

JUN - 5 1959

Lake Union Herald

OFFICIAL ORGAN OF THE LAKE UNION CONFERENCE OF SEVENTH-DAY ADVENTISTS

VOLUME LI

Berrien Springs, Michigan, June 2, 1959

Number 22

THESE TIMES Wins Souls!

At one time members of the Seventh-day Adventist church, Mr. and Mrs. Roy Chunn had pretty well lost interest in the Adventist message with the passing years. Because of the pressure of financial problems, enthusiasm for a church program had dwindled away.

But the Chunns had a friend who took the gospel commission seriously and felt the true follower of Christ will give a literal, modern-day application to the lesson the Saviour taught in the parable of the one lost sheep. Mrs. Nobie Brown had known the Chunns for a number of years and had been grieved when they left the church.

Apparently there was nothing that could be done to win them back. Occasionally someone would pay the Chunns a friendly visit or invite them to attend church, but it seemed no real interest could be engendered in leading them to again unite with God's people.

Puzzled about what to do, Mrs. Brown began sending the Chunns a subscription to *These Times* magazine, quietly praying that its monthly missionary visit might succeed where the visits and interest of friends had failed. Surely there must be some way of bringing them back to the fold!

At first the Chunns did not pay too much attention to the magazine or its contents. But as it kept on coming, both Mr. and Mrs. Chunns found themselves almost irresistibly attracted to its contents by the beautifully designed color cover and the attractive and artistic layout within. They began reading, and as they did so, the Spirit

(Continued on page two)

Exhibits, Demonstrations, Contests

2,000 Pathfinders Hold Fair

Nearly 2,000 Pathfinders and their leaders, representing 31 Pathfinder clubs, jammed into the Civic Center Auditorium in Lansing, May 3, to participate in the 1959 Michigan Pathfinder Fair.

Thirty-four exhibition booths were set up by the clubs, displaying the excellent craftsmanship and handiwork of these youngsters. Leatherwork, ceramics, and glass painting projects, as

(Continued on page eight)

A group of the Ferndale Busy Beaver pre-pathfinder members display their basket weaving at the 1959 Michigan Pathfinder Fair held in Lansing on May 3.

Adventists Make News Around The World

HOMEMADE BAPTISTRY

LUHUTUTU, AFRICA—Desiring to conduct a baptism in the Kalahari Desert, Dr. J. A. Hay met the superintendent in Kanye. They caused quite a stir among the inhabitants of the area surrounding the mission as the folk in this arid region had never seen such a service before.

The pastors dug a hole in the sand four feet wide and six and a half feet long and lined it with new sailcloth. After filling the depressed area with water, they proceeded with the baptism. (From

the "Southern African Division Outlook")

RAIN STOPS WHEN CHURCH PRAYS

KUALA LUMPUR, MALAYA—The Chinese evangelistic effort had been hampered by the excess rain until the suggestion came that the believers exercise the faith of Elijah and pray for the rain to cease for the duration of the effort. God truly heard these prayers for, other than a little the first and last nights, there was no more rain during the period of the effort. ("The Messenger")

These Times (from page one)

of God began to impress their hearts.

Says Mrs. Chunn: "At first I thought I wouldn't pay much attention to the magazine. Neither Roy nor I had any immediate plans of returning to the church. But there was an irresistible quality about the magazine. We had been able to ignore the invitations of friends to return to the church, but we found it impossible to leave *These Times* alone. And every issue seemed to be designed especially for us, proclaiming in the most unforgettable way: 'This is present truth; you should be numbered with God's remnant people.' In a matter of months we found ourselves reading *These Times* from cover to cover; it was succeeding where our friends had failed."

As the magazine kept coming, the Chunnns began discussing what they ought to do about the three angels' messages. An excellent health article, plus the moving of the Spirit of God, led Mr. Chunn to give up smoking. A feeling came into the hearts of both that in view of the imminence of the coming of Christ, they should be ready for their Lord's return.

Finally Roy could stand it no longer. Laying aside a copy of *These Times* magazine one evening, he said emphatically to his wife, "I know that this is the truth."

The foundation had been laid, the seed resown. When Eld. R. A. Bata began a two-week series of revival meetings at the Nashville First Seventh-day Adventist church, the Chunnns took the opportunity of at-

tending. Joyously, with a sure confidence in the promises of God, the Chunnns were among those baptized, emerging in newness of life, prepared to meet their Saviour. Today they are among the most active members of the First church.

Do you know of a friend or loved one, a Bible-study interest, or possibly one who has drifted away from the cause of God, whom you would like to see duplicate this experience? Have you done everything else you can think of, with no tangible results as yet, and the sheep you had hoped to bring in still outside the fold? Why not let *These Times* magazine in its beautifully effective and unforgettable way proclaim the glad tidings of the coming of Christ and the three angels' messages month after month in the homes of those whom you love? The

Mrs. Nobie Brown (right) discusses the latest issue of *THESE TIMES* magazine with Mr. and Mrs. Roy Chunn, who trace their return to the church to the *THESE TIMES* subscription she sent them. Both of the Chunnns are active members of the Nashville, Tenn. First Seventh-day Adventist church.

The Divine Blueprint Says:

"God has His workmen in every age. The call of the hour is answered by the coming of the man. Thus when the divine Voice cries, 'Whom shall I send, and who will go for Us?' the response will come. 'Here am I; send me.' " (Isaiah 6:8) —Colporteur Ministry, p. 13.

spark of interest developed can well be fanned into a flame of love for the truth that will testify to the glory of God as another soul is won for His kingdom. The silent, powerful witness of *These Times* magazine continues on month after month; let it work for you in the homes of those whom you love.

Yearly subscriptions to *These Times* magazine may be obtained at the low rate of only \$1.75 when six or more are purchased; the price for less than six is \$2.00 each. Jot down those names and addresses and contact your home missionary secretary today.

BIBLE BRIEF

Last year a major revision of the Arabic Bible was undertaken by the Bible Societies in order to put the Word of God into current Arabic idiom. Already the revised translation of the Sermon on the Mount is being circulated, although the entire project will take several years.

Published Weekly by the LAKE UNION CONFERENCE OF SEVENTH-DAY ADVENTISTS Berrien Springs, Michigan

Contributions must be submitted to your local Conference office for approval.

All material for publication should reach the Lake Union Conference office by **Monday, 9 a.m.**, a week preceding the date of issue. Final deadline for late copy, **Tuesday, 9 a.m.** The editorial staff reserves the right to withhold or condense copy depending upon space available. Subscription price \$2.00.

Gordon Engen Editor
Marjorie Anderson .. Editorial Assistant
H. A. Shepard Advisory Editor
Entered as second-class matter, November, 1908, under act of March 3, 1879, at the Post Office, Berrien Springs, Mich. Printed by the College Press, Berrien Springs, Mich.

In giving change of address always give old address followed by new address.

LAKE UNION CONFERENCE DIRECTORY P. O. Box C, Berrien Springs, Mich.

President	J. D. Smith
Secretary-Treasurer	H. A. Shepard
Auditor	E. S. Cubley
Educational Secretary	W. A. Nelson
Home Missionary Secy.	} Vernon Flory
Sabbath School Secy.	
Industrial Relations Secy.	
Religious Liberty Secretary	J. D. Smith
Publishing Secretary	J. W. Proctor
Missionary Volunteer Secy.	} Fred Beavon
Temperance Secretary	
War Service Secretary	

CME Graduates 255

LOMA LINDA—The 47th annual commencement exercises for the College of Medical Evangelists are scheduled for the weekend of June 5-7. At this time a total of 255 students from C.M.E.'s different schools will receive their degrees.

Speakers for the weekend events include Dr. Richard Lewis, of the Pacific Press Publishing Association, who will deliver the commencement address in the Redlands Bowl Sunday evening; Eld. M. V. Campbell, chairman of the C.M.E. Board of Trustees and general vice-president of the General Conference of Seventh-day Adventists, who will give the baccalaureate sermon Sabbath at Pasadena's Civic Auditorium; and Eld. L. R. Rasmussen, educational secretary of the Pacific Union Conference of Seventh-day Adventists, who will speak at the Friday evening services in the White Memorial church.

Among the graduates will be several from the Lake Union Conference; and they are listed here according to the school in which they have been enrolled. School of Medicine—Gerald Abel, Douglas Benson, Ralph Boyd, Robert Hittle, George Kieler, Bernard Marsh, Lester Medford, and Charles Simmons; School of Dentistry—Willis Fox, Bruce Oliver, Max Rusher; School of Nursing—Bernice Moore, Winona Craig and Sue Mont Pas.

CME Dental Students Receive Awards

Two Lake Union Conference students were among the sixteen senior students of the School of Dentistry at the College of Medical Evangelists to be honored for scholastic and performance excellence at the school's third annual Honors Convocation Banquet held in mid-May.

Willis M. Fox and Bruce D. Oliver both received Mosby Book Awards in recognition of their scholastic record and their promise of continuing professional growth. The awards consisted of a certificate entitling them to thirty dollars worth of dental reference books.

In order to be qualified for the honors, both students had to be among the top one-third of their class scholastically and possess qualities for future professional and spiritual growth and attainment.

Systematic Giving— The Three Per Cent Plan

by G. R. NASH, Secretary, General Conference Sabbath School Department

"This matter of giving is not to be left to impulse. God has given us definite instruction in regard to it. He has specified tithes and offerings as the measure of our obligation. And He desires us to give regularly and systematically . . . After the tithe is set apart, let gifts and offerings be apportioned, 'as God hath prospered' you."—*Counsels on Stewardship*, pp. 80, 81.

God, through His chosen messenger, is here very definitely telling us that we are to plan our offerings in advance on a systematic basis. God has laid down a policy for tithe. No matter what our personal desires may be or how pressing our needs we are commanded, by the Giver of all, to return our 10 per cent in tithe. The same scripture that mentions tithe also mentions offerings. Here no percentage is mentioned but the Biblical rule is "as God hath prospered" you. 1 Cor. 16:2.

Faithfulness in tithes and offerings brings upon the believer one of the richest blessings of all the Bible; whereas unfaithfulness in either, or both, brings the curse mentioned in Malachi 3:8-10. Surely no true Seventh-day Adventist desires to see the cause of God suffer, or personally wishes to receive the curse of God. But because of leaving their giving to impulse, some are guilty of robbing God in offerings. God expects us to be as systematic in the giving of offerings as we are in our tithes.

"The plan of systematic benevolence will prove a safeguard to every family against temptations to spend means for needless things, and especially will it prove a blessing to the rich by guarding them from indulging in extravagances."—*Testimonies*, vol. 3, p. 412.

This means that we should budget our offerings to missions, just as we

budget our income to care for our family needs. A Christian budget which leaves out the tithe and offerings is surely an unbalanced budget, even if all other items are taken care of in a business-like manner. Yet it is a fact that some Sabbath school members, because of having no definite system of offerings, are actually robbing God. It might be enlightening to take a pencil and do a little figuring just now. What percentage of your total income are you giving to the Sabbath school?

"God's requirements come first. We are not doing His will if we consecrate to Him what is left of our income after all our imaginary wants have been supplied. Before any part of our earnings is consumed, we should take out and present to Him that portion which He claims. . . When that which God claims is rendered to Him, the remainder will be sanctified and blessed to our own use. But when a man robs God by withholding that which He requires, His curse rests upon the whole."—*Testimonies*, Vol. 4, p. 477.

What percentage of the income shall be allocated for Sabbath school offerings? Since this is a matter of personal conscience, one that each individual must decide between himself and God, no man or organization should attempt to set the percentage for another to give. Surely we should give freely and cheerfully. Furthermore, we should give in proportion to our income, or "as God hath prospered."

It is this portion which reflects our sacrificial spirit and true liberality. "God has made men His stewards. The property which He has placed in their hands is the means that He has provided for the spread of the gospel. To those who prove themselves faithful stewards He will commit greater trusts. Saith the Lord, 'Them that honor me, I will honor' (1 Samuel 2:30)."—*Patriarchs and Prophets*, p. 529.

Many are systematically returning 3 per cent of their income to the Lord as Sabbath school offerings. This

G. R. Nash

plan has the General Conference Sabbath School Department's approval and is one which we believe will bring a blessing to the giver and also the cause of missions.

Is this too much for us to give for Sabbath school offerings? My heart says, No! No! We are not nearly reaching the record of Israel, who gave from one fourth to one third of their income to religious and benevolent causes. To answer the question more specifically, let me say that in North America for a period of eight years—1924 to 1932—we averaged more than 3 per cent of the income dollar for Sabbath school offerings. The peak was 3.7 per cent. In other words, for the above mentioned years our Sabbath school offerings amounted to over 30 per cent of the church tithe.

"In the last extremity, before this work shall close, thousands will be cheerfully laid upon the altar. Men and women will feel it a blessed privilege to share in the work of preparing souls to stand in the great day of God, and they will give hundreds as readily as dollars are given now.

"If the love of Christ were burning in the hearts of His professed people, we would see the same spirit manifested today. Did they but realize how near is the end of all work for the salvation of souls, they would sacrifice their possessions as freely as did the members of the early church. They would work for the advancement of God's cause as earnestly as worldly men labor to acquire riches. Tact and skill would be exercised, and earnest and unselfish labor put forth to acquire means, not to hoard, but to pour into the treasury of the Lord." —*Counsels on Stewardship*, pp. 40, 41.

Some can and should give \$5.00 or \$10 as readily as some others can give fifty cents. The 3 per cent plan is for both the rich and the poor. However, if all would follow the plan it would greatly swell our mission offerings. If you find that you are exceeding 3 per cent, then by all means continue to do so. The 3 per cent plan should be our minimum goal. In the North American Division, since 1944 our per capita Sabbath School offerings have changed very little; however, our tithe has increased by 158.6

(Continued on page 12)

Lyceum to Feature Lou Gaeta With His Golden Eagle

On Sunday evening, June 7, Lou Gaeta, famous falconer and authority on animal behavior, presents Jezebel, his golden eagle, trained in the ancient sport of kings—falconry. This lyceum program will attract our people of the Chicago area to the new Sanitarium Auditorium located at 632 Ravine St. in Hinsdale, where ample seating capacity is available.

For fifteen years, Lou Gaeta has worked with eagles and falcons not only in America but Europe. At the University of Frankfurt, he learned the art of falconry. He is one of the few accredited American falconers since World War II and has been featured on radio and television. Methods of training dating back 4000 years are explained and employed. Colorful motion pictures supplement the demonstration.

The program will begin promptly at 8:30 p.m. on Sunday evening, June 7, and the usual rates of fifty and twenty-five cents admission will apply.

DONALD ANDERSON, Chaplain

ILLINOIS

W. B. Hill President
Elton Dessain Sec.-Treas.
Phone HUster 5-1200 3721 Prairie Ave.
Box 7, Brookfield, Illinois
Office Hours: Mon.-Thu., 8:30 a.m.-5:00 p.m.;
Fri., 8:30 a.m.-12:30 p.m. Sun. by appointment only.

Students Dedicate Lives at B.V.A.

Conducting a week of prayer at Broadview Academy makes one realize the importance and value of Christian schools. To hear the students talk of how wonderfully God has led them and how they would never think of returning to a public school, makes one realize that the purposes of Broadview Academy are being fulfilled.

**HAVE YOU LOST YOUR
APPLICATION BLANK FOR
LITTLE GRASSY LAKE? THERE
IS ONE IN THIS ISSUE OF
THE HERALD.**

Testimonies from the students were refreshing to the soul.

Victory over defects of character is their goal. With earnest prayers they are working to form a Christ-like character. Tears also were shed in behalf of their parents. Oh, what burdens they carry, and what anxiety and love they have for their folk. We are responsible, before God, to train our children to follow the teachings of Christ rather than place them under the influence of those who do not have confidence in God and teach contrary to Bible truths.

"In planning for the education of their children outside the home, parents should realize that it is no longer safe to send them to the public school, and should endeavor to send them to schools where they will obtain an education based on a scriptural foundation.

"Some of God's people permit their children to attend the public schools, where they mingle with those who are corrupt in morals. In these schools their children can neither study the Bible nor learn its principles. *Christian parents, you must make provision for your children to be educated in our schools*" —*Child Guidance*, pp. 304 305.

What a joy comes to the heart as one sees Christian teachers who are consecrated to the Lord doing everything possible to train our youth for Christ. In addition to being trained teachers these faculty members have a personal experience with Christ. For this reason they are leading our youth to dedicate themselves to the service of God. Their great aim as true teachers is: "by precept and example to win souls to Christ," and "the perfecting of Christian character in himself and in his students." *Counsel to Teachers*, pp. 67, 68.

How soul-inspiring to participate in a communion service where the students and teachers together take part in the service of humility, illustrating

perfectly the love and equality that exists among God's children. As you observe the relationship between the students you cannot help but feel that God is leading them.

We can look with pride and admiration to the students at Broadview who realize that their school buildings have not been completely built, but are glad to make sacrifice for the sake of getting a Christian education. What a privilege to sacrifice for God's work for in so doing the Christian life will surely grow spiritually and becomes enriched with experiences that will not only strengthen their own convictions but will serve as an inspiration to all those who are contemplating a Christian education at one our schools.

ANTHONY CASTELBUONO
Chicago Italian Church

THE PASTOR'S VIEWPOINT

"Many Infallible Proofs"

We are told in the Scriptures that our Lord, after His resurrection, "showed himself alive, by many infallible proofs, being seen of them 40 days and speaking of the things pertaining to the kingdom of God." These proofs gave positive assurance that He was the same Jesus who had been with them a few days before. The necessity for these proofs is self-evident. There was to be no confusion here. With a deep faith in a living Christ, the apostles went out conquering and to conquer.

It is quite obvious that no Christian movement can accomplish much unless its adherents have developed a deep faith in a living Christ. The strength of the church today, as it was then, does not reside in material resources, or talented people, but in an abiding trust in a Lord who is alive, ready to perform great exploits in response to simple faith.

There should come to each one of us, as time goes on, an ever increasing awareness of the fact that we constitute the Israel of God in our day, commissioned with a special task for our day. We have many infallible proofs for this, namely:

1. The conviction permeating our ranks that a solemn responsibility rests upon us to take the Third Angel's message to all the world.
2. The amazing spread of our medical services in all lands.
3. The God-given philosophy of education that not only trains but saves our youth.

Where else can we go to find a program of education that matches ours? Some have the three R's but that is incomplete. We have the three R's and the three H's; the training of the hand, the head and the heart. It is impossible to conceive of our being the people of God, if we did not have this type of education. It is one of the infallible proofs that our movement is of God and is destined to succeed.

During the past several months, we in Illinois have been reminded of the needs that face us at newBroadview Academy. Surely God has brought us to this location. He has opened the way for a glorious program of education. The possibilities for growth along the three H's are tremendous because the surroundings are so ideal. **OUR GREATEST WORK IS TO TRAIN AND SAVE OUR**

1959 — Application for MV Camp — 1959

(Mail immediately)

MV Dept. Box 7, Brookfield, Ill.

Name

Address

Are you a church member? Been to camp before?

I wish to attend: (check one or more)

..... Senior Youth, Ages 16-22 June 7-14 \$17.50

..... Junior, Ages 9-12 June 14-28 \$26.50

..... Teen Age, Ages 12-16 June 28-July 11 \$26.50

(Ten days for Jr. or Teen Age at \$21.50)

..... Senior and Nature Club July 26-Aug. 2 \$17.50

I am in favor of the above applicant attending this MV Camp. I understand each camper is covered by insurance as part of the camp fee. Enclosed find \$2.00 application fee, balance to be paid on or before first day of camp.

Signature of Parent or Guardian

Address Phone

YOUTH. God has given us a splendid place to do this. Let us take a firm grip on our task, and under God, move forward sacrificially, ever conscious of a Christ, *who is alive, and ready to perform great exploits if we only believe.*

P. M. MATACIO

West Central church

BAPTISM HELD AT ITALIAN CHURCH

Sabbath morning, April 25, dawned warm with bright radiant sunshine, but it could not compare with the radiance on the faces of Mr. and Mrs. Vallentine and Mrs. Deavers who had just been baptized by Eld. A. Castelbuono of the Italian-American church of Chicago.

There was a special blessing for all who witnessed the discarding of sin into the watery grave. Many members were moved to testify of their own victory over sin. The spirit of God touched the hearts of 14 more souls who stood up to attest their desire for baptism in the future. It was a day of great rejoicing. We know that all is possible with God.

SANTINA HARTUNG

The Divine Blueprint Says:

"The books sold by our canvassers open to many minds the unsearchable riches of Christ."—Colporteur Ministry, p. 16.

A Successful Business Life

"It is a matter of great importance that students obtain an education that will fit them for successful business life. . . . The common branches must be thoroughly mastered, and a knowledge of bookkeeping should be considered as important as a knowledge of grammar."—*Counsel to Teachers*, p. 218.

Following the counsel given us, Broadview Academy offers its students this knowledge that is so important to them in their personal affairs as well as in business.

Other offerings, such as typewriting, shorthand, and office practice, are designed to meet the personal as well as vocational needs of the students.

Office practice is the newest subject offered. In it study is made of various office occupations and the skills and qualities necessary for this work. Students gain working knowledge of various office machines. Other units of study include filing, communications, typewriting letters and business papers, employment standards, and applying for a position. All through the course, emphasis is placed on office work as done in our denomination.

The business education department is an ideal place for students to develop desirable habits and character traits such as neatness, honesty, persistence, promptness, self-confidence, and improved powers of concentration. Along with gaining basic skills and facts, the students may develop mental capacities through reasoning and judgment.

For the student who desires a practical training for whatever work he plans to undertake; or, for the student who desires vocational competence, the business education department of Broadview Academy welcomes you.

VIRGINIA BARCLAY
*Instructor in Business and
Secretarial Science*

Students of the Business Education Department of Broadview Academy. From left to right—Jim Warren, LaVonne Currier, Linda Turner, Shirley Nygren, and Janelle Schmidt.

INDIANA

Arthur Kiesz ----- President
W. E. Wasenmiller ----- Sec.-Treas.
1405 Broad Ripple Ave. Indianapolis 20, Ind.
Telephone—Clifford 1-9292
Office closed Sundays except for appointments.

News Notes

★ Eld. Arthur Kiesz and Bro. W. E. Wasenmiller met with the group at Warsaw on Sabbath, May 16, at which time a church was organized at Warsaw. We know the Lord will bless this church as the folk work for the Lord.

★ Eld. Ralph Combes was guest speaker at the Ingalls church on Sabbath, May 16.

★ Eld. Vernon Flory, Lake Union Home Missionary and Sabbath School secretary, was the guest speaker at the Indianapolis North Side church on May 16.

★ A district meeting was held in LaPorte on May 16 featuring the literature evangelists. Literature evangelists who were present were: Jay Sloan, John W. Jones, Louis Ridgway, Everett Brown, Alvin Newman, Rosa Denslow, Robert Angle, Richard Lewis, and Lester Dye. Those present from the Conference office were, Eld. H. F. Otis, Paul Clear, Eld. H. R. Trout, George Sherman, and Marjorie Clizbe.

Dyresen Family Says Farewell

Eight years have passed since the Dyresen family arrived in Indiana from Minnesota. For four years I was the pastor in the Anderson district, and for four years I was principal at Indiana academy. For six years I have been a member of the Conference committee and the Academy Board. I have preached in most of the churches in the state, and I have attended eight camp meetings at Cicero where for some time I was camp superintendent. My daughter, Arna, began church school in Anderson and graduated at Cicero. Donald will finish eighth grade next year in the church school on the E.M.C. campus. During these years I have seen ministers coming and going, until I felt more and more like an "old-timer." By now only two are left of those who were in Indiana when I arrived.

Twenty years ago I arrived on the E.M.C. campus as a student, just having crossed the Atlantic. World War II began while I was on the high seas. Now I am returning to work there as registrar.

Soon after I had accepted the call, several other faculty members at Indiana Academy accepted calls away from there.

Our librarian and Social Studies teacher, Mary Lou Peckham is going to Atlantic Union college as registrar. Lowell Smith, instrumental teacher, is going to Southern Missionary college. Three academy teachers transferring to college work in one year is a good "batting average" for a small academy. Mrs. Virginia Lamb, our food service director, is going to the new and modern cafeteria at Shenandoah Valley academy. Mr. Lester Halvorsen is taking one year leave of absence from denominational service to do graduate study. Miss Helen C. Craig, our dean of girls, is going back to church school teaching, this time in New Jersey. Miss Emily Robinson, English teacher and registrar, is going into business in California, while our Home Economics teacher, Miss Joyce Sivertson, is getting married.

The Dyresen family is not going far. We are just crossing one state line. We will still deal with Indiana students. But we will not be Hoosiers any longer, and we feel that an important chapter in our experience is over. We

appreciate the friendships we have formed in the Hoosier state, among church members as well as among public officials with whom we had to deal on behalf of Indiana Academy.

Our address will be 111 Woodland Drive, Berrien Springs, Mich. We shall be glad to meet Hoosiers visiting Emmanuel Missionary College.

DYRE DYRESEN

Rally Inspires Kokomo Youth

Sabbath May 9 was a high day for the young people and friends of the Kokomo district. A Youth Rally under the leadership of Bro. John Moore brought many friends and fellow youth from surrounding areas to the little church at Kokomo.

Sister Eileen Moore conducted a very inspirational Sabbath school and Joe Smith, pastor of the Frankfort church led the school in the Sabbath school lesson study.

Eld. Fred Beavon, Lake Union M. V. secretary, was the 11 o'clock speaker.

The afternoon program was highlighted by the N. Side Indianapolis church school band under the direction of Maurice Crandall. The mothers were honored with appropriate readings and flowers. For the last part of the afternoon's program, Elder Beavon took us on a trip, by pictures, into some of the beauty spots of the northland.

C. M. WILLISON, *MV Secretary*

Speakers You Will Want to Hear

Eld. A. A. Esteb, associate secretary of the Home Missionary Department of the General Conference will be on our camp ground June 12-17. He has always been an inspiration wherever he served. You will want to hear his presentations.

Eld. F. A. Soper, editor of "Listen" magazine will be with us the first Friday and Sabbath.

Eld. J. A. Buckwalter, Religious Liberty secretary of the General Conference will be with us only two days, June 14 and 15. He will speak to us on the current developments in

religious liberty and the subject of hypnotism and spiritualism and its rapid development.

Miss Dorothea VanGundy, Nutritionist for the International Nutrition Research Foundation at Arlington, Calif., will be with us most of the week. She will lecture on proper food preparations and better nutrition. This will prove to be one of the outstanding features during the week.

We are also planning on a class where instructors can be trained so that they can return to their local districts and teach proper diet and nutrition in the local churches.

Are you planning to attend Camp meeting? Think of the inspiration and blessings in store. Do not miss it. Stay for the entire time. Pray for the success of these meetings.

ARTHUR KIESZ, *President*

MICHIGAN

G. E. Hutches ----- President
W. F. Miller ----- Sec. Treas.
320 W. St. Joseph St. Phone IV 4-1317
Box 900, Lansing 4, Michigan
Office Hours: Mon.-Thu. 7:30 a.m.-12 m.;
1:00-5:15 p.m.; Fri. 7:30 a.m.-12:30 p.m. Sun.
Open by appointment only.

Holly Youth Institute VBS for Adults

This year in planning for the Vacation Bible school it has been decided to include something for the adults. Commencing eight weeks prior to the Vacation Bible School, cottage meetings were started in eight different homes by the young people of the church.

Eight teams, selected by the pastor, are holding these cottage meetings according to the plan outlined in "Operation Fireside." The last of the eight meetings will be held the first week of the Vacation Bible School. The next week will commence two weeks of a special summer school for adults with meetings every night.

After the first week enthusiasm among the young people rose to an all-time high. "It was wonderful." "I didn't know I could enjoy any experience so much." These were typical of the remarks heard after the project got under way.

Pray for these young people and the folks who are attending their cottage meetings.

Detroit Baptism Adds 56 New Members

Four adjoining churches in the Detroit metropolitan area held a baptism on May 16, during which 56 candidates were baptized. While a number were taking part in commencement exercises terminating a school program, these were made to feel the thrill of another commencement.

Vested primary choirs from Farmington, Livonia, and Metropolitan churches contributed music.

Eight persons were from Detroit Oakwood, ten from Livonia, thirteen from Farmington, and fifteen from Detroit Metropolitan.

Thirteen young people from Southfield Junior Academy were part of this number, having received instruction under the leadership of Bill Edsell.

Elders Florea, Rutherford, and White officiated.

News Notes

★ Two baptismal services have been held recently at Escanaba and 17 new members have been added. Eld. B. J. Furst is planning another baptism for Sabbath, June 27.

★ Sabbath, May 16, was a big day for the Jackson church. Dedication services were held in the all-day meeting and Eld. C. B. Newmyer, the pastor, reported the baptism of 19 new members into the church since the first of the year. Three more will take this step shortly, bringing the total to 22 in the first half of 1959.

★ Dr. K. A. Strand, pastor and district leader at Kalamazoo, has received an invitation to teach in the Seminary and Emmanuel Missionary College during the coming year. He will be severing connections with the Michigan Conference in order to take up this new work June 1.

★ Operating board meetings were held for Cedar Lake and Adelphian Academy Wednesday, May 20. Grand Ledge Academy operating board met Wednesday, May 27, the Battle Creek Sanitarium board met May 25 and the Michigan Conference Committee met May 26.

★ Eld. O. L. Johnston, district leader at Cedar Lake, held a baptismal service for 23 new members on Sabbath, May 16. Another baptism is planned soon for that area.

New Youth Camp Initiated

The new Scott Lake Camp is now in operation.

Two hundred fifty pastors, church officers and lay members met at the new camp in southwestern Michigan on Sunday, May 17, to give it a formal initiation.

The arriving guests found a ball game in full swing and other sports including boating in progress. It did not take long to get a good appetite whetted and mid-day found all gravitating to the picnic area where culinary expert, Leslie Iles, Battle Creek, and his crew had food in readiness.

With dinner completed all had a chance to see the proposed construction and to view first hand the excellent location for the new camp. The 80-acre site, located on north and south Scott Lakes in Van Buren county in southwestern Michigan, fills a long-felt need for this section of the state. The camp is easily reached by going two miles north of Glendale and west about one and a half miles to the sign at the entrance.

Although the only visible improvements were a new road and well, placards marked the location of proposed buildings. The new camp will serve as a strong adjunct to Camp Au Sable which is running to full capacity,

Chief function at the camp for the immediate future will be the use by family and church groups. With a full

round of junior camps during the summer Camp Au Sable is closed to these groups. Scott Lake Camp however will fill this need. Adventist family groups are welcomed to come in and use the camping area. The only restriction is that flowers and shrubs remain undisturbed. Larger groups, such as Pathfinder clubs or church parties, can reserve space by contacting the MV Department.

Development of the camp is well underway. Eldon McKibben, a member of the Bangor church, is donating the construction of the new road and the refurbishing of the beach where sand is needed. Clearing of the land where needed will be done by Don Piper, also of Bangor. Gail Doll, Berrien Springs, made the first donation to the project and has already put down a four-inch well which is now in use. Work this summer will include the construction of bathroom facilities and the fixing of the beach. Other work will then be done as funds come in.

All churches within a radius of 150 miles of the camp are being asked to take up a liberal offering for the new project. The Conference has made the first step by purchasing the camp. The improvements will depend upon the members of the local churches.

The MV Department invites contributions for Scott Lake Camp. Make

the new camp a subject for prayer and remember it with your offerings. Wills and legacies will be welcomed. Your investment in the recreational facilities of your church will mold the future for youngsters as well as the older members.

Calendar of Special Days and Offerings for the Michigan Conference

June 6	Home-Foreign Literature
6	Church Home Missionary Offering
13	Church Expense
20	Stewardship Sabbath
27	Thirteenth Sabbath Offering (Middle East Division)

Pathfinders (from page one)

well as collections of shells, coins, and stamps, were exhibited along with luscious samples of cakes, cookies and pies. Active demonstrations were presented in some booths showing the arts of candle-making, rope-making, wood carving, and basket weaving.

The field-contest events saw the Prattville Songsters taking first place in both Fire Building and Pup-Tent Pitching, with the Muskegon Clippers taking second place in Fire Building, and the Midland Indians coming in second in Pup-Tent Pitching. The Hillsdale Hills and Dales and the Holland Indian Trails tied for first place in the Knot-Tying relay, while Prattville took second place.

A complete count of points awarded shows the TOP TEN CLUBS in Michigan to be:

Ferndale Busy Beavers	114	Jerry Canther
Midland Indians	109	Chester Moore
Ithaca Warriors	105	Arthur DePaape
Prattville Songsters	101	Milo Sawvell
Jackson Vanguards	94	John Steinkrause
Hillsdale Hills and Dale	93	Milo Sawvell
Battle Creek Pioneers	91	Ralph Benedict
Pontiac Chiefs	91	Richard Edens
Flint Arrows	89	Cora Clayton
Holland Indian Trails	89	Dennis Slikkers

Special recognition was given to these clubs for their excellent record. Trophies were also awarded to each club entering a booth, and first, second and third prize ribbons were given to each individual display in each booth. Prizes were also awarded to each float entered in the parade.

A grand parade of green-and-tan-uniformed junior youth formed outside the huge auditorium and marched

(Continued on page ten)

Eager campers get ready for a meal prepared at Scott Lake Camp.

L. C. Caviness, MV secretary of the Michigan Conference, congratulates the winners of the "Counselors' Dash", from left to right Laverne Link, Rodger Hirst, and Kenneth Randall. The hats of various sizes and shapes were awarded as prizes, much to the delight of the Pathfinders!

These fellows presented a most unusual quartet number with combs!

Representatives of the E.M.C. Evergreens club and their Civil Defense float.

Two "Holly Berries" stand proudly beside their club float entry.

The members of the Ithaca Warriors tumbling team in their clown suits presenting one of their exciting tumbling feats.

Some of the Busiest Beavers in Ferndale are these members of the tumbling team shown here in action, as fellow club members watch in anticipation, hope, and suspense.

Members of the Holland Indian Trails present their skit on first aid.

Pathfinders (from page eight)

smartly through the building and past the reviewing stand showing off the many colorful, original floats built and prepared by the Pathfinders.

What a thrill and inspiration to see these hundreds of enthusiastic young-

sters developing their skills and talents in these wholesome endeavors, becoming strong, active American citizens while preparing for that home above. **PATHFINDER CLUBS PAY BIG DIVIDENDS IN THE SOULS OF THE JUNIOR YOUTH!**

Application for Attendance - Camp Au Sable

(Please check camp desired)

Regular boys' camp, ages 11-5	June 28 - July 5	—
Wilderness camp, boys 14-16	June 28 - July 5	—
Boys' camp, ages 9 and 10	July 5 - 12	—
Girls' camp, ages 9 and 10	July 12 - 19	—
Regular girls' camp, ages 11-15	July 19 - 26	—
Wilderness camp, girls 14-16	July 19 - 26	—
Senior Youth Camp, ages 16-35*	July 26 - Aug. 2	—

*Senior Camp is open to all between the ages of 16 and 35 inclusive and any Master Guide, MV or Pathfinder leader regardless of age.

NAME (Please print or type).....Age.....

ADDRESS.....

CITY.....Phone.....

I am in favor of the above application and will accept all the conditions named, including release of the management from all liability in case of illness or accident.

SIGNATURE OF SENIOR CAMP APPLICANT

SIGNATURE OF PARENT OR GUARDIAN (for junior youth)

ADDRESS PHONE.....

A NOTE TO PARENTS AND CHURCH MEMBERS: Camp Au Sable is your camp. It has been established for the purpose of providing a well regulated program intended to promote character building, health, recreation and spiritual development. Youth need a camp. The small financial investment made will be amply repaid in physical, mental, and spiritual growth. Let us do our part and send EVERY child and youth in our churches to camp this year.

WISCONSIN

R. E. Finney, Jr. President
L. G. Wartzok Sec.-Treas.

Mail Address, Box 512

802 E. Gorham St., Madison, Wisconsin

Office Hours: Mon.-Thu. 7:30 a.m.-12:15 m.;
1:00-5:00 p.m.; Fri. 7:30 a.m.-12:00 m.;
Closed Fri. p.m. Sun. By appointment only.

ELD. AND MRS. WALLACE BID FAREWELL

It is now almost two weeks since we left Wisconsin for our new home in South Lancaster, Mass.

It was not an easy decision for us to make to leave the Lake Union. It is our home—our children and our families are there.

During the past fourteen years we have labored in three of the four states of the Lake Union Conference. It has been a pleasure to meet and be associated with you through the years. Even though we will be meeting new people and making new friends, it will be impossible for us to forget the old ones back in the Lake Union.

May God bless you always, and keep you faithful until He comes and we shall never part again.

Our new address is 20 Sylvan Road, South Lancaster, Mass. If ever any of you should come this way, vacationing or otherwise, do stop and see us.

ELDER AND MRS. W. G. WALLACE

Habeck-Zeismar Wedding

Carol Lee Habeck of Wausau, Wis., and Clifford Zeismar of Lena, Wis., exchanged vows during a beautiful service held in the Wausau Seventh-day Adventist church, Sunday afternoon, April 26 at 2:30 p.m.

A large group of friends and relatives from these respective communities gathered at the church and later in the Weston Community Center to share with this young couple their wish for a happy home. It is the prayer of the writer that Christ will be established in this union and that His principles of love will there be displayed. Mr. and Mrs. Zeismar are making their home at 405-61st Street, Kenosha, Wisc.
L. D. HERR

SAVE ONE DOLLAR ON CAMP SILVER LAKE APPLICATION

June 10 is the dead-line for saving \$1.00 on your Camp Silver Lake application. Fill in the application blank today and save.

Camp begins June 28 for the juniors and July 5 for the teen-agers. You are in for a full week of the best at Silver Lake. Come and enjoy swimming, boating, canoeing, and water skiing. Join your friends in Christian fellowship. Be a camper in 1959.

Let's go camping!

HAROLD W. JEWKES
Camp Director

Mr. Claton Poole, the construction superintendent, doing some cement work on the administration building.

Bill McDonough, a senior student, is putting his welding training to good use as he is welding steel bar-joint in the new administration building.

Construction Progresses on Academy Administration Building

Steady progress is being made on the new administration building at Wisconsin Academy. Many students have received valuable training in construction thus far. Students are doing the welding of the steel bar-joint, and students have done some block laying.

A few days ago a union (labor) gentleman stopped by to see the project.

He was amazed when he saw the boys doing so much of the work. He gave the boys a bit of good advice about being faithful in their work. He told them that they would be able to count this work on their apprenticeship requirements should they choose to go into this type of work. Then he told one of the construction managers that the quality of workmanship that these boys were doing was superior to that of many of the union workers. He complimented those in charge and went on his way.

Our goal is to have this first section of the building completely enclosed by fall. The roof-decking, windows, heating materials, etc., have been ordered. I must confess that we have gone on a bit of faith in letting these bids. We believe our people will come through with money to keep moving ahead. We wish we had funds to complete this first unit by fall so it could be ready for use when school opens; you can help make this possible.

The national statistics show that the total enrollment in American schools will increase 36 per cent during the next decade. Friends, where will you be forced to send your children from your churches, from your homes, unless we press ahead and get this building project finished? This is a real problem facing not only the pub-

1959—Application blank for Camp Silver Lake—1959

Mail to MV Dept., Box 512, Madison 1, Wis.

"I agree to live up to the MV Law and Pledge and all Camp regulations."

Name

Address

Age Date of Last Birthday Baptized

I wish to attend: (check one or both)

..... Junior Camp (ages 9-12)—June 28-July 5

..... Teen-age Camp (ages 12-16)—July 5-12

Will you have brothers or sisters at camp? How many?

Where do you or your parents attend church?

Do you live over 150 miles from camp?

"I am in favor of the above-named attending camp and agree not to hold the camp management responsible in case of accident or mishap."

Signature of parent or guardian

Be sure to send in \$1.00 deposit along with your application blank
Thank you!

lic schools but our church-operated schools.

Won't you give with me, and pray with me, and concern yourselves with those of us who are trying to make our little contribution here for the youth of Wisconsin. Let us all pray earnestly that God will bless this project as He has blessed in the other building projects on this campus.

F. W. BIEBER, *Principal*

3 Percent (from page four)

per cent. During 1957 our Sabbath school offerings represented only approximately 1.5 per cent of our denominational income dollars—based on tithe income. In other words, the 3 per cent plan would have increased our total income for North America by approximately 50 per cent.

There is no conflict between the Biblical goal of "as God hath prospered" and the suggested 3 per cent plan. The Lord instituted the plan of systematic benevolence to combat the trait of selfishness which is present in every human heart.

"Men are not naturally inclined to be benevolent, but to be sordid and avaricious, and to live for self. And Satan is ever ready to present the advantages to be gained by using all their means for selfish, worldly purposes; he is glad when he can influence them to shirk duty and rob God in tithes and offerings. But not one is excused in this matter. 'Let every one of you lay by him in store, as God hath prospered him.' The poor and the rich, the young men and the young women who earn wages—all are to lay by a portion; for God claims it. The spiritual prosperity of every member of the church depends on personal effort and strict fidelity to God."—*Testimonies*, vol. 5, p. 382.

"The liberal deviseth liberal things; and by liberal things shall he stand" (Isaiah 32:8). Also remember the words of the apostle Paul in 2 Corinthians 9:6, 7: "But this I say, He which soweth sparingly shall reap also sparingly; and he which soweth bountifully shall reap also bountifully. Every man according as he purposeth in his heart, so let him give; not grudgingly, or of necessity: for God loveth a cheerful giver."

God will bless you as you do your best for Him.

OBITUARIES

Mrs. Lila S. Bringer was born on Dec. 13, 1889, in Keeler, Mich., and passed away on May 15, 1959, in Kalamazoo, Mich., following a prolonged illness. She was a resident of Kalamazoo for 45 years, and was a member of the Kalamazoo Seventh-day Adventist church.

In spite of much suffering during her last illness, Sr. Bringer was most patient and courageous. She died with heart full of trust in her Savior and with hope of the great resurrection morning.

Surviving her are her husband, Clayton; a son, Harold; four daughters: Mrs. Betty Gromek, Mrs. Virginia Laws, Mrs. Jane Parker, and Mrs. Shirley Schmitz; a brother, Walter Nodruff; twelve grandchildren seven great-grandchildren; and several nieces and nephews. K. A. Strand

Mrs. Anna Jaeger was born on Oct. 10, 1869, in Borvine, Wis., and passed to her rest at her home on April 18, 1959, having reached the age of 89.

She was a resident of Holcomb for 60 years; the mother of two daughters, Alma and Hattie. Her husband preceded her in death in 1938.

She is survived by two daughters, Mrs. Alma Tilton and Miss Hattie Jaeger, both of Holcomb; four brothers, Dr. B. J. Maas of Redlands, Calif., Dr. Wm. Maas of Goldendale, Wash., Amos and Louis Maas of Vancouver, Wash.; two sisters, Mrs. Ida French of Battle Ground, Wash., and Mrs. Olive Hackett of Brawley, Calif., besides other relatives and friends.

Sister Jaeger was a charter member of the Rockford Seventh-day Adventist church, having accepted this faith from early childhood. She believed very firmly the prophecies of the Bible which point us to the return of our Saviour to this earth the second time, without sin unto salvation.

L. J. Marsa

Mrs. Katie L. James was born Jan. 13, 1874, in Tyrone Township, Livingstone County, Mich., and died May 14 at the age of 85. She was a member of the Bay City, Mich. church at the time of her death. Interment was in the Oakhill cemetery in Battle Creek. D. E. Howe

Virgil Clare Jenkins was born Nov. 17, 1919, at Sheridan, Wyo., the son of Arthur Eugene Jenkins and Lillie Hamilton Jenkins. He spent his early childhood at Midwest, Wyo., attending grammar school there and also at Arch Creek, Wyo. Later the family moved to Sundance, Wyo., during which time he attended Campion Academy in Loveland, Colo., graduating in 1938.

He attended Madison College in Madison, Tenn., from 1940-44. While there he met and married Harriett Hogsett of Anderson, Ind. To this union four children were born: Virgil, Daniel, Ramona, and Helen Rae.

He attended the S.D.A. Theological Seminary in 1944 and 1945 in Washington, D.C.

Mr. Jenkins taught church school in Wilmington, N.C.; Hinsdale, Ill.; Anderson, Ind.; and Arpin, Wis. He was always active in church work with Pathfinders and as Sabbath School teacher. Often he took over the pastoral duties in the absence of the regular pastor.

Then, after he learned almost a year before his death that his condition was hopeless, he continued with his church work and with his position with the Holland Furnace Company until a few days before his death. Such courage and devotion to his Saviour and to his family and friends was an example and inspiration to those he worked with and to all who knew him.

He leaves to mourn his passing, his wife and four children; his mother, Lillie Jenkins Gleyre; step-father, Louie A. Gleyre of Takoma Park; two brothers, Victor Eugene of Burtonsville, Md., and Vernon Orval of Sheridan, Wyo.; and one sister, Violet Demos, also of Sheridan, Wyo.

Funeral services were conducted by Elders H. E. Boyer and Dyre Dyresen. He was laid to rest at Fort Lincoln Cemetery, Washington, D. C.

SABBATH SCHOOL OFFERINGS PER CENT OF TITHE

PRESENTS

SUMMER FIELD SCHOOL IN EVANGELISM

Dr. Wayne McFarland

Eld. Bruce Johnston

Louis Wildman

Eld. H. H. Crandell

Eld. W. C. Neff

Dr. R. W. Spolding

Please Pray

for BRUCE JOHNSTON and TEAM
ALLEGAN EVANGELISTIC CRUSADE
JUNE 7 THRU JUNE 28

In five wonderful weeks of inspiration, Emmanuel Missionary College will combine the preaching of the gospel with the healing arts in a training field-school in evangelism. Practical down-to-earth instruction will be given in personal and public evangelism. There will be active participation in an area-wide evangelism crusade centering in the Griswold Civic auditorium in Allegan, Mich. The field school will convene from June 1 thru July 4. The public meetings will begin June 7 and close on June 28.

Open to upper-biennium students and ministers, a total of six semester hours of religion credit may be earned.

If interested, please contact Eld. Bruce Johnston, E.M.C.

The SABBATH SCHOOL WORKER contains a wealth of helpful suggestions on the various phases of Sabbath school work. Its many practical suggestions for superintendents and division leaders, together with teaching aids for all classes, from the cradle roll to the adult division, make the SABBATH SCHOOL WORKER an invaluable tool for all who are endeavoring to build successful and progressive Sabbath schools.

R. R. Figuhr, *President
General Conference*

The SABBATH SCHOOL WORKER, with its helps for teachers and leaders in every division of the Sabbath school, and with its timely messages from world Sabbath school leaders, is an invaluable aid to every officer and teacher in their soul-winning activities through the Sabbath school.

G. R. Nash, *Secretary
General Conference
Sabbath School Department*

THE SABBATH
SCHOOL

Worker

L. R. Mansell, *Pastor
Takoma Park Church*

The WORKER is virtually an entire Sabbath school workshop in miniature! With its wealth of unexcelled source data and promotional material, plus the well-planned lesson helps for every age level, this journal is a MUST for busy pastors, teachers, and laymen alike. I always keep my WORKER within easy reach!

R. G. Campbell, *Manager
Periodical Department
Review and Herald Publishing Association*

It is a pleasure to recommend to Seventh-day Adventists everywhere the excellent, timely helps appearing month by month in the SABBATH SCHOOL WORKER. Edited with simplicity yet depth, it brings help to Sabbath school teachers and superintendents everywhere.

_____ Church Missionary Secretary or

_____ Book and Bible House

Please enter subscriptions to SABBATH SCHOOL WORKER as checked below:

- ☐ One year \$2.90
- ☐ In combination with one or more other magazines purchased by same person at one time, per year \$2.50
- ☐ Three or more copies to same name and address, one year, each \$1.95

Enclosed find \$_____

Name _____

Address _____

Name _____

Address _____

ORDER FROM YOUR BOOK AND BIBLE HOUSE
REVIEW AND HERALD PUBLISHING ASSOCIATION, WASHINGTON 12, D.C.

Mrs. Jennie Kingsbury was born Feb. 17, 1883, and died April 11, 1959. Her husband preceded her in death in 1954. She lived in Illinois and Indiana until 1950 when she moved to Wisconsin. During the last year of her life she suffered from an incurable disease, but through her illness she was patient and trusted implicitly in God. Her quiet, consistent Christian life was a testimony to all. At the time of her death, she was a member of the Bethel S.D.A. church, Arpin, Wis.

Funeral services were conducted by Eld. Lloyd Herr and she was laid to rest in the beautiful Mound Cemetery, Pittsville, Wis., to await the call of the Life-giver. H. Grundset

Mrs. Mabel Lawson was born May 4, 1887, and passed away April 3, 1959, at the age of 71 years. She had been in ill health for several years and more recently confined to the hospital. Sister Lawson was a faithful member of the Ann Arbor Seventh-day Adventist church and when her health permitted was very active in the functions of the church. She was a firm believer and supporter of the Home Missionary Department and spent much time ministering unto the needs of others. Faithful to the end she was laid to rest in the hope and surety of a soon coming Saviour.

Robert D. Williams

Gustave L. Maas was born October 20, 1872, near New London, Wis., and passed to his rest in his eighty-sixth year, May 15, 1959, at Berrien Springs, Mich. Brother Maas became an Adventist in his teens and remained dedicated to the church and its program of Christian education. He married Daisy Parfitt, Dec. 11, 1900. To this union five children were born: four girls and one boy. The boy, Gilbert, died in infancy. The four daughters: Grace, Henrietta, Marjorie, and Rachel moved with their parents to Berrien Springs in 1932, and with their families, are still faithfully dedicated to the cause of Present Truth. His wife passed to her rest in 1949.

For some months Brother Maas had been in failing health, but his faith found frequent expression in the great desire to "be faithful so we can all re-unite as an unbroken family in heaven." Brother Maas awaits the resurrection morn beside the grave of his companion, in his home town, New London, Wis. Surviving are three brothers, and four daughters and their families: Mrs. C. E. Nelson, Director of the E.M.C. Training School, Mrs. Emerson Cove, of Goodells, Mich., Mrs. Arvid Anderson, of Chicago, Ill., and Mrs. Orin Bacheller, Decatur, Ill. Horace J. Shaw

Thirkeld Marberry laid aside the cares of this life Sunday, April 12, at early morning. He was a faithful steward at all times and much loved and respected by those within and without the church. He gave his all to the cause he loved. As a Pathfinder counselor, he was greatly loved by all Pathfinders. His presence and pleasant words and smiles will be missed very much.

The City Temple church auditorium was filled with many who turned out to pay their respects. The Pathfinders wish to assure Sister Marberry and the children that they constantly pray God's blessings and succor on them, and also feel that in the glad gathering day this faithful husband and father will be among those who will shout "Lo, this is our God..."

R. I. S. Thomson

Josie Podore-Steigenberg was born Dec. 25, 1892, in Appleton, Wis., and passed to her rest at her home in Menominee on April 14, 1959. She was married to George Steigenberg on May 10, 1916.

For 32 years Sister Steigenberg was a faithful member of the Menominee Seventh-day Adventist church holding many church offices during that time.

Left cherishing her memory are her husband; two daughters, Mrs. Mildred Hazen and Mrs. Ralph Belsh of Menominee; a son, Gaylord, of Kalamazoo; five grandchildren; other relatives and many friends.

She was laid to rest in Riverside Cemetery to await the call of the Life-giver on the resurrection morning.

Malcolm Gordon

Sister Mary Tocco of Chicago Heights, passed quietly to her rest February 25, at the age of 78 years.

She was born in Italy but immigrated with her parents to this country while still in her teens. She became a member of the remnant church in 1930 and remained a faithful and energetic lay worker until in recent years ill health restricted her activities. She leaves to mourn, four daughters, three sons, 25 grandchildren and 30 great-grandchildren.

Sister Tocco was laid to rest as the writer spoke with assurance of her certain resurrection at the Lord's second coming.

V. R. Brown

Mrs. Lillie Belle Wright, Bancroft, Mich., passed away in Ann Arbor on May 6, after an illness of several months. Though 80 years of age, she took an active part in the Durand church where she was a charter member. Interment was made in the Fremont Cemetery near Bancroft.

Morten Juberg

BUSINESS NOTICES

All advertisements must be approved by your local conference office and accompanied by cash. Money orders and checks should be made to the Lake Union Conference at Berrien Springs, Mich.

Rates: \$2.00 per insertion of 40 words or less, and 5c for each additional word, including your address. The HERALD cannot be responsible for advertisements appearing in these columns.

Wanted: Landscape gardener with experience. Also registered nurses and licensed practical nurses, and one experienced switchboard operator. We invite your correspondence before coming to Hinsdale. Please write: Personnel Office, Hinsdale Sanitarium & Hospital, 120 North Oak St., Hinsdale, Ill.

Health Foods: Available at factory wholesale prices by your factory authorized distributor. Mixed cases packed. Freight prepaid on orders of \$40 or more. All leading brands stocked, prompt shipment. Free price list. Hollis H. Olsen, Fort Atkinson, Wis., Route 1.

For Sale: Beautiful 2-bedroom home, hard wood floors, birch trim. Knotty pine family room used as third bedroom. Two 50-foot corner lots, beautiful maple trees. Closets, built-in cupboards, full basement, fruit room, hot water, storm windows, screens. Completely insulated. Inquire 611 N. Main, Berrien Springs, Mich. GR 1-5562.

Free Catalog on Drill Jig Bushings manufactured and distributed by S.D.A. organization will be sent you upon request. Direct inquiries to Ace Bushing Co., Inc., 10620 West Nine Mile Road, Detroit 37, Mich.

Wanted: Licensed beautician to work at Emmanuel Missionary College beauty shop. Write to Mary Applegate, Box C 138, Berrien Springs, Mich., or call GR 3-3211, Berrien Springs, Mich.

Income property in center of thriving fast-growing Corona, Calif. Extra lot for more buildings, one block to S.D.A. church, seven miles to academy and La Sierra College. Write J. Purvis, 5095 Sierra Vista, Arlington, Calif.

New three-bedroom, two baths, double garage, large lot, extra lot available, located in La Sierra, Calif., close to church and La Sierra College. Priced to sell. Reason for selling—owner in poor health. Write J. Purvis, 5095 Sierra Vista, Arlington, Calif.

One or two-family modern frame home, 2½ years old, 1700 sq. ft. living area, oil heat, soft water, 2 attached garages. Main living area 1,000 sq. ft., 3 bedrooms, bath, birch kitchen, 13 x 21 living room, heated sun porch, attached garage. Terrace apartment, 700 sq. ft., 2 bedrooms, bath, pine kitchen, 10 x 14 living room, attached garage. Each area has private ground entrance and drive to Red Bud Trail. Can be comfortably occupied by one family without alterations. Two miles from E.M.C. Will consider land contract, \$17,500. L. A. DePas, Route 2, Berrien Springs, Mich. GR 1-3029.

Vacation! Plan your outing now. Trail rides, hunting, fishing and sightseeing in the beautiful primitive areas of Montana and Idaho mountains. Camp beside the emerald lakes, nestled like jewels among the lofty peaks of the Bitterroot Range, where there are beautiful fighting trout, wild game in its natural habitat. Scenery unsurpassed for the camera enthusiast. Adventist licensed outfitter and guide. Delwin Jenkins, R.R. 1, Corvallis, Mont., Phone, Hamilton, Mont., 2554.

Housekeeper Wanted: We will train a capable woman of character and ambition to become an executive housekeeper. Unusual opportunity. Write J. L. Hagle, Administrator, Harding Sanitarium, Inc., Worthington, Ohio.

Wanted: Secretaries and stenographers. Fine opportunity in S.D.A. psychiatric hospital. Write J. L. Hagle, Administrator, Harding Sanitarium, Worthington, Ohio.

For Sale: Nearly finished 2-bedroom home on 5 acres. Full basement with recreation room, automatic oil heat. Partly furnished. 5½ miles to S.D.A. church and school. Don Halvorsen, Route 3, Decatur, Mich.

Wanted: Patient in the Weeks Convalescent Home, seven-bed Christian home, one mile west of Morley, Mich. 24 hr. service, worship and Bible study every day. Phone Ulyesses 6-7333, Morley, Mich.

For Sale: 98 good theatre-type seats. Metal frame with wooden back and seat. Will sell reasonable to one of our churches. Contact Grand Haven S.D.A. church, corner Sixth and Washington.

Would you like to be a nurse? Takoma Hospital and Sanitarium offers a thirteen-month course for training Licensed Practical Nurses. The next class begins Sept. 1. Write today for information. Office of Training School, Takoma Hospital and Sanitarium, Greenvale, Tenn.

For Sale: Beautiful 3-bedroom home. Near E.M.C. campus. Living room, dining room, full basement, 2 full baths. Modern kitchen with electric range. Fireplace, large porch, car port, outdoor grill, ¾ acre of land. Owner transferred out of state. \$15,000 including electric range and carpeting. Terms arranged. KIEFER REAL ESTATE, Berrien Springs, Mich. GR 3-1521

For Sale: 8-room house on ½ acre. Two baths, good well, oil heat, garage. At college entrance, no highway to cross. Place to live and have income all ready to go. Loren Beatty, 315 College Ave., Berrien Springs, Mich.

Wanted: Secretary-receptionist with bookkeeping experience in S.D.A. physician's office. Five-room apartment, S.D.A. church and school nearby. Apply through Medical Department office, Michigan Conference, S.D.A., Box 900, Lansing 4, Mich.

SUNSET TABLE

(According to U.S. Weather Bureau)
June 5, 1959

Detroit	E.S. 8:05	Chicago	C.D. 8:22
Lansing	E.S. 8:12	Springfield	C.D. 8:23
Indianapolis	C.D. 8:09	Madison	C.D. 8:33

E.S.—Eastern Standard time. C.D.—Central Daylight time. Add one minute for each 13 miles west. Subtract one minute for each 13 miles east.

Dr. Fabian Meier to Become Vice President

WALLA WALLA DEAN TO ASSUME DUTIES IN JULY

Dr. Fabian Meier, dean of Walla Walla college, College Place, Wash., recently accepted the invitation to become the vice president for the new university being established on the E.M.C. campus. Dr. Meier's duties will be primarily in connection with the undergraduate program, stated President F. O. Rittenhouse. However, he will also serve as an administrator for the graduate school.

The new administrative position became necessary following the decision to transfer the Potomac university to Berrien Springs.

A native of Oklahoma, Dr. Meier has been at Walla Walla college since 1951—the first three years as dean of men, and, until present, dean of the college.

In 1942 he received his B.A. degree at Union college and his Master's degree in 1948 from Ohio State university. He was granted the Ph.D. degree in 1955.

Other posts he has held in Adventist schools include dean of boys at Oak Park academy, Nevada, Iowa, and Mt. Vernon academy, Mt. Vernon, Ohio, and registrar and teacher at Takoma academy, Takoma Park, Md.

Dr. Meier is a member of the American Personnel and Guidance association and the American Association of School Administrators.

Dr. and Mrs. Meier and their two boys, Paul, 13, and Mark, 10, are expected on the college campus shortly after the beginning of summer school, stated the president.

"Dr. Meier has made a very successful record in each of the administrative posts he has held thus far," commented Dr. Rittenhouse, "and I have no doubt that he will give us strength and stability in the larger program which is to be inaugurated here in the immediate future."

DR. FABIAN MEIER

Seniors Donate Fountain for Ad Building Lobby

As their parting gift, the 1959 seniors presented to the college a new drinking fountain in the Administration building lobby.

In the picture below, John Nerness installs the new water cooler (foreground), replacing the old one (background) which in recent months did not always yield cool, clear water.

E.M.C. Writers Win 71 Per Cent of Pen League Awards

The English department of Emmanuel Missionary college distributed \$225 in Pen League awards to 12 students in an assembly program Monday, May 18.

Five of the 12 students won 71 per cent of the total amount awarded to the nine Adventist colleges in North America in the Advanced Writers division, according to Walter Crandall, editor of the *Youth's Instructor*. The Pen League is an annual writing contest sponsored by the *Instructor* in which students from all the Adventist colleges in North America are invited to participate.

Grand prize of \$50 went to Mike Jones, of Grand Rapids, for his story on smoking, "Just One More." Bruce Ronk, of Prospect Heights, Ill., won the only first prize in the nation-wide competition, \$35, with his back-to-college story, "Flight 88."

Marjorie Abel, of Berrien Springs, won a second award of \$25 with her story, "Give and Take." Ronald Bissell, of Auburn, Wash., and Fritz Martinson, of Halden, Norway, won a third award and honorable mention respectively.

Eighteen other E.M.C. students won lesser honors for their writing.

**Remember
SUMMER SCHOOL
REGISTRATION
JUNE 8**

**Classes Begin
Tuesday, June 9**

Enjoy a profitable
summer on the expanding
"Campus Beautiful"
of E.M.C.