

Canadian Union MESSENGER

Volume XXXVI, No. 23

Oshawa, Ontario

November 1, 1967

The Kingsway College Concert Band under the direction of Alonzo N. Lang was one of the amateur musical organizations chosen to perform at Canada's world festival, EXPO '67. On October 4 and 5 the band gave concerts twice daily at the outdoor bandshell situated on the water's edge between the British and French pavilions. The 45-member band also gave an evening concert

Kingsway College Band At The World Festival Expo '67

at the Victoria Concert Hall for which a large number of tickets were sold, the proceeds of which went towards the proposed new Montreal Seventh-day Adventist Church.

The band members were housed with various members of the church for their two-day stay. Our thanks go to Elder Earl Parchment and the Montreal Church members for their hospitality.

ALONZO N. LANG, *Director of Bands, Kingsway College*

Kingsway College Concert Band on the steps near the British Pavilion at Expo '67.

LITERATURE EVANGELISM

This Is the Very Work

the Lord Would Have His People Do at This Time."

6T. 313

Literature Evangelist Experiences

Weekend Rally and Sales Clinic

F. W. CONNORS, Manager, Ontario-Quebec Book and Bible House

On September 16, fourteen of our Literature Evangelist families of the Ontario section of our Conference met at the Hamilton Church for a weekend Rally and Sales Clinic. Sabbath afternoon was spent in the Royal Botanical Gardens enjoying the many beautiful flowers and shrubs. Our guest speaker at the park was Elder Clements from the Review and Herald Book Department.

During the Sabbath Vesper Service, the Literature Evangelists told their most outstanding experiences and then enjoyed a Moody Science film. A trip to see Niagara Falls by night, and a late swim in the Motel pool brought a perfect day to a close.

On Sunday morning we moved to the Niagara Falls Church where Elder Crawford from the Southern Publishing Association, conducted two sessions on the psychology of selling. These lectures were slanted for the beginners as well as for those with years of experience.

We were happy to have Elder and Mrs. P. Moores, our Conference President and his wife with us, also our new Conference Treasurer and his wife, Elder and Mrs. E. White.

At the close of the meetings we all enjoyed dinner together. Before leaving for fields of service many loaded their cars with peaches, pears or grapes which were purchased at wholesale price.

After receiving a card from a lady, I tried contacting her several times. Finally one evening I found her home. One of her girl friends was visiting with her. As we began to talk of religious things her girl friend began to cry. I learned that there was serious trouble in her home. I tried to comfort her with promises from the Bible. We bowed our heads in prayer and asked the Lord to guide and direct in the lives of these two young women.

After prayer the lady of the house said, "You know, I believe the Lord sent you here tonight."

I gave a canvass for *The Bible Stories* and they were both very much impressed with the volumes. The lady purchased *The Bible Story* and her friend plans to purchase them later.

One sees distress and sorrow each day. May we do our part to hasten the return of Jesus.

HERB UNRUH

Literature Evangelist families and leaders, gathered for the Hamilton-Niagara Falls rally, and sales clinic

Missionary Report for September 1967

Literature distributed	1,286
Bible School Enrolments	144
Interested persons attending church	18
Former SDA's contacted	7
Homes prayed in	145
Bible studies given	122

Delivery Report for the Month of September 1967

Alberta	\$ 8,650.45
British Columbia	5,481.92
Manitoba-Saskatchewan	10,053.96
Maritime	5,222.45
Newfoundland	6.48
Ontario-Quebec	26,799.00
Union	56,214.26

Canadian Union
MESSENGER

Official Organ of the CANADIAN UNION CONFERENCE of Seventh-day Adventists, Carl Klam, Editor; Pearl I. Browning, Associate Editor. President, J. W. Bothe; Secretary-treasurer, Carl Klam. Departmental Secretaries: Publishing, O. A. Botimer; Sabbath School and Lay Activities, W. E. Kuester; Missionary Volunteer, Educational and Temperance, M. E. Erickson; Public Affairs, D. L. Michael; Medical, E. A. Crawford, M.D. Issued biweekly. Subscription price \$2.00 a year. Authorized as second class mail, Post Office Department, Ottawa, and for payment of postage in cash. Printed by Maracle Press Limited, Oshawa, Ont.

Esteemed Visitors Receive Hearty Welcome

Elder and Mrs. L. H. Hartin

Elder and Mrs. L.H. Hartin have been enjoying a visit in Newfoundland. Mrs. Hartin, of course, is a daughter of Newfoundland, nee Miss Elsie Forward, so they have been enjoying a visit with her sister Mrs. Ernest Spracklin, and other relatives and friends, and sharing in the church programme of the island. Elder Hartin retired from his heavy responsibilities at Pacific Union College where for sixteen years he headed the department of religion. He has endeared himself to many students in North America and many from other countries. His work as a teacher has been greatly appreciated. He taught in Oshawa Missionary College, now known as Kingsway College, in Battle Creek Academy, and in Canadian Union College. From Canada he went to the United States and taught in Atlantic Union College for about twelve years, and from there he went to PUC; so the world over, there are ministers, doctors and teachers who remember the challenging thoughts that came to them as a result of sitting in classes conducted by Elder Hartin.

He was the guest speaker at the 11 o'clock service at an evangelistic rally held in Lethbridge on Sabbath, October 7. For these meetings, three churches: Botwood, Bay Roberts, and Lethbridge met together, as well as some friends from St. John's. The church at Lethbridge was crowded, with people sitting in the aisles as Pastor Hartin presented a message dealing with receiving the Holy Spirit.

The people of Newfoundland would be very happy if the Hartins would settle in Newfoundland for their retirement, but apparently they have decided to live in British Columbia

near Sidney on Vancouver Island, and when their home is finished on this West Coast island, they will be leaving Newfoundland to return to their new home. All their friends across Canada join in wishing the Hartins the very best as they share in Christian service in the Canadian field.

The picture which appears with this article was taken in the home of the writer and his family as they shared an evening visit with the Hartins.

RAY MATTHEWS, *President
Newfoundland Conference*

Maritime—

Summer Activities in The Fredericton District

The young people of the Fredericton District, New Brunswick, have had a full programme during the summer months, with three Vacation Bible Schools and a youth camp.

The first VBS was held in Zealand, N.B., from July 3-7, with 94 students attending, 83 of which were not Seventh-day Adventists. The parents were quite enthusiastic over the school and a capacity audience of 125 people attended the closing programme.

The following week, July 10-14, a Vacation Bible School was held in Harvey Station, N.B. Since this was the first year one was held in Harvey, the members were pleased with an enrolment of 43 children, 40 of whom were not Seventh-day Adventists. The members of the Harvey Church are planning to rent a hall next year since their church was filled to capacity this year. Again, the parents responded very well by attending the closing programme.

Twenty-four young people from the district enjoyed four days at Camp Crawford in Minto, N.B. Swimming, nature studies, crafts, and hikes gave each day a full programme. The Christian Association and Sabbath School lesson study by the campfire in the evening brought each person closer to God.

The third Vacation Bible School was held in Fredericton, N.B., August 28-September 1. Thirty-six enthusiastic children attended. Each child has expressed an interest in a Pathfinder Club to be started in a few weeks. A club will also be started in Harvey Station and a growing group of Pathfinders will continue their meetings in Zealand.

God richly blessed the efforts of the many persons who helped Pastor and

Mrs. Corkum in these four youth projects of the summer. We feel that one of the most important ways of giving the gospel to others is working with young people.

A series of evangelistic meetings will be held in October in the Zealand area. A children's Bible story hour will be conducted during the services so that parents may bring their children and attend the meetings. Let us all work and pray together so that the coming of Christ may be hastened.

Zealand Vacation Bible School

Harvey Station Vacation Bible School

Camp Crawford—showing campers doing dishes

The Upper Kent Church held their Vacation Bible School August 14 to 18, under the direction of Mrs. Basil Kinney. There were 41 children attending, of which 31 were non-Adventist.

The youngsters enjoyed every minute of the songs, crafts and Bible lessons. The teachers also enjoyed working with such interested children. Many learned their Bible memory verses and on the closing evening the divisions presented a most interesting programme.

Certificates of achievement were awarded to every child.

(Mrs.) CECIL BOWMASTER
PR Secretary

NOTE: The following song, to be sung to the tune of "Jesus Loves Me" was written by Alvery Mitchell of Moncton, New Brunswick, 88 years of age but still young enough at heart to compose a song for the children, and with the hope of the second coming of Jesus still burning brightly in his heart.

JESUS IS COMING SOON

Jesus soon will come I know,
For the Bible tells me so;
He is coming back again
But the time we know not when.

CHORUS: Yes, He is coming;
Yes, He is coming,
Yes, He is coming,
The Bible tells me so.

When He's coming in the sky
He'll be seen by every eye,
He'll be coming with a shout,
We should all be watching out.

If He comes and we're asleep,
We will surely wail and weep;
Our dear Lord will be our friend
If we serve Him to the end.

Jesus Christ is good and kind,
Cures the sick and heals the blind;
Lame and halt shall leap and walk,
Deaf and dumb shall hear and talk.

Satan will lose his power and pride,
For a thousand years be tied,
With his angels will try again
But they all will then be slain.

When Christ comes with love He'll reign,
No more sorrow, death, nor pain;
If we serve Him night and day
He will take us home to stay.

ALVERY MITCHELL
(Written in his 88th year)
Moncton, New Brunswick

STUDENT ASSOCIATION of KINGSWAY COLLEGE PRESENTS

18th Annual

AMATEUR HOUR

November 25, 1967

8 p.m.

College Auditorium

Top talent featured in a varied programme to entertain you and your family. Don't miss it!

Reserved tickets: Phone 725-6557

Write: AMATEUR HOUR

KINGSWAY COLLEGE

Box 308, Oshawa, Ont.

* * * * *

Reserved Seats \$1.25

General Admission \$1.00

Student \$.75

Family General Admission ticket \$3.50

The Student Association of Kingsway College takes great pleasure in announcing its 18th Annual Amateur Hour. This festive and competitive occasion will take place in the College Auditorium on November 25, 1967 at 8 p.m.

Best talents of the students will be presented in this varied programme. Selections varying from "serious" to "novelty" guarantee to hold your interest from beginning to end.

Although the date has been considerably advanced, from Spring to late Fall, it is worthy to note that Amateur Hour will continue to be the most important and rewarding entertainment event of the year. For additional information and ticket reservations write Amateur Hour, Kingsway College, Box 308, Oshawa. Reserved seat tickets \$1.25.

EVANGELISTIC MEETINGS

by

NEAL C. WILSON

Vice-president General Conference and President of the North American Division of Seventh-day Adventists

to be held nightly, November 5 through 19 at 7:30 p.m.

except Thursdays, November 9 and 16

at the

College Park Seventh-day Adventist Church

1164 King Street East, Oshawa, Ontario

FREE OFFER: opening night

256-page book *GOOD NEWS FOR YOU* to every adult and young person over 16 years of age in attendance.

NIGHTLY FEATURE

Special programme for children 2 to 12. Bring the entire family!

J. C. Reynolds,
programme director

Ralph Coupland,
music chairman

Neal C. Wilson, vice-president of the General Conference and president of the North American Division of the Seventh-day Adventist Church, will hold a series of evangelistic meetings in Oshawa from November 5 through November 19.

Elder Wilson comes from the denomination's world headquarters offices in Washington, D.C. A scholar and world traveller, he will present the age-old truths of the Bible in a modern setting for the space age.

Elder Wilson has had extensive experience in the mission field, having served in the treasury department in Poona, India in 1939-40, and in the Middle East Division in 1944-45, and from 1950 to 1958. He was president of the Columbia Union for four years prior to his present post.

While in the mission field Elder Wilson negotiated for the opening of Adventist work in Libya, Sudan, and Aden. His booklet, *Return of Jews*, is used extensively by the Arab League throughout the Middle East. He acted as Advisor to the Governor of Cairo on religious liberty. He also did considerable work with the Department of An-

tiquities and leading archaeologists in Egypt, and was anti-narcotics consultant to the Arab League. He developed close friendships with many religious and political leaders in the Middle East, and received a citation from the Libyan government for opening the Adventist Benghazi Hospital. He has survived two attempts on his life and an assortment of revolutions, military invasions, civil disorders, and religious riots.

A 256-page book, *Good News for You*, from which the theme of the meetings is taken, will be given free to every adult and young person over 16 years of age who attends the opening night, at which time the subject will be *Strange Sights in the Sky*, in which the significance of cosmic chariots, space craft, and flying saucers will be discussed, with the question posed, "Are these devices of Deity or demons?"

Elder J. C. Reynolds, pastor of the College Park Seventh-day Adventist Church will be programme director for the evangelistic series, and Ralph Coupland, director of the music department of Kingsway College, will be music chairman.

Following is a list of the nightly topics:

Sunday	November 5	7:30 p.m.	Strange Sights in the Sky	Tuesday	November 14	7:30 p.m.	Our Beloved Dead —
Monday	November 6	7:30 p.m.	God's Schedule of Events				Where Do They Go?
Tuesday	November 7	7:30 p.m.	God's Amazing Book	Wednesday	November 15	7:30 p.m.	Happy, Healthful Living
Wednesday	November 8	7:30 p.m.	God's Role in Suffering	Friday	November 17	7:30 p.m.	The Sin That Will Pack Hell
Friday	November 10	7:30 p.m.	Steps to Personal Peace	Sabbath	November 18	11:00 a.m.	Saints or Sinners, Who Cares?
Sabbath	November 11	11:00 a.m.	Israel at the Wailing Wall				
	November 11	7:30 p.m.	New Morality, God's Law		November 18	7:30 p.m.	Christ and the Anti-Christ
Sunday	November 12	7:30 p.m.	The Lord's Day		November 19	7:30 p.m.	Triumph of God's Love
Monday	November 13	7:30 p.m.	The Day of Judgment —	Sunday			

Group at Camp Eben Eden This Summer

Eight tents full of campers from Quebec enjoyed record-breaking attendance at Camp Eben Eden this summer. See Article on page 442 in the October 18 MESSENGER.

Health And Welfare Meeting In Montreal

On September 20 approximately forty persons gathered at the Seventh-day Adventist Montreal English Church in Westmount to hear words of inspiration from Elder Jack Martz, Lay Activities secretary of the Ontario-Quebec Conference, Miss Mabel Vandermark, Health and Welfare associate secretary of the General Conference, and Mrs. W. E. Kuester of the Canadian Union Conference.

Elder Martz, bursting with enthusiasm from his previous experience, ignited the flame deep within us as he pledged his support in our efforts to fulfil the commission given to us in *Welfare Ministry* on page 86: "If we would humble ourselves before God, and be kind and courteous and tender-hearted and pitiful, there would be one hundred conversions to the truth where now there is only one."

Mrs. Kuester wished us well and encouraged us to be zealous and faithful to our great commission.

Miss Vandermark, our main speaker for the evening, called our attention to Isaiah the 58th chapter, and *Welfare Ministry*, page 105, as she urged us to unite in exercises of charity as a family and laymen of the church. The general thought was that if we engage in this work as we should, we

will surely develop more Christ-like characters.

As a tribute to the inspiring visit by our conference workers, many not only rededicated themselves, but have since reactivated their talents in this line of service. In spite of the Montreal Transportation Commission strike, we have meetings once weekly, day and evening at the church, with unit members processing clothing and food for distribution.

Plans have been made to solicit on Halloween in our "Treat for the Needy" project, assisted by our church school and MV Society.

May the flame rekindled in our hearts burn brightly until Jesus returns.

MRS. LOUELLA GARMON
Dorcas Welfare Leader
Montreal SDA Church

Baptism in the Toronto Estonian Church

Members of the Toronto Estonian Church had occasion to rejoice recently when Miss Evy Hannes followed her Lord in the rite of baptism. The writer had the pleasure of officiating during his visit to Toronto in September.

Evy's father is the local elder in the Estonian Church, and her mother a very enthusiastic lay-missionary who every quarter sends more than fifty copies of Estonian quarterlies to her friends.

Evy was born in Sweden when her parents had to flee there from Estonia. The youngest girl in the family, she is very talented. She composes, writes and accompanies her own songs, singing them in the Estonian services.

We wish for Evy God's richest blessings, and success in her work for Him. May her Christian influence draw others to Jesus, and help them to decide to unite with the Remnant Church.

EDUARD MAGI

Looking Forward to Special Events in the Willowdale Church

- November 4 Sabbath School Fair (Investment)
- November 11 Banquet
- November 18 School of Nursing — Movie
- November 25 Home and School
- December 2 S.D.A.Y.A. Night
- December 9 Ingathering
- December 16 Ingathering
- December 23 Christmas programme

Interviewed by Press on His Philosophy of Life

William Egan, a Seventh-day Adventist public school teacher, was interviewed recently by the Oakville, Ontario press concerning his life in India and his newly-adopted home in Eastern Canada. The reporter was greatly impressed because of William's philosophy of life and his enthusiasm for his work with young people.

Brother Egan is heavily involved with activities in the Hamilton Seventh-day Adventist Church. He holds the offices of local elder, MV leader, and just recently the committee appointed him Lay Activities leader of the church. He is also chairman of the Education Committee of the Oakville Branch of the United Nations Association of Canada.

Brother Egan believes in letting his light shine before his associates.

Witnessing Through Literature

Jim and his organized group, faithfully witnessing for the Master by distributing literature.

Jim Tounshend is a young man of vision. For the past few months he and others of the Kingsview Village Church in Toronto have been passing

out literature throughout the city. The organized group is alert to the different activities of the city where pieces of truth-filled literature can be distributed by the hundreds.

A revival by a non-Adventist organization offered a challenge to Jim and his co-workers. As the people were leaving the meetings a piece of literature was placed in their hands. Jim says that little of the literature is thrown on the streets or into trash cans. Many are seen reading it as they make their way to their cars.

"What a golden opportunity to pass out literature in the shopping centre parking lots and other places," he states, "where people are in large numbers." God has said, "Sow the seed," and He will give the harvest in due time.

It may be that you are missing a great blessing by not taking advantage of the opportunities to witness for God in your community. Christ is coming soon and to the faithful witness will be said, "Well done, thou good and faithful servant." Could this be said of you if He were to come today?

Manitoba — Saskatchewan —

A Pastor's Testimony

Perhaps some of the colporteurs or ministers may be surprised to see my name among those of God's Bookmen Army from time to time. It's true it is somewhat difficult to leave the ranks of the Literature Evangelist after spending ten successive summers adventuring with God from home to home, but as a minister I sense, perhaps more keenly than ever before, how wonderful it is to be a soldier with such an abundance of superb artillery. In my opinion our books play a key role in the evangelistic programme of the church.

A few Sabbaths ago, as two of the deacons and I were visiting one of the "Bible Speaks" enrollees, the lady began to unburden her heart to us. The story which followed was the most involved and perplexed marriage problem I have ever heard. The poor mother, with a mind that already had strong symptoms of breaking, was beside herself wondering where to turn. The thought came to my mind — well, just take the easy way out and get a divorce!! But in this age of "new morality" — which in my opinion is no morality at all and as old as sin itself — we as Adventist ministers

aim to strengthen the home relations rather than dissolve them. I advised seeing a Christian doctor and a Christian psychiatrist and then talked about the home and love. Here again in this experience I was thankful for our books, and yesterday she was introduced to the book, "Happiness For Husbands And Wives" and invited to explore it. She readily accepted. As she already had "Your Bible and You", I called her attention to the section on the home. She solemnly promised she would read them and I have faith to believe that as she reads from these truth-filled books in the privacy of her home, she will gain help and strength to make her home a better one. Surely God will water the seed which has been sown.

As a minister, I find our precious books very useful and believe they can do a work that nothing else can. May God richly bless every Literature Evangelist who circulates them.

DON GODSOE, Pastor
Manitoba-Saskatchewan Conf.

Alberta —

Successful Home Vacation Bible School

Mrs. Bill Wigley of Arskine conducted a very successful Story Hour and Vacation Bible School right in her own home.

It all began when Mrs. Wigley decided to hold a Story Hour during the winter months. The attendance for this Story Hour ranged from 15 to 25. To end the Story Hour, it was decided to hold a Vacation Bible School. The craft work was held in the garage and Bible stories in the house. Attendance for the Vacation Bible School was higher, averaging about 36 students, only 9 of these were Seventh-day Adventist young people.

The members of the Stettler Church helped to pay the expenses and some ladies helped with crafts and teaching class work. Those helping to make the school such a success were Mrs. Bertha Clark, Mrs. Dorothy Hafner, Mrs. Ila Kay, Miss Star Wigley, and Mrs. Pamela Wigley.

Already many children of the community are asking about Vacation Bible School for the coming winter.

"The peace of God passeth all understanding and misunderstanding."

O. A. Botimer

Literature Evangelist In

O. A. BOTIMER, *Publishing Department*

The annual literature evangelist institute for western Canada was held September 18-23 on the SDA campgrounds at Hope, British Columbia. We had a wonderful time together as we gathered from every part of the west.

Visiting guest speakers were: C. L. Paddock, Sr. and J. M. Jackson, and their wives of Bellingham, Washington; C. L. Paddock, Jr., Southern Pub-

lishing Association; C. K. Okuno, Review and Herald Publishing Association; W. R. Wollard and family, Pacific Press Publishing Association; P. G. Biy of Kingsway Publishing Association; R. L. Juriansz of our HHES office. With us also were Mr. and Mrs. Jack Zachary of Lyton, B.C. Brother Zachary told thrilling stories of his experience as a literature evangelist during earlier years.

We divided our daily programme by conferences. W. E. Bergey was in complete charge during British Columbia Day. Likewise, Alfred Lennox, D. R. Sudds and the writer were in charge during our respective days. The programme consisted primarily of inspiration, information and recreation.

Mrs. Ted Andrews, with the help of others, provided everyone with appe-

Group attending Literature Evangelist Institute, Hope, B.C.

Attending Literature Evangelist Institute were left to right: Mrs. C. L. Paddock Sr., Mrs. J. M. Jackson, Mr. J. M. Jackson, Mr. C. L. Paddock Jr., Mr. C. L. Paddock Sr., Mr. and Mrs. G. L. Sather.

Brethren from Four Publishing Houses Give Excellent Help . . .

Left to right: P. G. Biy, Kingsway Publishing Assoc., C. L. Paddock, Jr., Southern Publishing Assoc., W. R. Wollard, Pacific Press Publishing Assoc., Cliff Okuno, Review and Herald Publishing Association.

ite for Western Canada

etary, Canadian Union Conference

tizing meals during the session. Everyone pitched in to help with the cleaning of pots and pans, plus many other necessary duties.

On Sabbath morning all assembled in the beautiful Vancouver Church for Sabbath School with H. E. Coupland acting as Sabbath School superintendent. Our speaker for the worship service was C. L. Paddock, Jr. At noon we enjoyed sack lunches in one of the

beautiful parks nearby.

Our Sabbath afternoon Literature Evangelist Symposium was held in the Westminster Church with Alfred Lennox as co-ordinator. Interesting experiences were related by several of the colporteurs, interspersed with special music. Service pins were presented to the literature evangelists. The attendance was very good.

Elder and Mrs. Ted Andrews. Elder Andrews is pastor of the Vancouver Church.

Our meeting was climaxed by all enjoying a tasty Chinese supper. It was a great gathering and we were highly pleased with the whole programme. God blessed in a wonderful way and many pleasant memories will continue from our fellowship together during the week which passed so rapidly.

Elder W. E. Bergey, Publishing Secretary, B.C., in charge on British Columbia Day.

Elder Alf. Lennox, fourth from left, in charge during Manitoba-Saskatchewan Day.

Elder Del Sudds, Publishing Secretary, Alberta Conference, master of ceremonies during Alberta Day.

Book and Bible House Managers from Western Conferences in Action . . .

David How, British Columbia

Earl Coupland, Alberta

Gerald Northam, Manitoba-Saskatchewan

Plans for Calgary Central Church Dedication

Calgary Central Seventh-day Adventist Church.

★ **SABBATH, NOVEMBER 25, 1967**, will be a very special day at the Calgary Central Seventh-day Adventist Church located at 1920 - 13th Avenue Northwest in the City of Calgary when Church and Fellowship Hall Dedication services will take place.

★ On Friday evening, November 24, commencing at 7:30 p.m., Elder Judson P. Habenicht, a former pastor of the Church will be the main speaker at the Consecration programme.

★ At 9:00 a.m. on Sabbath, November 25, a special all-musical programme will get under way. Following this, a distinctly different programme format has been planned. The eleven o'clock hour will mark the opening of the important Dedication service in which a representative of the General Conference will participate, also the Canadian Union President, Elder J. W. Bothe; the local Conference President, Elder A. W. Kaytor; former pastors: Judson P. Habenicht, Larry E. Dasher, Walter F. Wright and the new pastor, Elder Lon Cummings, as well as the Mayor of the City of Calgary. At 4:30 p.m. the Missionary Volunteer Society has planned a programme, very special in character, that will be an inspiration to all who attend.

★ At 6:00 p.m., activities will move to the lower Banquet Room of the adjoining Fellowship Hall where all the good things to eat will be available in a gigantic "Food Fair" in numerous booths, each booth presenting a

special food of the country which it represents. The "Food Fair" will be under the auspices of the Home and School Association and the very able supervision of Mrs. Judy Gimbel. At the same hour the Welfare and Dorcas Societies will occupy another section of the spacious Banquet Room where a colourful bazaar and sale of work will take place under the leadership of these societies, Mrs. T. W. Smith and Mrs. Peter Weststrate, Sr.

★ At 8:30 p.m., a secular programme will be presented in the upper auditorium of the Fellowship Hall to bring this victory feast of so many "good" things to a fitting close. Local elder, Dr. Ralph Garner, and choir leader, Dr. Robert Huether, will be in charge of this programme.

★ The first sod for the new church building was turned on June 22, 1959, and the opening service was held on February 20, 1960. In early 1961 the construction of the adjoining Fellowship Hall was commenced and in December of the same year it was opened as a complete entity for use. Pastor Judson P. Habenicht, now at Andrews University in Michigan, was with us for some time prior to the building of the church, during its construction, and until the spring of 1960 when he accepted a call to the States. Pastor Larry E. Dasher, now of the Willowdale Church in Toronto, Ontario, and Pastor Walter F. Wright, now serving in the Loma Linda, California area, followed Pastor Habenicht and shared

the burden of getting the balance of the building debt cleared. We are indeed happy that these pastors will be with us to share the victorious fruits of their labours and our labours.

★ **WE EXTEND A VERY HEARTY AND WARM WELCOME TO ALL TO JOIN US ON THIS VERY SPECIAL OCCASION, NOVEMBER 24 THROUGH NOVEMBER 25.**

*T. W. SMITH, Local Elder
Calgary Central SDA Church*

Request

WANTED FOR OVERSEAS — many used Bibles in any condition; also, Mrs. E. G. White's books in usable condition; any year accepted in *Youth's Instructors, Junior Guides, Primary Treasures, and Little Friends*. Thank you for sending only usable copies to Wm. H. Hyde, Box 1214, Lacombe, Alberta.

New Health and Welfare Centre Opening in Lacombe

Many guests and friends gathered, September 26, at 2:00 p.m., for the ribbon-cutting ceremonies of the new Health and Welfare Centre in Lacombe. Mr. Wess Jackson, Mayor of the Town of Lacombe, cut the ribbon which officially opened the centre. Mr. Bullock, head of the Health and Wel-

fare Service of the Emergency Measures Organization, represented the Province of Alberta. Mrs. John McKibbin, central federation president, and Mrs. Chris Griek, local Dorcas leader, were in charge of the opening exercises.

Elder Robert McIntyre, pastor of the Lacombe Church, welcomed everyone to the occasion and pledged the support of the church to help in the needs of the community people of Lacombe. He expressed thanks for the

work that had been done in the past and that would be done in the future for this community.

Mr. Bullock of the Emergency Measures Organization, began his talk by stating that he was so pleased by this demonstration of love for the community that he could hardly express himself in words. Mr. Bullock mentioned that, "this is the type of work more people need to get into. Not only will the members of the society be of valuable service now, but in times of

disaster whenever it should happen."

After the ribbon cutting, everyone was taken on a tour and shown the facilities of the centre. A light refreshment was served to close the afternoon's programme.

This new building is nicely decorated and provides adequate space for the operating of an efficient society. Many hours of labour were given by the Dorcas ladies to make the new centre attractive.

Shown by the door: Mrs. J. McKibbin (left), Mayor Wess Jackson, Elder Robert McIntyre, Mrs. Chris Griek.

Mr. Bullock, Director of Health and Welfare Services, Emergency Measures Organization, Province of Alberta.

Calgary Planning Double Victory

Brother Harvey Bechthold giving Ingathering instruction and materials to Mrs. I. Brown, Mrs. E. Hatton, and Mrs. A. Harbuz.

The Calgary Church is looking forward to the 25th of November as a very special day. This is the day that their new, beautiful church will be dedicated completely free of debt. Also on that special day, they are planning to celebrate the victory for the 1968

Ingathering campaign.

Brother Harvey Bechthold, lay activities leader, has organized the church for Ingathering and soul-winning work. With the enthusiasm and participation that is building up, only victory can be the outcome.

Harvey Johnson Receives CGA Diploma

On Saturday evening, October 14, 1967, Elder Harvey Johnson, Secretary-treasurer of the Alberta Conference, received a diploma upon having successfully completed the Certified General Accountants' Course. Upon completing the course, Elder Johnson is entitled to use the letters "C.G.A." after his name.

The certified General Accountants'

Course is a five-year course of study by lecture or correspondence work from the University of British Columbia, covering a wide spectrum of business subjects. Elder Johnson has the distinction at present of being the only

denominational employee in Canada who is a graduate from a recognized professional accounting body such as this.

It is hoped that the future will see many others who are willing to qual-

ify themselves professionally in business and accounting to meet the ever-growing needs and requirements of the many denominational institutions and offices in Canada.

British Columbia —

Central Vancouver Island Baptism

Left to Right: Judy Robertson, Shirley Frostad, Violet Robertson and Pastor Gordon Smedley.

A baptism was held recently in the Central Vancouver Island District by Pastor Gordon Smedley.

The accompanying picture shows (left to right) Judy Robertson, Shirley Frostad, and Violet Robertson holding their baptismal certificates following their baptism.

The baptism setting was beside a quiet stream near Courtenay and one could not help but remember that our Lord was baptized in the river Jordan.

There were some visitors present who had never seen a baptism by immersion before and who are now interested in joining the church.

These young ladies love the Lord and we wish them God's richest blessing as they walk with Him.

PASTOR GORDON SMEDLEY

Baptism and Wedding

Mr. and Mrs. B. W. Cutts

Ben W. Cutts of Edmonds, Washington, was baptized in the Langley

Seventh-day Adventist Church on August 5, 1967. Mr. Cutts accepted the teachings of the Seventh-day Adventist Church during one of the meetings by Evangelist George Knowles in Westminster.

On August 8, 1967, Ben W. Cutts and Ona Norris were married in Washington and will reside at 16706

60 Avenue, in Edmonds, Washington. Mrs. Norris was a member of the Langley Church during the past year. Pastor Bob Tetz baptized Mr. Cutts and performed the marriage.

May God's richest blessings follow this couple as they unite in sharing the love of Jesus with others.

BOB TETZ

WCTU Meetings

(Mrs.) L. R. KRENZLER

Fraser Valley District . . .

"Smoking Sam" and Mrs. Florence Neithercut, WCTU president, Mission City.

Attending the Fraser Valley District meeting of the Women's Christian Temperance Union in New Westminster on October 12 was Mrs. Florence Neithercut, WCTU president of the Mission City area.

A special feature in the afternoon was the presentation of "Smoking Sam". "Smoking Sam" is a mannequin equipped to smoke cigarettes and has an open back, making it possible to see the plastic tubes and glass bottle lungs through which the smoke passes. Mrs. Neithercut is seen observing the results of Sam's smoking.

It is planned for "Smoking Sam", who resides in Mission City, to bring to many young people a knowledge of the hazards of smoking.

After the presentation of the reports from the presidents of the seven areas which are in the Fraser Valley district, President Mrs. B. R. Barnes stressed the need for more women to join the WCTU so that the voice of the women could be heard and be more effective in the community and in the government.

There are 301 WCTU members in

the Fraser Valley district. Of this total, 40 are from the Mission area.

Mission City . . .

A special meeting of the Women's Christian Temperance Union held in Mission City on Thursday, September 28, was presided over by Mrs. Florence Neithercut and the special guest was Mrs. E. W. Bonter of North Surrey whose special interest is "The Little White Ribboners." Children, whose ages range from one to seven years, are in the Little White Ribbon Class.

Five children from the Mission area receiving their white ribbons were Robert Taylor, Michael and Royce Alexander, Linda Peterson and Campbell Walker. The white ribbons remind the children and parents of the wholesome and happy home environment to which they are entitled and which the WCTU strive to help attain.

A party with sandwiches, fruit drinks and ice-cream brought the meeting to a happy climax.

Back row: Left to right — Michael Alexander, Robert Taylor. Front row: Left to right — Royce Alexander, Linda Peterson and Mrs. E. W. Bonter.

Fall Book Sale Itinerary Schedule

November 11 (Sabbath) — Rutland
 November 12 (Sunday) — Grandview
 November 13 (Monday) — Penticton
 November 14 (Tuesday) — Oliver
 November 18 (Sabbath) — Victoria
 November 19 (Sunday) — Rest Haven
 November 25 (Sabbath) —
 New Westminster
 November 26 (Sunday) — Langley
 November 28 (Tuesday) —
 Williams Lake
 November 29 (Wednesday) —
 Prince George
 November 30 (Thursday) — Hazelton
 December 2 (Sabbath) — Terrace
 December 3 (Sunday) — Bojak Logging
 — Kitwanga

DAVID HOW, Book and Bible House
 Manager, British Columbia Conference

Autumn Days

Life is enriched by Autumn days
 Through colours which they bring,
 And through the peace of quiet hours
 As thankful heartthrobs sing.
 When one is privileged to live where
 Seasons play their part
 He should be joyful and give thanks
 As Autumn rules the heart.

— *Sunshine Magazine*

Langley Baptism

Going forward with their Lord in baptism, ten precious individuals joined the Langley Seventh-day Adventist Church this past summer. Pastor Bob Tetz baptized these folk following the series by Evangelist George Knowles in the Westminster Church.

Mrs. Mary Bentlage and her two daughters joined the church through the Westminster series and the friendship of Mrs. Gordon Meredith who was also baptized on that same day. Mrs. Meredith first learned of the precious truth during the series conducted two years ago in the Westminster area by Evangelist Kenneth Lacey.

Mrs. Jarvis' first contact with Adventism was during an appointment in her beauty shop with a church member, Mrs. Ann Hall of Surrey. Mrs. Hall invited and accompanied

Baptized in the Langley Seventh-day Adventist Church following the Knowles Evangelistic series in Westminster are: front row, left to right—Mary Ann Bentlage, Jackie Hawthorn, Lea Bentlage, Miss Anne Russell; (Back row) Leslie Wettstein, Mrs. Mary Bentlage, Mrs. Gordon Meredith, Mrs. Jarvis and Pastor Bob Tetz.

Mrs. Jarvis to the Westminster series later. Miss Ann Russell's contact came through her Adventist sister, Mrs. Oakley of Langley.

Leslie Wettstein, Bonnie Barteletto, Rena Embleton and Jackie Hawthorn are five young people whose home

and school influence was culminated on that day.

The White Bible series played a part in influencing several of these new members. May God give and the church prove a blessing to these new members.

Watcher Isle Church Baptism

A baptism was conducted at the Watcher Isle Seventh-day Adventist Church in June, 1967. Four young people were baptized and joined the Watcher Isle Floating Church. Shown from left to right are Sherman Mc-

Cormick, school teacher and leader in MV classes; Douglas Knopp; Murray McGill; Clyde Gildersleeve, skipper of the *Northern Light* shown in the background; Dennis McGill; Elder M. D. Suiter, who baptized the candidates; and Roland Goertzen.

Space in this issue of *Messenger* will not permit the report of several B.C. Vacation Bible Schools. Although already late we must hold for another issue.

Weddings

LEWIS - TURPIN

A beautiful wedding service took place at the College Park Church, Oshawa, September 24 at which time Jean Louise Turpin and Glenn William Lewis were united in matrimony.

Jean is the daughter of Elmer and Dorothy Turpin of Oshawa, Glenn, the son of Mr. and Mrs. Herbert Lewis of Mountain Grove, Ontario.

Given in marriage by her parents, the bride was attended by her sister, Mrs. Merlin Carley as matron of honour, also Judy Ann Lewis and Linda Hopkins. Little Miss Cathy Lewis served as flower girl, and Donald Lewis as the Bible boy. Three brothers of the groom, Donald, Dale and Dean Lewis attended the bridegroom. During the ceremony Mrs. Merlin Carley and Miss Gale Leatherdale presented messages in song. Mrs. Elmer Carley was the organist.

A reception in the Assembly Room followed the service, and many well-wishers extended congratulations to the happy couple. They will reside in Maberly, Ontario.

May our blessed Lord richly bless this new home, and that their witnessing for Him and the message will be fruitful.

A. E. MILLNER

DAVIS - DOWNER

Two hearts and lives were united in wedlock, Saturday evening, October 7, in a quiet and impressive ceremony at College Park Church, Oshawa, the happy participants being Joyce Ellen Downer and Calvin Lewis Davis. They were attended by Violet and G. Harris Bennett of Willowdale, Ontario.

Joyce is a native of Newfoundland while Calvin comes from Whitby. Following a brief honeymoon journey they took up residence in the Motor City, and are planning to attend Kendalwood Church.

These fine people will manifest a wholesome spirit for much good as they continue to serve the Lord.

A. E. MILLNER

LANG - BALHARRIE

Merle Balharrie, daughter of Elder and Mrs. Gordon Balharrie, was united in marriage to Theodore Lang, son of Mr. and Mrs. Reinhold Heuther of Beiseker, Alberta on September 10, 1967 at Walla Walla College. Elder Balharrie, who officiated at the service, was head of the Bible Department at Canadian Union College for a number of years and is currently Dean of the School of Theology at Walla Walla College.

Mr. and Mrs. Ted Lang will make their home in Glendale, California, where Ted is employed in the food service at the Glendale Adventist Hospital and Merle is secretary to Elder H. M. S. Richards Sr., speaker for the Voice of Prophecy.

GORDON S. BALHARRIE

OETMAN - KANTOR

Miss Blanche Kantor, daughter of Mr. and Mrs. Paul Kantor of Tilbury, Ontario, became the bride of Harold A. Oetman, son of Mr. and Mrs. Julian Oetman, of Holly, Michigan. The service was performed by the writer in the Darrell S. Moffat United Church in Tilbury, Ontario on August 7, 1967.

Many friends remained present for the reception supper which was held in the social hall of the church.

The newlyweds will make their home in Berrien Springs, Michigan where Harold will continue his studies at Andrews University.

J. T. KRAPLEK

SMITH - SCHAFER

On September 3, friends and relatives gathered at the College Church, Lacombe, Alberta, to witness the marriage ceremony which would unite Howard, son of Mrs. Marie Smith and Carol, daughter of Mrs. Emilie Schaffer, as husband and wife.

The bride, carrying a bouquet of red roses, was radiant as she walked down the aisle on the arm of her brother Fred.

Attending the bride were Leona Tadia, Twyla Reimche and Elaine Smith. The groom's attendants were Howard Demitor, Bill Olsen and Leon Schaffer. The candle lighters were Gaylene and Donna Lee Krenzler, nieces of the bride.

"Entreat Me Not to Leave Thee" and "The Lord's Prayer" were appropriately rendered by Douglas Schaffer, second cousin of the bride. Joylin Campbell, at the organ, played the wedding music.

The service was conducted by Pastor L. R. Krenzler.

A tasty lunch was served in the College Cafeteria where the bride and groom also received many lovely gifts and the good wishes of their many friends. Howard and Carol will reside in Willowdale. May God bless this newly established Christian home.

L. R. KRENZLER

SOMERS - WATKINS

In an evening ceremony, Leon Aulwin Somers and Roseanne Lily Watkins were joined together in the holy bonds of wedlock in the Willowdale Seventh-day Adventist Church on Sunday, August 27, 1967. Besides the parents of both bride and groom, many relatives and friends were present to witness the ceremony. Following the service a simple and lovely reception was held in their honour in the new Youth Centre Cafeteria, where readings and congratulations were received by the bride and groom. Our best wishes and prayers for God's blessing attend them as they take up their new life together.

L. E. DASHER

GALLOP - JASMAN

It was a day of real joy and happiness for John Alfred Gallop, Jr. and Sandra Jewel Jasman, as they were wedded in a beautiful ceremony in the Willowdale Seventh-day Adventist Church on Sunday evening, September 10. It was the bright occasion of the Nurses' Graduation that made the wedding exceptional, and even more beautiful by the honour-guard flanking the centre aisle of the church, made up of the bride's graduation classmates in uniform, carrying bouquets of beautiful red rosebuds. Many relatives and friends, including the parents of the bride, Mr. and Mrs. Albert Jasman, and the groom's parents, Mr. and Mrs. John A. Gallop, filled the church to capacity. Following the ceremony a charming reception was held in the Youth Centre Cafeteria.

Our prayers and blessings for their happiness follow them as the Lord adds His blessing to this union.

L. E. DASHER

CORDONA - DARIO

A wedding after the Philippine custom was a setting for taking the sacred vows by Agun Juanito Cordona and Miss Eldie Dario. The parents of both the bride and the groom live in the Philippines, so were unable to attend. However, an uncle of the bride from Southern California was present to give the bride away. Many friends from near and far were here for the happy occasion. A banquet reception was held at Peller's Restaurant following the wedding which was consummated in the Willowdale Seventh-day Adventist Church on September 17, 1967.

May God bless this new Christian home with love, joy and happiness.

L. E. DASHER

PERRY - ADAMS

United in marriage, the evening of August 22, 1967, in the Vancouver Central Seventh-day Adventist Church, were Judith Adele Adams, only daughter of Elder and Mrs. G. O. Adams, former president of the British Columbia Conference, and James Albert Perry, eldest son of Mr. and Mrs. Perry of Rutland, British Columbia. The matron of honour was Mrs. Flora Adams, the bride's sister-in-law, while Bryant, her brother, acted as best man. Bridesmaids were Heather White and Andra McMeekin. Groomsmen were Raymond Pempelita and Floyd Petersen.

Just before escorting his daughter in for the service, Elder Adams sang, "The God of Love My Shepherd Is". Fred How played "All Joy Be Thine" on his trombone, and Bart Shields sang "The Wedding Prayer" as they knelt. The writer assisted with the service.

With their many friends and relatives, we wish Judy and Jim God's richest blessing as they establish their home in Walla Walla where they will continue their studies for future service.

PASTOR TED ANDREWS

SAMOGRAD - KARST

A beautiful wedding took place at the Quill Lake Church on August 13, when Wilma Karst, daughter of Mr. and Mrs. Felix Karst of Quill Lake, Saskatchewan and Marvin Samograd, son of Elder and Mrs. Peter Samograd of Bowdle, South Dakota were united in holy wedlock.

The bride was attended by her sister Rita Leiske, as maid of honour. The bridesmaids were Corrine Karst and Myra Hetland, both of Quill Lake, Saskatchewan and Patricia Samograd, of College Heights. Jerry Leiske of Lacombe, Alberta was the groom's best man. The attendants were Ken Dudar, Myrnam, Alberta; Howard Karst, and Johnny Hlushak of Innisfree, Alberta. Elder P. Samograd officiated. Mrs. T. Scrase of Saskatoon, Sask., was the pianist and Jerry Leiske sang "Whither Thou Goest".

A reception was held following the ceremony in the Quill Lake Hall, where many relatives and friends gathered to wish the new couple happiness and success. The young couple left for a short honeymoon immediately after. We pray God's richest blessing on the uniting of their lives together, as another home was established. They will be attending Canadian Union College.

P. SAMOGRAD

WYMAN - MOLNAR

Following the strains of organ music by Mrs. Yvonne Milne, Wilbur Wyman and Mrs. Betty Molnar were united in marriage in the Vancouver Central Seventh-day Adventist Church on the afternoon of August 6, 1967. Their attendants were Mr. and Mrs. Ken Robison. Mrs. Cathy Robison sang "Together With Him" and Martin Haapalo played several beautiful numbers on his violin, accompanied by Miss Alyce Wombold. They will make their home in the Okanagan Valley and we wish them Heaven's blessing.

PASTOR TED ANDREWS

MILLER - WILSON

The Fairview, Alberta, Seventh-day Adventist Church was the scene of a beautiful wedding on August 14, 1967 at which time Gordon Miller, 1967 graduate of Theology and the son of Dr. P. G. Miller, President of Canadian Union College, exchanged vows with Miss Edna Wilson, the daughter of Mr. and Mrs. Thomas Wilson of Bluesky, Alberta.

The bride was attended by her sister, Shirley Wilson, the groom's sister, Sharon Miller, and her friend, Lois Weissman. The groom's best man was Professor Terry Graham of Canadian Union College, joined by James Tan and the bride's brother, Bob Wilson, as ushers.

The impressive service was conducted by the groom's father, Elder P. G. Miller, with the writer assisting. Mrs. J. C. Edgson of Fairview was in charge of the arrangements for the reception which was attended by many friends and relatives. Mr. J. C. Edgson was the Master of Ceremonies.

After the reception the happy couple left for a honeymoon which eventually took them to Andrews University where Mr. Miller will continue his theological studies. The Millers are appointees to the Newfoundland Conference and we wish them God's blessing as they establish yet another Christian home in that beautiful part of God's vineyard.

CARL C. WESSMAN, Pastor
Central Alberta District

PEARCEY - HODDER

The St. John's, Newfoundland Church provided the sedate setting on July 25, for the marriage of Phyllis Sonia Hodder, daughter of Mr. and Mrs. Wilson Hodder of St. John's, to Francis (Frank) Kevin Pearcey of Toronto, Ontario. Adding to the solemn beauty of the occasion were professionally provided solos with accompaniment on the large church organ.

Attending the bride were, matron of honour, Mrs. Donald (Sue) Morgan; bridesmaid, Shirley Hodder; and junior bridesmaid, Janis Hodder, both sisters of the bride, all of St. John's. Attending the groom were best man, Ralph Pearcey, the groom's brother; and usher, Edward Hodder, a brother of the bride, both of St. John's. The latter also served as master of ceremonies at the entertaining and well attended reception, which convened in the St. John's Holiday Inn.

Their many relatives and friends, including the St. John's Church membership join in wishing this happy couple God's richest blessing as they make their home in the Toronto area.

T. G. DAVIES, Pastor

PARKER - STUTT

The first wedding to be solemnized in the Powell River Church, British Columbia, was that of David Lee Parker and Thelma Doreen Stutt on August 27. The bride was attended by her sister, Jeannie Stutt, Mary Bighaus and Carol Hamilton and was given in marriage by her father and mother, Mr. and Mrs. Robert Stutt of Powell River. The groom, who comes from Sandy, Oregon, was attended by Richard Nelson of Portland, with Gary Ojala and Bill Ralko as ushers. Sally Roberts made a very pretty flower girl and Paul Hempstead performed the duties of Bible boy. The Lord's richest blessing is wished upon this young couple as they return to Walla Walla College to continue their education for service to Him.

A. N. HOW

JOHN - WHITE

Sunday afternoon, August 20, 1967, wedding vows were spoken between Arnold McTair John and Jean Joyce White, both of Toronto. The wedding took place in the Willowdale Seventh-day Adventist Church. In a reception that followed the ceremony many friends were present to wish the bride and groom the very best. This was held in the Youth Centre Cafeteria. The bride's mother travelled all the way from Trinidad to be in attendance at her daughter's wedding.

May the Lord continue to add His blessings with joy and happiness to this union.

L. E. DASHER

OBITUARIES

WOOD—Mrs. Mabel Esther Wood passed away at the Oshawa General Hospital on Tuesday, October 10, 1967. She was the beloved wife of the late Otto Wood, and the loving mother of Mrs. June Parker of Prince Albert, Ontario, also of Earl F. Wood, North Sydney, Nova Scotia, and Donald J. Wood of Oshawa. She served for years as Sabbath School Secretary and church organist in North Sydney. Her quiet Christian example will not be forgotten. She awaits the call of the Lifegiver at the Oshawa Union Cemetery.

PHILIP MOORES, President

SHIPPIT—Brigitte Shippit was born February 1, 1932 in Steinfelden, Germany, and passed to her rest, September 27, 1967, in Oliver, B.C.

Brigitte came to Canada in 1953 and made her home with the Klatt family at Oliver, B.C. In 1955 she was united in marriage to Arthur Klatt whose life was taken in a tragic accident in 1958. She was re-married to Morris Shippit in 1961 and they made their home in Oliver until the time of her death.

Left to mourn are two children, Cynthia and Daniel; her beloved husband, Morris; her mother, Mrs. Anna Ludwig of Oliver, B.C.; and a sister Kathy (Mrs. George Walton) of Victoria, B.C.

Brigitte gave her heart to the Lord Jesus while a youth and was baptized in 1951 in Germany. Her short life was filled with active service. She patiently bore the pain of a lingering illness and spoke with confidence of the soon return of her Saviour.

JAMES M. CAMPBELL

VON GUNTEN—Following a lengthy illness, the death occurred October 3 in Newcastle, Ontario of Fred Von Gunten in his 61st year.

Born in beautiful Switzerland the deceased was the son of the late Brother F. Von Gunten. Coming to Canada in 1919 with his parents, our brother received his education at the Oshawa Missionary College, and later entered the watch-making business with his father. From 1937 to 1965 he was with his brother in a jewellery shop in Geraldton, Ontario.

Fred was most active in music circles, serving as a member of the Oshawa Citizen's Band, then as bandmaster of the Bowmanville Legion Band. While in Geraldton he organized and conducted the city's Golden Band.

A very likeable person he was respected and deeply loved. His friendly and kind spirit will be sadly missed.

He is survived by three sisters, Miss Helen Von Gunten and Mrs. James Ashby of Oshawa, and Mrs. Howard Spencer of Canton, Pa., also five brothers—John, Jules, Samuel and Arthur of Oshawa, and Charles of Geraldton.

Other mourners are his stepmother Mrs. Florence Von Gunten of Oshawa, fifteen nieces and nephews and a large number of friends. Services were conducted by the writer assisted by Pastor R. G. Christenson.

Interment took place in the Union Cemetery in Oshawa. May that happy hour come when the Lord will once and for all banish sickness and death. We long for that great day which is near at hand.

A. E. MILLNER

DAVIS—Hearts were saddened with the passing of our beloved John Gill Davis at the Bowmanville Memorial Hospital, October 15, following an illness of some three years.

A son of the late Jacob and Rebecca Davis, the deceased was born at Safe Harbor, Bonaville, Newfoundland, October 9, 1882 and was married there the day after Christmas, 1907. At the time of death Brother Davis was in his 86th year.

A resident of Oshawa since 1943, our brother was a carpenter until his retirement fifteen years ago. Being a man of conviction and complete dedication to his Lord, he was a faithful member of the Oshawa Kendalwood Church of Seventh-day Adventists.

It should be noted that during his confinement in hospital, he manifested courage and patience. He loved the Lord very much, and it was an inspiration to talk and visit with him. He did not complain, perhaps remembering the life and sufferings of his Saviour.

Besides his dear wife, the former Emma Jane Attwood, he is survived by two daughters, Mrs. P. Sampson (Dorothy) of Brooklyn, N.Y. and Mrs. George Town (Irene) of Whitby, and three sons Thomas, a clergyman of Poona, India, and Edward and Kenneth of Oshawa. Also surviving are a sister Mrs. H. Granter (Edna) of St. John's, Newfoundland; ten grandchildren, and five great-grandchildren.

The funeral service was conducted by the writer who was assisted by Pastor J. C. Reynolds. Interment was in the Oshawa Union Cemetery.

A. E. MILLNER

TRIEBWASSER—Daniel Triebwasser was born in North Dakota October 21, 1900, and passed away in Calgary, Alberta, September 23, 1967. When just a boy of eight he travelled with the early Adventist immigrants to the area near Beiseker where later the Rosebud Church was established.

His passing is mourned by his wife, Martha, three sons: Vernon, Dale and Bud, all of Calgary; five grandchildren, seven sisters and two brothers. The funeral was held in the Calgary Central Seventh-day Adventist Church and was conducted by the writer.

A. N. WHITE

ERICKSON, OTTO — "Happy are the dead who from now on die in the service of the Lord." For Brother Otto, and his family and friends, this promise was surely realized. God blessed our brother with a full 87 years, 6 months, and 8 days. For fifty-one years he was a member of the Tugaskie Seventh-day Adventist Church which he served as elder and treasurer. Born in the farming district of Farwell, Minn., March 23, 1880, he early learned to love the soil. When he was twenty-four he came to Tugaskie and took out a homestead. In 1916 he married Alma Schrove and together they built a home that has been a real blessing to the church and the community. On October 1 he went to rest. The United Church of Tugaskie was crowded as Elder Soloniuk drew the comparison between his full age and the harvest of corn. Sister Soloniuk sang of the sweetness of rest.

Pastor Daniel of the United Church and Pastor Myers of the district assisted. To carry on he leaves his wife and son, Melvin, Canadian Union Youth director, two grandsons, three sisters, and one brother.

PASTOR R. MYERS

PAYNE—Frank Hill Payne of North Vancouver, B.C. was born in London, England ninety-four years ago and passed away in his home August 27, 1967. Brother Payne was a faithful member of the Vancouver Church for more than thirty-five years. Faithfulness to the health message helped to contribute to his long life. Affectionately known to his wife, Norma, as "daddy", she nursed him to the very end. The writer will always recall the many prayers offered in their home when they always prayed for the church and the ministering brethren.

He is survived by his two sons as well as his widow, Norma, and was laid to rest to await the call of the Lifegiver, in a North Vancouver Cemetery. Another faithful and loyal supporter of the Church has gone to his rest.

W. R. ARCHBOLD

CRAIG—Bernice Farrell Craig was born January 6, 1883 at Otter Lake, Quebec. She was married on Christmas Day to Robert G. Craig, in 1907. Our sister served her Lord faithfully throughout her lifetime, and became a member of the Seventh-day Adventist Church December 22, 1927.

Mrs. Craig died September 11, 1967, leaving to cherish her memory her husband, Robert, and one daughter, Lillian (Mrs. Frank Sambray), both of Fort William; four sons: Russell, Reginald, and Gordon, also of Fort William, and Andrew of South Neebing. There are thirteen grandchildren and seven great-grandchildren.

Funeral services were conducted in the Jenkins Funeral Home, Fort William, and interment was in the family plot in Sunset Memorial Gardens, where she awaits the call of the Lifegiver.

PASTOR V. SHIPPOWICK

TOTTEN—The death of Ollie Totten of Barnesville, New Brunswick, occurred Sunday evening, September 24, at the Saint John General Hospital. Born in Saint John on August 20, 1892, he was the son of the late Robert and Phoebe Totten.

Brother Totten was a lifelong resident of Barnesville, holding his membership in the Barnesville Seventh-day Adventist Church.

He is survived by his wife, the former Myrna Blakney; one son, Lawrence, Lakewood; three daughters, Mrs. John Hillock, Oshawa, Ontario; Mrs. Edmund Robinson, Palmyra, New York; and Mrs. Donald Hunter, Kingston, Ontario; four brothers, Walter and Ruel, Barnesville, and Melvin and George, Saint John; five sisters, Mrs. Alice Hall, Mrs. James MacFarland and Mrs. Rubie Bowes, all of Saint John; Mrs. Austin Blakney, Barnesville, and Mrs. Frank Vail, Belleisle Creek; ten grandchildren and several nephews and nieces.

The funeral was held on September 27 in the Barnesville Church, with interment in the adjoining cemetery.

The service was conducted by Pastor John W. Popowich, organist being Mrs. William Martin, Jr. and soloist, David Landry.

J. W. POPOWICH

ADVERTISEMENTS

Rates: Per issue, 40 words or less, \$3.00; each additional word, eight cents. Display Advertising, \$4.00 per inch. No advertising will be accepted unless cash accompanies copy. Send all advertisements to your conference office for approval.

"No responsibility can be accepted for any misrepresentation or dissatisfaction arising from any advertisement."

FOR SALE—Good farm, 3 quarters, 1/2 section has 240 acres under cultivation, 1/4 section pasture. New 3-bedroom bungalow, new double garage, water, power, phone. Good large barn, and miscellaneous buildings. Machinery purchase optional. Paul Uniati, Beauvallon, Alberta.

40-22,23

WANTED—Caretaker with driver's license. Light work for winter months — Pensioner free from encumbrances. Good home, wages satisfactory. Write to Pastor C. Wessman, 4139-47th Street, Red Deer, Alberta.

41-23

FEMALE HELP WANTED—Middle-age lady to live in modern orchard home of widower and care for two children ages 5 and 9. Write to Morris Shippit, R.R. #2, Oliver, B.C.

42-23

Please send "Messenger" material to your conference editor who in turn will forward to CANADIAN UNION MESSENGER.

Conference Editors

BRITISH COLUMBIA —	I. R. Krenzler
ALBERTA —	H. Larsen
MANITOBA-SASKATCHEWAN —	N. J. Matiko
ONTARIO-QUEBEC —	J. Martz
MARITIMES —	D. E. Tinkler
NEWFOUNDLAND —	R. A. Matthews

Conference Directory

CANADIAN UNION CONFERENCE — J. W. Bothe, President; C. Klam, Secretary-Treasurer; 1148 King Street East, Oshawa, Ontario.

ALBERTA CONFERENCE — A. W. Kaytor, President; H. C. T. Johnson, Secretary-Treasurer; 201-16 Ave. N.E., Calgary, Alberta.

BRITISH COLUMBIA CONFERENCE — A. N. How, President; E. F. White, Secretary-Treasurer; Box 10, Mission City, B.C.

MANITOBA-SASKATCHEWAN CONFERENCE — W. G. Solonuk, President; W. J. Nepjuk, Secretary-Treasurer; 1004 Victoria Ave., Saskatoon, Saskatchewan.

MARITIME CONFERENCE — D. E. Tinkler, President; David Gay, Secretary-Treasurer; 451 St. George St., Moncton, N.B.

MISSION DU ST LAURENT — R. M. Devins, President, 7250 Rue Valdombre, Saint Leonard, Quebec. C. Klam, Treasurer; 1148 King St. E., Oshawa, Ontario.

NEWFOUNDLAND CONFERENCE — R. A. Matthews, President, 106 Freshwater Rd.; St. John's, Newfoundland.

ONTARIO-QUEBEC CONFERENCE — Philip Moores, President; S. E. White, Secretary-Treasurer; 1110 King St. E., Oshawa, Ontario.

MESSENGER DATES

Deadline for Copy with pictures	Deadline for Copy with no pictures	Date of Issue
Nov. 3	Nov. 6	Nov. 15
Nov. 17	Nov. 20	Nov. 29

CUC

Sa

Student Association

School Year 1967-'68

Spiritual Phase

- * Purpose Guidance Service

Henry Bartsch
Spiritual

- * Aim Hope Salvation

Social Phase

- * Amateur entertainment
- * Professional entertainment
- * Campfires
- * Films

** A full rounded education includes every habit of life.

** In the Teacher sent from God all true educational work finds its centre.

SA Senate

Student Association faculty sponsors and executive officers are seated on the front row. Left to right: Mr. Wes Negrich; Pres. P. G. Miller; Jim Gascayne, SA Vice-pres.; Gerry Leiske, SA pres.; Danny Jackson, parliamentarian; Mr. C. Westman; Elder H. Campbell. Not pictured are Donna Turner, SA secretary and Lee Patterson, SA treasurer.

- * Hockey
- * Basketball
- * Broomball
- * Baseball
- * Volley ball
- * Track & Field

Fred Marshall
Physical

- * Sportsmanship Awards
- Athlete of the year awards
- Male and female

Physical Phase

- * Club Activities
- * Alumni Activities
- * Candid Shots

John Rusk
Borealis Editor

Roger Lindo
Aurora Editor

- * News
- * Events
- * Student Opinions
- * Important Issues

Publications

- * Social life calls us aside from ordinary cares and occupations and affords refreshment for the body and the mind.

Wilma Samograd
Social