

June 2, 1966

ISITOR

VISITOR

Official Publication of the
COLUMBIA UNION CONFERENCE
of Seventh-day Adventists
7710 Carroll Avenue
Takoma Park, Washington, D. C. 20012

Warren F. Adams Editor
Morten Juberg Managing Editor
Herbert R. Klischies Layout Artist

Local conference reporters: Allegheny, D. B. Simons;
Chesapeake, Gale Gabbert; New Jersey, R. D. Steinke;
Ohio, Charles R. Beeler; Pennsylvania, J. A. Toop;
Potomac, M. E. Moore; West Virginia, Douglas Logan.

COLUMBIA UNION CONFERENCE DIRECTORY

Neal C. Wilson President
T. R. Gardner Secretary-Treasurer
Edgar Bradley Assistant Treasurer
E. F. Willett Auditor
K. W. Whitney Associate Auditor
R. W. Cash Assistant Auditor
E. A. Robertson Educational
Ethel Johnson Elementary Supervisor
C. D. Brooks Field Secretary
C. C. Wells Sabbath School, Home Missionary
E. M. Peterson M.V. and Temperance
Morten Juberg Radio-TV, Public Relations
I. W. Young Publishing
John S. Barnett Associate, Publishing
Herbert Morgan Associate, Publishing
Arthur Klesz Religious Liberty, Medical, A.S.I.
Delbert R. Dick, M.D. Associate, Medical
Charles W. Herrmann, D.D.S. Associate, Medical
W. H. Hackett Assistant, Religious Liberty
M. E. Rees Stewardship
W. R. Holley, Robert Folkenberg,
Leighton Holley Evangelistic Team
COLUMBIA UNION CONFERENCE ASSOCIATION
Alva R. Appel Secretary
Edgar Bradley Assistant Treasurer

LOCAL CONFERENCE DIRECTORY

ALLEGHENY—W. L. Cheatham, President; W. A. Thompson, Secretary-Treasurer; Box 21, Pine Forge, Pa. 19548. Telephone: Code 215, 328-4610. Book and Bible House, 5219 Market Street, Philadelphia, Pa. 19139.
CHESAPEAKE—Cyril Miller, President; W. M. Nosworthy, Secretary-Treasurer; 5119 Frederick Avenue, Baltimore, Md. 21229. Telephone: Code 301, MI 4-7620.
NEW JERSEY—A. B. Butler, President; C. B. Green, Secretary-Treasurer; 2160 Brunswick Avenue, Trenton, N. J. 08633. Telephone: Code 609, 392-7131.
OHIO—F. W. Wernick, President; R. L. Walden, Secretary-Treasurer; Box 331, Mount Vernon, Ohio. 43050. Telephone: Code 614, 392-6085.
PENNSYLVANIA—Donald W. Hunter, President; E. M. Hagele, Secretary-Treasurer; 720 Museum Rd., Reading, Pa. 19603. Telephone: Code 215, 376-7285.
POTOMAC—C. H. Lauda, President; R. G. Burchfield, Secretary-Treasurer; Gaymont Place, Staunton, Va. 24401. Telephone: Code 703, 886-0771. Book and Bible House, 8400 Carroll Avenue, N.W., Takoma Park, Md. 20012. Telephone: Code 301, 439-0700.
WEST VIRGINIA—R. W. Moore, President; C. F. Brooks, Secretary-Treasurer; 1400 Liberty Street, Parkersburg, W. Va. 26102. Telephone: Code 304, 422-4581.

Published bi-weekly by the Columbia Union Conference of Seventh-day Adventists, Takoma Park, Washington, D. C. 20012. Printed at the Washington College Press. Second-class postage paid at Washington, D. C. Subscription price to those who are not members of the Columbia Union Conference, \$2 a year in advance.

SUNSET CALENDAR

	June 3	June 10	June 17
Baltimore, Md.	7:28	7:32	7:35
Cincinnati, Ohio	7:59	8:03	8:06
Cleveland, Ohio	7:55	7:59	8:03
Columbus, Ohio	7:56	8:00	8:03
Jersey City, N. J.	7:21	7:26	7:29
Norfolk, Va.	7:20	7:24	7:27
Parkersburg, W. Va.	7:48	7:52	7:55
Philadelphia, Pa.	7:25	7:29	7:32
Pittsburgh, Pa.	7:45	7:49	7:52
Reading, Pa.	7:28	7:33	7:36
Richmond, Va.	7:26	7:30	7:33
Scranton, Pa.	7:31	7:35	7:38
Toledo, Ohio	8:04	8:09	8:12
Trenton, N. J.	7:24	7:28	7:31
Washington, D. C.	7:29	7:33	7:36

Note: Time given is Eastern Standard Time.

Guest Editorial

Pentecost Can Come Again

By Neal C. Wilson

President, Columbia Union Conference

In view of the importance of the coming General Conference Session in Detroit and its far-reaching influence, a call is being made by Elder Figuhr and denominational leaders to our people everywhere to unite in a special time of prayer, June 4 to 25. The great meeting in Detroit will succeed only as the direct blessing of heaven brings harmony, love, peace, and a spirit of unity to each one in attendance.

Much careful and detailed planning indicates that everything possible has been done to prepare for this crucial world convocation. In addition, a wonderful theme has been chosen: "Behold, He Cometh!" All of this is good and necessary, but physical preparation is not sufficient. We need the mighty visitation of the Holy Spirit's power.

We rejoice greatly in the leading of the Lord in the advent movement, but the Church is struggling against tremendous forces of opposition. A sense of urgency must grip our hearts. As a result of this General Conference Session there should be a renewed, complete, and world-wide commitment to the greatest soul-winning program ever witnessed. If the Church is ready, Pentecost could be repeated in Detroit!

Will you join me in making June 4 to 25 a period of heart-searching and intercessory prayer?

What others have said...

THE popularity of radio and television is not confined to America. Australia and Brazil each have about one and a half million television sets. India, with a population of 461,000,000, has only 750 sets, but Japan has 13 million. But radios are found everywhere. India has over two million radios in use. Pitcairn Island, one of the most isolated places on the globe, will soon have its own radio transmitter, an operation of the government. Tom Christian will be trained as chief operator and the station will reach South America and the islands of the South Pacific.—*Cues.*

The faith of a Cook Islander who prayed and led his companions in singing hymns while they drifted for 63 days across 2,200 miles of the Pacific Ocean has been recognized by the British Commonwealth. Teehu Makimare, one of three survivors of what is probably the longest ocean drift without provisions, accepted the Stanhope Gold Medal from the Royal Humane Society for his courageous leadership in the drift. Teehu, a devout Adventist, was one of four members of his church who, with three others, were caught by a tropical storm and blown miles away from their home in the Cook Islands. After 63 days of aimless drifting in their frail craft, they were tossed onto a coral reef of an island in the New Hebrides.—*On the Air.*

1350 Attend Largest **C**AMPOREE Ever Held on East Coast

THEY came from the metropolitan areas of New Jersey and from the mountains of Virginia. There were those present who live within sight of the nation's capitol and those who came from the rolling, fertile farmlands of Ohio.

These were the Pathfinders, leaders, and counselors from the Columbia Union Conference—1,350 in all—who had gathered for a Pathfinder camporee.

Maryland's extreme western panhandle was the destination and the Swallow Falls recreation area was the camping site. It had been five years since the last camporee and everyone looked forward to this one.

To sum it all up, it was a most successful camporee, and the largest one ever held on the east coast.

Weather played an important part in the success of the get-together. "I had really prayed for sunshine" was

Elder Edmund Peterson's fervent comment as he surveyed the clear, blue skies on the opening day, Thursday, May 5. Heavy rains would have spelled disaster.

Through Saturday night clear skies prevailed. Light showers early Sunday morning forced cancellation of three hours of activity that had been scheduled for that morning.

Brisk winds on Friday made everyone aware of fire danger and care was exercised in camp. However, all was not well a few miles away. Wind-whipped forest fires threatened to lay waste acres of valuable forest and recreation lands. The National Guard at Oakland, five miles from the camporee site, was mobilized Friday evening. A dozen volunteers from the camporee, led by James Arrington of Hagerstown, helped fight the fire. Cessation of the winds brought an end to the danger and the fires were contained. The weary firefighters came back early Saturday morning to join the campers.

Someone, apparently without too much knowledge, has stated that

About the Cover . . .

The beauty of Swallow Falls attracts three members of the Le-Hi-Val-E Pathfinder Club who attended the Columbia Union Camporee. Left to right are Bonnie Ronning, Walnut Port, Pa., Eric Laudenslager, Orefield, Pa., and the Club Director, Bob McAuliffe, Walnut Port, Pa. The Le-Hi-Val-E Club is made up of members from the Allentown and Bethlehem Churches.

In the photograph at the top of this page, Elder Edmund Peterson, camp director, gives Pathfinders announcements for the day.

"MV" means "mostly vacation." It may have been this to the Pathfinders, but to the leaders and counselors it was hard work. Each unit cooked their own meals and were self contained.

Guests added much to the success of the camporee. Elder John Hancock, a gifted accordionist, added much to the music of the camp. He

was also the speaker for the Sabbath-morning worship services.

Another guest was Elder Lawrence Maxwell, Editor of *Junior Guide*. His practical messages will be remembered.

The strength of the Adventist Church is its youth. It was encouraging and inspiring to see the Columbia Union Conference youth par-

ticipating in the recreational and spiritual aspects of the camporee.

Equally inspiring was the dedication of leaders and counselors. To lead in a Pathfinder program in a church is a major responsibility and the fine caliber of the men and women serving as leaders is a tribute to the youth work of the Adventist Church.

Otis Graves
MV Secretary
Potomac Conference

Harold Friesen
MV Secretary
Chesapeake Conference

Don Winger
MV Secretary
Ohio Conference

Lawrence Maxwell
Editor
"Junior Guide"

Muddy Creek Falls, 64 feet high, is Maryland's highest waterfall.

The chief himself
Ed Peterson
Columbia Union Conference
MV Secretary

Roger Dudley
MV Secretary
New Jersey Conference

Dan Davis
MV Secretary
Allegheny Conference

Dale Ingersoll
MV Secretary
Pennsylvania Conference

Loren White
Principal
Cleveland Junior Academy
Camp Naturalist

Harry Bass
MV Secretary
West Virginia Conference

NOW—FOR SOME REAL ACTION SHOTS, TURN TO PAGES 10 AND 11

Constituency Meetings Held

CONSTITUENCY meetings have been completed for each of the conferences in the Columbia Union Conference and for Kettering Memorial Hospital. All incumbent officers and departmental secretaries were re-elected with some revisions in the conference committees being the general rule.

Major decisions highlighted the meetings of the Allegheny Conference and Kettering Memorial Hospital.

Kettering Memorial Hospital

Fifty-five delegates were present for the sixth annual constituency meeting of the Charles F. Kettering Memorial Hospital. Since elections are held every two years, the main business of the delegates was to hear reports of the last year and approve a change in the charter of the hospital.

Under the revision, the name of the institution will be the Kettering Medical Center. There will be three main divisions, including clinical, educational, and research. The clinical division will continue to be known as the Charles F. Kettering Memorial Hospital.

Other plans and proposals discussed by the delegates and by the board of trustees included the following:

- ✓ Development of a para-medical educational division covering 12 acres of health-care-related occupations.
- ✓ Approval of the purchase of a 36-unit apartment to be used as a residence for nurses and secretaries at the hospital.
- ✓ Plans for an open-heart and cardiac-surgery division, scheduled for the future.
- ✓ Approval of a pilot program with the National Cash Register Company for the development of hospital management through computer systems.

Kettering Memorial Hospital opened its doors to the public on March 3, 1965. The patient load has grown steadily through the months. During 1965 11,512 patients were admitted. The current year will be even better, since 3,671 patients were admitted during the first three months.

The hospital's obstetrical department has been busy, with 1,071 ba-

bies delivered in 1965. According to reports read to the delegates, there were no maternity or anesthetic deaths in the institution.

Allegheny Conference

Major discussions at the Allegheny constituency meeting held at Baltimore centered around the proposed division of the conference.

Voting by secret ballot, delegates to the Allegheny Constituency meeting voted 496-171 for the proposed division of the Conference. Checking over the tabulation of the ballots is Elder W. A. Thompson (left), Secretary-Treasurer of the Allegheny Conference, and Elder T. R. Gardner, Secretary-Treasurer of the Columbia Union Conference.

Ample time was given to the delegates to voice their opinions on the proposed change. At the close of the discussion the vote of the delegates was 496 for the division of the conference and 171 opposed.

To implement the action favoring division of the Conference, the delegates also voted the following:

- ✓ A commission of 25 was named, including delegates from the Allegheny membership, pastors, and officers and representatives from the Union Conference and the General Conference. The commission will study the proposed plans for the division.

✓ Two conferences will be formed from the existing Allegheny Conference.

✓ Two separate constituency meetings will be held this fall, probably the last of October. The present officers of the Allegheny Conference will continue in office until January 1, 1967, the time when the division of the Conference will take place.

THE REVIEWER

REGULAR readers of this column probably have concluded that we look upon literary expression as the world's most significant art form. At the suggestion of some of our more astute colleagues, however, we have decided that from time to time we shall include comments on some of the fine musical offerings available in religious and classical fields. All records mentioned in today's column are produced by Chapel Records, a division of Pacific Press Publishing Association, and are available in both monaural and stereo recording.

The word "guitar" probably inspires within the average listener a vision of long, wavy hair and thousands of females shrieking hysterically. However, the guitar also is being used quite dramatically in religious music, as Monty Jones has successfully shown in his new album, "I Know Who Holds Tomorrow."

Mr. Jones is a self-made musician who not only taught himself to play both the steel and Spanish guitars, but also built his own musical instruments. He began his career as a dance-band guitarist at the age of 13. He now works as a full-time singing evangelist in the Indiana Conference.

His versatility is perhaps most evident in his dual recordings, where he plays both the Spanish and steel guitars. The album contains such old favorites as "Farther Along," "The Old Rugged Cross," and "Just a Closer Walk With Thee." Rich organ backgrounds on all selections are provided by his wife, Donna.

Del Delker, Voice of Prophecy contralto soloist, is a musician of perpetual popularity. On her latest release, "Ten Thousand Angels," she and a large number of musicians have combined their talents to equal an impressive listening experience. Dorothy Remsen, harpist with the Los Angeles Philharmonic Orchestra, provides the accompaniment for "Fairest Lord Jesus." The La Sierra College String Quartet is featured in "Saviour and Friend." Miss Delker also sings two duets with Maurita Phillips, and several solos with Brad Braley at the organ. Other groups included in the album are the King's Heralds quartet and the Hymnsingers.

World-Wide Evangelistic Advance

WORLD conditions present a favorable and auspicious background for the preaching of the third angel's message. Everywhere men are troubled and perplexed by the mounting social, economic and political problems

plaguering the human race. Distraught leaders, as well as the man in the street, are concerned for the future and gladly welcome any ray of light pointing to a better day.

What a tremendous opportunity this disturbed generation presents to our evangelists, pastors, teachers, doctors, literature evangelists, and laymen. God has arranged affairs so that men are asking questions and He has given us the Scriptural answers. Surely the times demand that each Seventh-day Adventist arise and share his faith with his fellow men.

Collectively we can all have a part in a mighty world-wide evangelistic advance. On Sabbath, June 4, Adventists the world over will endeavor to raise one million dollars for evangelism. Our world-wide work will feel the impact of this mighty offering. We are counting upon each member to respond generously when the appeal is made in our churches.

THEODORE CARCICH

Vice President, General
Conference for North America

At a recent beginners' institute, held at the Review and Herald Publishing Association, new literature evangelists received a picture of a "Man for God." George Rogers, Publishing Secretary of the West Virginia Conference, is shown giving instructions in sales techniques.

MILLION DOLLAR OFFERING

Sabbath, June 4

The Potomac Conference will receive their offering on Sabbath, May 28.

Columbia Union "Visitor" Photographic Contest

PHOTOGRAPHS submitted to the VISITOR during 1966 will be eligible to receive the VISITOR Merit Award. This emblem designates pictures of quality suitable for final judging.

Prizes will be awarded to the top three pictures that have appeared in the VISITOR during 1966. Awards will be as follows: first place, \$25; second place, \$15; and third place, \$10.

The winning photos will be submitted for competition in a tri-union contest, which includes the Southern, Lake, and Columbia Union Conferences. The first award in this contest will be \$50; second award, \$35; and the third award, \$25.

Judging will be based on subject matter, originality, human interest, composition, and photographic quality. All pictures offered for publication must be accompanied with proper identification of the subject along with the name and address of the photographer. Pictures submitted by professional photographers are not eligible for the judging.

All pictures submitted to the VISITOR for publication will be retained, except those which are not published.

COLUMBIA UNION LITERATURE EVANGELISTS' REPORT

April Deliveries

Allegheny	\$ 34,291.48
Chesapeake	12,620.93
New Jersey	13,096.51
Ohio	43,351.37
Pennsylvania	48,567.35
Potomac	48,525.67
West Virginia	5,349.60
Total	\$205,802.91
Cumulative	\$674,287.16

Missionary Report

Literature distributed	13,594
Bible school enrollments	4,502
New persons attend church	207
Former Seventh-day Adventists contacted	62
Prayers offered	4,349
Bible studies given	351
Baptisms	12

Literature Evangelists With Highest Delivery Totals

Allegheny	
C. Toombs	\$2,448.00
P. Seard	1,980.54
Chesapeake	
Ralph Krum	2,926.40
Jack Henderson	2,343.95
New Jersey	
D. Sharpe	3,018.25
G. W. Barnes	1,371.85
Ohio	
W. A. Schnoeblen	1,758.25
Everett Roberts	1,563.60
Pennsylvania	
Robert Chilson	2,860.45
Robert Doering	2,372.75
Potomac	
N. K. Samuel	3,242.25
Raymond Pearson	3,061.20
West Virginia	
Paul Smith	1,120.90
Glenn Cox	986.50

new jersey

"Christ for Today" Meetings Close in Mt. Holly

For one month the Holley evangelistic team and Pastor Gordon T. Blandford worked together in a rewarding series of meetings held in the auditorium of Mount Holly Junior Academy where regular church services usually are held. On the opening night when those in attendance were counted, it was found that 200 had heard the message that night.

Each night all through the campaign an average of 45 non-believers attended. As the meetings progressed it was a thrilling experience to see lives change right before one's eyes as the Spirit of God brought conviction to the hearts of men and women.

As Elder Roger Holley and this writer visited from home to home, the true meaning of evangelism and the reason for the success that attended the efforts became very apparent. As we talked to the people of the wonderful love of Jesus and the Sabbath truth, hearts were melted by the Holy Spirit. Even though our visits were short, the spirit of love and concern and the earnest personal prayers that were offered in their homes are what really touched their hearts. As the Holy Spirit led them and impressed them to take their stand for God, they came under strong conviction and soon joined the remnant church.

After two weeks of meetings every night, we held our first baptism. Eight people publicly manifested their personal acceptance of Christ and their desire to be a member of the Seventh-day Adventist Church.

Three of those who were baptized were from one family. The Theurer family had known about Seventh-day Adventists for quite

a long time. Years ago one of our literature evangelists had sold them some Seventh-day Adventist literature. For the past seven years one of our members had been sending them *These Times*. After we visited with them for the first time in their home, they promised to come to the meetings. They came every night from then on.

Often we hear it said that neighbors around the church hardly know anything about us and our beliefs. The Harr family are the neighbors next door to the Mount Holly Church. It was a joyful sight to see Mrs. Harr and two of her sons, William and Donald, baptized together at our last baptism. Our neighbors not only know about us; they have become one of us.

I could go on relating many more experiences concerning how God brought 27 persons into His fold during this short campaign. He did a wonderful thing in Mount Holly.

Elder Holley and his team are dedicated to winning souls for Christ, and God gives them many every year. It was a thrilling and rewarding experience to work with them here in Mount Holly. I am sure that the members of this church will long remember this series of meetings. Blessings were truly poured out upon all who attended and especially upon those who took part.

Because of the wonderful results and the interests that were found, we are continuing with evangelistic meetings on Sunday and Wednesday nights. We have been encouraged to see the good attendance at these follow-up meetings. We are planning for another baptism in the near future. Truly the harvest is ripe, and it is high time that God's workers go into the field and reap the harvest.

GORDON T. BLANDFORD

Annual Youth Rally Held at Trenton

THE annual youth rally for the New Jersey Conference was held recently in the huge Trenton War Memorial Building. Approximately 1,000 people assembled for a program of inspiration, music, and enjoyment. A three-hour spiritual

meeting was held in the afternoon, followed by a two-and-a-half-hour variety program in the evening.

The center of the afternoon activities was the message by Elder John Hancock, Associate MV Secretary of the General Conference. Elder Hancock had just returned from a two-and-a-half month trip to South America.

New Trenton-Mt. Holly School to Be Built

AFTER 20 years of hopeful expectation, ground was broken for the new consolidated Trenton-Mount Holly School, April 5. The Trenton Church has operated a church school for many years in the church building. For 20 years there has been a conviction that there should be a new school in a separate building located in a rural environment. A building

Left to right: Elder W. H. Barringham, Pastor Gordon Blandford, Elder Roger Dudley.

fund has been set aside for many years for this purpose, but somehow obstacles arose and the plans were never launched.

Finally, however, under the leadership of Elder W. H. Barringham, pastor of the district, a consolidation was effected between Trenton and Mount Holly schools for the 1966-67 school year. A new building committee, under the leadership of Elder Sidney Young, Stewardship Secretary of the New Jersey Conference, was formed, plans were drawn and approved, land was purchased, and the great day of ground breaking took place.

Participants at the service, in addition to Elder Barringham and Elder Young, included Elder A. B. Butler, President of the New Jersey Conference; Elder Cleon B. Green, Secretary-Treasurer; Elder Roger Dudley, Superintendent of Education; Pastor Gordon Blandford, Associate Pastor of the district; Warren Durham, Chairman of the School Board; Paul Dupper, new Principal of the school; and Henry Kijak, the builder.

The school will initially consist of four classrooms built on 18 acres of rural, rolling farmland. Ultimately, plans call for a gymnasium-auditorium and a junior high school wing. Construction will begin immediately with proposed occupancy set for September.

ROGER L. DUDLEY
Superintendent of Education

Go on a "cooks' tour" of Worthington Foods

TRY ALL THESE PROTEIN-RICH, DELICIOUS,
NUTRITIOUS VEGETARIAN FOODS

WORTHINGTON FOODS INC.
WORTHINGTON, OHIO

Takoma Academy Sets Outstanding Ingathering Record

Left: senior class members were the top group in the Ingathering with a total that was close to \$6,000. The top Ingatherer at Takoma Academy was Jerry Nickerson, who brought in \$325. Going over the \$200 mark in the Takoma Academy Ingathering were (left to right), first row: Donna Dickson, Sheri Savage; second row: David Moorhead, Jerry Bokoles; third row: Jerry Nickerson, Greg Schneider.

STUDENTS of Takoma Academy raised \$17,403.83 for world Ingathering, according to an announcement by Principal J. P. Laurence. The sum exceeds past record-breaking totals of the Academy by several thousand dollars.

The intense commitment of many students produced equally unusual individual achievements. Jerry Nickerson won top soliciting honors with \$325. Seven teen-agers surged over the \$200 mark. Fifty-one obtained \$100 or more.

Senior-class members outshone other school groups by garnering nearly \$6,000. In all, 96 per cent of school enrollees contributed in some way.

The campaign spanned the five evenings of April 17-21. Solicitors dispersed over Montgomery and Prince George's counties for two and one-half hours each evening. Door-to-door canvassing netted high nightly figures. Thursday evening, April 21, saw students bring back \$6,500. Takoma Academy students have solicited over \$55,000 for world missions in the past four years.

Parents contributed immensely to the success of the missionary effort. Driving and route-finding duties in nearly all cars devolved upon parents, many of whom accompanied young people each night of the campaign.

Elder R. H. Brodersen, Potomac

Conference Home Missionary Secretary, provided spirited assistance throughout the drive as did Elder C. C. Weis, Secretary of the Union Conference Department of Lay Activities, during several evenings when his schedule permitted.

For the first time in memory, boys led girls in the contest for the highest soliciting levels. Four young men brought in more than \$200. They were Jerry Nickerson, David Moorhead, Jerry Bokoles, and Greg Schneider. Three young women bettered the mark also: Sheri Savage, Roberta Bainum, and Donna Dickson.

Excellent weather made this year's campaign especially good. Despite thousands of contacts, ingatherers encountered only few and minor difficulties. One startled young lady experienced the greatest surprise of the week when a monkey leaped through a doorway into her protesting arms. She was rewarded for her loss of dignity by a dollar bill.

"Operation Total" Brings Enthusiastic Response

ALREADY letters are coming in to the conference office indicating enthusiasm for "Operation Total." From time to time we shall share with our readers paragraphs from letters from the field.

Silver Spring Architect Gets Professional Award

RONALD SENSEMAN, a member of the Silver Spring Church, has been honored by being elected to fellowship in the Institute of American Architects.

Election to the fellowship came from a recent decision of the Jury of Fellows and is a coveted award since only three per cent of architects in America reach this achievement.

A native of Collingwood, N. J., Mr. Senseman has made his home in the Washington area since 1930. He is married to the former Lois Hatt of Pittsburgh.

Mr. Senseman established his architectural office in the mid-thirties and has completed over 600 major projects in every field of endeavor.

Some of the major medical buildings designed by Mr. Senseman are Washington Sanitarium and Hospital; Leland Memorial Hospital; and the Wheaton, Hyattsville, and Magnolia Nursing Homes. He has designed buildings at Columbia Union College, Atlantic Union College, and Andrews University. He is also the designer of the Takoma Park Church.

New Market Pathfinders Visit New England

A GROUP of 17 New Market Pathfinders from the elementary school visited New England during Easter vacation. The trip was organized by Mrs. Kay Rizzo, teacher of grades 4-6, and Pathfinder leaders, Roland John, Art Loignon, and William Strickland. The young people raised money for the trip by selling candy and holding bake sales and a potluck supper.

Travel was in the Shenandoah Valley Academy bus. Several parents also made the trip, making the total number of participants 36. Boston was the destination. Points of interest visited were Freedom Trail, Old North Church, Paul Revere's House, site of the Boston Massacre, Old Ironsides, Plymouth, the House of the Seven Gables, Concord, New England Sanitarium, and Greater Boston and Pioneer Valley Academies.

...and a good time was had by all at Swallow Falls Camporee.

The largest delegation at the camporee—over 80—came from the Sligo Church. Leaders of this group were (left to right): Al Carlton, Director; Mrs. Mabel Michael, Deputy Director, and Dr. John Bata, Deputy Director.

Unusual music with an Indonesian flavor was furnished by Pathfinders from Reading, Pa. The bamboo instruments are known as Angklungs.

Earle Brewer, from the Hamilton, Ohio, Club, proudly displayed his 102 MV honors gained over a 10-year period.

Elder John Hancock and his accordion added much to the music of the camporee.

Let there be MUSIC...

Many clubs furnished special music, including the Golden Orioles from the Cleveland Bethel Church.

Music was not confined from the Beltsville, Md. practice.

re

Above: One of the crack marching groups came from the Washington, D. C., First Church. This was the Eagle unit led by Leon Trusty (left).

An example of the fine-appearing youth at the camporee was Richard Lee (left), a member of the Golden Mustangs from the Bethel Church in Cleveland.

of Hagerstown, Md., headed a group of 12 volunteers at a forest fire about 30 miles from the camporee site.

"The old top rail" had a fascination for Mrs. Otis Graves, (left), and Mrs. Dale Ingersoll. A western motif was used for the Saturday-night program.

No great amount of enthusiasm for doing dishes is shown by Larry Smith (left) or Ronnie George. Both are from Columbus, Ohio.

"That's no way to wear a chef's hat," is the comment of the friends of Steven McKenzie from the Mount Vernon, Ohio, Club.

Cameras were much in evidence. Dr. Vernon Luthas, of Kettering, Ohio, focuses his camera on a group from his church.

presentations. A group used free moments to

In a reflective mood was Johnny Berg, Staunton, Va.

Otis Graves (center) leads a sing-along, a feature of the Saturday-night camporee program. With him is his son, Gary Graves (left) and Elder John Hancock.

pennsylvania

Evangelism in Telford, Orvilla Brings 20 Into Church

MEMBERS of the Orvilla and Telford Churches in Pennsylvania have had 20 baptisms as a result of united evangelism. It started when they

Photo by Harry Banks

Candidates baptized into Orvilla and Telford, Pa., Churches. Evangelist Robert Taylor (right, front) is standing beside Mrs. Sarah Williams who has completed two Voice of Prophecy Bible courses. Pastor Fred K. Hyde (back, right corner) and Mrs. Hyde third from right in back row), who were associated together with Elder Taylor in the crusade, are following up additional interests.

sponsored the Daily Voice of Prophecy broadcast over WBUX in Doylestown, Pa.

Pastor and Mrs. Fred K. Hyde and the members worked untiringly. Plans were laid for the V.O.P. Bible-marking program to synchronize with public evangelism in the Cloud Cathedral with Evangelist Robert Taylor. Richard Nash, one of the many faithful laymen, was in charge of the music, and laymen provided special numbers for every meeting.

On May 7 the baptismal service was conducted in the Norristown Church. Nineteen new members were added and one was rebaptized. Several interests are being followed up in adjoining churches.

The scene of the Orvilla-Telford, Pa., evangelistic meetings.

Real victories over threats and adversities were experienced. On the opening night vandals slashed the Bubble. The second week a heater blasted flame into Elder Taylor's face, singeing his hair and eyebrows. On the last Friday one of the motors burned, and the fire department was called to extinguish the blaze. With the remaining fan and two auxiliary fans from the fire department the Bubble was reinflated and the meeting opened according to schedule. None of these adversities could stop the "March of Truth" meetings. In fact, "the wrath of man" brought attention to God's Word. Front-page stories in the newspapers helped to advertise.

Elder Robert Taylor "explains" to Richard Nash (center) and Pastor and Mrs. Fred K. Hyde, associated together in the "March of Truth," Orvilla-Telford, Pa., evangelistic crusade.

Spot News

• PASTOR C. L. Mowry's evangelistic meetings in Elizabethtown, Pa., are bringing a revival in the Pleasant View congregation and leading others to decision.

In spite of opposition, the attendance has remained constant at about 46. A spirit of courage prevails.

• Elder William Carey and Elder R. L. Cheney report 13 decisions for baptism in Uniontown, Pa., and two more for rebaptism. They conducted another evangelistic effort in the Carnegie Library Auditorium, in McKeesport, Pa., from May 1 through 22.

Public Relations by Way of Radio

It was late evening and Mrs. Thomas Bennett of the Wilkes-Barre, Pa., Church, couldn't sleep, so she tuned in a local radio station. A public-opinion program was in progress. Appeals were made for pledges of blood to be donated for use in Viet Nam.

The program took a strange turn when a woman called protesting the appeals for blood and giving her views opposing blood transfusions. Her conversation with the master of ceremonies was removed from the air and finished as a private conversation.

After this, a Catholic lady called in to tell the MC that he had treated the call unkindly. His answer was: "This woman wanted to engage in a religious argument, which is not allowed on this program." When asked who it was that protested the blood program, he answered: "She was a Seventh-day Adventist."

At this point Mrs. Bennett called on her husband for help. Being personally acquainted with the radio announcer, Mr. Bennett called the station and explained that Adventists do donate blood and use blood transfusions when necessary. He himself is a member of the "Gallon Club" and has donated almost two gallons of blood over a period of time. He was able to tell something about our medical work around the world in the course of the conversation. The announcer apologized profusely and, of course, this entire conversation was broadcast. Needless to say, Mr. Bennett was interested in following up this contact, and, since he had subscribed to *Liberty* magazine and *These Times* magazine to be sent to the announcer's home, he next made a personal call. He was very cordially received and had a very rewarding visit. It was then that he learned that the wife of the announcer was reading the book, *Planet in Rebellion*. She not only was reading it herself, but was taping it for a blind friend.

Because the announcer's wife manifested such an interest in astronomy and other Bible questions, Mr. Bennett has since provided them with *Questions on Doctrines*; *A Century of Miracles*; and *Wonders of Creation*. Next in the sequence of events was the enrolling of the blind friend in the Voice of Prophecy Braille Bible Course.

The Bennetts are sure that there will be another chapter in this story, because since then these people have accepted *The Great Controversy* as a further addition to their library.

Good public relations and missionary work are almost synonymous in most respects. Let us all be up and doing as opportunities occur.

MRS. MARY BOOTH

Press Secretary

"Voice of Youth" Series Held at Bradford

Speakers of the "Voice of Youth" series of meetings held at Bradford, Pa., under the direction of Larry Shultz, assistant MV leader. Left to right: Charles Gustafson, Linda Gustafson, Richard Chamberlain, Linda Holcomb, and Larry Shultz.

LARRY Shultz coordinated the young people of Bradford, Pa., in a "Voice of Youth" series. Posters were made and posted on the University campus and at other places where they would be seen by youth. Personal visitation and invitations were part of the groundwork. A local quartet provided most of the special music.

At the last meeting, when Richard Chamberlain made an altar call, nearly the entire congregation, including many non-Adventists, moved forward. This series of meetings has laid a foundation for another in the future, when a harvest is expected.

JEAN NEALL

Press Secretary

Why Not?

WHY not carry some Voice of Prophecy or Faith for Today enrollment cards with you? Then try to enroll your man at the service station, delivery men, friends, and neighbors. Tell them the value of the course. BE ENTHUSIASTIC. Then you will hear from them some day somewhere.

JOHN A. TOOP

Secretary, Radio-TV Department

THE beautiful new West Wilmington Church was the setting for a wedding on Sunday, February 13, 1966, at 2:00 P.M. The bride, Carol Ann Smith, was given in marriage to Thurmond Miller of Takoma Park, Md., by her stepfather, Clarence Logue.

The bridesmaids were Wanda Jones of Wilmington, Del., and Mrs. Allen Stark of Takoma Park. The maid of honor, sister of the groom, was Joyce Miller. Allen Stark was the best man and the ushers were George Miller, brother of the groom, and Don Williams of Takoma Park.

The organist was Mrs. John Lloyd of Glen Burnie, Md., and William Casey was the soloist.

The marriage ceremony was conducted by Pastor John Clarkson. A reception followed in the gymnasium of the new Wilmington Junior Academy.

The couple, both former students of Columbia Union College, will make their home in Takoma Park.

IDA PASSION

Press Secretary, West Wilmington Church

THE Hackensack Seventh-day Adventist Church was the scene of the wedding of Brigitte Elizabeth Kober to Arlin V. Wells on Easter Sunday afternoon. The bride, who is the daughter of Mr. and Mrs. Walter Kober of Hackensack, was presented in marriage by her father. Edeltraud Schmidt was the maid of honor, and the bridesmaid was Mrs. Donald Rempher, sister of the groom. Louis Flemming served as best man with Donald Rempher and Ernst Kober as ushers. The ceremony was performed by Elder J. D. Evertz, a schoolmate of both the bride and groom. A reception followed in the church service rooms.

Mrs. Wells is a graduate of Atlantic Union College and is presently teaching at the Glens Falls, N. Y., Church school. Her husband, the son of Mr. and Mrs. Vernon Wells, was graduated from Union Springs Academy. He operates a dairy farm. The couple will make their home in Hudson Falls, N. Y.

HELEN RADEMANN

Public Relations Secretary,
Hackensack Church

JEAN Stevens of Big Stone Gap, Va., and Louis W. Harral, Jr., of Walla Walla, Wash., were united in marriage in the Appalachia, Va., Seventh-day Adventist Church, Sunday, January 23. Pastor J. Fred Hughes officiated.

Mrs. Harral has been attending Columbia Union College and is now employed at Leland Memorial Hospital. Since leaving military service, Mr. Harral has been employed by an organ manufacturer in Washington, D. C. The couple will make their home in Walla Walla, Wash.

J. FRED HUGHES

THE marriage of Sharon Starr Smith and George Douglas Carr took place March 13, 1966, in the Hagerstown, Md., Church.

Elder Earl W. Snow of the Pennsylvania Conference officiated at the ceremony which united in marriage the daughter of Mr. and Mrs. Gerald B. Smith and the son of Mr. and Mrs. J. Edward Carr, all of Hagerstown.

Sheila Smith was maid of honor for her sister, while Mrs. Kathy Gorman of Hagerstown and Mrs. Nancy Walter of Hyattsville, Md., sister of the bridegroom, were bridesmaids.

The best man for Mr. Carr was his brother, Robert Carr, of Hagerstown. Ushers were Timothy Walter of Hillcrest Heights, Md., and Robert Miller of Vienna, Va.

After a trip, the couple will reside for a time at San Antonio, Texas, where Mr. Carr is in training with the United States Army.

EARL W. SNOW

ELIZABETH ANN HAYNER, daughter of Mr. and Mrs. Floyd Hayner of Logan, W. Va., was married to Bill S. Blackburn, Jr., son of Mr. and Mrs. Bill Blackburn of Logan, W. Va., April 17, 1966, in the First Presbyterian Church of Logan. Elder R. H. Shepard, Pastor of the Parkersburg, W. Va., Church, officiated.

Mrs. Blackburn was a graduate of Mount Vernon Academy in 1964 and attended Columbia Union College. Mr. Blackburn is a graduate of Logan High School and has attended Morris Harvey College Branch at Logan, W. Va. He is currently a biology major at Columbia Union College in Takoma Park, Md. Mrs. Blackburn will continue the nursing course there also.

The couple will reside at 811 Houston Avenue, in Takoma Park, Md.

R. H. SHEPARD

Jon Robertson, a concert pianist from Brooklyn, N. Y., thrilled the congregation with his piano artistry.

The Federation Choir was directed by St. Clare Phipps.

Pastor Henry Wright, of Greenville, Miss., preached on "Inlook, Outlook, and Uplook."

OF THE WESTERN ALLEGHENY
YOUTH FEDERATION

Held in Columbus, Ohio, April 16

Trumpeters presented melodious music.

Elder C. B. Tivy, acting principal of Pine Forge Academy, discussed the advantages of a Christian education.

James Shawver, Dayton Junior Academy, presents a trumpet solo as part of the musical program.

Among the musical groups taking part was the Dale Wright Memorial Church Choir from Germantown, Ohio.

A panel discussed the Sabbath School lesson. They were (left to right): James Ross, Columbus; John Grayson, Willie S. Lee, Jr., and Kenneth Bushnell from Andrews University, Berrien Springs, Mich.

Norma Marshall (left, above) presents a \$200 scholarship check to Miss Tuck, Pittsburgh. Charles McGill (right), Dayton, was also winner of a similar scholarship presented for outstanding scholarship, character, and leadership.

The Federation Quartet included, (left to right): William Wright, Allen Long, Richard Long, and Charles Sharpe.

Other speakers included . . .

W. L. Cheatham
President,
Allegheny Conference

Fred Simons
Director of Safety,
Columbus, Ohio
Represented the mayor
at the meeting.

Bill Willis
former member of
the Cleveland Browns,
representing Governor
Rhode's office

Burrell L. Scott
President,
Western Allegheny
Youth Federation

A. E. Brendel, Jr.
Director of Pastoral
Services, Kettering
Memorial Hospital,
Kettering, Ohio

Norman G. Simons
Administrator,
Riverside Hospital,
Nashville, Tenn.

ohio

Congregation "Moves Upstairs" in New Church

Left: The new building of the Cleveland Yugoslavian Church. Right: Elder Wesley Amundsen, preaching during the first Sabbath service in the new sanctuary. Standing with him at the pulpit (on the right) is Miroslav Manestar, translating.

A MOVE into the "upper room" was celebrated with great joy by the Cleveland Yugoslavian Church on May 7. The upper room is the sanctuary of their new church. They have been worshiping for some time in a basement hall of the building. The building is now almost completed, but its dedication will be held at a later date, according to Elder Stephen Manestar, pastor.

Present for the inauguration services were Elder Wesley Amundsen of Washington, D. C., Secretary of the North American Division Missions Committee; Elder F. W. Wernick and Elder C. R. Beeler, President and Public Relations Secretary, respectively, of the Ohio Conference; and Elder Joseph Spicer of Akron, Ohio, former pastor, now retired. Elder Amundsen spoke at the morning worship service and Elder Wernick spoke in the official opening program in the afternoon. Others participating in the afternoon service were Elder Jacob Z. Slezak of the Hungarian Church and Elder A. H. Schleicher of the German Church, both in Cleveland.

Music included selections by a 30-voice a cappella choir, an octet, and other vocal and instrumental presentations.

There was one Yugoslavian Adventist Church member in Cleveland in October, 1937, when Elder and Mrs. Joseph Spicer went there to establish a work among the people of that nationality. They began work with books from house to house, and soon they had a small Sabbath

School. In 1939 the church was organized and as it has grown it has moved from one meeting place to another until the launching of the present church building project.

The new building was begun on October 8, 1963. Elder Manestar, who had been a builder in Yugoslavia before becoming a minister, directed the labor, all of which was done by the members, except the plumbing and electrical installations. John Maretich, one of the main helpers, gave many days of work to the project. The building, valued at more than \$50,000, was erected for an actual cash outlay of about \$20,000.

It is located in the center of that part of the city inhabited largely by Yugoslavians. The church members feel that their securing of that location was providential. When they first inquired about it, the price was far beyond their means. They visited the owner, John Skoda, several times, asking for a better price, assuring him, "God will bless you." Mr. and Mrs. Skoda eventually agreed to sell it for \$4,500, which the church felt they could pay. As the building proceeded, the Skodas became very interested in the project, and came to refer to it as "our church." They were present for the opening service, and were invited to the front to receive the appreciation, officially expressed, of the entire church.

Four young people were baptized just before the opening service on Sabbath afternoon.

C. R. BEELER

Cleveland MV's Tour Radio Station

MISSIONARY Volunteers of the Cleveland First Church invited members to spend an unusual Sabbath afternoon with them as they toured the studios of Radio Station WCRF-FM, in Brecksville, Ohio, operated by the Moody Bible Institute.

John Parobek, a former missionary to India, whose home is just across from the station, was host to the group of 40 members for an hour before the appointed time for the tour.

The WCRF-FM announcer, Dave Gibbs, explained how the station got its start and gave details of its operation. Features included the tape and record library, teletype unit, the new transmitter, the control room with its three Ampex tape recorders, and a live record request program.

WCRF-FM (the CRF stands for Christian Radio Fellowship) covers a radius of approximately 100 miles and extends into Canada, Michigan, and Pennsylvania. The main antenna reaches a height of 475 feet. The station has an ERF (Effective Radiated Power) of 38,000 watts and can be reached at 103.3 megacycles within range.

MARTY TOOKMANIAN

Press Secretary

Cincinnati School Visited By YWCA Group

WHEN Mrs. Huth of the Y.W.C.A. contacted Mrs. Jane Heeb, leader of the Cincinnati Dorcas Society, inquiring if a group of ladies could visit them to learn of the beliefs of Seventh-day Adventists, Mrs. Heeb extended an invitation for the group to have lunch at the Cincinnati Junior Academy cafeteria.

An attractive luncheon was served to 12 ladies who arrived at the school on the day designated.

Many questions were asked: What do you believe? What do you eat? How do you conduct your schools? Elder Clayton Jepson, the pastor, gave an interesting explanation of the beliefs and activities of the church.

The group was given a tour of the school and also the health-food shop where they were quite fascinated with all the health foods. Some made purchases.

ELIZABETH DAWSON

Press Secretary

chesapeake

Ground Broken for New Academy Gymnasium

ERIS KIER, Principal of Mt. Aetna Academy; Mrs. Blanche Dailey, 91-year-old member of the Hagerstown

Church; and C. H. Kelly, Academy board chairman, led in the act of ground breaking for a new gymnasium at Mt. Aetna school on May 9. President Cyril Miller commended the Hagerstown district for their vision and sacrifice in upgrading their school plant. The mayor of Hagerstown wished the Adventists Godspeed as they moved forward in their ever-growing work.

The new masonry gymnasium will be 55 by 125 feet in length and 'also will include four more classrooms at one end for teaching and a kitchen. This is the final part of a two-year building program to completely remodel and rebuild the old Mt. Aetna school. The cost of the project is now approaching \$200,000, which has come miraculously from the Hagerstown and Mt. Aetna people.

The Mt. Aetna Church congregation is approaching the 200-membership mark and will move into the new gymnasium as a temporary church home.

Chesapeake Science Fair Held

The first annual Chesapeake Science Fair, held at Atholton Junior Academy, was a success. Over 300 seventh- and eighth-grade students viewed 45 exhibits and projects completed as part of a program to create greater interest in the area of science. The day's events included guest speakers from the Goddard Space-Flight Center of NASA, Bell Telephone Company, and Baltimore Gas and Electric Company; a successful rocket launching; and the awarding of prizes to outstanding exhibitors. For their study, "The Embryology of the Chicken," Karen Higgins and Carolyn Belknap of Sligo Elementary School were awarded first prize. Charles Freeman, Randy Tompkins, and Lester Harris, Jr., also from Sligo School, were awarded second prize and Kenneth Schneider of Atholton Junior Academy received third prize. David Zimmerman and Don Loveless are pictured explaining their rocket before blast off.—Don Loveless, Program Chairman.

CRISIS-HOUR EVANGELISM

• FIFTEEN people responded to a call for decision by Elder Lyndon DeWitt at Forest Grove on a recent Sabbath. Many of these will be baptized shortly.

• The Schwindt-Hicks meeting in both Dundalk and Essex are steadily gaining momentum. Three were baptized recently and many others will be baptized by the time you read this. There will be regular baptismal services from now on throughout the meetings.

• The Parish-May series is now underway in Parkville. Elder Ulmer is holding a short series in the Glen Burnie Church. Crews-Wood-Everett meetings are fast drawing to a climax in Towson.

Elder Lindquist reports that five to 10 non-members are regularly attending his weekend series in Prince Frederick. This is very good for such a small place. This will be a great blessing to the 14 members there.

Stewardship to Be Subject for Fall Prayer Meetings

The book *Counsels on Stewardship* will be suggested for church prayer meetings this fall, according to an action by the Columbia Union Conference Executive Committee. Elder Alva Appel, Columbia Union Conference Association Secretary (right in the photograph above) has prepared a 10-lesson study guide that is being examined by Elder N. C. Wilson, Columbia Union Conference President. Plans call for the prayer-meeting studies to begin Wednesday night, September 7, and continue through November 9. The action of the committee, with all of the local presidents favoring the plan, called for a unified program in all of the churches in the Union Conference. The lesson guide, entitled "Eternal Values," is being printed and will be available for distribution soon. The purpose of the unified studies is to give each church member a better understanding of Christian stewardship. A certificate of achievement will be presented at the close of the course.

• Two husbands and wives and the husband of one of the members were baptized by Elder Otis Parish on Sabbath as the firstfruits from the short series conducted by Elder Cyril Miller in Wilna.

• Twenty persons took their stand for baptism in the first call at the Holley-Folkenberg-Holley series in Frederick. Others are deeply interested and a large number of additional decisions is anticipated on the closing weekend of the meetings.

• Things are really beginning to move in the Schwindt-Hicks series in both Dundalk and Essex. Ten already have been baptized and many others are deeply interested. A baptismal service is being scheduled every week for the next six or eight weeks. An outstanding harvest will take place as a result of these meetings.

• Eighteen were baptized in Dover on Sabbath, April 30; 15, by Elder Lyndon DeWitt and three, by Elder Robert East. Elder DeWitt already has 10 more ready for baptism on May 28.

• Fifteen decided for baptism in the May-Currie series in Chestertown. Elder Currie is now preparing the candidates for baptism.

west virginia

Parsons Church Dedicated

THE dedication service for the new Parsons, W. Va., Seventh-day Adventist Church was held April 23 at 2:30 P.M. The dedicatory sermon

Participants in the Parsons Church dedication included: Gary Deem, Assistant Pastor; Elder E. L. Anderson, Pastor; Mayor Forrest Armentrout; Elder Neal C. Wilson, President, Columbia Union Conference; Elder Roscoe W. Moore, President, West Virginia Conference; Elder J. F. Harold, former pastor; and Elder C. F. Brooks, Secretary-Treasurer, West Virginia Conference.

was delivered by Elder Neal C. Wilson, President of the Columbia Union Conference. Following this inspiring message, the Pastor, E. L. Anderson, led in the act of dedication. Elder Roscoe W. Moore, President of the West Virginia Conference, offered the dedicatory prayer. Greetings from the town of Parsons were delivered by Mayor Forrest Armentrout.

Ordination Held for Two Pastors

C. Norman Farley (right), Pastor of the Bluefield and Princeton Churches, and Maynard A. Wheeler, Pastor of the Huntington and Logan Churches, were ordained in solemn ceremonies preceding the biennial constituency meeting of the West Virginia Conference. The ordination sermon was given by Elder Neal C. Wilson, President of the Columbia Union Conference, and the ordination prayer was offered by Elder T. R. Gardner, Secretary-Treasurer of the Columbia Union Conference. Elder Duane S. Johnson, Associate Secretary of the General Conference, gave the charge to the newly ordained pastors and the welcome was extended by Elder Roscoe W. Moore, President of the West Virginia Conference.

Sabbath School and church services were held in the morning. Elder Roscoe Moore was the speaker for the 11:00 o'clock service. Many of our ministers and members from churches in the surrounding area were in attendance.

Seventh-day Adventists in the Parsons area first met as a group in 1955 in the home of Mrs. Cyrena Crawford. Five years ago the educational unit of the building (32' x 20') was completed under the leadership of Pastor Norman Meager. The church school began its operation three years ago with Mrs. J. F. Harold as the teacher. For the past two years Gary Deem has been the teacher and assisted the pastor. Twelve students are enrolled at the present time in the church school.

Last summer construction of the new chapel area, which is 26 x 50 feet, was started. Wendell Slater of Lemon Grove, Calif., was the builder. He brought a crew of two carpenters with him and volunteer labor also was used. Plans for the chapel were drawn by Elder Anderson, who also led in the heating and electrical installation, as well as working with Mr. Slater in securing the building materials at substantial savings.

New Parsons, W. Va., Church.

The exterior of the church is of colonial style, finished in brick veneer. A fiberglass spire pointing heavenward nicely portrays the purpose of the building. The interior is more modernistic, with light colors prevailing. New pews of Appalachian oak and matching pulpit furniture have been installed. A mothers' room is located at the back of the chapel with lavatory and storage facilities. The rostrum and aisles are carpeted and a baptistry is included in the plan behind the pulpit area. There is also a small room off each side of the rostrum.

The church was built largely from funds left by the late Mrs. Jennie Shahan. The total cost of the educational wing, with recent improvements, and the new chapel with furnishings was approximately \$20,000 with an estimated replacement value of \$30,000.

E. L. ANDERSON

Pastor, Buckhannon-Elkins-Parsons District

CUC Offers New Degree, Two New Courses

A B.S. degree in Religious Education, the first in the denomination, is to be offered in September, according to Elder M. K. Eckenroth, chairman of the Department of Religion.

The new degree, which differs from the B.A. degree primarily in not requiring foreign-language courses, is designed for those interested in earning a college degree with an emphasis in special areas without pursuing a professional B.A. degree, such as theology, science, education, etc.

Young people not planning a professional program in theology, medicine, science, or the humanities, yet eager to serve in the cause of God, and help to meet the critical need for church workers, are invited to inquire of Columbia Union College for details.

The Secretarial Science Department at Columbia Union College will offer two new fields of study, beginning with the fall trimester. These are a two-year medical secretarial science course and a four-year curriculum in Medical Record Administration leading to a B.S. degree.

Those interested in medical records and librarianship will complete general B.S. requirements plus selected secretarial and business administration courses on C.U.C.'s campus to equal 96 semester hours. The fourth year can be spent at Loma Linda University or any other accredited school offering Medical Record Administration to complete degree requirements.

For additional information, contact the Director of Admissions, Columbia Union College, Takoma Park, Md.

The Bulletin Board

The Chesapeake Conference Presents the

"WINGS OF PROPHECY"

Evangelistic Team From California

**Every Night at the
CHESAPEAKE CAMP MEETING**

JULY 14-20, 7:30 O'CLOCK

The Harris-Dill team baptized more than 350 in one great series of meetings last year. We expect a tremendous revival from this camp-meeting series.

Watch the VISITOR for Thrilling Details

Notice

Since there will not be a regular 10-day camp meeting in Ohio this year, the Ohio Book and Bible House will be offering SPECIAL CAMP-MEETING DISCOUNTS and BARGAIN "SPECIALS" between May 26 and June 26. In addition to the regular weekly schedule, the Bible House will be open on the following Sundays:

May 29
June 5
June 12

Kelly's Market also will be giving special discounts on health foods between May 26 and June 26. It will pay you to visit your church headquarters in Mount Vernon sometime during the above-mentioned dates.

Broadcast Time Changed

The time for Pastor Leslie Shultz' weekly broadcast in Hillsboro, Ohio, has been changed. It is now as follows:
WSRW, Hillsboro, Ohio, 1590 kilocycles, Sundays, 9:00-9:30 A.M.

Special Notice

Two Sundays Only: June 5 and June 12
9:00 A.M. to 4:00 P.M.

Camp-Meeting Discounts Available to All
This Is Your Opportunity—Come!
Pennsylvania Book and Bible House
720 Museum Road
Reading, Pa. 19603
William Otis, Manager

Recreation Band Being Organized at CUC

A summer recreation band is being organized at Columbia Union College and college-age students and adults who have played an instrument in the past are encouraged to join.

Consistent rehearsal attendance on Monday evenings at 7:45 is requested of those within driving distance of the college. Performances of the organization will include campus lawn concerts. Selections of music will be made with this in mind.

Membership preference will be given to adults and college students, with academy students being accepted upon recommendation of their director and according to the need for band instrumentation balance.

In order to facilitate the planning of band balance, kindly call or write to the director, Adell Haughey, at Columbia Union College, 589-2135 or 588-8137.

Make Plans to Attend Potomac Conference Camp Meeting

JUNE 2-11

Featuring Among Other Speakers

ELDER ROBERT H. PIERSON
President, Trans-Africa Division

ELDER H. M. S. RICHARDS
Voice of Prophecy Speaker

ELDER PAUL ELDRIDGE
Radio-TV Secretary, Far Eastern Division

Travel Booklet Offered

Are you a tourist who appreciates the help and information obtained only from an experienced travel guide? Do you find the dead facts of historical places coming alive because of such help?

If you will be traveling through Michigan this summer and plan to visit places of historical interest to Adventists, you will need a guide to help make these sites breathe the atmosphere of the past. Perhaps no one person is better able to take you into the inspiring eras of yesteryear than Elder Arthur L. White of the Ellen G. White Publications of the General Conference.

A grandson of Elder and Mrs. James White, he has, for many years, been working with the historical records of his grandparents and the church pioneers with whom they associated. Because of this, he is steeped in the fascinating lore of Adventist history.

In cooperation with the Michigan Conference, the General Conference has authorized Elder White to prepare a 16-page illustrated "Go-It-Yourself" booklet that will help you get the most out of your trip through Michigan.

The booklet contains well-defined directions on how to reach the place of interest and a brief paragraph as to its background and importance. To obtain your free copy of this travel necessity, write directly to Elder Arthur L. White, General Conference of Seventh-day Adventists, 6840 Eastern Avenue, N.W., Washington, D. C. 20012; or to the Public Relations Department of the Michigan Conference, Box 900, Lansing, Mich. 48904. Copies also will be available at the White Estate booth in Cobo Hall during the General Conference Session this June.

George Vandeman

Guest Speaker

Dedication Service

COLUMBUS, OHIO, JUNIOR ACADEMY
270 Napoleon Avenue

June 4 • 3:00 P.M.

Musical 2:30-3:00 P.M.

New College Qualification Test Date

FRIDAY, June 24, has been designated by National Selective Service Headquarters as a fourth date on which the College Qualification Test will be given. Application forms for taking this test were scheduled to be in the offices of the Local Selective Service Boards by May 13. Those who will be in college or graduate school next school year and who are at least 18 years, six months old and will be requesting a student deferment probably should take this test if they have not already made arrangements for an earlier date.

Those wishing to attend the National Medical Cadet Corps camp at Grand Ledge, Mich., who did not apply to take this examination at East Lansing, Mich., June 3, may now apply to take this test on June 24 at a place convenient to their location on that date.

CLARK SMITH

Director, National Service Organization

ADVERTISEMENTS

RATES: Minimum charge, 25¢ for 50 words or less; additional words, 25¢ a word. All ads must be approved by the local conference office. Consecutive insertions only when space permits. Payment must accompany ads; do not send cash. Make checks or money orders payable to the Washington College Press. We prefer not to accept telegraphic ads.

WANTED: janitor for part-time work, evenings and Sunday. Prefer retired person, contact Mr. Laubach, RA 3-0800 Extension 417, Home Study Institute, Takoma Park, Md. 20012.

WANTED: chef for new 82-bed nursing home—White Oaks Area, Silver Spring, Md. For more information call: 384-7478.

WANTED: R.N.'s, AIDES, AND ORDERLIES—new nursing home. White Oaks area, Silver Spring, Md. For more information call: 384-7478.

GOING TO GENERAL CONFERENCE? We invite you to stop at Kelly's Market if you are going through or near Mount Vernon, Ohio. Why? Since there will be no camp meeting this year, we shall have discount prices on vegetarian meat substitutes, canned and frozen, from May 26 through June 26. Get your year's supply! Many specialty items also available. Hope to see you this summer. Kelly's Market, 446 Wooster Road, Mount Vernon, Ohio.

COLUMBIA UNION COLLEGE has opening for a painting foreman and an electrician's helper. Contact Mr. Aubrey Kinzer, at 589-2135, for an appointment.

FORD, PLYMOUTH, CHRYSLER: save money on your new car by buying at fleet rates. Specify make, model, and accessories for quotation. Delivery—factory or Akron, Ohio, area. Contact Ralph Ahnberg, Route 7, Box 200, Medina, Ohio 44256. Telephone (216) 725-5065.

WANTED: companion nurse, strong, able-bodied, kind, for elderly man. Live in. Saturdays off. Other help, no housekeeping. H. G. Smyth, FE 3-6891.

ATTENTION, ADVENTISTS: just enough time left to order a new car for the General Conference Session. Take advantage of our location near Andrews University and our special prices offered you. Write or telephone Kuhlman Pontiac-Simca Sales, Berrien Springs, Mich. 49103.

STAMPS FOR COLLECTORS. If your hobby is stamp collecting then this ad is for you. Upon request, we will send you a fine selection of beautiful stamps for your approval that will please and delight you. Write to: Continental Stamp Company, P. O. Box 4371B, Roanoke, Va. 24015.

AIRPLANE: Wren 460, STOL capability; lands 35 mph; takes off in 300 feet. Good for jungle strip or mountain top. Greendale Wren Sales, 8605 Oakview Ave., Richmond, Va. 23228. Telephone 266-8766.

WANTED: machinist, some training and experience required. Opportunity for advancement. Excellent church and school facilities. Rapidly expanding company. Send qualifications and resume to: Personnel Dept., Worthington Foods, Inc., Worthington, Ohio 43085. Equal-opportunity employer.

REMEDIAL READING SUMMER CAMP for teenage youth—June 14 to August 12. This program gets results where every other method has failed. For information write: AVT Educational Laboratory Remedial Reading Clinic, Laurelbrook Academy, Dayton, Tenn. 37321.

TEACHERS WANTED: Need two dedicated elementary-school teachers. Excellent opportunities for men or women who want to contribute directly to God's work. Apply to Chesapeake Conference of Seventh-day Adventists, 5110 Frederick Avenue, Baltimore, Md. 21229. Telephone 301-644-7620.

GENERAL HOSPITAL in rural area, member of ASI, is urgently in need of R.N.'s, L.P.N.'s, and secretary for doctor's office. Write or call W. V. Rudisalle, Tidewater Memorial Hospital, Tappahannock, Va. 443-3311. W. V. Rudisalle, Administrator.

NOW IT'S GOOD-BYE OIL CHANGES! Now you can keep your oil clean continually and end oil changes permanently with a Frantz Oil Cleaner. Save up to 90% of oil costs. Models to fit all cars, trucks, tractors, and stationary engines. \$29.95 and up. P. Maurice Siler, 11808 Lincoln Ave., Beltsville, Md. Telephone (301) 474-5780.

LOW-PRICED LAND AVAILABLE. "In harmony with the light given me, I am urging people to come out of the great centers of population" (Manuscript 15, 1907). The Martinsburg Church is organized to help you locate in this beautiful rural community. Local

church school and Highland View Academy nearby. Write Pastor Wilbur Atwood, 507 Lincoln Drive, Martinsburg, Va.

HOME FOR SENIOR CITIZENS in pleasant country surroundings. Small, quiet, "homey" atmosphere. Vacancy for either lady or gentleman guests. Vegetarian meals. Reasonable rates. Nurse on duty 24 hours. Only 20-minute drive from Silver Spring or Takoma Park, Md. 3408 Greencastle Road, Burtonsville, Md. 20730. Telephone 301-384-6183.

WHEN YOU ARE BUYING OR SELLING real estate in Takoma Park or the Silver Spring area, call Harry Dickson, with Laird B. Scott, Realtor, Suite 604, 8720 Georgia Ave., Silver Spring, Md. JUniper 9-0420.

FOR SALE: 2 blocks from SHENANDOAH VALLEY ACADEMY, 4-bedroom frame home—1½ baths, basement. Price, \$9,100. Terms can be arranged. Telephone New Market 422-8180 or write Box 12, VISITOR.

NEW FORDS: See Ray Phillips for a "real good" deal on the new 1960 line of cars and trucks. Special consideration given to Adventists. Trade-ins accepted. Ray Phillips, Rockville Ford Motor Co., 718 Rockville Pike, Rockville, Md. Telephone: 424-5000.

EXCELLENT OPPORTUNITY—full- or part-time wholesaling and/or retailing Frantz Oil Cleaner. Earn from \$15,000 to \$35,000 a year (some earn more). Be among the first in eastern U. S. while market is wide open. Easy to sell; already well-known and popular in middle west and west. Write P. Maurice Siler, 11808 Lincoln Ave., Beltsville, Md., or telephone (301) 474-5780.

NURSING POSITIONS OPEN. M/F: evening nursing supervisor. Applicant must be a Registered Nurse, preferably with previous supervisory experience. Registered and Licensed Practical Nurses to do general duty. Openings on all shifts. Excellent pay and benefits are in accordance with the D. C. Nurses' Association recommendations. Orderlies to work days, 7:00 to 3:30 P.M., preferably with experience. We would be willing to train if proper arrangements can be made. For the above positions apply immediately: Hadley Memorial Hospital, 4601 Nichols Ave., S.W., Washington, D. C. JO 2-9800, Ext. 130 or Ext. 169.

OBITUARIES

FENTRESS, Mrs. Mary Reep, died March 1, 1966, at Virginia Beach, Va., at the age of 83. She was a faithful member of the Norfolk Church. She is survived by her husband, William W. Fentress; two daughters: Mrs. Nina Weiss and Mrs. Elsie Ziegler; two sons: Charles A. and Oliver T. Reep; eight grandchildren; and three great-grandchildren. Funeral services were conducted by the writer in the Graham Funeral Home, at Chesapeake, Va., and burial was in Riverside Memorial Park.

L. J. Lastine

DAVIS, Nellie Saxton, was born June 17, 1889, in Reynoldsville, Pa., and died March 2, 1966. She became a member of the Seventh-day Adventist Church at an early age. For many years she taught music and spent much of her time in the Dorcas welfare work. She was married to Merl L. Davis in 1910. Mr. Davis was baptized in 1934. Mrs. Davis made her home in Takoma Park, Md., and was employed by the Washington Sanitarium and Hospital until her retirement in 1958. She is survived by her daughters, Louise and Maxine; a son, Don; two sisters: Anna Hufford and Mary Saxton; and four grandchildren. Interment was in George Washington Memorial Cemetery. Russell Quackenbush

RISTENBATT, Annie A., was born in Lehigh County, Pa., September 3, 1880, and died March 17, 1966. In 1922 she and her son, Paul, was baptized by Elder Charles Bairle. Funeral services were conducted at the Wetzel Funeral Home in Willow Grove and interment was in Mt. Lebanon Cemetery in Lebanon, Pa., where she awaits the resurrection. She is survived by her son, Paul, and his wife and daughter and two sisters.

URIE, Mrs. Ella Nora Thomas, a member of the Chestertown, Md., Church, was born May 2, 1925, and died at Leland Memorial Hospital, Hyattsville, Md., October 29, 1965. She became a Seventh-day Adventist in 1937 and was baptized into the Rock Hall, Md., Church. She was an active lay worker in the church and Sabbath School. She is survived by her husband, Thomas Donald; one daughter, Marla Kay; one son, Kevin; her parents, Louis and Iva Thomas; two sisters: Clara Liers and Barbara Starkey; and one brother, Bill Thomas. She rests in the Wesley Chapel Cemetery awaiting the resurrection.

Z. R. Currie

ON THE MOVE

Drew Gackenhimer

Drew Gackenhimer, for the past three years an assistant in the Potomac Conference Book and Bible House, has accepted an appointment as manager of the Wisconsin Book and Bible House at Madison, Wis. He will move to his new assignment June 22.

Elmer Malcolm

The pastorate of the Pontiac, Mich., Church is the new appointment of Elder Elmer Malcolm, who for the past several years has been Pastor of the Staunton and Highland County Churches in Virginia.

Lewis Stout

Elder Lewis A. Stout, until recently pastor of the Yale and Emporia congregations, has moved to Jackson, Miss., where he will be pastor of the local church.

Make a CALL for

Faith for Today

personality profile

I thought it could be done . . .

THE idea was intriguing—a radio program that would feature discussions on the Bible and its great truths.

But Zane Kirby was not a radio broadcaster. He had no experience. He had no financial help. This did not deter the Charlottesville, Va., layman. "I thought it could be done," was his decision.

So, on Sunday, August 22, 1965, "Adventures in the Bible" was launched on Radio Station WELK, Charlottesville. David Rice, a Columbia Union College student and member of the church, helped as the announcer.

Arrangements were worked out for financing. A broadcast committee was organized in

David Rice (left) assists Zane Kirby as the announcer in the weekly broadcasts on Radio Station WELK.

the church. The church pays for two weekly broadcasts and gifts pay for the remaining two programs each month. Five friends, none

of them Adventist members, give a few dollars a month and this plus other donations helps keep the program on the air.

The format of the program is simple. It opens with the musical theme, "Give Me the Bible," and announcements follow. Mr. Kirby

On a recent broadcast Zane Kirby (left) was joined by a panel of clergymen and laymen from the Charlottesville area. The discussion centered on the "Death of God."

has studied his topic and speaks extemporaneously. The program has met with a favorable response in the community and many are enrolled in Bible courses as the result of the program's promotion of the courses.

Mr. Kirby is an active layman in the Charlottesville Church. He is employed as an instrument maker in the Physiology Department of the University of Virginia Medical School. It is his job to maintain the electronic equipment used in the laboratory.

Recently two of the programs on "Adventures in the Bible" featured panel discussions on the "Death of God."

The way has not been easy for Zane Kirby, but his enthusiasm and determination have not waned. He still believes "it can be done."