota K, Tokyo, Japan
 JG1IHR—Megumi Seino, JMC, Sodegaura-machi, Chiba-ken, Japan
 JG1IRG—Shinji Asano, JMC, Sodegaura-machi, Chiba-ken, Japan
 JG1ITL—Katsuya Mochizuki, Matsumiso-nai Hig-1 K37, Sapporo, Japan
 JH0AVT—Yoshiaki Takagi, 829-7 Hiramitsu Cho, Nara, Japan
 JH1VJC—Hideo Ogura, 1966 Kamikawai Ashi Ku, Yokohama, Japan
 JH6JNW—Akihiko Mori, 830 Tatewari, Kokubunji Kurume, Japan
 JI1KBU—Hiroyuki Kinoshita, 1-22-3 Matsubara Setag, Tokyo, Japan
 JI1MGI—Takenhiko Kinoshita, 1-22-3 Matsubara Setag, Tokyo, Japan
 JI1JSC—Tomoko Kinoshita, 1-22-3 Matsubara Setag, Tokyo, Japan
 JI1VMN—Kiyosi Kato, JMC, Sodegaura-machi, Chiba-ken, Japan
 JI1DOH—Dinooon Aiko, Egawa 709, Kisarazu, Japan
 JI1DOH—Yos Nori Sakuma, 2-1-13 Fujimi, Kisarazu, Japan

- JR6HVH—Tadashi Tazima, 6643 Tsunehisa, Miyazaki, Japan
 JR6KJZ—Kazuyoshi Tazima, 6643 Tsunehisa, Miyazaki, Japan
 LA1WG—Torbjorn Dunseth, Solv 31 B, 4400 Flekkefjord, Norway
 LA6PT—Trygve Andersen, Solv 5, 2010 Strømmen, Norway
 LU1DIT—Edmundo D. Brigen, Garibaldi 379, 2900 Buenos Aires, Argentina
 LU1JCA—Carlos Meier, Villa Libertador, 3100 San Martin, Entre Rios, Argentina
 LU1JM—Eduardo Lezarreta, Cral, Ramirez, Entre Rios, Argentina
 LU2EAO—Riquelme Casali, Hipolito Irigoyen, 3086 Entre Rios, Argentina
 LU2ECA—Juan Jose Olmedo, Calle Munoz 344, 1663 San Miguel, Buenos Aires, Argentina
 LU2HDG—Rosal Pittau, Suipacha 558, 5012 Pueyrredon, Cordoba, Argentina
 LU2IZ—Esmer Benaventano, Calle Pellegrini, Corrientes, Argentina
 LU2JAY—Anibal Pittau, Caixa Postal 19, Prto Velho, RA, Brazil
 LU3DLF—Jose Carballal, Avda. San Martin 4625, Florida, Buenos Aires, Argentina
 LU3JBW—Roberto Rojas, Belgrano 304, Villa Libertador San Martin, Entre Rios, Argentina
 LU3JBJ—Erica Presset, Villa Libertador San Martin, Entre Rios, Argentina
 LU3JCI—Gunnar Wensell, M.D., Villa Libertador, San Martin, Entre Rios, Argentina
 LU4EDN—Ruben Dure, Casilla 3099, Buenos Aires, Argentina
 LU4WBF—“Juancho” Viglione, P.O. Box 255, San Martin 770, Chubut, Argentina
 LU5JN—Juan Carlos Olmedo, Villa Libertador, 3103 San Martin, Entre Rios, Argentina
 LU5JN—Dora N. Weber, J. V. Gonzalez 211, Villa Libertador, 3103 San Martin, Argentina
 LU7BEO—Gustavo Meier, Zona Rural, 3081 Humboldt, Santa Fe, Argentina
 LU7JBC—Rene Weiss, M.D., Villa Libertador San Martin, Entre Rios, Argentina
 LU8GAW—Ermete Graf, Moreno 530, 3730 Charata, CH, Argentina
 LU8IBA—Basilio Zawadzki, Casilla 37, Leandro N. Alem, Misiones, Argentina
 LU8JAU—Roberto G. Bernhardt, Mariano Moreno 1750, 3116 Crespo, Entre Rios, Argentina
 LU8JBF—Carlos Nissen, Zona Rural, 3177 Macia, Entre Rios, Argentina
 LU8JCM—Norberto Liernur, Sap Villa Libertador San Martin, Entre Rios, Argentina
 LU8JR—Evan Presset, River Plate College, Villa Libertador, 3100 San Martin, Entre Rios, Argentina
 LU9IAM—Wladimiro Samojluk, Casilla 6, 3315 Leandro N. Alem, Misiones, Argentina
 LU9JQ—Rene R. Heffel, RAP, Villa Libertador, 3100 San Martin, Entre Rios, Argentina
 OA4AIW—Berta Alayza, Casilla 4130, Lima, Peru
 OA4ANT—Bill H. Jensen, Casilla 4130, Lima, Peru
 OA4ATN—Eledoro Alayza, Casilla 4130, Lima, Peru
 OA4AWL—Clara Belle Jensen, Casilla 4130, Lima, Peru
 OA4SD—Eledoro Rodriguez, Casilla 330, Chiclayo, Peru
 OA4TP—Emilio Casas, Casilla 4130, Lima, Peru
 OA7—Carol McHenry, Casilla 4 (see KA6CZP), Juliaca, Peru
 OA7—Milton McHenry, Casilla 4 (see KA6CZO), Juliaca, Peru
 OA7BE—Evelyn V. Neuenorf, Casilla 1381, Arequipa, Peru
 OA8AV—Al Denslow, Casilla 206, Pucallpa, Peru
 OA8AV—Dick Gates, Casilla 206 (see WD4SGV), Pucallpa, Peru
 OA8AV—Tim Chase, Casilla 206, Pucallpa, Peru
 OA9Q—Siegfried W. Neuenorf, Casilla 1381, Arequipa, Peru
 OH2BRS—Rals Simonson, Eirstd 3, Ispoo, Finland
 ON1KO—Luc Van Marcke, Graanmarkt 15, B8500 Kortrijk, Belgium
 OZ1AOS—Flemming Ryttertoft, Thorsvej 21, 8500, Grenaa, Denmark
 OZ1DXN—Leif Hilt, Vejleffjord Høj Sk 8721, Daugaard, Denmark
 OZ2LR—Leif Ryttertoft, Thorsvej 21, 8500, Grenaa, Denmark
 OZ2SR—Svend A. Rasmussen, Hyrdevej 16, 4690, Haslev, Denmark
 OZ3FR—Emil Petersen, Borglum 28 Vittrup 9480, Lokken, Denmark
 OZ4KQ—Peter Christensen, Gaunovej 8, 8900, Randers, Denmark
 OZ5AW—Arne Wagenblast, Vejleffjord Høj Sk 8721, Daugaard, Denmark
 OZ7GM—Gunner Moeller, Stroemgade, 9750, Oestervaa, Denmark
 OZ7SDA—Danish Jr. College, Vejleffjord Høj Sk 8721, Daugaard, Denmark
 OZ9VN—Villy Nielsen, Maagevej 11, 4130, Viby S, Denmark
 P29NGB—Geof Bradley, Sopas Adventist Hosp., Wabag, Papua New Guinea
 P29NRG—Russ Gibbs, Box 44, Kainantu E.I. Papua New Guinea
 P29NRL—Ray Lee, Box 143, Kietas Bg, Papua New Guinea
 P29NRN—Ray Newman, Papua New Guinea
 P29WCL—Wladislaw C. L. van der Meer, Herikebrink 39, Enschede, Netherlands
 PA5SL—Roberto Luiz Alexandre, Caixa Postal 350, 88700, Tubarao, SC, Brazil
 P8ZMW—Mike Wilson, CP 243 (see WB6RZJ), 69000, Manaus AM, Brazil
 PY1ICLU—John Batista, R. Maestro FCO Braga, 175 Apt. 110, Rio de Janeiro, GB, Brazil
 PY2DLC—Plinio Rabello, P.O. Box 648, 01000, Sao Paulo, Brazil
 PY2DSV—Eduardo de Castro, R. Sen. Flaquer 50, 09000, Santo Andre, Sao Paulo, Brazil
 PY2FDI—Alcides Martins, Rua Sao Boaventura 144, 09000, Santo Andre, Sao Paulo, Brazil
 PY3FP—Itamar Paiva (see W8I)
 PY4—Stan Hagen, CP 1144 (see KA0HRM), 78000, Curitiba Mato Grosso, Brazil
 PY5ORL—Osni R. Lima, Caixa Postal 151, 85300, Laranjeiras Do Sul, Parana, Brazil
 PY5WKO—Elizabeth B. Lima, Caixa Postal 151, 85300, Laranjeiras Do Sul, Parana, Brazil
 PY7CLL—Shirley Dutra, Educandario Nordeste Adventista, 55440, Belem de Maria, Pernambuco, Brazil
 PY8DD—Admilson F. Da Silveira, Passagem Virgilio 125, 66000, Belem, Para, Brazil
 PY9VK—Elmano Nigri, Fazenda Santo Andre, 78680, Melgaco, Mato Grosso, Brazil
 SM7HBY—Hans Bertil Juneby (see W6I)
 SP2BRY—Zygmunt Matusiak, Bydgoszka, Ul Kaszubska, Minska 84/1, Poland
 TI5CVA—Colegio Voc CA, Box 138, Alajuela, Costa Rica
 TG7B—James Bechtel, Apto 1, Poprun, Peten, Guatemala
 TG9CO—Bob Mochez, Apto. 35-C, Guatemala City, Guatemala
 TG9EY—Elden Lopez, Box 51-C, Guatemala City, Guatemala
 TG9LB—Olivia Porras, P.O. Box. 52-C, Guatemala City, Guatemala
 TG9SQ—Robert S. Falkenberg (see W4I)
 TG9VH—Victor Hugo Morales, P.O. Box 218, Guatemala City, Guatemala
 TI5—Ismael Vasquez, P.O. Box 825 (see HK3JCV), Alajuela, Costa Rica
 VE1BSM—Tom Nepluk, Box 11, #17, RR 1, Armdale, Nova Scotia B3L 4J1, Canada
 VE3DKZ—Fred Thomas, GB 16, Box 9, RR 3, Bowmanville, Ontario, Canada
 VE3JOK—James Bruce, 555 Finch Ave., Willowdale, Ontario M2R 1N5, Canada
 VE3LEF—Merry Knoll (see N8BGX), RR 3, Bowman, Ontario L1C 3K4, Canada
 VE3MEZ—Tom Knoll (see N8BXW), RR 3, Bowman, Ontario L1C 3K4, Canada
 VE5PW—Bob White (see W7I)
 VE6AFO—Kenneth Oetli, 2012 46th St. SE, Calgary, Alberta T2B 1K6, Canada
 VE6AHB—A. H. Arndt, P.O. Box 182, Stettler, Alberta T0C 2L0, Canada
 VE6ASM—Ken Proud, Box 69, Foremost, Alberta T0K 0X0, Canada
 VE6AZX—Elden Roque, 1406 Ashgrove Rd., Lethbridge, Alberta T1K 3L7, Canada
 VE6BFQ—Ralph N. Seland, Box 1068A, R.R. 1, Sylvan Lake, Alberta T0M 1Z0, Canada
 VE6ELF—Howard R. Cross, 8512 134 Ave., Edmonton, Alberta T6C 0E4, Canada
 VE6MK—Ivan S. Cambest, Box 99, Erskine, Alberta T0C 1G0, Canada
 VE7AKS—Vern Gantz, Mart Rd., Box 36, Parksville, BC V0R 2S0, Canada
 VE7ASP—John Henkes, P.O. Box 207, Kaleden, BC V0H 1K0, Canada
 VE7BCG—Dee Batson, 993 Cherrybrook Pl., Coquitlam, BC V3C 4B8, Canada
 VE7BCO—Lenn Batson, 993 Cherrybrook Pl., Coquitlam, BC V3C 4B8, Canada
 VE7BUK—Brian Klatt, 14612 106A Ave., Surrey, BC, Canada
 VE7CBP—Dale Henkes, P.O. Box 207, Kaleden, BC V0H 1K0, Canada
 VE7DAH—Al Ramsey, 7852 227 St., RR 6, Langley, BC V3A 4P9, Canada
 VE7DLN—Phyllis Guild, RR 1, Cawston, BC V0X 1C0, Canada
 VE7DLP—Wolfgang Hessel, Box 647, Armstrong, BC V0J 2E0, Canada
 VE7DPP—Gary Adams, Box 324, New Hazelton, BC V0J 2J0, Canada
 VE7DSE—Robert Janzen, 763 Western Ave., Williams Lake, BC V2G 2J2, Canada
 VE7DTG—Cariboo Junior Academy Radio Club, Box 4168, Williams Lake, BC V2G 2J2, Canada
 VETFN—Roy Guild, R.R. 1, Cawston, BC V0X 1C0, Canada
 VETIZ—Glenn Hudkins, P.O. Box 433, Parksville, BC V0R 2S0, Canada
 VK2AZY—Bernard Taylor (see W8I)
 VK2BUC—Les N. Smith, 8 Dora Creek Rd., Cooranbong, N.S.W. 2265, Australia
 VK2BMN—O. D. F. McCutcheon, 201 Fox Valley Rd., Wahroonga, N.S.W. 2076, Australia
 VK2BNO—Ken Myers, Watagan Rd., Martinsville, N.S.W. 2265, Australia
 VK2BQO—Vern Everett, 3/351 A Edge Cliff Rd., Edge Cliff, N.S.W., Australia
 VK2BQT—Kenneth A. Thomson, 20 Alton Rd., Cooranbong, N.S.W. 2265, Australia
 VK2DBO—Avondale ARC, Avondale College, Cooranbong, N.S.W. 2265, Australia
 VK2DQF—Bob Brewer, Mathews Valley Rd., Cooranbong, N.S.W. 2265, Australia
 VK2NDP—Norm Redwood, 12 Beauty Pt. Rd., Morisset, N.S.W. 2264, Australia
 VK2OSD—Edmund A. Parker, 3 Cassidy P.D.E., Wagga Wagga, N.S.W. 2650, Australia
 VK2OVK—Cliff Coverdale, Box 639, Taree, N.S.W. 2430, Australia
 VK2VGR—John Redwood, 12 Beauty Pt. Rd., Morisset, N.S.W. 2264, Australia
 VK2VGG—Sid Smith, P.O. Box 43, Cooranbong, N.S.W. 2265, Australia
 VK2VJF—Fred Taylor, 694 Freemans Dr., Cooranbong, N.S.W. 2265, Australia
 VK2VMD—Ray Cottier, P.O. Box 85, Cooranbong, N.S.W. 2265, Australia
 VK2ZFT—Ellis Gibbons, 3 Casino Rd., Gretnes, N.S.W. 2145, Australia
 VK4FR—Graham Flodine, Lahey's Rd., Tamborine Mountain, Queensland 4272, Australia
 VK6SE—R. M. Ellison, 14 Gladstone St., St. James, W.A. 6102, Australia
 VK9JA—John G. Anderson, Mission Road, Norfolk Island, South West Pacific
 VO1LM—Fraser Dwyer, Rt. 1, Box 97, S5, Newfoundland A2H B69, Canada
 VP1BJ—Jim Burdard, Adventist Vocational College, Box 3, Corozal Town, Belize
 VP1ECE—*Ed Elsnar, P.O. Box 75, St. Ignacio City, Belize
 VP1EEC—*Carl Elsnar, P.O. Box 75, St. Ignacio City, Belize
 VP1SDA—British Honduras Mission, P.O. Box 90, Belize City, Belize
 VP1TAE—*Tami Elsnar, P.O. Box 75, St. Ignacio City, Belize
 VP9AS—Gladstone Stovel, South Shore, Box 36, Paget West, Bermuda
 VP9GE—Ed Kelley, P.O. Box 1555, Hamilton 5, Bermuda
 VP9HM—Roy Butler, P.O. Box 1104, Hamilton 5, Bermuda
 VR6TC—Tom Christian, Pitcairn Island, South Pacific
 VU2CAN—C. A. Ninan, M.D., Box 15, Poon 15, India
 XE1VLR—V. M. Lee (see W6I)
 XE1VLR—Lee and Vernell Kaufholtz, Colegio del Pacifico, Apartado 134, Navojca, Sonora, Mexico
 XE2SS—Luis C. Ramirez, Box 16, Montemorelos, Mexico
 XE2SS—*Fernando Cardona, Box 16 (see KP4ALA), Montemorelos, Mexico
 YN8ARC—Ramon Chow, Hospital Adventista, La Trinidad, Esteli, Nicaragua
 YN8DYC—Christine Vargas, Hospital Adventista, La Trinidad, Esteli, Nicaragua
 YN8DYC—Donald Y Vargas, Hospital Adventista de Nicaragua, La Trinidad, Esteli, Nicaragua
 YS1GMY—Mario Moran V., 11 Calle Pre. 4411, San Salvador, El Salvador, Central America
 YV3—*Ted Mohr, Apt. 309 (see WDOEVS), Valencia 2001-A, Venezuela
 YV3ATB—Leopoldo Peinado, Box 525 (see HK1CWG & KP4), Barquisimeto, Venezuela
 YV3VJ—Eduardo Gallardo C., Apartado 309, Valencia 2001-A, Venezuela
 YV3WH—Ivan Omama, Apartado 525, Barquisimeto, Venezuela
 YV3YN—M. Inmaculada de Gallardo, Apartado 309, Valencia 2001-A, Venezuela
 YV6AG—Humberto J. Omama, Jr., Calle El Estanque J-9, Puerto La Cruz, Venezuela
 YV6CE—Enrique Omama, Calle El Estanque J-9, Puerto La Cruz, Venezuela
 YV7EJ—Mervyn Thomas, 4 Maver Ave., Ilanda, Bulawayo, Rhodesia, Africa
 ZF1GC—Frank Scotland, Botten-town, Grand Cayman, B.W.I.
 ZL1ASK—Dave Jenkinson, Great South Rd., Ohaupo, New Zealand
 ZL1VQ—Basil Ludwig, 702 Richmond St., Thames, New Zealand
 ZL2AZV—Russell L. Blair, 12 Cleland St., Palmerston North, New Zealand
 ZL2AZV—Peter King, P.O. Box 118, Palmerston North, New Zealand
 ZL2TP—Ernie Pascoe, 22 Centennial Crescent, Gisborne, New Zealand
 ZL2TW—O. D. F. McCutcheon, 27 Bowling Rd., Greenmeadows, Via Napier, New Zealand
 ZL3PQ—Don Wier, P.O. Box 5011, Christchurch 5, New Zealand
 ZL3VS—Bryan Uden, Rd. 2, Oripua, Limaru, New Zealand
 ZL3WV—George Barker, 30 Kowhai Ave., Invercargill, New Zealand
 ZP5IC—Alcides Cairus, M.D., Petrossi 380, Asuncion, Paraguay
 ZP5SO—Sergio Raul Sosa, Yegros 861, Asuncion, Paraguay
 ZR1BI—Will Clark (see W1)
 ZR5CQ—Cheryl Webster, 22 5th Ave., Malvern DU 4039, NL, South Africa
 ZR6DZ—Hennie Venter, 24 Palm St., Kempton Park, 1620, South Africa
 ZR6FZ—Don Murray, P.O. Box 11512, Johannesburg, 2000, South Africa
 ZS1HRC—Helderberg College Radio Club, P.O. Box 22, Somerset West, 7130, Cape, South Africa
 Africa
 ZS1IG—J. G. L. Foster, 91 Abelia St., Capetown, 8001, South Africa
 ZS1LC—Cecil Churms, P.O. Box 22, Somerset West, 7130, Cape, South Africa
 ZS1LK—M. J. MacGregor, P.O. Box 443, Somerset West, 7130, Cape, South Africa
 ZS2AK—Joe Leask, 47 Transvaal Rd., Kimberley 8300, CP, South Africa
 ZS2AAK—Brian Peckham, P.O. Box 1541, Prier Maritzburg, 3200, South Africa
 ZS2UY—George Molony, 18 Worlds View Rd., Doonside 4125, Natal, South Africa
 ZS2VW—John Webster, P.O. Box 22, Somerset West, 7130, Cape, South Africa
 ZS2GAL—Herb Howard, P.O. Box 259, Barberton, 1300, Transvaal, South Africa
 ZS2GAL—Cecil Churms, P.O. Box 197, Heidelberg, 2400, Transvaal, South Africa
 ZS2GAUK—*Peter Drew, 15 Ruthin Rd., Evans Park 2091, Johannesburg, South Africa
 ZS2BIT—Frikkie Beukes, P.O. Box 55, Vanderbijl Park 1900, Transvaal, South Africa
 ZS2BNN—Robert Cazale, P.O. Box 82, Edendale 1610, Transvaal, South Africa
 ZS2NG—Gwen Smith, P.O. Box 46061, Orange Grove 2119, Johannesburg, South Africa
 457RE—Robert E. Stahlnecker, Lakphana Adventist Seminary, Mailpattiya, Sri Lanka
 Z52CF—Jon Green, UCEA Box 2500 (see WB4ZA), Eldoret, Kenya
 6Y5—Jim Brewer, West Indies College, Mandeville, Jamaica
 6Y5HR—Hugh Maynard-Redd, West Indies College, Mandeville, Jamaica
 6Y5WA—Cliff Affick, P.O. Box 13, Kingston 16, Jamaica, W.I.
 9I—Dwayne Toppenberg, P.O. Box 91 (see KA6EMP), Monze, Zambia
 9J2MT—Mervyn Thomas, P.O. Box 300, Ndola, Zambia
 9J2RF—Ray Foster, Mwami Hospital, P.O. Box 169, Chipalu, Zambia
 9Q5DM—Dr. Donald M. Ross, Sogoo Hospital, Camina, Katanga Province, Zaire, Africa
 9Y1QG—Ebbly Lucas, 309 Upper Serangoon Rd., Singapore 13, Republic of Singapore
 9Y1SG—*Jim Forsyth, Far Eastern Academy, 800 Thomson Rd., Singapore 1129, Republic of Singapore
 9V1SY—Bob Heister, P.O. Box 1200 (see WA7BAG), Singapore, Singapore
 9Y1UL—Roy Ryan, 251 Upper Serangoon Rd., Singapore, Singapore
 9Y4HR—W. G. Jensen, P.O. Box 767 (see W7QHR), Port-of-Spain, Trinidad, W.I.
 9Y4JW—John Webster, University of West Indies, St. Augustine, Trinidad
 9Y4LL—Elsa Webster, University of West Indies, St. Augustine, Trinidad
 9Y4SR—Larry Botimer, CBC, P.O. Box 175, Port-of-Spain, Trinidad

North American

Atlantic Union

● Ten elementary schools and Greater New York Academy opened their doors on September 3 in the Greater New York Conference, where 45 teachers direct the education of 779 students. Eleven of the teachers are new this year. The ninth grade has been added to the school in Pearl River, New York. Seven of the schools report an increase in enrollment, with the largest increase (17) in the Soundview School in Babylon.

● Pedro Orue, from Argentina, is the new pastor of the Central Brooklyn, New York, Hispanic church.

● Philip T. Sica is the newly appointed director of trust services for the Greater New York Conference. He recently completed 23 years of service with the city of New York, including work with the department of finance and a mayoral appointment as city marshal. He replaces D. E. Kenyon, who moved to the Carolina Conference.

● John G. DePalma is the new Northern New England Conference director of trust services and stewardship. He was with the Portland, Maine, city government for 20 years, the last 12 as director of finance. He replaces Rico Zorrilla, who has gone to Kettering, Ohio.

● The Auburn, Maine, Community Services Center was dedicated and the mortgage burned on October 6, with many guests in attendance. The building program and repayment period took only one and one-half years.

● John Gray, a literature evangelist in the Northern New England Conference, has seen ten of his customers baptized so far this year.

Columbia Union

● Guy Drab was introduced as pastor of the Mount Vernon City and Marengo churches in October. He has been assistant pastor of the Mount Vernon Hill and Fredericktown churches in Ohio.

● Recently members of the Pleasantville, New Jersey,

church handed out *The Impending Conflict* and *Steps to Christ*, sang songs, preached, and prayed with people on the boardwalk in Atlantic City, New Jersey. They reported that there were many favorable responses from the passers-by.

Lake Union

● A 3 C's Health Fair recently was conducted in the largest shopping mall in Hammond, Indiana, by members of the local church and students from Andrews University. The mall management paid all the expenses of the fair and has invited the church to conduct another program next year.

● Three people recently were baptized in the Hinsdale, Illinois, church by Richard Habenicht, pastor.

● The University Medical Center opened a new professional building in Berrien Springs, Michigan, on September 21. Center Manager Lyle Jepson reports that 400 people toured the building during open house after Berrien Springs Village president Dale Moon cut the ribbon, officially opening the center.

● Four persons were baptized on September 30 in the Clearwater Lake, Wisconsin, church by District Pastor Jack Henderson. The baptism was conducted in a new baptistry, the first the church has owned since the early 1900s. Baptisms have been held in a lake.

● Four persons recently were baptized in the Canton, Illinois, church.

Mid-America Union

● Mr. and Mrs. Raymond Morris, of Wellington, Kansas, donated a 1972 Riviera Travel Trailer to the Central States Conference for use at the campground. This will be used for visitors to the camp.

● A new church has been organized in Lee's Summit, Missouri, with 27 charter members. The group was begun by a group of members who, in cooperation with the ministry, held a Bible-story hour, Five-Day Plan to Stop Smoking, and later a series of meetings. This adds another church to Greater Kansas City.

● Wayne Nazareus, pastor of the Buffalo, Wyoming, church, has been elected president of the Buffalo Ministerial Association.

● As a result of meetings held in the Kansas City area during the summer months by Richard Halversen, conference evangelist, 50 persons have been added to the various churches in the area. Local pastors James H. King, LaVoy Garner, and Charles Dye assisted Elder Halversen.

● Twelve persons were baptized in Sikeston, Missouri, as a result of the meetings held there by David Wolkwitz, evangelist, and Gary Parker, pastor. Membership now stands at 32.

● Twenty-six persons were baptized at the conclusion of meetings held in Pueblo, Colorado, by Don Shelton, Colorado Conference evangelist, and John Martin, pastor.

North Pacific Union

● For the past year the Weiser, Idaho, congregation has financed a radio ministry to the local community. Victor Barton, lay activities leader, is one of the organizers of the radio program. The main speaker has been Ron Fowler, who had previous radio experience in Oakland, California.

● Work has begun on the Auburn, Washington, city church, which will seat 600. Built on a five-acre site, the 22,000-square-foot building will cost about \$900,000. Charles White, pastor, reports that the facility will be completed in September, 1981.

● William McVay, North Pacific Union Ministerial secretary, has opened a major evangelistic campaign in Bozeman, Montana.

● After more than a year and a half of building bees, members of the Junction City, Oregon, church have moved into their new sanctuary. Richard Minesinger, a retired pastor, served as the construction superintendent, with most of the volunteer labor being done by the half-dozen men in the congregation, most of them over retirement age. The new church seats 150 and is valued at \$100,000. Lanier Hanchett is pastor.

● About 120 Northwestern photographers submitted more than

1,000 slides for the annual cover selection for the union paper, *The Gleaner*. Twenty-four of the transparencies were selected for 1981 covers.

● One of the most popular booths at the Western Idaho Fair in Boise was one sponsored by the Meridian, Eagle, Nampa, and Boise churches. The feature that brought more than 1,500 visitors to the booth was a computer analysis of the individual's longevity. Members of the support staff punched the information into a minicomputer, and each visitor received a personalized statement on his life expectancy. Fifty-three members of the four churches staffed the booth during the eight-day fair.

Pacific Union

● Dale Deane is a new assistant treasurer in the Northern California Conference, transferring from private business.

● Mass mailing from the lay activities department of the Northern California Conference to selected areas on a trial basis is resulting in about a one percent response of Bible study requests.

● Open house for the new Community Services center in Anderson, California, was held October 12. City officials were among the guests.

● Last summer, students in the Northern California Conference sold \$59,000 worth of books. They contacted 177 former Adventists and began studies with 120 of their customers.

● Kathryn Schneider is the new director of Home Health and Hospice Services at St. Helena Hospital and Health Center, Deer Park, California.

● The Southern California Conference reports 60 Vacation Bible Schools during the season just ended, up from 52 last year. Total enrollment was 5,360—more than 3,200 from non-Adventist homes. Members of the Hollywood Spanish church held their VBS in connection with an evangelistic series for 36 nights. Already five persons have been baptized. The Vallejo Drive church in Glendale registered the largest number for a one-week series, 230. The largest two-week enrollment came at the Glendale Spanish church, where there were

190 children, 165 from non-Adventist homes. Lynwood members conducted four two-week sessions for a total of 230 children.

Southern Union

- Before his death on September 3, 1980, Beaman Senecal and Mrs. Senecal donated a Hammond organ to the Orangeburg, South Carolina, church. On Sabbath, October 18, members enjoyed music from the organ. Elder Senecal was a former pastor of the church.
- The annual academy Bible conference, held September 24-27 at Nosoca Pines Ranch in South Carolina, emphasized student leadership characteristics and techniques. General sessions on peer counseling and leadership qualifications were supplemented by the organization of eight kindred groups, involving the various areas of student leadership.

- Southern Union Conference youth directors and camp rangers met September 22-24 at Nosoca Pines Ranch, Liberty Hill, South Carolina, for their second annual seminar. Subjects discussed included camp safety, public relations, preparation and publication of a camp rangers' handbook, camp maintenance, and a detailed camp ranger's job description.
- Mooresville, North Carolina, attorney Gene Kendall was elected president of the Southern Society of Adventist Attorneys. The appointment was made at the annual meeting of Adventist attorneys held at Unicoi State Park, Helena, Georgia, September 5-7.
- Leading the Southern Union in literature sales is the Carolina Conference with total sales through October 9 of \$523,321. In second place is the Georgia-Cumberland Conference, with a total of \$445,785. Third place

- goes to the Alabama-Mississippi Conference, with \$346,971. The top three literature evangelists to date are: Jim Sauers, Georgia-Cumberland; Mary Armstrong, Carolina; and Jerry Hess, also of Carolina, with \$44,475, \$43,037, and \$36,808, respectively.
- An idea, a donated lot, and several church members in the construction business volunteering their skill and time have resulted in a successful Investment project for the Fletcher, North Carolina, Sabbath school. Over the past several months the members designed, constructed, and sold a house, giving \$11,500 profit to Investment.
- The McKee Library, located on Southern Missionary College's campus, is on the Southeastern Library Network (SOLINET), an automated library system. The most important aspect of the new system will be the catalog on microfilm, which will eliminate the need for

card catalogs. The entire card catalog will be reduced to a small pack of microfilm. Viewers will be available in the dorms and in each academic division, as well as in the library.

Southwestern Union

- In Carlsbad, New Mexico, 15 Bible studies are being conducted by the pastor and lay members of Caleb's Group, a ministry dedicated to Bible-study outreach. Names of interested persons are obtained from the Pass It On telephone ministry and channeled into Caleb's Group.
- Wellness Vacation, a concentrated three-week health-improvement program being conducted at the Texas Conference camp near Austin, is a "first" for the conference.
- The Southwestern Union is number one among the ten North American unions in percent of baptisms to membership—7.05.

In 1888 the latter rain started falling in Minneapolis. Only nobody noticed. Except Ellen White and a few others.

Meet the people involved in this famous meeting. Discover what they taught, and find out how their message of righteousness by faith is the key to giving the Loud Cry. Read THE 1888 MESSAGE—AN INTRODUCTION, by Robert J. Wieland, with foreword by Donald K. Short, two long-time advocates of Christ's righteousness and authorities on the 1888 General Conference.

Robert J. Wieland

THE 1888 MESSAGE

An Introduction

Foreword By Donald K. Short

Find THE 1888 MESSAGE—AN INTRODUCTION at the General Conference book display or your nearest Adventist Book Center. Or order by mail from ABC Mailing Service, Box 37485, Omaha, NE 68137. Please include sales tax for your state and add 10 percent (minimum, 85¢) for postage and handling. In Canada mail to Box 398, Oshawa, Ontario L1H 7L5. (only US\$4.50)

Southern Publishing Association
Where Value Counts

Tape on EGW literary sources

The charge that Ellen G. White plagiarized extensively in her writings has been given coverage in the *Los Angeles Times* and a number of other newspapers. In an hour-long conversation, Robert W. Olson, secretary of the Ellen G. White Estate, and Ron Graybill, assistant secretary, discuss the allegations contained in these newspaper stories and offer additional information on Ellen White's inspiration and her use of literary sources. Order the cassette tape "Was Mrs. White a Plagiarist?" for \$2.50 from the Ellen G. White Estate, 6840 Eastern Avenue NW., Washington, D.C. 20012.

Morning Watch circulation

The circulation of the Morning Watch books continues to rise at a significant rate. Until 1976 the circulation of the senior devotional book was under 57,000. It was Ellen White's book, *Maranatha*, that lifted the circulation in 1977 to 82,000. Since then there has been a significant increase. The 1980 book, *This Day With God*, by Mrs. White, has reached an all-time high of 89,000.

The junior youth devotional books were under 13,000 until 1974. It was Adlai Esteb's book *Straight Ahead* and James Tucker's nature book *Windows on God's World* that raised the circulation to more than 21,000. The best-selling junior book to date is Jan Doward's *Catch the Bright Dawn*, a Bible-based book on the plan of redemption. The circulation was 33,437.

As a result of the high circulation of the Bible-based book in 1979, it has been voted that every third junior devotional book will be based on the Bible and Spirit of

Prophecy. The next one will be in 1982, *Light for My Life*, by Desmond B. Hills. Every third senior youth devotional book is an Ellen G. White publication.

The devotional books for 1981 already are selling well. The junior youth book was written by an associate book editor of the Review and Herald, Bobbie Jane Van Dolson. It is entitled *How to Get to Heaven From Your House*. The title and contents are not only interesting but also informative and inspirational for junior youth.

Faith That Works, by Morris Venden, pastor of the Pacific Union College church, outlines the how-to's of faith. The 12 monthly themes are Love of God, Surrender, Conversion, Assurance, Spiritual Prescription, Faith, Repentance, Temptation, The Will, Christian Growth, Witness, and Jesus.

DESMOND B. HILLS

For the record

New positions: H. S. Larsen, Alberta Conference president, formerly British Columbia Conference secretary. □ Norman W. Klam, Canadian Union Conference treasurer, formerly Alberta Conference secretary-treasurer.

Ingathering record: Staff and students at Byrifjord Videregående Skole (Norwegian Junior College) have reached what is expected to be another Ingathering world record. In three days the group collected Nkr372,000 (US\$76,000). The reason for the achievement, according to Øivind Gjertsen, principal, may be Ingathering organizer and promoter Birger Holanger's motto: "Total participation is what we expect."

Communication award: George Vandeman, speaker-director of It Is Written, has received the Faith and Freedom Award from Religious Heritage of America for effectively communicating the gospel via television. He is the first Seventh-day Adventist honored by the Religious Heritage of America in its 30-year history.

Large crusade attendance: Far Eastern Division evangelist Peter Jack, after two weeks of meetings in Iloilo, Philippines, reports regular attendance requiring two sessions a night. Opening-night attendance was 3,600. Interest is holding strong, and it appears that

many persons will be baptized, according to a telex from W. T. Clark, division president.

Died: T. T. Babienco, 95, worker in North America, China, and Europe, on October 20 in Saratoga, California. □ Walter Schubert, 83, worker in the South American Division from 1916 to 1954 and associate Ministerial secretary of the General Conference from 1954 to 1962, on October 28 in Loma Linda, California.

North American college enrollment

Fall registration for 1980-1981 is completed at the SDA colleges and universities in North America. Enrollment at the end of the third week of school was as follows:

	Under-graduate	Graduate and Professional	Total	F.T.E.
Andrews University	2,124	894	3,018	2,589
Atlantic Union College	680		680	590
Canadian Union College	279		279	239
Columbia Union College	869		869	639
Kettering College of Medical Arts	397		397	294
Loma Linda University	3,124	2,202	5,326	4,250
Oakwood College	1,263		1,263	1,123
Pacific Union College	2,101	33	2,134	1,867
Southern Missionary College	2,091		2,091	1,727
Southwestern Adventist College	700		700	611
Union College	888		888	815
Walla Walla College	1,889	68	1,957	1,769
TOTAL	16,405	3,197	19,602	16,513

Numbers in the first three columns are "head counts" and include both full-time and part-time students, both on-campus and students enrolled under some kind of extension program or in the year abroad. The last column (F.T.E.) represents the "full-time equivalents" of all the part-time and full-time students in each school.

Overall, the system exhibited a modest head-count growth over last year's 19,524 but decreased in F.T.E. enrollments from last year's 16,738. At the undergraduate level there was a decline of 121, which was offset by the increase of 199 at the graduate level.

The graduate category for Andrews University includes Seminary and Graduate School students. For Loma Linda University, it represents those pursuing postbaccalaureate degrees in dentistry, medicine, education, health, and in the Graduate School. Of the 5,326 at Loma Linda University, 2,258 are involved in programs based at the La Sierra campus.

DONALD E. LEE

to make man whole

Loma Linda University was established to reveal God's compassion through a comprehensive ministry to the physical, mental, and ultimately the spiritual health of the individual. Its mission is to provide competent, compassionate medical service, education, and research within a framework of Christian ethics. From Christ's example, LLU's motto, "To Make Man Whole," emphasizes its Christian philosophy that the

human body is the temple of God and inspires us to unite our healing ministry with His.

If your personal goals agree with this philosophy, we want to hear from you.

Medical Center Personnel
Loma Linda University Medical Center
Box 2000
Loma Linda, California 92354
714/796-7311 Extension 3927, 3928