

THE
LAKE
UNION

HERALD

MAY 18
1965

In This Issue—

★ HINSDALE SAN'S
60th ANNIVERSARY

Vol. LVII

No. 20

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

HINSDALE SANITARIUM AND HOSPITAL OBSERVES 60 YEARS OF PROGRESS

A student nurses' ensemble sings about those "Halls of Ivy" at the conclusion of an historical pageant of Hinsdale Sanitarium and Hospital presented during the 60th anniversary weekend, May 7 to 9.

ANTIQUES, TV, TOUR

A. C. Larson, left, former Hinsdale San administrator, presents an appreciation plaque to N. M. Symonds, center, Hinsdale Village president, in recognition of his years of service to the San since 1949. Master of ceremonies for the event was Elder Jere D. Smith, chairman of the San board of trustees.

Bringing back high points of the San's history at an historical pageant during the hospital's 60th anniversary weekend were Jessie Tupper Walton, left, Roderick Sanford (costumed as David Paulson) and Miss Wilma Pekinpaugh. They are discussing the polio epidemic of 1949 with Linda Murphy who tries out an iron lung.

MEDICAL FUTURE APPEARS BRIGHT

Hundreds of spellbound adults and children sat staring at television sets scattered around the rooms, watching as the incision was made and the doctors probed deeper toward the uterus.

Within a few short minutes from the time it began the Caesarean Section surgical procedure which was produced live for the guests was over. They had watched a healthy six pound, seven ounce girl delivered to a Chicago mother as part of the 60th anniversary celebration at the Hinsdale Sanitarium and Hospital Sunday, May 9.

The closed circuit television production served to fulfill in part a prediction by Donovan F. Ward, M.D., president of the American Medical Association, that the day is near when we will see much greater use of closed circuit television in education, in long distance consultation and in conversation.

In speaking to a crowd at the formal anniversary program Dr. Ward said the future holds more promise with expanded use of electronic devices, atomic energy, synthetic foods, and chemistry.

"I have strong faith," he said, "in medical science and I am convinced that some day we may develop electronic

devices so that even the blind might read, the deaf might hear, and the mute might speak."

Special recognition during the program was given to N. M. Symonds, Hinsdale Village Board president, for service to the San as a member of the Civic Advisory Council and for his leadership in the development programs of 1953 and 1963. Recognition was also given to citizens of area communities who contributed so much of their time, talent and resources to the development of the San. A plaque bearing this tribute has been placed at the hospital entrance.

The Sunday program was a climax to a week-end packed with activities which began Friday morning with the biennial constituency meeting.

In prepared reports, administrative leaders showed marked development in hospital services and facilities since the new north pavillion was opened two years ago.

In his report, M. J. Blair, administrator, listed several achievements of this period. "With the opening of more than 150 additional hospital beds," he said, "the institution's capacity to serve has been greatly enlarged. The increased size, with the resultant volume of activity, has allowed certain programs to be initiated and strengthened."

HIGHLIGHT BIG DAY

Progress Marked By Thousands Of San Guests

These include orthopedic and gynecology specialty nursing units, cobalt and nuclear medicine sections in the radiology department, cardiology and intensive care departments, the appointment of a medical education director, and revolutionary electronic laboratory equipment.

Other improvements in the general hospital plant include expanding and more attractive employee housing. Educational advancement is shown in all areas: the internship program, the School of Nursing, the School of Practical Nursing, the School of X-ray Technology and the School of Medical Technology.

Chaplain Willis C. Graves revealed that in addition to his regular soul-winning work among hospital patients, the department has distributed more than 55,000 magazines, books and pamphlets costing more than \$6,500 during the last two years.

Donovan F. Ward, M.D., American Medical Association president, predicts major advances in the field of medicine for the near future.

George O'Keefe invites three spectators to take a closer look at his red fire engine, the first to be used in La Porte, Ind. His guests are, from left, Mrs. Leonard Howe, Jack Worthen, and Miss Linda Bryant.

All is in readiness for the big celebration on Sunday morning. More than a score of antique automobiles lines up for exhibit around the circle and the north side of the hospital.

Upper left: It's fun being in a hospital when you can give a piece of candy to every little boy and girl who visits, says Vicky Thornton, 4, daughter of Bonnie Thornton. The willing recipient is Tommy Nutt, 5, son of Mr. and Mrs. Bruce Nutt. Jan Gjovik is a Candy Striper in the pediatrics unit from Occupational Therapy.

Upper right: Two student nurses play the part of patients in the new intensive care unit at its grand opening. The supervisor for the unit is Miss Viola Carleton, center, who demonstrates how an intravenous injection is administered to Miss Ethlyn Perrine.

Left: Costumed in the nurses' uniforms of early years of the hospital, three student nurses distribute flowers to each mother during the San's 60th anniversary celebration May 9, which was also the beginning of National Hospital Week and Mothers Day. At right is Mrs. Al Wempe, wife of the field superintendent for the architect of the San's new intensive care unit. The students are Miss Betty Jo Hudson, Miss Linda Wagner and Miss Ricki Lanham.

Lower left: While the television "eye" keeps a careful watch, a child begins a life of its own. Doctors begin to close the incision through which the baby girl was taken.

Lower right: While the doctors care for her mother, the new baby girl born by Caesarean Section receives her first "bath." The birth was witnessed by approximately 1,000 people during the anniversary event at Hinsdale San.

The Wisconsin Publishing Committee is as follows: Theron Collins, Bible House manager; R. E. Macdonald, treasurer; R. E. Finney, president; G. A. Hixon, publishing secretary.

Wisconsin Leads World Field in Percentage Gains

The world publishing reports reveal that the Wisconsin Conference leads the entire world field in percentage gains for 1964. Percentage-wise, their growth and gains were the largest in the entire world field. In 1963 their total deliveries were \$56,105.03. In 1964 the deliveries were \$126,885.71 with a gain of \$70,780.68 over the previous year. Or in other words, a percentage gain of 126.2 per cent.

These are the ten leading conferences

in the North American Division for percentage gain.

Wisconsin	126.2%
South Central	72.4%
West Virginia	70.6%
Montana	67.8%
Washington	66.1%
North Dakota	52.7%
South Atlantic	52.5%
Missouri	46.7%
Carolina	45.0%
Maritime	42.7%

Under the direction of G. A. Hixon, the Publishing Department secretary of the Wisconsin Conference, and Waldo Alger, his assistant, God has richly blessed the publishing work in this important conference. For the first three months of the year 1965, reports again reveal that Wisconsin has over 100 per cent gain over 1964. Without a doubt, 1965 will be the largest year ever in the publishing department work of the Wisconsin Conference.

The Wisconsin Book and Bible House and Home Health Education Service office enjoyed the largest year's business in their entire history in 1964, having the second largest net operating gain in the entire union. This department of God's work is under the direction of Theron Collins, manager, and Jim Herr, associate manager.

The students of the Wisconsin Con-

ference also had their largest year in the sale of our literature during the summer of 1964. During last summer a new plan was tried, which effectively combined the seed-sowing of the student literature evangelists with the reaping of interests by the public evangelism of five of our young men under the direction of Gary Stanhiser, student assistant. After canvassing for two full months, they conducted an effort in the southern part of Wisconsin. The Lord blessed and baptisms resulted from this pilot program. In 1965 every conference in the Lake Union is planning on holding a similar evangelistic program at the close of their summer's work. These evangelistic efforts, of course, are under the supervision of our administrators in each conference with the cooperation of Elder Don Jacobsen of the Department of Theology at Andrews University.

We invite you to write to your conference leaders if you too would like to know how to be a successful literature evangelist and soul winner for God.

J. W. PROCTOR

Lake Union Publishing Secretary

Youth Can Do It And They Are!

In his book *Hidden Persuaders* Vance Packard tells in the chapter "The Psycho-Seduction of Children" how the modern advertisers hire teams of psychologists to probe and pre-fix the impressionable minds of children and youth. The analytical adult is very much aware of this constant struggle for the minds, motives, and money of our youth. In it we can often see the marks of Satanic appeal.

But today when so many are making decisions for eternity, we are most grateful that other influences, and good ones indeed, are being brought to bear upon Adventist youth everywhere. Young people by the thousands are tasting the joys of bringing souls to Christ. The Missionary Volunteer Department reports that some 75,000 young men and women brought thousands to Christ last year.

Young people who are willing and who possess even a minimum of talent are participating in this thrilling adventure in evangelism. If you can express yourself in public or private you can be used in this great program. Discourses are already prepared in handy, useful format. The organizational material necessary in holding MV Voice of Youth services is avail-

Theron Collins, Bible House manager (right), and James Herr, assistant manager, look over Bible House progress reports.

Entered as second-class matter in the Post Office, Berrien Springs, Mich. Printed weekly, 50 times a year (omitting the weeks of July 4 and December 25) by the University Press, Berrien Springs, Mich. Yearly subscription price, \$2.00.

Postmasters: Send all notices to "Lake Union Herald," Box C, Berrien Springs, Mich., 49103.

able. Your pastor, your MV Society leader, and your conference MV secretary will be more than glad to work with you in realizing your part in the great goal of 30,000 baptisms for Missionary Volunteers in 1965. The prize to be won in this program is the exceeding joy found in winning sincere and inquiring souls to the Lord Jesus.

E. W. DUNBAR
Associate Secretary

Faith for Today Bible School Enrollments Result in Soul Winning

To date 1,249,371 applications for the eight Faith for Today Bible school courses have been received at the telecast offices in Carle Place, N.Y.

Bible courses available include the "Faith for Today" basic course, "Life At Its Best" (youth), "Adventures in the Holy Bible" (junior), "Life of Christ," "Drama of the Christian Faith," "Adventures in Prophecy," "Healthful Living" and "Israelite Heritage."

In the fifteen years since the telecast began, it, along with the Bible school, has influenced more than 10,000 individuals to take their stand for Christ. Many others are presently making decisions.

More than 100,000 students have received diplomas after having successfully completed Faith for Today Bible courses studies. And a number of overseas students are now studying the courses offered by the telecast.

The basic "Faith for Today" course, which is a survey of Bible doctrines, includes 34 lessons and is offered in Braille. In foreign languages it is available in Spanish, German, Italian, Yugoslavian and Chinese.

The youth "Life At Its Best" course is designed to appeal to teen-age youth and young people in their twenties. The lessons come in the form of a continued factual story, based on experiences of four college students and their families.

"Don't Pay Any Attention"

Her grandparents were Seventh-day Adventists but she married a Catholic. She knew something of the teachings of our church, for her mother was a member when Alice was a child. However, her mother left the church, which meant that Alice didn't have opportunities to grow up in the church.

But there were two people who were deeply concerned. They were Alice's grandparents. Since Alice, her husband, and mother lived over 1,000 miles away from her grandparents, personal contacts were impossible. But the elderly people found a way to bring the teachings of their church to their loved ones. They sent *These Times* and even though there was no apparent response the first year, they continued to send it through the years.

Those journals were placed in the magazine rack. Some had been glanced through; some did not even get that much attention, while others were read. One day Mr. Songa read one article that captured his attention. It was on the subject of the Ten Commandments, or keeping all the commandments, the fourth included. Saturday being the Sabbath day, was a thought he couldn't get out of his mind. "Could it be right?" he thought. "Is Saturday the Sabbath?" Finally he decided to call on the priest. Presenting the problem to the priest, he was interrogated by this man. He repeated questions such as "Where did you read that?"

Mr. Songa said, "In *These Times* magazine."

"Who prints it?"

"The Seventh-day Adventists," he replied. Whereupon the priest said, "Don't pay any attention to the Adventists. They go all the way. Forget about it."

But Mr. Songa could not forget. The gospel seed had been planted in his mind. It had germinated and began to grow. He asked for more information. He and Alice searched the Scriptures and so did Alice's mother. The results are that Mr. Songa, Alice and her mother were baptized into the Adventist Church on March 30, 1963. I talked with the grandparents a few months later. How happy they were! Do you think they begrudged spending money for *These Times* through the years? Of course not. You, too, might have a similar experience by sending *These Times* or *Message* to your loved ones and friends. The promise is: "My word shall not return unto me void." Why not give it a try? Why not send *These Times* or *Message* into many homes in 1965?

S. S. WILL, Secretary
Sabbath School Dept.
Southern Union

The junior Bible course includes 26 lessons, with Bible games, crossword puzzles and quizzes for juniors 7 to 12 years of age. This can be adapted for family study if children are too young to read.

"The 'Life of Christ' series highlights every point of faith relating to Christ's life and work. The gospel story from the manger to the cross and the plan for the establishment of the Christian church is presented in this course.

Answers to such questions as "What

happened to Christianity after the death of the apostles?" are found in the "Drama of the Christian Faith" course. How the history of the Christian church through the ages unfolded is shown in this intriguing course.

"Adventures in Prophecy" is the title for intensive study of the books of Daniel and Revelation.

The "Healthful Living" lessons present the steps a Christian can take in developing a strong body. Counsel is given on feeding the family a balanced

diet and significant advances in medical science are discussed. Essentials of radiant, healthful living are given.

The "Israelite Heritage" course is designed especially for those of the Jewish faith. This gives an excellent history of the Jewish people and presents the remarkable Old Testament heritage which has had such an impact on world history.

The "Life of Christ," "Drama of the Christian Faith" and "Adventures in Prophecy" courses require the textbooks *Desire of Ages*, *Great Controversy* and *Daniel and Revelation*. These may be obtained from Faith for Today at a cost of only \$3. Otherwise, courses are free.

Why not contact Faith for Today offices immediately with news of individuals who would enjoy taking one of these lessons? Better yet, plan to use one of them for a prayer meeting study group in your church. A small charge is made when large numbers are ordered for group use. Fifty cents per set of lessons is the cost.

Write today to Department of Bible School Lessons, Faith for Today, Box 8, New York 8, N.Y., to enroll prospective students in the Bible course. Write to the same address for information about group enrollments.

GORDON F. DALRYMPLE
Director of the Bible School,
Faith for Today

As a Motorist, How Good Are You?

Here is a challenging television test for all motorists. Especially does this test provide a means for you to find out how good a driver you really are. How do you compare with your father or with your mother, or other member of the family?

This exciting broadcast is the first of its kind to be offered to the public. It uses spectacular photography to test your driving judgment. You can take it right in your own living room. If you do not have a TV set, perhaps you can join with your neighbors in the use of their set. You will watch high-speeding automobiles in head-on collisions. These will be staged by experienced stunt drivers.

In another dramatic part of the test, you are again in the driver's seat. As you drive, you are faced with a number of potentially serious driving hazards and asked: "How many did you spot?"

You will be presented with interesting questions as you watch the broadcast. Then you will be shown the correct answers, and be given the opportunity to compare your answers

and score with those of typical drivers in other parts of the country. It will be fun to match your score with theirs, and with your families' and neighbor's.

Find out how good a driver you really are. The test will be broadcast on May 24, 1965, throughout the entire United States. Watch for announcements. The broadcast will be over the CBS network and is called "The National Drivers Test." The daily time schedule will be as follows: Eastern Daylight Saving Time—10 to 11 p.m.; CDT—9 to 10 p.m.; MDT—9 to 10 p.m.; PDT—10 to 11 p.m.

The test score will have three dimensions. You will be able to see how you compare with national scores. Also you will see where you rate with the national average. Thirdly, you will be scored against yourself and your own record. These finding will be very interesting. It will be possible for you to anticipate your accident proneness and what your possibilities are for improving your driving habits to avoid accidents. When you realize that in 1964, on our highways, 47,800 people were killed in automobile accidents, and that the increase in highway deaths is advancing faster than the increase in per capita miles traveled, it is high time to take inventory. We welcome this opportunity to test our

own driving. We also welcome the privilege to enter into a nation-wide campaign to make our highways safer for our travel experience. We can help. Take the TV test on May 24 and discover how you may cooperate.

For your convenience the Official Test Form for "The National Drivers Test" is printed below.

HARRY M. LODGE
Chairman Safety Committee
Lake Union Conference

Attention Auburn Academy Alumni

Graduation Weekend, June 4-6 is a good time to renew old friendships. A dessert supper and Vesper service is being planned for all alumni, former students and faculty at 6 p.m. in the old A.D.M. Chapel, Sabbath, June 5.

Plan now to attend and bring a dessert with you. The drink will be furnished by the Alumni Association.

Special attention, Class of '45. Your Alumni Association would like to honor the class of '45 during the class night exercises, June 5. Would you like to contribute toward a gift to be presented to the academy at that time. If so please send your gift to Art Green, 2118 N. 30th, Tacoma, Wash. no later than May 25.

THE NATIONAL DRIVERS TEST

OFFICIAL TEST FORM			
A. JUDGMENT Defensive Driving Techniques circle correct letter <div style="text-align: right;">score</div> 1. a. b. c. d. <input type="checkbox"/> 2. a. b. c. d. <input type="checkbox"/> 3. a. b. c. d. <input type="checkbox"/>		B. KNOWLEDGE Rules of the Road: circle T [true] or F [false] <div style="text-align: right;">score</div> <div style="display: flex; justify-content: space-between;"> <div> 1. T. F. <input type="checkbox"/> 2. T. F. <input type="checkbox"/> 3. T. F. <input type="checkbox"/> 4. T. F. <input type="checkbox"/> 5. T. F. <input type="checkbox"/> </div> <div> 6. T. F. <input type="checkbox"/> 7. T. F. <input type="checkbox"/> 8. T. F. <input type="checkbox"/> 9. T. F. <input type="checkbox"/> 10. T. F. <input type="checkbox"/> </div> <div> 11. T. F. <input type="checkbox"/> 12. T. F. <input type="checkbox"/> 13. T. F. <input type="checkbox"/> 14. T. F. <input type="checkbox"/> 15. T. F. <input type="checkbox"/> </div> </div>	
C. PERCEPTION Hazards Alertness 1. List the number of driving hazards you have seen number () score <input type="checkbox"/>		D. SPECIAL circle correct letter <div style="text-align: right;">score</div> 1. a. b. c. d. <input type="checkbox"/> 2. a. b. c. d. <input type="checkbox"/>	TOTAL SCORE <div style="border: 1px solid black; width: 40px; height: 40px; margin: 0 auto;"></div>

This test form was printed for your convenience in marking your answers, totaling your score and comparing with those of your family and your friends.

The test forms are available at Shell Service Stations. Or for members of your family, this form may be reproduced or copied.

SPOTLIGHT

ON FAITH FOR TODAY

Pastor W. A. Fagal and business manager, W. R. Lawson, analyze 1965 Faith for Today offering reports.

A Great Day in the History of Television Evangelism

The early returns were scattered—a letter from Ritzville, Wash., mentioned that church members, after engaging in special prayer for the Faith for Today telecast and its present crisis, had given six times as much in the annual offering as last year.

From Oregon came a letter from radio-TV secretary C. J. Ritchie, stating that the largest conference in the Pacific Northwest and one of the largest in the world, had exceeded by 70 per cent its offering contributions of last year for Faith for Today. And so it went.

Indeed, it had been evident on February 13 that the Lord was blessing by the outpouring of His Spirit and that hearts everywhere had been impressed to give.

But the extent of the blessing remained to be revealed. Now the final reports are in. North America had exceeded the Faith for Today offering given last year by 61 per cent. By the end of February total funds in hand were \$253,863 or a gain of \$94,932.86 over offering results a year ago at this time. Indications are that by the time all the funds are in at the end of the year, the offering total will have passed the \$300,000 mark for the first time in

Faith for Today's fifteen-year history.

It is, then, with thanksgiving that we take this opportunity to say "thank you" to loyal church members and leaders throughout North America. Though we did not reach the hoped for goal of \$400,000, this offering will make it possible to open some new doors in the television ministry and expand the impact of the Faith for Today soul-winning Bible school.

A concrete idea of how the funds will help in giving the gospel is gained when one remembers that \$1,000 will pay for 75,000 Bible lessons; \$500 will add 10,000 viewers to the Faith for Today audience; \$100 will send the Faith for Today Bible course to 4,000 people; \$10 will provide 2,500 Bible course enrollment cards; and \$5 will send the Faith for Today Bible course to 150 students.

Immediately these funds are being put to work in helping men and women find Christ.

At the same time they will assist in meeting greatly rising costs. During the coming year, the charges for filming the weekly programs alone will increase by more than \$30,000. Station costs have gone up as much as 86 per cent in some areas. So the splendid

Comments...

... From Academy Campuses

A.A.—Adelphian Academy, Holly, Mich.; A.U.A.—Andrews University Academy, Berrien Springs, Mich.; B.C.A.—Battle Creek Academy, Battle Creek, Mich.; B.V.A.—Broadview Academy, La Fox, Ill.; C.L.A.—Cedar Lake Academy, Cedar Lake, Mich.; G.L.A.—Grand Ledge Academy, Grand Ledge, Mich.; I.A.—Indiana Academy, Cicero, Ind.; W.A.—Wisconsin Academy, Columbus, Wis.

A.A. Part of Adelphian's Seminar group consisting of Ardythe Gallant, Renee Kempf, Shelley Noodel, Dan Howell, and David Wilson, visited the Prattville and the Hillsdale churches, April 24. Previously, other members of the group had visited these churches and conducted the MV service. When this group conducted the MV service, they did so with the purpose of raising funds for the church and academy building fund. Other churches recently visited were Monroe, Livonia, Port Huron, and the Oakwood Boulevard Church in Detroit.

A.A. "Tempo—America" was theme of the recently held annual S.A.-sponsored amateur hour. Lester Rilea, boys' dean, was the master of ceremonies. The stage backdrop was set up to give the appearance of a modern city skyline. The entertainment varied from solos to readings, with 16 numbers on the program. During the program an offering was taken. Rather than give prizes for declared winners, no judgment was made as to which was the best, but the funds will be used to give a worthy student selected from each class a scholarship to be awarded at commencement time.

B.C.A. The junior and senior classes had their annual outing together at Warren Dunes State Park near Benton Harbor on Sunday, May 2. In addition to the delicious food, games and other sports were enjoyed by all.

B.C.A. Once again this year, the seniors took over B.C.A. as the faculty stepped aside to let them teach their classes. Much preparation went into the day as the students studied the lesson for the day. One of the reasons for this activity is to let the seniors exercise their leadership.

B.C.A. The home economics II class gave a supper for the faculty May 4th. This supper climaxes their food and nutrition unit.

response of our people has been timely indeed.

When it is remembered that for every ten students who graduate from the Faith for Today Bible course, one baptism takes place, one can only say that the Lord had provided a marvelous method whereby souls can be brought to a saving knowledge of the kingdom of God.

And so we say thanks first of all to the good Lord for His abundant blessings and then to each of you for the help you have given. Please continue to pray and to give to Faith for Today to the end that the Lord might soon come.

from the States of the Union

ILLINOIS

Officers of the Illini Alumni Chapter, elected at a banquet on March 28, are left to right: James Barclay, chairman, scholarship committee; Elder Fred Offenback, assistant president; Elder J. D. Westfall, president, 1964-65; Dr. Robert Bom, president, 1965-66; Lorraine Anderson, secretary; Edwin Graff, member, executive committee. Not pictured are Lillian Gable, treasurer; Adeline Kleist, publicity secretary; Dr. Luther Johansen and Evelyn Bradley, members, scholarship committee.

Scholarship Fund Promoted

The Illini Chapter of the Andrews University Alumni Association is once again appealing to all those interested in Christian education to help in the expanding of the Scholarship Fund Program.

Last year on May 24, the day of the Commencement exercises at Broadview Academy, eight young people were awarded scholarships of \$200 each for Andrews University. Those who contributed to this scholarship fund would be well repaid for their generous contributions if they could read letters from these students expressing their sincere appreciation for the help given them to obtain a college education.

Along with the thanks of these students, the officers of the Illini Chapter also want to extend their grateful appreciation to all those who willingly gave to the scholarship program last year.

Now we are asking for your further cooperation in this program. It is the plan to again present scholarships this year to Broadview Academy students who desire to continue their education, but who need a lift financially to help them along. Calls come to

Seventh-day Adventists every Sabbath from the mission fields, and we gladly respond. This is as it should be. But we must also remember the needs of our very own young people who desire to become workers for God and who can better prepare themselves for this work by attending a Christian college.

Won't you consider this need and pray that God will guide you as to the amount you should give to this scholarship fund? Send your gift to the Illini Chapter treasurer, Mrs. Lillian Gable, 556 No. County Line Rd., Hinsdale, Ill. 60521.

Thank you for your consideration to this appeal. It is only with the help of our faithful church members that this program can go forward and that young people, who might otherwise not have the opportunity to do so, can attend a Christian college.

ADELINE KLEIST

Publicity Secretary Illini Chapter

New Italian-American S.D.A. Church Is Planned

The Italian-American S.D.A. Church members of Chicago, temporarily meeting at 901 N. Springfield Ave., are

making progress toward having a new sanctuary of their own.

Elder Lloyd R. Ellison, former Church Development secretary from Wisconsin, is giving direction to the Italian Church as they plan some of their fund-raising projects.

The church voted to have an every-member canvass in which they have set the goal of \$60,000. We ask for the prayerful support of all those earnest and willing to help.

MRS. SANTINA HARTUNG
Press Secretary

Assembly Hall Takes Shape

The builders are employing every method to complete the camp meeting Assembly Hall building by July 29, the opening day of camp meeting.

The May 29 day for all our church members doing their part financially is just around the corner—keep this in mind.

Remember, give as God impresses. We need a minimum of \$5 per member.

E. L. ALLEN
Public Relations Secretary

North Shore Educational Rally

Elder G. E. Hutches and the personnel from the Illinois Conference Educational department were guests at the North Shore Church on Sabbath, April 17. Elder Hutches spoke at the morning worship service. In the afternoon the children from the North Shore School, with their teachers and the conference personnel, participated in an educational rally program.

Emphasis was given to the basic philosophy of Christian education with an earnest appeal for our people to place their children in the safety zone provided by our own Seventh-day Adventist schools.

C. M. WILLISON
Educational Superintendent

Camp Meeting at Broadview

The work on the camp meeting auditorium is progressing rapidly, now that good weather has arrived.

W. A. Nelson

We have been pleased with the speakers who are coming for the camp meeting. We will have good help from the General Conference, the Lake Union, and our institutions. You will learn more about these later.

May 29 is a very important date for our conference. The special offering for the camp meeting auditorium will be taken on that day. We believe our people will want to give a liberal, sacrificial offering. It has been eight years since we have had a large camp meeting in our conference. Now we will be able to meet together again.

If some members prefer to make a pledge on May 29, that will be acceptable. All pledges should be paid before the close of this year.

Let us unite our hearts, our prayers, and our purse strings and make May 29 an outstanding Sabbath. The Lord will reward the cheerful giver.

W. A. NELSON, *President*

Book and Bible House Notes

In just three weeks, on Wednesday, June 9, our Little Grassy Lake Camp Meeting will open. For the bookstand we are laying our plans with the aim of having everything in readiness so that we can open the door at two o'clock that afternoon. This provides an excellent opportunity for those who can reach the camp early to see the literature display at its best and make selections in leisure.

Again we extend the invitation to all in regard to specific orders. To make sure we will have the books, Bibles, foods, or other items you desire, we suggest that you send a definite order to the Book and Bible House now and your order will be delivered at the Little Grassy Lake Bookstand at camp meeting prices. Such orders should reach us not later than June 1 to be included in our load of supplies.

"See you at the Bookstand."

*Illinois Book and Bible House
P.O. Box 29
Brookfield, Ill. 60513*

GRASSY LAKE CAMP MEETING

June 9 to 12, 1965

Tent with floor and furnishings for two: including table, chairs, and electric light \$6.00
Additional accommodations 25¢ for cot and 25¢ for mattress
Parking: private trailers with electricity \$1.00
Cabin for two: \$6.00 (Extra for additional cots)
Space is available for parking of house trailers and for privately owned tents. There are several motels near the camp.
Those desiring reservations should write IMMEDIATELY to the office of the Conference Treasurer, Box 7, Brookfield, Ill.

MEAL PRICES

Adults—\$2.75 per day. Adults—Ten-meal ticket: \$8.50. (Children under 12—One-half price.)

Meals will be served on Sabbath. Arrangements should be made before sundown Friday at the locating tent.

CAMP LOCATION

Seven and one-half miles southeast of Carbondale, Ill.

Take highway 13 east out of Carbondale for about one-half mile; turn south on blacktop; follow signs toward Giant City Park. Travel about seven miles, then turn left on first road that leads to Little Grassy Lake. Camp is one-fourth mile on right. Phone: 457-5756

I N D I A N A

(Left) Elder W. A. Geary invests Don Roberts at the Bloomington Investiture. (Right) Mike Roberts, left, is given first aid by Larry Dunder at the Bloomington Investiture.

Investiture at Bloomington Union School

Fifteen students of the Bloomington Union School were invested in recognition of their progressive class work with the Junior MV in a program Sabbath afternoon, April 10.

Conducting the service was Elder William Geary, MV leader of the Indiana Conference.

The children participated by singing "Onward Christian Soldiers," pledging

allegiance to the flags and the Bible, offering prayer, giving musical readings, quoting scripture, telling the life story of Ellen White, and demonstrating first aid.

The program was fittingly concluded by the group joining hands for the prayer of consecration. Investiture service is a milestone along the way to the kingdom for our JMV boys and girls.

Wallace Leonard

In Times Like These

Literature evangelists contact people of all faiths.

On March 31, Elder H. F. Otis, Indiana Publishing secretary, and I had the unique privilege of setting up a display of *Bible Stories* at Marion College, a Catholic school in the city of Indianapolis. How did this come about? Let me tell you.

Recently I was given a card which was sent in from our display at the World's Fair. It had on it the name of a Catholic sister who is the librarian at Marion College. I arranged an appointment and upon showing her the books she was thrilled with what she saw. During our visit she suggested that perhaps she could make arrangements for a display of our books at the college.

It so happened that there was to be a special lecture on the Old Testament on March 31. This was to be attended by teachers from Catholic schools in the surrounding area. To this meeting came about 150 to 160 nuns, besides many other visitors. In all, we gave out about 300 cards and brochures. Many expressed a very sincere interest in the books and a real desire to have them in their libraries. I believe that in the near future we will see many sales as the result of these contacts. Let us pray for these teachers.

It will soon be six years since I entered the literature work. During this time I have seen four persons take their stand for the truth—people whom I have had a part in helping through the literature work. I know of others who are studying at the present time.

The Lord has been very good to me, healthwise as well as financially.

Take a look into this soul-saving work. Perhaps He is calling you to witness for Him while making a better-than-average living in the literature ministry.

WALLACE J. LEONARD

Lyceum Programs at I.A.

The present school year at Indiana Academy has been outstanding for its fine quality entertainment. The lyceum programs have been open to the public as well as to the student body; and many have expressed appreciation for the unusual type of entertainment which has been provided, both musical and otherwise.

Frequent visitors to our campus have been the Orem's, a husband and wife team, who have brought us exceptional talent on the marimba and other percussion instruments. They returned to us for an appearance last fall.

Two weeks later the Kappels, a piano duo, were with us again. Their programs, too, have always been appreciated.

Col. Craig, of *National Geographic* fame, was with us in January. His recent underwater activities in the Caribbean have produced amazing findings.

Reptiles are always interesting creatures, and they are especially so as Lou Johnson, an S.D.A. herpetologist, presents them. Shrieks, screams, squeals, and groans accompanied his exhibition of tarantulas, rattlers, and jungle snakes. Most outstanding was the opportunity for everyone to actually stroke the head of Sylvia, a 19-year old oriental python.

Most recent of our guests was the Faith for Today quartet, presenting an evening of secular music, both vocal and instrumental, presented by the Alumni Association. Their renditions

were superb as the audience listened to American patriotic, western, Hawaiian, Italian opera, and Negro spiritual and local color folk music.

All these, and many more, have helped to make up a fine cultural background for Indiana Academy students this year.

ROBERT D. GROOM
I.A. Music Dept.

Mr. and Mrs. Orem play the marimba.

Anderson Pathfinders Go Camping

The Pathfinder Club of the Anderson Church spent a week-end camping out at Mounds State Park. There were 27 boys, girls and counselors. Friday evening was spent around the campfire telling stories and singing. Church service was held on Sabbath morning and on Sabbath afternoon, a hike on one of the trails was taken. Saturday evening the Pathfinders again gathered around the campfire for more singing and games were played.

The boys and girls pitched their own pup tents and all of the cooking was done out-of-doors. The club officers are Robert Massengill, Joseph Spillman, Esther Whitlow, Hazel Spillman, Ruth Whitlow and Carl Whitlow. JOAN LAWSON, Press Secretary

The Faith for Today quartet in secular concert.

**GEORGE KNOWLES,
television minister
from Portland, Oreg.,
comes to Indiana
with a message
especially
for you
and your friends.**

**EVERY NIGHT
at 7:30
during Camp Meeting**

FRIDAY, JUNE 4, 7:30 p.m.—“GOD’S REMEDY FOR NERVOUS TENSION.” Learn about a 2,500-year-old manuscript with a message that will affect your future.

SATURDAY, JUNE 5, 7:30 p.m.—“THE FASCINATING STORY OF PETRA.” On the screen you will see pictures in vivid color of the rose-red city carved out of solid rock, a city half as old as time.

SUNDAY, JUNE 6, 7:30 p.m.—“THE MYSTERY NUMBER—666.” Revelation’s most shocking prediction of things to come. Explains about Mark of the Beast and how to avoid it.

MONDAY, JUNE 7, 7:30 p.m.—“WHY DOES GOD PERMIT SIN AND SUFFERING?” A vitally, practical message that will help you to overcome worry, doubt and fear.

TUESDAY, JUNE 8, 7:30 p.m.—“WHAT HAPPENS WHEN YOU DIE?” Does the soul or spirit live on? Can we receive messages from them? Are they conscious of happenings on earth?

WEDNESDAY, JUNE 9, 7:30 p.m.—“IS IT WRONG TO BE BAPTIZED TWICE?” ...and what is the right age for baptism? What about sprinkling, pouring, immersion? What is the baptism of the Holy Spirit?

THURSDAY, JUNE 10, 7:30 p.m.—“WHERE WOULD PETER GO TO CHURCH IF HE WERE ALIVE TODAY?” An unusual message with its setting in Rome.

FRIDAY, JUNE 11, 7:30 p.m.—“WHEN THE SABBATH WAS CHANGED FROM SATURDAY TO SUNDAY” ... and the surprising story of how it happened.

SATURDAY, JUNE 12, 7:30 p.m.—“HOW TO HAVE A HAPPY HOME.” Happiness for husbands and wives. How to keep your children in the church. How to win your loved ones for Christ.

I.A. Quartet Presents Concert

The Junior Quartet of Indiana Academy presented a sacred concert Friday, April 16, at the Bloomington Church. In between songs, Jerry Wernick narrated. Members of the quartet are Jack Allen of La Porte, Jerry Wernick of Fort Wayne, Mike Pleasants of Indianapolis, and Bob Martin of Bloomington.

LAKE REGION

Cox and Cheatham Join Lake Region Staff

The month of April has brought several changes in the Lake Region Conference working staff, and we sincerely thank our departing ministers for the contribution that they made to the finishing of God’s work. We wish for them continued blessings as they labor in their new fields.

Elder D. C. Batson, pastor of the Indianapolis-Terre Haute, Ind., District departed April 1, to take up new duties in Nashville, Tenn.

Pastor R. L. Jones, formerly of the Fort Wayne-Muncie-Marion, Ind., District was transferred April 10 to Detroit, Mich., to serve as assistant pastor to Elder C. B. Rock, pastor of the Detroit City Temple Church.

Elder Samuel Flagg, former pastor of the Gary-East Chicago, Ind., District has been transferred to the Indianapolis-Terre Haute, Ind., District effective as of April 10, 1965.

New workers coming to the field are Elder and Mrs. Jeter E. Cox, to pastor the Gary-East Chicago, Ind., District. Elder Cox comes to Lake Region from Nashville, Tenn., having had many years of pastoral and evangelistic experience in the South Central, Southwest Region, and South Atlantic Conferences. Mrs. Cox is the former Miss Hilda Dobson of Mt. Clair, N.J. before her marriage. They have two girls, one a recent graduate nurse of Hinsdale Sanitarium. Mrs. Cox is presently finishing up the school year at the Nashville elementary church school as principal-teacher.

To the Fort Wayne-Marion, Ind., District, Pastor and Mrs. Oliver E.

Cheatham have been called. Pastor Cheatham comes to the Lake Region from the Allegheny Conference where he has served the past six years as pastor-teacher. He is the son of Elder W. L. Cheatham, veteran worker and presently president of the Allegheny Conference. Mrs. Cheatham is the former Miss Ollie Brooks, and they have a family of five, two girls and

three boys. Pastor Cheatham took up his duties April 10, 1965.

The members of the Lake Region Conference join with the ministers of the conference in extending a most hearty welcome to these new workers and their families as they join their forces with ours.

M. C. VAN PUTTEN, *Treasurer*
Lake Region Conference

Michiana Area MV Meet in Kalamazoo

The City of Kalamazoo, Mich., was the location of the spring meeting of the Michigan Area MV Federation on Sabbath, April 10. Sabbath day dawned fair and clear. Cars began arriving to the Kalamazoo County Center in Northeast Kalamazoo on Lake St., and the labors of those who had been working for weeks became a reality. A chartered bus rolled in from Gary, Ind., with the Mizpah Youth Choir, and the day had come alive as Sabbath School began.

Miss Delores Cherry, Sabbath School superintendent of the Kalamazoo Church, presented an active program that kept the attention of all present in the main auditorium of the County Center. Other area church Sabbath School division teachers combined to provide the children's lesson study in a separate smaller auditorium, under the leadership of Mrs. Marie Dixon of the Dowagiac, Mich., Church.

Guest speaker for the morning service was Pastor Rawdon E. Brown, graduate student at Andrews University. The guest Youth Choir from Gary, Ind., under the direction of Mrs. Susie Shoots, provided the music. The Choir has been organized for less than a year, and is making a most welcome contribution and addition to the Michiana Area MV Federation family.

A "Share Your Faith" Missionary Project was launched in the neighboring community following the morning services. Almost 100 individuals participated in passing out literature and enrolling people in the Voice of Prophecy Correspondence Bible Course.

The afternoon services opened with the presentation of the "Colors" by Pathfinders from several of the clubs of the Federation, under the direction of Pathfinder directors Mack Rodgers of Benton Harbor and Erwin Forde of the Chicago Morgan Park Church. Nathan Forde, of the Kalamazoo Church, directed the MV Hour program and utilized a broad selection of talent from the Federation churches.

A new feature instituted at this Federation was the "Reserved Ticket Meal Service" directed by Elliott Nunez and his food committee. They did a magnificent job taking care of almost 400 persons.

The evening activity was under the direction of Johnny Jackson of Gary, Ind. The Gary Basketball team was pitted against the Andrews University

Lake Region Conference JMV and MV Summer Camp on Little Blue Lake Application Blank

Mail immediately with \$3 Registration Fee to: Lake Region Conference MV Department, 8517 So. State St., Chicago, Ill., 60619.

I, the undersigned, agree to abide by the camp regulations, its spirit and code.

Name _____ Age _____

Address _____

City _____ State _____

Telephone _____

Name of Parent or Guardian _____

Please check the length of time the child will stay.

JMV Camp: Ages 9-16 yrs., July 18 to Aug. 1, 1965

1st Week _____ 2nd Week _____ Both Weeks _____

Teen-age Camp: Ages 13-18 yrs., Aug. 1 to 15, 1965

1st Week _____ 2nd Week _____ Both Weeks _____

Intermediate Youth Extended Camping: Ages 13-16 yrs., July 18 to Aug. 15

1st Week _____ 2nd Week _____ 3rd Week _____ 4th Week _____

Camp Fees: \$25 per week; Two Weeks, \$50; Four Weeks, \$100

Additional particulars and information will be mailed to you upon receipt of application blank.

Lake Region Conference JMV and MV Summer Camp Applications

Prospects for junior and teen-age camping enjoyments will take a decided upward trend for 1965 with a new camping location at Camp Hardy on Little Blue Lake, seven miles north of North Muskegon, Mich. No boy or girl with a real desire to be alive in '65 will want to miss the opportunity for real adventure and pleasant fellowship that will be the order of the day at camp on "Little Blue Lake."

Every parent will want to start planning now to provide for the junior youth, ages 9 to 16 years, and teen-agers, ages 13 to 18 years to acquire a real experience in outdoor living and camping. From all indications and inquiries we shall have a capacity enrollment, and you can insure a place for your youth by forwarding your application now and making monthly installments on the camp fees so that they will be paid on or before your arrival.

We are offering to our youth a physical, mental, social, and spiritual

enrichment program for their summer vacation days. More than value in dollars and cents is to be received. Please fill out the following camp application and forward to the Lake Region Conference MV Department, 8517 So. State St., Chicago, Ill., 60619.

Building Fund Rally Successful

On Sabbath, March 20, 1965, the Bethel Church of East Chicago, Ind., successfully climaxed a "Building Fund Rally" as they received more than \$1,000 in funds. Much credit is due the band leaders Ethel Wilson, Edna Bass, James Pearce, William Hill, Sr., Elijay Daniels, and Joseph Crump for their splendid cooperation and untiring service.

Elder C. E. Bradford, president of the Lake Region Conference, was the guest speaker. He encouraged the members of our church to "go forward in faith under God with your building program that you may soon be adequately housed in a new church structure."

MRS. LADIE M. PEARCE
Press Secretary

(Left) The Gary Mizpah Youth Choir provides musical inspiration for the services, under the leadership of its director, Mrs. Suzie Shoots. (Center) Pastor Rawdon E. Brown, graduate student at Andrews University, functions as guest speaker for the Michiana Area MV Federation. (Right) Pathfinders from the Michiana Area clubs present the "Colors" under the direction of Pathfinder Club directors Mack Rodgers and Erwin Forde.

Allstars. The Gary Champions remained undefeated.

The next meeting of the Michiana Area MV Federation will be on Sabbath, September 4, at the Lake Region Conference Camp Ground, Cassopolis, Mich.

J. H. JONES

Conference MV Secretary

Dorcas Welfare Activity in the Independence Blvd. Church

The Independence Blvd. Church Dorcas Society has been busy this year under the leadership of its chairman, Mrs. Dollie Williams, and pastor, Elder R. W. Bates. About fifteen of our members have been working hard during the past two weeks getting food and clothes ready to be shipped to Selma, Ala. The society packed over 400 articles of clothing and over 500 items of canned and staple products in food. A community "Field Day" was held on Sunday, April 4, with the participants going from house to house in the neighborhood asking for food

for the needy. The result was that we collected 129 canned and packaged items of food and \$7.82 in cash. To this collection the Dorcas ladies purchased an additional \$40 worth of staple food products, all of which has now been forwarded to Selma, Ala., to assist in feeding the hungry.

The Dorcas Society is continuing its assistance to this worthy need, and has placed advertisements in two of Chicago's leading newspapers under announcements, appealing to the public to donate food through our unit to help the poor in Selma, Ala. The Dorcas ladies at Independence Blvd. Church believe that they are to love their neighbors as themselves, and to help their neighbors when they are in need and no matter where they are. This is in response to the admonition of Christ who said, "Inasmuch as ye have done it unto the least of these, my brethren, ye have done it unto me."

MRS. DOLLIE WILLIAMS

Dorcas Leader

Dorcas members of the Independence Blvd. Church box welfare contributions to the needy of Selma, Ala.

MICHIGAN

Ng Speaks at Bloomingdale

Mr. and Mrs. Sui Ng and family from Malaysia, were visitors at the 13th Sabbath missions program given March 27 by the Sabbath School of the Bloomingdale Seventh-day Adventist Church.

Mr. and Mrs. Sui Ng presented the special music and the mission story was given by Mr. Sui Ng. He told of the persecutions people in his country undergo to become Christians. He is a ministerial student at Andrews University, Berrien Springs.

EUGENE L. MARTIN

Press Secretary

Return Trip to Kentucky

Two ladies of the Jackson Church, Stella LaMott and Dema Simot, who had made two previous trips to Booneville, Ky., made their third trip there during this past month to distribute more clothing, Bibles and miscellaneous items to this poverty stricken area.

Mrs. LaMott reported they distributed 2,000 articles of clothing to 60 families, representing 273 persons. There were also 325 pieces of literature given out, 12 Bible studies given, and 32 people signed up for Bible courses because of these ladies' efforts.

One family readily consented to hold meetings in their home on Sabbath afternoons for those around them in Chestnut Gap, as the nearest church is in Oneida some 30 miles away. Mrs. LaMott said these people seem eager for Bible truths. We would like to encourage your prayers for the fulfillment of a wonderful work these ladies have started. There is a great need for Bibles in this area.

Battle Creek Health Center Gets Associate Chaplain

Elder Elwin K. Drake, recently pastor of the Bucyrus District in the Ohio Conference, has joined the staff of the Battle Creek Health Center as associate chaplain.

Elwin K. Drake

Elder Drake, who has served as a district pastor for 13 years, has also done evangelistic work and served as a pastor-teacher.

Elder Drake and his wife are both natives of Michigan. He was born at Parma, and lived for a time at Galesburg and Bay City. He is a graduate of Andrews University.

In addition to his duties of visitation, counseling and devotional services, Elder Drake will assist in the newly established Alcoholism Treatment Program which is being directed by Chaplain Thomas K. Williams.

Elder and Mrs. Drake and their son, Douglas, 14, reside at 16 Arlington Drive, Battle Creek, Mich. Their son Wayne, 21, is an apprentice electrician in Owosso, Mich.

Mrs. Drake, the former Thelma Marie Thompson Crain, is a licensed practical nurse and is working at the Battle Creek Health Center Hospital.

"Higher than the highest human thoughts can reach is God's ideal for His children. Godliness—godlikeness—is the goal to be reached. Before the student there is opened a path of continual progress. He has an object to achieve, a standard to attain, that includes everything good, and pure, and noble. He will advance as fast and as far as possible in every branch of true knowledge."—*Education*, p. 18.

How exceedingly grateful I am for our academies in which I was given opportunity to receive "true knowledge." It was there that "godliness" and "godlikeness" were set before me as goals to be reached.

I left public school at an early age and, as most worldly boys, thought I had reached the top. However, the Lord had a plan for my life and soon He guided me, a poor boy, into a home where Christ was upheld. Later my foster family and I were brought into the Adventist message.

When my real parents heard that I had left the Greek Orthodox church and had been baptized into the Seventh-day Adventist faith, they began a plot to take my life. At this point, my foster parents decided to send me away to one of our academies.

Here I found a new way of life. Many habits had to be adjusted. How different were the Christian teachers to those I had known in the public school! Dormitory life challenged me to the development of Christian character. At first I found it difficult and discouraging but there were those who cared; and those who were ready to provide for my needs. I had to change many ideas that I had developed in public school. Knowledge advances by steps, not by leaps.

After completion of my academic work I went on to our college in Alberta, Canada. It was there that I found the lady friend who was to become my companion, to stand by my side through 40 years of service in the Lord's vineyard—25 of them in mission service.

Having received and accepted the challenge of "God's ideal for His children" we gave our all to encourage and help other youth to achieve the same goal.

We owe our years of service to the cause of Christian education. We strongly feel that attendance at our own schools is a *must* for every Adventist young person. Surely the Academy Development Program in Michigan ought to have our full support. Let us give it, and willingly.

ELDER J. M. HNATYSHYN
Bunker Hill and Williamston churches

Patient rooms in Bide-A-Wee Nursing Home are modern and comfortable.

Nursing Home Accepted

Word has come recently from Washington D.C., that the Bide-A-Wee Nursing Home of Belding, Mich., has been accepted into the Association of Self-supporting Institutions. This modern 37-bed institution is operated by Mr. and Mrs. Bert Randall.

Mrs. Randall reports that their home is filled to capacity at all times, and is much appreciated by the local community. Residents in the area visit the home on all holidays with special treats for the patients, and a girl's organization at the high school helps out in many ways. On Sabbaths, the Sunshine Band from our own church brings a blessing to those residing at Bide-A-Wee.

That all beds are filled and that people have come from such a large area to live in this nursing home are indicative of the quality of this fine institution. We are happy indeed to have Bide-A-Wee as a member of the A.S.I. in Michigan.

DON HAWLEY
A.S.I. Secretary

The dining and social center at Bide-A-Wee.

Why I Like Camp

I like camp because of the fun you have and all the friends you can make.

There is plenty of fresh air, which gives you a terrific appetite for the delicious food you get at camp.

I enjoy working for nature honors which are easy to get if you try, because nature is all around you at camp.

The canoe trips are loads of fun with trees on the banks, and the fish lying on the bottom of the river.

The swimming program is very nice. It makes you feel good to learn the different strokes.

The camp fires are fun to watch burn slowly, and the songs you sing make you happy, and the stories that are told help you to become a better person.

But the parts I like best about being at camp are morning devotionals in the woods, Sabbath School by the lake, and church in the chapel in the woods. This makes me appreciate God more and makes me want to walk with Him always.

JIM BOISMIER

During the Lansing Investiture program, Terry Copsey, left, and Mike Brown gave a learned explanation of geological formations.

Large Investiture Held In Lansing

Seventy young people were invested in an impressive service held Sabbath afternoon, April 24, in the Lansing church school auditorium. From the time the candidates marched in behind the flag until the benediction, everything moved along with precision.

After an explanation by James Stephan, school principal, of the re-

quirement the young people have to meet to qualify for investiture, grades one through four thrilled the adults present with a demonstration of Bible memory work. Grades five to eight gave knowledgeable talks on nature and practical demonstrations on knot tying and first aid. Lansing pastor, Elder Merlin Foll, challenged parents to give their children the most valued thing of all—their undivided attention and time.

Program director Howard Hodges called upon Elder M. Y. Fleming, assistant conference MV director, to lead out in the actual investiture proceedings and to give the charge. The young people are already looking forward to next year's service when they will have advanced another step in their MV class work.

Investiture at Wilson Church

To become better and more effective junior youth leaders was the desire of the 52 people who attended the Leadercraft course headed by Elder Fleming April 9 and 10 at the Wilson Church.

The Leadercraft course was preceded by an investiture service, April 8, during which 74 people, three of whom were Master Guides, were invested in the various phases of MV classwork. Over 300 MV honors were presented at this time to the group from the Escanaba and Wilson churches. The newly uniformed 35 members of the recently organized Pathfinder club, the Wilson Wolves, presented a play on the life of Job which was under the direction of Donald Olds. The Little Bay DeNoc Pathfinders from Escanaba rendered various vocal selections during the investiture program.

Elder Fleming, extreme right, comments on various nature hobbies to Barbara Huff, Lee Huff, and Donald Olds during the Leadercraft course at Wilson, Mich.

Dr. Henriksen Wins a "George"

"Let George do it," is a familiar and easy way of avoiding responsibility. Fortunately there seem to be in every

Dr. J. D. Henriksen were honored recently with Battle Creek's coveted George Awards for 1964.

Dr. Henriksen received the bronze medallion and citation for his service to the handicapped on the local, state and national levels. Since receiving this recognition he has been appointed to the President's Committee on the Employment of the Handicapped, and at the time of this writing is meeting with this committee at the White House in Washington, D.C.

Guest speaker at the award banquet was Michigan's Lt. Gov. William G. Milliken. He commended all the "Georges" for their individual courage in "standing up to be counted when everyone else is sitting down."

The George Awards are presented annually by the *Battle Creek Enquirer and News*.

DON HAWLEY
Public Relations

C.L.A. Presents Spring Concert

May 22, Cedar Lake Academy features the Spring Concert at 8:30 p.m.

The Chancel and Concert Choirs will present a varied program. They will sing: "The Sound of Music," "Shenadoah," "The Hymn of Freedom," "On Top of Old Smokey," and others, directed by Mrs. Donald Hanson, accompanied by Donna Larsen.

Earlene Hyde, a junior from Detroit, will play the first movement from Grieg's "Concerto in A Minor" accompanied on the organ by Mrs. Hanson.

The choir boys will be featured in two numbers.

**HERE
THEY
COME!**

**... AND WE ARE HAPPY FOR EVERY ONE OF THEM. BUT
WHEN THEY ARE READY FOR ACADEMY, WILL WE BE
READY WITH THE FACILITIES THEY NEED? WE MUST
BE! DUTY DEMANDS IT OF US, AND GOD EXPECTS IT OF US.**

**GIVE ENTHUSIASTIC AND SACRIFICIAL SUPPORT TO THE
EVERY-MEMBER CANVASS IN YOUR CHURCH.**

**MICHIGAN
ACADEMY
DEVELOPMENT**

Bethel Youth Plan "Voice of Youth" Meetings

Under the enthusiastic and efficient leadership of Dwight St. Clair, the youth of the Bethel Church are preparing to present a sixteen week evangelistic program. Recent investigation has produced a fine hall in Pittsville, Wis., where the "Voice of Youth" meetings will begin on June 4.

The speakers' committee, under the leadership of Phil Castleberg, is rapidly concluding its assignment of the youth speakers. The literature committee, under the direction of Tom Steffen, has already conducted one covering of the Pittsville area with the printed word. Another two such outings are being planned before the meetings begin.

The transportation committee has developed a "ready line" for free pick-up of all interested persons. Harold Snow, youth transportation committee leader, indicates: "We are ready to provide this service to all who request assistance."

A nursery for pre-school youngsters is being planned. Songs, stories and many surprise features will provide meaningful activity for the younger set while mom and dad are attending the meetings.

Attendance gifts, dynamic musical features and motion pictures will add appeal as the Word of God is presented. The Executive Counsel states that an attractive invitation will be sent to all interested individuals within the Pittsville area. Names can be sent to Dwight St. Clair, Rt. 1, Arpin, Wis.

On May 1, five youth speakers from

the planned "Voice of Youth" meetings in Pittsville presented the worship service at the Bethel Seventh-day Adventist Church, Arpin, Wis.

They participated in this service to acquaint the church with their activities. Their subject was "How Much Do We Owe God?" When an appeal for financial support was given, the church members showed their enthusiasm by underwriting the costs of these programs. They are determined not to let their youth fail in this activity of faith.

Dwight St. Clair, "Voice of Youth" co-ordinator, has indicated the youth are willing to go to other churches in the district to present Sabbath services.

The 16-meeting series will begin on June 4 and conclude on June 27 at the Pittsville Community Hall. Each service begins at 8:00 p.m.

Oldenberg-Quick Wedding

On Sunday afternoon, March 21, 1965, Mary Oldenberg, daughter of Mr. and Mrs. Ernest Oldenberg of Rochester, Wis., was united in marriage to Ronald Quick in the Raymond, Wis., Seventh-day Adventist Church by Elder W. H. Johnson. Ronald is the son of Mr. and Mrs. Asa Quick of Raymond, Wis.

A reception followed in the Veterans Memorial Hall in Burlington after which the couple left on a wedding trip to Florida. Mr. Quick is a lithographer at Freeman Press in Waukesha, Wis., and Mrs. Quick is a dental assistant in Burlington, Wis.

W. H. JOHNSON

Children Make Their Goal

These happy children, who went over the top in the Camp Wahdoon race, are all from the Frederic, Wis., Church.

Twenty-seven hundred pennies seemed like an almost impossible goal to elders members of the church. But the children were enthusiastic and started raising their quota. Some sold holders, some wrote to friends and relatives, and one family of children sold a calf they had raised. The last Sabbath before the final date they still lacked over \$12. One member gave \$10 and asked the congregation to make up the deficiency. The collection plates were passed and more than enough was given to put us over the top.

Bethel Celebrates 62nd Anniversary

The Bethel Church at Arpin, Wis., is celebrating its 62nd Anniversary. At the time of organization in 1903, Elder P. M. Hansen was the pastor and the membership was 110.

Invitation is extended to all former pastors, former members and friends to come to the Anniversary Home Coming on May 22. The speaker will be Elder Sheldon Seltzer.

A pot luck luncheon will be enjoyed by members and visitors on "Indian Hill." Provisions will be made for those who may wish to spend a night.

(Left) The Scripture voice of the "Voice of Youth" meetings will be Ralph Zalabak. (Left Center) Dwight St. Clair, right, "Voice of Youth" coordinator, discusses advertising items with Mike Howard, advertising committee member. (Right Center) Bethel Youth presented a May 1 "Voice of Youth" service during the worship hour. Left to right are Ralph Zalabak, Phil Castleberg presenting his portion of the sermon, "How Much Do We Owe God?" Wilma Zalabak, Ellowyn Cook, and Glenda Kasner. (Right) Ellowyn Cook makes a stirring appeal during "Voice of Youth" service at Bethel, Wis.

Those present at the Rhinelander Welfare Center for the recent Evaluation Survey are left to right: Mrs. Clyde Larson, Mrs. Victor Ligman, director, Mrs. Emma Olson, Mrs. Tony Miller, and Elder Vernon Flory.

Those present at the Green Bay Welfare Center for the Evaluation Survey are left to right: Elder Vernon Flory, Mr. Randolph Erickson, Mrs. George Woods, Mrs. Henry McNallie, and Mrs. Lavern Devroy, director.

LEGAL NOTICES

Wisconsin Conference Association of the Seventh-day Adventists

Notice is hereby given that a legal meeting of the Wisconsin Conference Association of the Seventh-day Adventists for the twenty-fourth biennial session will be held at the Wisconsin Academy, Columbus, Wis., June 6, 1965. The first meeting of the association is called for 11 a.m. on Sunday, June 6. The purpose of this session is to elect officers for the ensuing biennial term and to transact such other business as may properly come before the delegates. Delegates to the nineteenth biennial session of the Wisconsin Conference of Seventh-day Adventists are members of the association.

R. E. Finney, Jr., President
R. E. Macdonald, Secretary

Wisconsin Conference of Seventh-day Adventists

Notice is hereby given that the nineteenth business session of the Wisconsin Conference of Seventh-day Adventists will be held at the Wisconsin Academy, Columbus, Wis., June 6, 1965. The first meeting of the conference session will convene at 8:30 a.m. Sunday, June 6.

Reports of the previous two years will be rendered and election of officers and departmental secretaries will take place, together with other business which may come before the session. Each church in the Wisconsin Conference is entitled to one delegate for its organization, and one additional delegate for every 25 members or fractional majority.

R. E. Finney, Jr., President
R. E. Macdonald, Secretary

Milwaukee Welfare Center "Model"

Elder Vernon Flory and I had a most pleasant experience conducting the first Welfare Center Evaluation Survey in North America. We used the survey check sheet prepared by Elder C. Guenther of the General Conference. All ten of the Wisconsin Welfare Centers are doing outstanding welfare work.

The evaluation placed our centers in the classification ranging from standard to model. Our Milwaukee Welfare Center was rated a "model" welfare center. Our Green Bay center came within two points of a model classification. We want to commend all of

our faithful welfare and Dorcas workers for the good work being done.

We were especially pleased with the spiritual emphasis being given in our welfare program. A number of welfare clients have been enrolled in the correspondence course. Three Bible studies are in progress. Nine people are attending church services and two children are attending church school.

Eight pastors were present at the ten welfare centers visited. We appreciate so much their interest in this important phase of our work. We are so glad to see that the welfare ministry is carried out as a church program rather than merely a Dorcas Society project by a few members.

A word of appreciation is in order for the many hours put in by our welfare and Dorcas ladies in silent working in the Dorcas Societies and welfare centers. Surely the Lord is keeping a careful record and He will come soon to give "a reward to everyone according as his work shall be."

A. W. BAUER

Home Missionary Secretary

Glimpses of Wisconsin Academy

(Left) Wisconsin Academy is active in community affairs. Shown below is a group of ten students, with Frank Kravig and Louise Larmon, who were invited to sing their madrigal-type carols for the Columbus Rotary Club's Christmas program. The entire choir has also recently sung special numbers at three of the Columbus churches on Sundays. (Center) Dr. Frank Knittel enjoys a meal with students in the cafeteria during the Week of Prayer he conducted at Wisconsin Academy this spring. (Right) Dr. Frank Knittel counsels with Don Brower, left, and Milton Woods during the Week of Prayer.

So you can't preach like H. M. S. Richards?

Or speak to thousands of listeners each week over the air waves? Few can.

And maybe your week doesn't have enough hours for all the Bible studies you'd really like to give.

We have a happy thought for you. You can give the same message of the great speakers—give it with eloquence, power, and persuasive logic. A gift subscription to *These Times*, or *Message Magazine*, will do it for you. These magazines present a tried and proved method of winning souls.

And the best part of all is that you can send *These Times* to each person on your prayer list

at the campaign price of only \$2.25 a year, or \$2.00 for *Message*.

A subscription is a tremendous gift idea! A book or pamphlet can get misplaced, lost, or put in the back closet through disinterest. But a subscription magazine keeps coming new with each new month, a fresh invitation to read, with the persuasion of clear truth, with a prompting to give the heart to God.

So you can't preach like Elder Richards? Do the next best thing—subscribe to *These Times*, or *Message Magazine*, for those in your area of responsibility.

VOICES OF CERTAINTY IN AN UNCERTAIN WORLD

Message

These Times

IT'S HERE!

PINPOINT EVANGELISM

at its best

through THESE TIMES and MESSAGE

you Select Desired
Evangelistic Impact Point
RELATIVES NEIGHBORS BUSINESS FRIENDS

EVANGELISM '65

CHRIST

-CENTERED
-FILLED
-REVEALING

HIGH IN VALUE LOW IN COST

GOAL 2 Subscriptions per Member
10 Subscriptions per Family

\$2.25

\$2.00

IF NOT NOW **When?**
IF NOT YOU **Who?**

USE YOUR DISCOUNT BOOK TODAY

ORDER THROUGH YOUR
CHURCH MISSIONARY SECRETARY
OR YOUR
BOOK AND BIBLE HOUSE

SOUTHERN PUBLISHING ASSOCIATION, NASHVILLE, TENNESSEE

V ADD POWERFUL VOICE OF PROPHECY RADIO STATIONS

JOIN in the EVANGELISM ADVANCE
TO REACH ALL NORTH AMERICA

LAKE UNION RADIO LOG

— ILLINOIS —

Beardstown	WRMS	790	9:00 a.m.
Bloomington	WIOK	1440	10:00 a.m.
Chicago	WMAQ	670	9:30 a.m.
	WMAQ-FM	101.1	9:30 a.m.
Danville	WITY	980	9:30 a.m.
Harvard	WMCW	1600	9:30 a.m.
La Grange	WTAQ	1300	6:00 p.m.
Litchfield	WSMI	1540	10:00 a.m.
Mattson (Sun.-Sat.)	WLBH	1170	5:30 p.m.
Mount Vernon	WMIX	940	11:00 a.m.
Peoria	WIRL	1290	9:00 a.m.
South Beloit, (See Beloit, Wisconsin)			
Springfield	WMAV	970	9:00 p.m.

— INDIANA —

Ft. Wayne	WKJG	1380	9:30 a.m.
	WKJG-FM	106.1	9:30 a.m.
Indianapolis	WIRE	1430	8:30 a.m.
Peru	WARU	1600	10:00 a.m.

— MICHIGAN —

Alpena	WATZ	1450	9:30 a.m.
Battle Creek	WBCK	930	10:30 a.m.
Cadillac	WATT	1240	9:30 a.m.
Cheyboygan	WCBY	1240	8:30 a.m.
Coldwater	WTVB	1590	9:00 a.m.
	WANG-FM	98.5	9:00 a.m.
Detroit	CKLW	800	8:00 p.m.
	WJBK	1500	10:30 a.m.
	WJBK-FM	93.1	10:30 a.m.
Escanaba	WLST	600	9:00 a.m.
Grand Haven	WGHN	1370	8:00 a.m.
Grand Rapids	WJEF	1230	8:30 a.m.
Ironwood	WJMS	630	8:30 a.m.
Munising	WGON	1400	9:00 a.m.
Niles	WNIL	1290	9:00 a.m.
Owosso	WOAP	1080	9:30 a.m.
Petoskey	WMBN	1340	9:30 a.m.
Saginaw	WSAM	1400	9:30 a.m.
	WSAM-FM	98.1	9:30 a.m.
	WNEM-FM	102.5	10:30 a.m.
Sault Ste. Marie	WSOO	1230	7:30 p.m.
Traverse City	WTCM	1400	9:30 a.m.

— WISCONSIN —

Beloit	WGEZ	1490	9:00 a.m.
Eau Claire-Chippewa Falls	WBIZ	1400	9:00 a.m.
Fond du Lac	KFIZ	1450	9:00 a.m.
Hayward	WHSN	910	9:00 a.m.
La Crosse (Mon.-Sat.)	WKTY	580	7:00 p.m.
Madison	WIBA	1310	9:30 a.m.
Manitowoc	WOMT	1240	9:00 a.m.
Marinette	WMAM	570	9:30 a.m.
Racine	WRAC	1460	5:30 p.m.
(Mon.-Sat.)	WRAC	1460	1:30 p.m.
Rhineland	WOBT	1240	9:30 a.m.
Rice Lake	WJMC	1240	9:30 a.m.
Richland Center (Sun.-Sat.)	WRCO	1450	6:30 p.m.
Sparta	WCOW	1290	9:00 a.m.
	WCOW-FM	97.1	9:00 a.m.
Wausau	WSAU	550	9:00 p.m.
	WSAU-FM	95.5	9:00 p.m.
Wis. Rapids	WFHR	1320	9:30 a.m.
	WFHR-FM	103.3	9:30 a.m.

Sundays unless otherwise noted. Subject to change. Consult your local paper.

TUNE IN THE

QUIET HOUR

With

PASTOR J. L. TUCKER

CANADA

Windsor, Ont., CKLW, 800 kc .. Sun., 8:30 p.m.

ILLINOIS

Chicago, WEAU-AM, 1330 kc Sun., 8:30 a.m.
Chicago, WEAU-FM, 105.1 mc Sun., 8:30 p.m.
Danville, WITY, 980 kc Sun., 8:00 a.m.

INDIANA

Indianapolis, WBRI, 1500 kc .. Sun., 3:00 p.m.
Indianapolis, WIBC, 1070 kc .. Sun., 11:30 a.m.

IOWA

Davenport, KWNT, 1580 kc Sun., 9:00 a.m.

MICHIGAN

Detroit, CKLW, 800 kc Sun., 8:30 p.m.
Kalamazoo, WKZO, 590 kc Sun., 9:00 a.m.

MINNESOTA

Minneapolis, KEVE, 1440 kc .. Sun., 6:00 p.m.

MISSOURI

St. Louis, KXEN, 1010 kc Sun., 8:30 a.m.

OHIO

Cincinnati, WNOP, 740 kc Sun., 1:00 p.m.

WISCONSIN

Milwaukee, WAUK, 1510 kc Sun., 8:00 a.m.
Milwaukee, WAWA, 1590 kc Sun., 7:30 a.m.

ENTIRE U.S.A.

XERF, 1570 kc (250,000 watts) Sun., 9:30 p.m.
Central Time

CARE ENOUGH TO CALL

VISITATION
YEAR 1965

V

SPREAD THE WORD
BY RADIO
VOICE OF PROPHECY

Enroll 100,000 More Bible Students
Evangelism Advance in North America

OBITUARIES

BRIEN, Nettie Mae, 87, of Benton Harbor, died April 8, 1965, in the Carson's Convalescent Home, where she had been a patient for the past nine years. Mrs. Brien was born April 19, 1877, in Norwalk, Ohio, the daughter of John and Augusta Makin. She married Willis Brien in Finley, Ohio, in 1895. He died in 1908.

In 1928, Mrs. Brien moved to Benton Harbor from Sandusky, Ohio, to make her home with her daughter and son-in-law, Mr. and Mrs. Tom State.

She had been a member of the Seventh-day Adventist church since 1890.

Besides Mrs. State, survivors include two granddaughters, Mrs. James (Mylee) Hampton, Jr., of Stevensville and Mrs. M. Charles (Wilma) Keck of Redlands, Calif.; and four great-grandchildren. She was preceded in death by two sons.

The writer officiated at the funeral services. Burial was at the Crystal Springs cemetery.

W. W. White

BRYMER, Mrs. Cecile, was born May 17, 1885, at Kensee, Ky., to Anna Hedspeith and E. L. Philpott, both of Kentucky. She passed to her rest April 17, 1965, after ten years of ill health.

Mr. and Mrs. Brymer had been married for 62 years, the last 25 of which they spent together as faithful members of the church.

Surviving are her husband, Thomas N.; two daughters; one son; six grandchildren; and 8 great-grandchildren.

She was laid to rest at East Lawn Memorial Gardens, in Herrin, Ill.

R. G. Miller

DAVIDSON, Leon Allen, was born Dec. 13, 1964, and passed away April 30, 1965, at Oak Haven, Pullman, Mich. His cheery smile will be remembered by his mother, Marian, and father, Norman; three sisters, Leila, Lisa, and Laura; and brother Lyle. Services were held by Pastor Earl J. Zager and Brother Ralph Martin, the grandfather, in the chapel at Oak Haven, with interment in the Lee township cemetery, Pullman.

E. J. Zager

DEWALD, Mrs. Elsie M., was born on Nov. 13, 1910. She was killed in an automobile accident on March 14, 1965.

Mrs. Dewald was reared a Seventh-day Adventist, and became a baptized member of the church five years ago. She loved the Lord Jesus and was a real witness to her family of His redeeming love.

She sleeps in Ridgewood Cemetery northwest of Chicago.

Clarence Gruesbeck

DUMAN, Mrs. Mabel, was born March 16, 1885, and expired April 20, 1965, as a result of a heart ailment. She was born on Bois Blanc Island, Mich., to Mr. and Mrs. William McRae; she married John J. Duman in October, 1902.

The survivors are Mrs. Estella La Veque of Cheboygan; Harold, of Levering, and foster son Lawrence McRae; twelve grandchildren; fourteen great-grandchildren, many nieces and nephews.

Mrs. Duman was a much loved member of the Cheboygan Church, having been a member for 34 years.

H. L. Alexander

LeGEAR, Mrs. Evelyn Opager, was born to Mr. and Mrs. Ole Opager on March 3, 1916. Reared in a Christian home, she became a Seventh-day Adventist Dec. 26, 1964. She was killed in an automobile accident on March 11, 1965.

Mrs. LeGear was a real Christian at heart, always working for the happiness of others. She was active in the North Shore Dorcas Welfare Society. She was a volunteer at the Ravenswood Hospital in Chicago, and several handicapped people knew her because she entered their homes to bring cheer.

Those who will especially miss Mrs. LeGear are her husband and son, Henry, and Henry, Jr., and her mother, Mrs. Emma Opager.

She rests now from her labors in the Mt. Olive Cemetery in Chicago.

Clarence Gruesbeck

PIEHL, Mrs. Rosa E., passed away April 3, 1965, and funeral services were held in the Walker Funeral Home in Gaylord.

Mrs. Piehl was born May 12 in Avondale, Mich., the daughter of Nelson and Sarah Hall. She was married to David Piehl in Harbor Springs in January, 1898.

She was a faithful member of the Gaylord Seventh-day Adventist Church. Those children surviving are, Leon of Traverse City; Charles of Gaylord; Mrs. Reatha Kershner, of Niles; Mrs. Mildred Bedrick of Petoskey; Mrs. Dorothy Piehl of Gaylord; Mrs. Violet Cowles of Gaylord; twenty-nine grandchildren, twenty-nine great-grandchildren.

PULLEN, Julia Mae Rodney, was born May 18, 1890, in Colorado Springs, Colo., and passed to her rest April 23, 1965, in Charlotte, Mich. On Nov. 28, 1907, she was married to Clarence Pullen, of Oakland, Iowa. To this union were born 5 children: Kenneth, of Thor, Iowa; Ronald, Vinton, and Richard, of Galt, Calif.; and Naomi Hogenberg, of Grand Ledge, Mich. Besides her children, she leaves to mourn her passing, one brother, one sister, 11 grandchildren, and nine great-grandchildren.

She was disowned by her family when she joined the Seventh-day Adventist church a few years after she was married, but her faith was strong and she remained true to the truths she held dear until her passing.

Burial was made at Grand Ledge, Mich. W. H. Johnson.

WILLIAMS, Eva Mae, was born in Montcalm County, Michigan, Nov. 20, 1896. She passed to her rest Feb. 26, 1965.

Some 54 years ago Mrs. Williams accepted the Third Angel's Message and for several years her home in Ionia, Mich., was the meeting place for Sabbath services. All through the years Mrs. Williams was faithful in her membership.

She is survived by her husband; her five children, all by her former marriage to the late Ben J. Adams; 19 grandchildren and 14 great-grandchildren.

Mrs. Williams was buried in the Easton Cemetery. Elder F. C. Fell.

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: \$3.00 per insertion of 40 words or less, and 5 cents for each additional word, including your address. The HERALD cannot be responsible for advertisements appearing in these columns.

Health Foods: Available at factory wholesale prices. Free delivery, or freight prepaid on orders of \$50.00 or more. Our own truck now delivering once a month to most areas. Write for information to Olsen Foods, Rt. 1, Fort Atkinson, Wis. —231-36

For Sale: Homes and farms in S.W. Mich. Near S.D.A. schools and churches. LaVern R. Rice, Realtor, Paw Paw, Mich., 657-3154, Hartford, Mich., 621-3361. —13-27

New York City and The New York Center are strategic areas for evangelism. Constant vigilance is exercised to witness for Christ. The month of May will be set aside for intensive nightly evangelistic meetings and visitation. Send the names and addresses of friends, relatives, and former Adventists. We will invite them to our nightly meetings and do our best to visit them. Send at once! Meetings begin May 9th. Mail to: Harold J. Brendel, Director, New York Center, 227 West 46th St., New York, N.Y., 10036. —47-20

For Sale: Bry-Fern Rest Home, 16 beds, fully licensed. Five miles from Andrews University, Berrien Springs, Mich. Only \$10,000 down. Terms on remaining \$34,000. Contact Esther M. Ferney, Rt. 1, Box 18, Berrien Center, Mich. Phone 616-473-6646. —59-20

Wanted: Man experienced in handling folders. R. W. Patterson Printing Company, P.O. Box 41, Benton Harbor, Mich. —66-20

Workers needed for the new class of nurse's aides, beginning June 7. Contact Guy Stewart, Hinsdale Sanitarium and Hospital, 120 North Oak St., Hinsdale, Ill., 60521. Call collect to 312-323-2100. —68-21

For Sale: Split level home, two baths, garage and partial basement. One acre with creek, more land available. One mile to S.D.A. church and 10 grade school. LaVern Link, 4461 Arthur St., Coopersville, Mich. Ph. 837-8398. —69-20

Almonds for Sale: Priced from 65 cents per lb. for natural almond meal. Finest quality assured. Available sliced, diced, blanched whole, blanched sliced, and many more ways. Available in 5, 10, 25, and 100 lb. quantities. Send for free information and complete price list. Richard Gilbert, P.O. Box 171, Arbuckle, Calif. —71-20

Consistently high quality dried fruit, shelled nuts, date products, olives. Shipped anywhere. Ask for price list. Sampler package: 1 lb. ea. almonds, Brazils, filberts, apricots, peaches, pears, prunes, Calimyrna figs; 4 cans Graber olives, postpaid to Zone 8, \$11.33. Calfruit, Calimesa, Calif. —72-20

Notice: S.D.A. family man, 30, desires employment in S.D.A. institution or for private individual. Experience in farm, dairy, maintenance, and truck driving. Presently employed as institutional laundry manager. Will supply references. Write: George Knight, 2625 Hill Drive, National City, Calif. —73-20

For Sale: Summer cottage at Fisher Lake near Three Rivers, Mich. Fishing and skiing. Nice lawn and shade trees. Can sleep ten. Write or call Mrs. Ben Brink, 810 So. 29th St., South Bend, Ind. Telephone 289-9578. —74-20

Chicken eggs are only as good as the methods and foods used in producing them. We chickens have a free run on the ground instead of being imprisoned in small wire cages for life. No medications, no vaccinations, no antibiotics are allowed. Why not try Mehner's Full Flavour Eggs laid by "Happy Chickens." The "Happy Chickens" get only natural elements. Chicken eggs are as good as they taste, and once you have tried the "Full Flavour Eggs" you will seriously congratulate yourself on the find. The "Happy Chickens" make the difference. 36 Happy Chicken Eggs \$2.70. Mehner, Route 1, Box 293, Cambridge, Wis., 53523. —75-20

For Sale: The following new and used instruments of music for your home, church, and school. Used C-2 Hammond organ with Leslie speaker, used Hammond Chord organ, used Baldwin Organo-Sonic organ, two Heritage Lowrey organs, new Gilbranson organ, new Electro-Voice organ, new Yamaha pianos, new Kimball pianos, new Melodigrand Spinet pianos, used Baby Grand piano, used and new band instruments. Columbus Music House, 147 N. Lewis St., Columbus, Wis., 53925. —76-20

COPY DEADLINES

Date of Issue	Announcement Week End of	Must Be In Local Office
May 25	May 29	May 14
June 1	June 5	May 21
June 8	June 12	May 28
June 15	June 19	June 4

SUNSET TABLE

(According to U.S. Naval Observatory)

	May 21	May 28
Berrien Springs, Mich.	E.S. 8:04	8:11
Chicago, Ill.	C.D. 8:09	8:15
Detroit, Mich.	E.S. 7:53	8:00
Indianapolis, Ind.	E.S. 7:58	8:04
LaCrosse, Wis.	C.D. 8:30	8:37
Lansing, Mich.	E.S. 7:59	8:06
Madison, Wis.	C.D. 8:20	8:27
Springfield, Ill.	C.D. 8:12	8:18

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

Vol. LVII, No. 20

May 18, 1965

GORDON O. ENGEN, Editor

JUDY WALCKER GILLESPIE, Assistant Editor

EDITORIAL COMMITTEE: J. D. Smith, Chairman; W. F. Miller, Vice-chairman; Gordon Engen, Secretary.

CORRESPONDENTS: Eston Allen, Illinois; William Geary, Indiana; James H. Jones, Lake Region; Don T. Hawley, Michigan; Miss Roberta Patton, Wisconsin; Elwyn Platner, Hinsdale Sanitarium and Hospital; Donald Lee, Andrews University.

NOTICE TO CONTRIBUTORS: All articles, pictures, obituaries, and classified ads must be channeled through your local conference correspondent. Copy mailed directly to the HERALD will be sent to the conference involved.

MANUSCRIPTS 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.

ADDRESS CHANGES should be addressed Circulation Department, Lake Union Herald, Box C, Berrien Springs, Mich. Always give full name, old address, and new address. If possible, send address label from an old issue.

NEW SUBSCRIPTION requests should be addressed to the treasurer of the local conference where membership is held.

Conference Directories

LAKE UNION CONFERENCE
Box C, Berrien Springs, Mich., 49103

President J. D. Smith
Secretary-treasurer W. F. Miller
Auditor E. S. Cudley
Educational Secretary G. E. Hutches
Home Missionary Secy. } Vernon Flory
Sabbath School Secy. }

Public Affairs Secretary:
Public Relations, Radio-TV } Gordon Engen
Religious Liberty, Ind. Rel. }

Publishing Secretary J. W. Proctor
Missionary Volunteer Secy. } Fred Beavon
War Service Secretary
Temperance Secretary
A.S.I. Secretary } J. P. Winston
Assistant Medical Secretary

ILLINOIS: W. A. Nelson, President; Elton Des-sain, Secretary-treasurer. Office Hours: Mon.-Thurs., 8:30 a.m.-5 p.m.; Fri., 8 a.m.-12:30 p.m. Office Address: 3721 Prairie Ave. Mail Address: Box 7, Brookfield, Ill., 60513. Phone: HUinter 5-1200.

INDIANA: R. S. Joyce, President; T. Irville Rush, Secretary-treasurer. Office Hours: Mon.-Thurs., 8 a.m.-12:15 p.m.; 1-5:15 p.m.; Fri., 8 a.m.-12 noon. Office and Mail Address: 1405 Broad Ripple Ave., Indianapolis, Ind., 46220. Phone: CLifford 1-9292.

LAKE REGION: C. E. Bradford, President; M. C. Van Putten, Secretary-treasurer. Office Hours: Mon.-Thurs., 8 a.m.-12 noon; 1-5:15 p.m.; Fri., 8 a.m.-12:30 p.m. Office and Mail Address: 8517 S. State St., Chicago, Ill., 60619. Phone: Vincennes 6-2661.

MICHIGAN: N. C. Wilson, President; L. G. Wartzok, Secretary-treasurer. Office Hours: Mon.-Thurs., 7:30 a.m.-12 noon; 1-5:15 p.m.; Fri., 7:30 a.m.-12:30 p.m. Office Address: 320 W. St. Joseph St. Mail Address: Box 900, Lansing, Mich., 48904. Phone: 485-2226.

WISCONSIN: R. E. Finney, Jr., President; R. E. Macdonald, Secretary-treasurer. Office Hours: Mon.-Thurs., 7:30 a.m.-12:15 p.m.; 1-5 p.m.; Fri., 7:30 a.m.-12 noon. Office Address: 802 E. Gorham St. Mail Address: Box 512, Madison, Wis., 53701. Phone: ALpine 5-7727.

The Class of '32 presented a painting of former president Frederick Griggs to the university during recent Homecoming Weekend activities. Looking over the painting are President Richard Hammill and Dr. Wilton H. Wood, member of the class who presented the portrait. "They were 'depression babies' and didn't have any money then," explains Leonard Hill, past-president of the Alumni Association.

Alumnus of the Year

Denton E. Rebok, '25, missionary, administrator, educator, and author, was named Alumnus of the Year at Homecoming Weekend May 2. Rebok has been in the employ of the S.D.A. denomination since 1917, when he went to China as a missionary. He is a past president of the Seminary.

Summer Rent Reduced

Summer room rent will be reduced 50 per cent at A.U. for students who work a minimum of twelve 40-hour weeks between May 30 and September 9 in the industries and campus services.

Summer workers are needed especially in the Berrien Bindery and College Wood Products. Construction workers are also needed for the extensive building program in progress. The reduced rent will enable students to save more of their earnings for the fall term. The greatest need is for students who are 18 or over, but some who are 17 can also be used.

N. R. Dower

T. S. Geraty

Commencement Weekend

Diplomas will be awarded to 220 Andrews University graduates in commencement exercises on May 30, according to Dr. Richard Hammill, president.

Of the 220 graduates 150 are undergraduate seniors, including 12 who are completing a two-year curriculum; 18 are receiving degrees from the School of Graduate Studies; and 40 will be graduates of the Theological Seminary.

Speaker for consecration service at 8:15 Friday, May 28, will be N. R. Dower, president of the Washington Conference. T. S. Geraty, associate secretary of education in the General Conference, will give the sermon at baccalaureate on Sabbath, May 29.

The commencement address is slated to be given by F. D. Nichol, editor of the *Review and Herald*. Title of his address is "Why We Conduct a Private School System."

F. D. Nichol

Alumni Association Reorganizes Executives

The Alumni Association was reorganized at the recent business meeting which took place during Homecoming Weekend. Rather than officers, the Association now has a board of directors consisting of five on-campus members and six members-at-large who have overlapping two-year terms.

F. E. J. Harder

On-campus members elected by the nominating committee under the chairmanship of Dr. Paul Hamel, are: F. E. J. Harder, EMC '40, Sem. '51, president; Leif Tobiassen, EMC '36, Sem. '48, president-elect; Ray Roberts, EMC '63, treasurer; Donald Lee, Sem. '47, director of alumni relations; and Leonard Hill, EMC '44, past president.

Off-campus members are Beverly Van Horne, EMC '40, Dow Chemical physicist; Allan Buller, EMC '41, Worthington Foods business manager; James Barclay, EMC '39, tax consultant from Illinois; Mark Bovee, EMC '27, Battle Creek linotypist; and John Osborn, Sem. '58, Southeastern California Conference president.

Bulletins for the school year 1965-1966 are now available. For your copy, write to the dean of the school you are interested in: Emmanuel Missionary College, School of Graduate Studies, and Seventh-day Adventist Theological Seminary.

British Father Flown Here to See Daughter

Surprise treat for the Parent-Daughter Banquet on May 9 was the appearance of Geoffrey Brown, father of Kappa Phi Gamma women's club member Hazel Brown. Kappa Phi Gamma flew Hazel's father to the States from Watford, Hertfordshire, England, where he is a representative of the Adventist health food company. Hazel was told that the club had arranged for an overseas phone call for her; she is shown (left) answering the phone and recognizing her father's voice. Her father (right) appeared beside her shortly after.

