

LAKE UNION
herald

APRIL 8, 1986

VOLUME LXXVIII, NUMBER 7

The cross of Jesus Christ confronts you

Everett E. Cumbo
President
Illinois Conference

COVER

Lucille A. Doane of Georgetown, South Carolina, took the photograph of this black tern landing on its nest by Lake Noquebay near Crivitz, Wisconsin. The photo was chosen in the 1986 Herald cover photo selection.

IN the flyleaf of an old, well-worn "preaching" Bible I have written these words: "The cross of Jesus Christ confronts you. The cross stands before you with power to save. If you turn away from it, one day it will condemn you."

These words are powerful. I borrowed them from someone and did not write down the source, but they are pregnant with thought.

It is recommended that every Christian contemplate the cross, its meaning and significance to our spiritual lives, one hour each day. Have you thought what would happen in your life, have I thought what would happen in my life if that admonition was followed?

The cross is the place where unselfish love was lavished upon the unworthy human race. "While we were yet sinners, Christ died for us" (Romans 5:8). The cross is the greatest demonstration of unselfish love the universe has ever witnessed.

Look at the cross—the one hanging on the cross—your Saviour and mine, and you will be changed. You will cry out as did Isaiah when he saw the Power and Majesty of Heaven, "Woe is me! for I am undone; . . . I am a man of unclean lips, and I dwell in the midst of a people of unclean lips: for mine eyes have seen the King" (Isaiah 6:5). The spirit of true humility swept over the prophet as he realized he was standing in the presence of the Majesty of Heaven.

Isaac Watts wrote, and we sing:

"When I survey the wondrous cross
On which the Prince of Glory died,
My richest gain I count but loss,
And pour contempt on all my pride."

That is what happens when we stand in the presence of the Christ of the cross. We pour contempt on all our pride. And our wonderful Lord gives us humility in its place.

Wouldn't it be wonderful if every church member had that experience? What if we could meditate on the cross more, and on one another's perceived faults less? Look yonder—

"See, from His head, His hands, His feet,
Sorrow and love flow mingled down;
Did e're such love and sorrow meet,
Or thorns compose so rich a crown?"

Criticism, gossip, selfishness, pride, all melt and run down our cheeks as we cry out for forgiveness in His presence upon the cross. It is our only safe response. What a revival would move through our churches, our homes, our conferences if we only would look to the cross of Christ. A spirit of love, of forgiveness, a spirit of giving would sweep through our ranks:

"Were the whole realm of nature mine,
That were a present far too small,
Love so amazing, so divine,
Demands my soul, my life, my all."

Building for the future

by Marion Hartlein

THE book of Deuteronomy contains Moses' farewell address to the people he had led from Egypt and through the wilderness for 40 years.

During this time, they had been taught to love and obey God through many experiences—some wonderful and miraculous, others tragic and difficult. Moses, in his final days, was concerned that the people not only remember what God did for them but that they teach their children.

"Hear, O Israel: The Lord our God, the Lord is one. Love the Lord your God with all your heart and with all your soul and with all your strength.

"These commandments that I give you today are to be upon your hearts. Impress them on your children. Talk about them when you sit at home and when you walk along the road, when you lie down and when you get up" (Deuteronomy 6:4-7, New International Version).

"Only be careful, and watch yourselves closely so that you do not forget the things your eyes have seen or let them slip from your heart as long as you live. Teach them to your children and to their children after them" (Deuteronomy 4:9, New International Version).

How easily we forget, and how difficult it is to pass on to future generations what we have learned of our God and His plan for our lives.

When God led the children of Israel out of Egypt they had much to learn. Four hundred years of slavery had dulled their understanding of God and their commitment to Him. Through graphic instruction and many hard experiences, God taught them.

There was danger that, in years to come, time would blur the memory of the lessons learned. God gave instruction to Israel as to how the children were to be taught in the home, when they were walking, at night and in the morning.

It appears the children were to be totally immersed in learning about

A special offering on April 26 will enable members to make an investment in Christian education and the future of the Adventist church.

God. This understanding was not just an added feature to be tacked on to the life of the child, but was the framework on which the life was to be built. The same is true today.

Seventh-day Adventist schools are part of that framework. Many of the child's waking hours are spent in school. Church schools are an extension of the Christian home and provide the continuity of teaching suggested by the verses in Deuteronomy. Without the church school, the framework is incomplete.

There are some who feel the cost of a Seventh-day Adventist education is too high. Often they do not see the difference between the work of the public schools and the work of the church school.

It appears to them that if the child has worship in the morning and his parents purchase Bible books for him to read, he has the equivalent of a Seventh-day Adventist education at a much lesser cost.

Nothing can be further from the truth. Although Bible class and worship are essential parts of the church school program, they are by no means the total program.

Other essential elements of Christian education include a committed Seventh-day Adventist teacher, schoolmates who come from homes with similar values and spiritual goals, and a curriculum that recognizes God as the Creator and Jesus as the Saviour of the human family.

New textbooks in the areas of science/health and reading are being

introduced in the Seventh-day Adventist schools in the United States and Canada.

Even a brief overview of the contents of these books will convince parents and children that more than reading, science and health are being taught. Perhaps you could arrange with a church school teacher to stop by the school and look through these books.

In the new reading books, you will not only find character building stories but biographies of early church leaders, Bible stories retold, beautifully illustrated quotations from the Bible and the Spirit of Prophecy, as well as an abundance of material on denominational history.

In the new science/health books not only is God introduced as the Creator of the universe, but as the sustainer of life. God's plan for humanity as well as in the orderly design of the universe is outlined.

The Adventist health message, the child's opportunity to make good choices for God and for his own life as well as his responsibility to do so are presented.

It is obvious that weaving Christian concepts into the textbooks and the total curriculum taught by a committed teacher is one way to fulfill God's command to permeate the life of the child with the knowledge of Him.

Of course, a Seventh-day Adventist education costs more than a public school education. It is also expected to do more. A Seventh-day Adventist education is expected to assist the home and the church in providing the instruction God gave to His people regarding the education of their children.

On April 26, a special offering will be taken to help with the expenses of maintaining church schools. The school is the responsibility of the entire church.

The children in church schools today are, if time should last, our church of tomorrow. The offering for Seventh-day Adventist education is also an investment in the future of the Seventh-day Adventist church. Will you be a part of building that future?

Marion Hartlein is associate director of the North American Division office of education.

Newly elected Lake Region Conference officers greet their constituency. Standing with Donald F. Gilbert (left), General Conference treasurer, and Robert H. Carter, Lake Union Conference president, are Jennifer Stone and daughter Jailyn, Linwood Stone, treasurer; R. C. Brown, executive secretary; Virginia Brown; an unidentified constituent; Vivian Joseph, and Charles D. Joseph, president.

Lake Region holds 18th triennial session

by Vivian Joseph

THE 18th business session of the Lake Region Conference was held on March 23 at the Pioneer Memorial Church in Berrien Springs, Michigan.

We would like to share with you the highlights from the president's report by Charles Joseph and a report of the newly elected officers, departmental personnel and members of the conference committee:

"To the delegates of the 18th conference session, I say Christian greetings and Maranatha. It is a distinct privilege and challenge from Heaven itself for us to be chosen by our Heavenly Father to participate in His directive to finish His work.

"It has been 40 full years since this organized group of Adventist believers began its journey and efforts to do its assigned task of proclaiming and inviting. Here we are four decades later, and we still have a very long way to go.

"Yet, when we view **the history of our journey** from the perspective of our resources, I do believe that we would have to agree that, 'We have

come this far by faith.'

"Let us review together a few of the valleys that we have traveled. We have experienced the deep valley of **economic recession** here in the Midwest like no other place in our country. Unemployment impacted on our homes and sent our abilities to support vital operations of our conference to an all time low.

"The recession combined with the inability to find new employment has forced families in our midst to give up hope in sending their children to the schools of our conference.

"The **enrollment in our schools** has been on a steady decline over the past years. This pattern is being experienced in schools all over our land.

"The future when seen from the viewpoint of human ability does not encourage us; but there is a promise that accompanies every effort that we make under the guidance of God. It says, 'Lo I am with you all the way.'

"We have faced the valley of skyrocketing **health care costs** over the past three years. Our conference has operated under its own health care plan. We had experienced relative success with the plan until the cost of medical care began to increase much faster than we could produce funds to reimburse.

"The medical payout over the past three years exceeded \$500,000 in just three cases of illness. We owe our employees this support, and we will never abandon their care. But the cost factor has created a valley for us.

"The **cost of operating our school system** has been a valley experience. This crisis is not unique to our conference alone, and I am quite sure that we have not seen the end of the tunnel yet.

"Over the last three years, the conference has expended more than \$500,000 beyond its budget in trying to help our churches keep its school doors open.

"This effort to save our schools has been a herculean one that has placed constant demands upon our resources. We have repeatedly sought solutions to this problem, only to find ourselves hurt again.

"We cannot, however, abandon the task of providing Christian education for our children. We must continue to work for a rational and orderly approach to an equitable solution to the problems we face in education, while we participate in all the financial programs of our church.

"**Everything about the way God put us together indicates an almost limitless capacity for struggle and growth.** The pieces are there inside us all. The energy is there; it is a part of being alive and being a part of God's program. But we must face some hard difficult facts as we assess our position.

"Reports from the School of Government at Harvard University state the following: 'Black family income in 1984 in constant dollars was \$1,500 less than it had been 15 years earlier in 1970.'

"This says to us that **equity and excellence are educational imperatives.** Education is the preparation for the future; it is imperative that we know our goals.

"Demographic goals show that by 1995, 40 percent to 60 percent of the school population graduating into the work force from high school will be Black and Hispanic. Will ours be trained of the Lord?

"All the journey of the past three years has not been in the valley. We have indeed been to the mountaintop.

"We began this three year period with a membership of 17,195, and our net growth over the last three years

Vivian Joseph is communication director for the Lake Region Conference.

has carried us **near the 20,000 membership mark**. This represents sound growth in our conference of 2,682. And to this we remind you it was, 'This far by faith.'

"The year 1983 found us concerned about **housing several of our un-housed congregations**. We have seen the hand of God move in providing for us a new church in Evansville, Indiana, under the leadership of Alfonzo Greene and a new church in Berrien Springs, Michigan, under the leadership of Caleb Rosado.

"A new church home was purchased in Elkhart, Indiana, under the leadership of Marcellus Robinson and in Dowagiac, Michigan, under the leadership of Emanuel Foxworth.

"Along with the above mentioned new churches, God has blessed us with land and money to build a new church for our Beacon of Joy congregation in Chicago this spring.

"Our Burns Avenue Church in Detroit has purchased a city block of land and plans for building are nearing completion.

"One of our **latest additions to the sisterhood of Lake Region churches**, Mount Clements, Michigan, has purchased a beautiful building and land to house the congregation.

"Our Haughville Church in Indianapolis bought and remodeled a building into a lovely place for worship. This was done primarily by our laity there, led by Julius Taylor, Nicholas Joseph and Eugene Sapp.

"During this triennium, **the following churches have been organized**: Southfield, Michigan; South Shore (Chicago), and Kenosha, Wisconsin, Spanish.

"Our church in Peoria, Illinois, under the leadership of Pastor Samuel Thomas Jr., has completed its inside finishing work and is now a place of beauty. The church was originally constructed under the leadership of Hosie Hatchett.

"Completely renovated inside and improved outside, our **conference office headquarters** is a pleasant place to introduce business relationships to Adventism.

"Our **campground** has been the site of new cabins, and it is now near the time when we can begin assembling log-styled youth craft building for our campers.

"In Detroit, **Peterson-Warren Academy** has undergone more than

\$100,000 worth of renovation. The gym, library, heating system and new parking lot are all a part of the facelift.

"In Chicago, all financing is completed and work on a new **\$10,800,000 shopping center** has begun. The center is leased to nationally named lessors.

"And the potential income from this Chicago project will help to liquidate the cost of an academy in Chicago. It will also provide an additional support system for our educational needs all over the conference.

"The shopping center will be the first of its kind developed by minorities in the city of Chicago.

"Construction will begin this spring on the **Shiloh Academy**. With these mountaintop experiences, we can say again, 'We have come this far by faith.'

"Looking back, over the past seven years, God has blessed us with 24 congregations. We must say, 'This far by faith.'

"We pause to express a very special word of appreciation to Mr. and Mrs. Otis Rupright of Lafayette, Indiana, for donating money to our conference for three churches: Danville, Illinois; Peoria, Illinois, and Elkhart, Indiana.

"God has blessed us in our efforts to develop a **medical ministry** in our large cities. At Hyde Park Community Hospital in Chicago, we now have a complete Adventist administration.

"Many of our members are employed at the Hyde Park Hospital, and the theme is complete Adventist health care. We could only come this far by faith.

"This triennial period has seen a complete turnover in **departmental responsibilities**. I must thank everyone for their very fine cooperation. They are all fine men with exceptional gifts and deserve our continued support.

"We grieve the loss of our brother Reginald Barnes. He served this conference from 1968-1985. Under his capable leadership our academies gained accreditation.

"Because of Elder Barnes' dedication to **upgrading the teaching staff**, most of our teachers are certified and have received master's degrees. For the first time in the history of the Lake Region Conference, all teachers are now receiving salaries equal to the percentage recommended by the Lake Union Conference.

"Reginald will be missed by the Lake Region office staff and the con-

ference constituency.

"Finally, brothers and sisters, we must remain **committed to a common goal** of using our financial and human resources to their fullest extent to bless the church.

"We need one another. We are all sons and daughters of God who want good things for our Maker here on earth. Stand with us, kneel with us, pray with us and work with us.

"We can reach our goals and challenge the problems. They won't all go away for we 'wrestle not against flesh and blood.'

"**The future is one of change**. By the grace of God, we can anticipate it and invest the future with His power.

"With God as our leader, there is no reason to be surprised by His power to provide and lead. We have seen the valley and, like wise men and women, we know that those things that hurt, instruct.

"With God we welcome the future, remembering that soon it will be the past. And we respect the past, remembering that it was once all that was humanly possible. The mountain of tomorrow's challenge looms in view—but **we need not fear tomorrow** when we have come this far by faith."

Office and departmental secretaries who were elected by the constituents of the Lake Region Conference at the 18th triennial session are as follows:

Charles D. Joseph, president; Richard C. Brown, executive secretary; Linwood C. Stone, treasurer.

Also elected were James David Parker, personal ministries, Sabbath School, community services; T. S. Barber, publishing, Home Health Education Service; Ivan Van Lange, education superintendent; Leon Simmons, Adventist Youth, Temperance, National Service Organization; Fred E. White, ministerial; Samuel Flagg, stewardship, religious liberty, wills and legacies, and Vivian Joseph, communications.

The Lake Region Conference Executive Committee is comprised of the following: C. D. Joseph, R. C. Brown Sr., Linwood Stone, Carlton Campbell, Jerome Davis, Robert Douglas, Ronald Bell, Efrain Perez, Frederick Risker, Charles Drake III, Robert Willis, Festus Valentine, Leroy Logan, Paul Musson, Jose Joseph, Marguerite Dixon, Mayble Craig, Anthony Lewis, Royce Mentor and Werner Lightner.

Miniseries draws 45,000 responses

by Eugene Hamlin

MORE than 45,000 people requested George Vandeman's book entitled the *Rise and Fall of Antichrist* during the "It Is Written" miniseries on the book of Revelation.

Callers ordered 21,000 books by calling the 800 number at the Adventist Information Ministry in Berrien Springs, Michigan. Viewers from the Lake Union territory ordered 500 books.

When "It Is Written" viewers called

Eugene Hamlin is a communication intern for Adventist Information Ministry.

*Lynell DeWind, operator at the Adventist Information Ministry, processes a request for George Vandeman's book entitled *Rise and Fall of Antichrist*.*

AIM, telephone operators asked the question composed by AIM and miniseries personnel, "If one of Pastor Vandeman's associates would like to present a seminar on the book of Revelation in your area, would you like to be informed about the time and place?"

Eighty percent or 17,000 people said, "Yes." These figures include 400 callers from the states of the Lake Union. The question was not asked to viewers who responded to the book offer through other sources. However, based on the response rate of calls to AIM, 19,000 other people might like to attend a seminar.

This means a total of more than 36,000 callers who requested the *Rise and Fall of Antichrist* might like to attend Revelation Seminars in their communities.

AIM processes information 24 hours a day. For this project, the computer printed out more than 500 request cards for the *Rise and Fall of Antichrist*. Then, more than 400 of those cards were stamped "URGENT" and Revelation Seminar underlined in red.

When local pastors receive these cards, it lets them know about people in their community who want to attend a Revelation Seminar. And, based on the 80 percent response recorded by AIM, any card from the miniseries records a potential interest

for a seminar.

Clergy from other denominations told AIM operators they liked the Revelation miniseries. One clergyman from Tennessee requested information on the Sabbath, and books by Lake Union authors were provided.

He received *From Sabbath to Sunday* and *Divine Rest for Human Restlessness* by Samuele Bacchiocchi, and *Beyond the Rush of Living* by Roy Naden. He also received *Day to Remember* by George Vandeman.

When pastors receive the specially prepared computer cards from AIM or interest cards from "It Is Written," they should inform these interests of the next local Revelation Seminar.

Lake Union Conference

Lake Union Conference executive committee actions

Lake Union—The Lake Union Conference executive committee met on March 12. Robert H. Carter, president, gave an update on Harvest 90 plans and the quinquennium objective of 18,000 new Lake Union members.

Warren Minder, education director, presented the K-12 objectives for Harvest 90.

The executive committee voted:

- Approval of two business seminars for treasurers and accountants in the Lake Union scheduled for September 29 and 30, 1986.
- Approval that the policy of tithing as a condition of employment be in-

cluded in each conference policy book (including the Lake Union). After reading the policy book, each employee is to be asked to sign a statement that he agrees with the policies outlined.

- Approval of the Lake Union session agenda items.
- Approval of the delegates to the Review and Herald Publishing Association constituency meeting in Hagerstown, Maryland: John Bernet, Don Copey, George Dronen, Joe Raineri, Harry Straub and local conference delegates. (All members of the Lake Union Executive Committee are ex officio members of the Review and Herald constituency; however, only those on the list will be present.)

- Approval of Revolving Fund loans for a total of \$511,000 to the All Nations Church, Berrien Springs, Michigan; Broadview Academy housing, LaFox, Illinois; the Bloomington, Illinois, Church; the Independence Boulevard Church, Chicago.

- Appointment of Thesba Johnston of Andrews University to represent the Lake Union Conference at the Women's Commission, General Conference Office of Human Relations on March 24, 1986.

The Lake Union quinquennial session will be held April 13 and 14 in Lake Geneva, Wisconsin.

The next executive committee meeting, with the new committee members, will be held May 28, 1986.

Robbi, Fred, Elaine, Kent— A part of the team

Lake Union—With the recent release of "Shining Stars," 17 "No One But You" programs have been produced since the spring of 1982. Featured in these 17 programs is a cast of hundreds—hundreds of dedicated individuals in the Lake Union who make a difference where they live.

Behind the production of each program is a cast of support personnel—people whose talents and expertise make each program possible.

Probably the most noticeable support person is Kent Slocum. He has the rich, easy-to-listen-to voice which provides the narration

for each program. Kent is general manager of radio stations WHFB and WHFB-FM in Benton Harbor and St. Joseph, Michigan.

During the first two and a half years of program production, Elaine Meseraull was responsible for the thought and pen behind each heart-warming script. She suggested the program title "No One But You."

When her editorial public relations work became full time at the children's radio program, "Your Story Hour," the script writing reins were taken over by Robbi Pierson.

Robbi's writing style matched Elaine's beautifully, making the transition take place without missing a beat. Robbi, who was a media technology student at Andrews University during this time, worked her way through school as a registered nurse. This past month, she joined the Potomac Conference staff to begin full time work in the communication department.

When each script is completed and

Robbi Pierson wrote "No One But You" scripts for a year and a half before joining the Potomac Conference staff last month.

Fred Meseraull, producer of "Your Story Hour," records, edits and mixes the quarterly programs.

Kent Slocum, general manager of radio stations in Benton Harbor and St. Joseph, Michigan, is narrator for the Herald slide/tape program.

Elaine Meseraull's in-depth interviews led to heart warming stories during the two and a half years she wrote scripts for "No One But You."

ready for Kent to narrate, Fred Meseraull is called upon for his expertise to record, edit and mix the master soundtrack. Fred is the producer of "Your Story Hour."

Though this team of professionals is paid a small amount for their time, the Herald staff recognizes their efforts as a tremendous contribution. Since each of the team members hold full time jobs, their part in "No One But You" fits in between regular duties. For this reason, all programs

are recorded during the noon hour and the majority of scripts are written on weekends and during late evening hours.

Robbi, Fred, Elaine and Kent have exemplified the spirit of a "missionary band" during the past four years. Theirs is the expertise and talent which helps make it possible to bring the "No One But You" programs to nearly 300 churches in the Lake Union every quarter.

The Herald staff

Andrews University

Concert is climax of clinic

Andrews University—More than 200 choir and orchestra students from Lake Union junior and senior academies gave a free public concert of sacred and secular music in Johnson Auditorium on March 1.

"A choral clinic concert featured outstanding musicians from 11 schools located in Michigan, Indiana

and Wisconsin," reports Zvonimir Hacko, assistant professor of music and choir director at Andrews.

The 75 piece orchestra was directed by Dr. Charles G. Davis, associate professor of music and orchestra director at Andrews. Mr. Hacko led the 130 voice choir. Both the choir and orchestra played separate selections and combined efforts for performance of "Te Deum in C major" by

Franz Josef Haydn.

The concert climaxed a four day choir and orchestra clinic that began on February 26. Rehearsals and workshops were offered to Lake Union students to encourage high quality music making and to promote the Lake Union school music programs.

Andrews University, the Lake Union Conference and its schools sponsored the clinic.

A.U. Board of Trustees meet at quinquennial session

Andrews University—A new Board of Trustees was elected at the quinquennial session of the Andrews University constituency held in the seminary chapel on February 23, 1986.

The 15 new members are W. Floyd Bresee, General Conference; Kent K. Birmingham and Conrad A. Reichert, non-faculty alumni; Richard D. Fearing, Joel O. Tompkins, James W. Wilson, Ronald M. Wisbey, union conference presidents, and R. Ernesto Castillo, Jeffrey Des Jardins, Henry Felder, Norman G. Moll, Llewellyn M. Mullings, Dolores E. Slikkers, Marjorie Thomas and Dale E. Twomley, professional/business persons.

The 27 members re-elected to the board are Robert J. Kloosterhuis, chairman; George H. Akers, Charles E. Bradford, Donald F. Gilbert, William L. Murrill, Enoch de Oliveira, Calvin B. Rock, G. Ralph Thompson, Neal C. Wilson, General Conference; W. Richard Leshar, corporation president.

Other incumbents include: Robert H. Carter, John L. Hayward, Herbert W. Pritchard, Warren E. Minder, Lake Union Conference; Glenn A. Aufderhar, Everett E. Cumbo, Charles D. Joseph, John R. Loor, Jere Wallack, Lake Union Conference local presidents; Elsie L. Buck, Elmer T. Carreno, W. Harold Collum, Floyd L. Costerisan, Werner Lightner, R. Ellsworth McKee, Marie Robinson and Lawrence E. Schalk, professional/business persons.

Advisory members of the board are Bert B. Beach, Walter D. Blehm, Charles C. Case, Wallace O. Coe, Philip Follett, Alfred C. McClure, Cyril Miller, Benjamin Reaves, Cecil Webb, Robert L. Woodfork and Norman J. Woods.

N. Clifford Sorensen was elected special consultant.

Prior to the Board of Trustees election, the 202 members of the constituency in attendance voted to accept the following 24 persons to serve as members of the nominating committee: W. Richard Leshar, Andrews officer; Patrice D. Cruise, Walter B.T. Douglas, Dwain L. Ford, Robert M. Johnston, Patricia B. Mutch, Russell L. Staples and Jerome D. Thayer, Andrews faculty; Charlene L. Vitrano, Andrews alumna.

Also elected were Charles E. Bradford, R. Ernesto Costillo, Richard D. Fearing, Donald F. Gilbert, R. Ellsworth McKee, N. Clifford Sorensen, G. Ralph Thompson, Neal C. Wilson and Ronald M. Wisbey, General Conference Committee; Glenn A. Aufderhar, Robert H. Carter, William E. Jones, Charles D. Joseph, Dolores E. Slikkers and Jere Wallack, Lake Union Conference executive committee and local conference executive committees.

President W. Richard Leshar

Neal C. Wilson served as nominating committee chairman and Walter B.T. Douglas was secretary. Student observers were Ronnie Mills and Patrick Thomas.

In other business, members of the constituency voted to approve revisions to Articles V and VII of the Articles of Incorporation. In Article V, the lengthy detailing of corporation membership was replaced with a statement that membership would be specified in the bylaws of the corporation.

Members also voted to approve revisions to the bylaws of Andrews University. One of the major areas of change was Board of Trustees membership.

The 42 persons elected as trustees are now classified as follows: 10 members recommended by officers of the General Conference from which the chairman of the Board of Trustees is chosen, the president of the corporation, two members of the university alumni not members of the faculty or employees of the corporation, the president of the Lake Union Conference, up to four other union con-

ference presidents of the North American Division, the secretary, treasurer and director of education for the Lake Union Conference, presidents of the local conferences of the Lake Union Conference.

The remaining members shall be persons not directly connected with the university and shall represent professional and business interests. Special consideration will be given to assure that persons not employed by the Seventh-day Adventist Church will be part of the business/professional group.

Another significant change to the bylaws combined two sets of officers into one. The person selected chairman of the Board of Trustees is no longer president of the corporation. Instead, the president of the corporation is now chief executive officer of the university.

The vice presidents, secretary, treasurer and controller of the university are all officers of the non-profit, educational corporation.

Rather than accept proposed changes to the bylaws regarding membership, corporation members voted unanimously to retain the old wording and appointed a constitution and bylaws committee to study membership changes during the quinquennium 1986-1991.

The committee's 13 members are G. Ralph Thompson—chairman, Elsie L. Buck, Floyd L. Costerisan, Vernon Alger, Lawrence E. Schalk, John F. Duge, Richard L. Huff, Richard W. Schwarz, Harold T. Jones, Malcolm B. Russell, Fred Thomas, Warren L. Johns and Donald F. Gilbert.

The president's report was presented by W. Richard Leshar and accepted by the membership. The financial report and the auditor's report, as presented by Edward E. Wines Jr. and Daniel E. Herzel, were also approved.

Reports from the vice presidents on campus were presented in a multimedia slide program produced by Richard C. Dower of media technology in the Andrews University technology education department.

Svein Myklebust, president of the University of Eastern Africa, was seated as a guest member of the corporation for the day-long session.

*Elizabeth Corrothers
Student News Writer
Public Relations Department*

Board of Trustees appointments announced

Andrews University—President W. Richard Leshar, was appointed for a five year term by the Board of Trustees at their semiannual meeting on February 24. He was originally appointed in February 1984.

The trustees also appointed those holding vice presidential positions, the deans of the six schools, the director of the University School and department chairman for a five year term.

Vice presidential appointments include: David A. Faehner, university advancement; Richard Huff, general counsel; Richard W. Schwarz, academic administration; Reger C. Smith, student affairs and Edward E. Wines, financial administration.

The deans of the schools are E. Stanley Chace, School of Education; Arthur O. Coetzee, School of Graduate Studies; Gerhard F. Hasel, Andrews University Theological Seminary; Merlene A. Ogden, College of Arts and Sciences; Slimen J. Saliba, School of Business and M. Wesley Shultz, College of Technology. Richard Orrison is director of the University School.

At a faculty briefing following the meetings, Dr. Leshar announced the organization of a new Board of Trustees elected at the quinquennial session of the Andrews University constituency on February 23.

He also announced a five percent tuition increase on a full package of tuition, room and board, starting fall quarter 1986. A pay increase of 3.9 percent, forthcoming July 1 for all church employees, will be deferred for university employees until January 1, 1987. These actions were taken in effort to balance the budget for fiscal 1986-87.

Other actions include approval of the concept for a \$10 million endowment fund for student scholarships and faculty research. This would represent a philosophical shift in funding for Andrews University. Traditionally, Seventh-day Adventist educational institutions have relied almost exclusively on tuition and subsidies from their sponsoring organizations.

New appointments announced by Dr. Leshar are F. Colleen Steck, professor of home economics education and chairman of the home economics

department; John T. Baldwin, associate professor of theology; Jack K. Boyson, associate director of development; Oliver Johnston, part time associate director of development; Cheryl Jetter, instructor in art history; Gary Beagles, instructor in business administration; T. Lynn Caldwell, instructor in communication and John Wesley Taylor, instructor in education.

Seventeen faculty members received promotions in academic rank. Those promoted to full professor are Peter D. Erhard, art; Wolfgang F.P. Kunze, German; Bruce E. Lee, physics; Roger L. Dudley, church ministry; Clarence B. Gruesbeck, church ministry; C. Raymond Holmes, preaching and worship; Garth D.

Thompson, pastoral care; Donna J. Habenicht, counseling psychology; Marion J. Merchant, psychology.

Those receiving the rank of associate professor are Joseph W. Warren, English; Selma A. Chaij, counseling psychology.

Those receiving the rank of assistant professor are Richard D. Davidson, English; Jessie A. Oliver, library science; Monte G. Salyer, English; Janice Y. Watson, English; Gary Marsh, aviation; Raymond L. Paden, information and computer science.

Two retiring faculty members received the title professor emeritus. They are Bonnie Jean Hannah, professor of business education, and Leonard N. Hare, professor of biology.

Illinois Conference

Baptisms and professions of faith

Illinois is a pocket of growth in the North American Division

Illinois—At the annual financial/statistical review of the Illinois Conference, the conference committee and invitees praised the Lord for growth of the Illinois Conference. Baptisms totaled 4,777 during the past five years. Robert Everett, conference secretary, reports the average net growth was 5.83 percent each year. Thirty-five percent of the baptisms in the Lake Union Conference came from the Illinois Conference, which has 20 percent of the members in the union. Net growth for Illinois is two and a half times the average in North America and four times the majority of conferences in the Lake Union. God is praised for the people who joined His church in Illinois, a pocket of growth.

Illinois Conference news notes

● When the **Aledo** laity decided to hold a Revelation Seminar, they reached out to the little town of Joy. The only building they could find to meet was a funeral home. Members sent out 2,000 invitation brochures. Sixteen non-members attended. When the funeral director received a call for a funeral, he directed the individual to another funeral home rather than disturb the seminar. The Aledo Church plans a birthday celebration each month during the seminar for individuals having a birthday in that month. After several seminar meetings, a former member has attended Sabbath School and church services.

Indiana Conference

Pastor Carroll Lawson

Southside Indianapolis pastor, Carroll Lawson, selected to Who's Who in Religion

Indiana—Carroll Lawson, pastor of the Southside Indianapolis Adventist Church, has been honored by the Marquis Who's Who Publications Board.

He was selected as a subject of biographical record in *Who's Who in Religion*. This recognition is given to those who have contributed to the betterment of contemporary society. Pastor Lawson is active in public seminars and in community activities

Michigan Conference

Midland outreach bears fruit

Michigan—During the Christmas Holidays, the Midland Church Sabbath School sponsored two community outreach projects.

On the Sabbath immediately before Christmas, the entire Sabbath School

participated by attaching love offerings of money on the "caring tree" or by placing food items under it.

A portion of the money offering was used to buy oranges for the elderly in three nursing homes in the Midland area.

Representatives from both the chil-

dren and adult divisions participated in musical programs at each of these nursing homes on Sabbath afternoon. After the formal program, Sabbath School members walked up and down the hallways singing Christmas carols and handing fruit to each resident.

The balance of the money offering and the gifts of food were given to a new friend met through the church's Jail Band Ministry. This person is studying and regularly attending Sabbath services and midweek prayer meetings.

*Donald K. Ervick
Communication Secretary*

Nutrition evangelism for Harvest 90

Michigan—There is a need for nutrition evangelists for the Harvest 90 thrust.

Another opportunity for church members to learn how to teach healthful cookery and nutrition to friends in their community will be available June 8-13 at Adelphia Academy in Holly.

The Vegetarian Cuisine Instructor and the Vegetarian Nutrition Instructor workshops will be given during this time, under the direction of Dr. Irma Vyhmeister, a former General Conference nutritionist.

The workshop is co-sponsored by the Michigan Conference and Andrews University. Dr. Vyhmeister will be assisted by other nutritionists secured through the university.

These workshops lead to General Conference certificates which authorize the laity to give community or home-based classes in foods and nutrition. During June 1985, a similar training opportunity prepared 10 persons in Michigan for these roles.

Some comments made about the workshops include: "I enjoyed the

entire session for its professionalism and the fellowship with teachers and other participants."

"The total picture was presented in all the information given. It was very informative and worthwhile."

"It was a great workshop!"

The cuisine workshop prepares individuals to teach good cooking techniques by demonstrating recipes in homes or in community programs and to lead out in planning fellowship meals.

The nutrition workshop prepares individuals who have already had a college course in nutrition (a prerequisite) to be leaders of cooking schools and to lecture about nutrition. Both men and women will find the training sessions valuable.

For more information and pre-registration, contact John Swanson, Michigan Conference, 320 West St. Joseph Street, Lansing, MI 48933; 517-485-2226. Workshop costs cover tuition, housing, meals and textbooks. Arrangements should be made now because enrollment will be limited to the first 30 registrants.

*John Swanson
Health and Temperance Director*

Literature Evangelist of the Year

Michigan—Ron Leonard from the Detroit area was chosen as the 1985 Literature Evangelist of the Year for the Michigan Conference. Last year, his sales exceeded \$51,000. Art Miller, associate publishing director, reports that Mr. Leonard refers his Bible study contacts to church laymen and that many of his interests are attending church. Mr. Leonard has been in literature work for five years. Ron and his wife, Marilyn, have two sons, Ronald Jr., age 17, and Ray, 14.

Fuel costs reduced 90 percent

Michigan—William Edsell, pastor of the Wilson Church reports drastically reduced fuel costs for heating Wilson Junior Academy in the Upper Peninsula.

In 1980, the academy purchased a sawdust burner designed by Gailyn Messersmith, an Adventist in the Wilson Church. Members had been paying \$6,000 per year for utilities; they are now paying \$600 per year.

Gordon Rhodes, who was then pastor of the church, says initial cost for the burner was \$1,200. Modifica-

William Edsell, pastor of the Wilson, Michigan, Church feels the savings as sawdust sifts through his fingers into the hopper of the sawdust burner at Wilson Junior Academy.

tions have cost another \$800. But the nearby Robinson Furniture Factory supplies their sawdust free of charge.

The factory even hauls the sawdust to the school where it is stored in a metal silo. There, an auger automatically moves the sawdust into the furnace hopper on demand.

Wilson Church members are scattered and many are self employed. The Michigan Advance funds enabled the Wilson Church congregation to purchase the sawdust burner for their 10 grade school.

*Glenn H. Hill
Communication Director*

Wisconsin Conference

Mother overcomes obstacles—son gains Christian education—

Wisconsin—Four years ago, Florence Lundeen faced the breakup of her marriage of almost 30 years.

Her son, Jim, was ready to enter high school, and she dreaded sending him to the public school in her town. Both of Florence's older children had attended school there, both had become involved in drugs.

Florence had wanted a better education for her children, but her husband had strongly opposed sending

them to a Christian school. Now, Florence was alone and faced the decision regarding her youngest son's future.

Florence had heard from several friends that Wisconsin Academy was a place where Jim would be able to gain spiritual strength. Relying on her belief that Jesus was leading, Florence left her home and friends and moved 500 miles to be near the academy.

So, plans were made for Jim to become a dorm student in the fall of 1982. There he would have the Christian influence of the boys' dean. He would also have a chance to take part in the many school activities. Jim took advantage of these opportunities. Soon, he was participating in sports, religious activities, the tumbling team and Choralaires.

Jim worked in the maintenance department and became the "right-hand man" for his supervisor, LeRoy Rappette, while earning a large portion of his academy expenses. This year, he is a resident assistant in the boys' dorm and is counseling younger students this year.

In May, Jim will graduate and plans to attend one of our Christian colleges. He and his mother believe God's promises to lead and guide them.

Florence Lundeen and her son, Jim, believe that "all things work together for good to them that love God" (Romans 8:28).

Florence wrote to Principal Dave Penner recently and stated that she had felt dorm life was indeed the best choice for Jim in their special circumstances.

And she testifies that in spite of the ugliness of a broken home, God has worked a miracle to enable her son to attend a Christian school where he has discovered Jesus as his Saviour. She and Jim can say that "all things work together for good to them that love God" (Romans 8:28).

*Sue Rappette, Secretary
Broadview Academy principal*

World Church News

Astronaut's widow interviewed

Hagerstown, Md.—The May-June issue of Message carries the story of Ronald McNair—husband, father, astronaut and Christian.

Delbert Baker, editor of Message magazine secured a personal inter-

view with the wife of the Black astronaut who was one of the victims of the January 28 explosion.

Cheryl McNair said that, after looking at the magazine and investigating Adventists, she came to the conclusion that Message was the vehicle to tell her husband's story honestly—to

the glory of God and for the inspiration of other Black young men and women.

Through a miraculous chain of events, Elder Baker was also able to secure personal interviews with Ronald McNair's mother, brother, pastor and two fellow astronauts, Charles Bolden Jr. and Jon McBride.

World church news notes

- The Eternal Word Catholic Satellite Network, with more than a million subscribers nationwide, began releasing "Christian Lifestyle Magazine" on January 21. They have carried "Westbrook Hospital," the "Faith For Today" series, at no cost for several years. Because of the unique qualities of the series and the spiritual benefits to their Catholic audience, the network asked for the privilege of airing both series at no cost to "Faith For Today."
- As part of a planned expansion, **Loma Linda Foods, Inc.** acquired Millstone Foods, Inc., a 10-year-old, Seventh-day Adventist, family business based in northern California. "It is our intent to utilize Millstone's 27 products as a foundation for a complete line of wholesome and simple natural foods," says Glen Blix, vice president of development. Loma Linda Foods, Inc. is distinguished as the only denominationally-owned food manufacturer in the United States.
- A 12-program series on aging produced by the "Voice of Prophecy" are being sent to all of the 8,985 radio stations in the United States and Canada. These are a follow-up to a series on aging presented 18 months ago. "Each spot attempts to model an effective behavior or attitude to keep the series from becoming too general or moralistic," says John Robertson, producer. The General Conference provides funding for three or four sets of radio spots each year. Radio stations provide the air time without charge.
- "Let's Talk," the "Voice of Prophecy" Saturday night, live-by-satellite, interview and call-in program has expanded in its first year from 8 stations in 5 states to 26 stations in 17 states. The "Voice" began the hour-long public service broadcast in January 1985 to reach listeners who may not tune in to the Sunday and daily programs. Radio stations provide air time without charge, and the "Voice of Prophecy" pays only the production costs. Co-hosts for the program include H.M.S. Richards Jr., his brothers Kenneth and Jan, and Bob Edwards. John Robertson is producer. Each week a guest is interviewed and listeners are invited to phone in their questions on toll free

WATS lines. Many episodes of "Let's Talk" deal with health and medical issues, such as heart disease, diabetes, multiple sclerosis, schizophrenia and bioethics. Other topics have included child abuse, the search for Noah's ark, world hunger, abortion, substance abuse, Christian music, archaeology and religious liberty. Two-thirds of those responding by phone or letter to "Let's Talk" have never before contacted the "Voice of Prophecy," even though the stations carrying the program also air these daily or Sunday broadcasts.

Announcements

Announcements for publication in the Herald should be received by YOUR LOCAL CONFERENCE office at least FIVE weeks before the scheduled event. Readers may want to verify dates and times of programs with the respective sources.

ANDREWS UNIVERSITY

CHRISTIAN WRITERS WORKSHOP. The 13th annual session will be held June 16-19. University credit is available. The workshop will offer inspiration, instruction and hands-on practice. Lecturers include: Dorothy Comm, author and English professor at Loma Linda University; B. Russell Holt, associate editor of Signs of the Times; Gary Swanson, poet and author of Listen, and Madeline Johnston and Kermit Netteburg of Andrews as co-directors of the workshop. Writers, editors and a tax consultant will offer one-hour presentations. Special features also include a session about writing on a word processor and a banquet for workshop participants. There is a noncredit fee of \$60. For a brochure and an application form, write to Lifelong Learning, Andrews University, Berrien Springs, MI 49104.

SEPARATED OR DIVORCED? You are invited to the annual Divorce Recovery Seminar, Sunday evenings, April 6-May 18 at the Community Services Center, 840 St. Joseph Road, Berrien Springs, Michigan. The seminar is designed to help you make changes, heal the hurting, and face life with confidence. There is a lecture each evening followed by small group discussions. You will enjoy the company of others in your situation who are seeking growth and healing. Discussion topics include: "Does Divorce Diminish Your Value?"; "Grieving for What Was," "Anger and Assertiveness," "Letting Go," "Parenting Divorced Children," "Legal and Financial Aspects of Divorce"; "Sexuality, Singleness and Success." To register, call 616-471-7317 or come to the first meeting on April 6, at 6:30 P.M. The registration fee is \$15. This seminar is presented as a community service by the Pioneer Memorial Church.

12TH ANNUAL FAMILY LIFE WORKSHOP: "Making Families Whole," June 8-16, 1986. Available for two credits, graduate or undergraduate and for noncredit. Features include: Brenda Hunter, author of *Beyond Divorce* and *Where Have the Mothers Gone?*; Dr. Donald Joy, well-known lecturer and author of *Bonding: Relationships in the Image of God*; Standing in the Gap: A Seminar for Christian Men—premier presentation by Bob Laurent, Rene Quispe and John Youngberg, and Family Strategies Against Chemical Dependency. Call Lifelong Learning at Andrews University, 616-471-3286, for information on numerous other mini-seminars, sectionals and top-notch lectures that will be available.

INDIANA

THE FIRST ANNUAL MORSE LAKE METRIC CENTURY will take bicyclists on a one day tour of the lake, farms and country sites around Cicero in central Indiana. The May 4 event will include three choices of bicycling distances: 15.5, 31 or 62 miles. The Morse Lake Metric Century is a recreational and social event, not a race. Point of departure is Indiana Academy. Bicyclists may leave anytime between 7 A.M. and noon. A registration fee will be charged. For additional information call 317-844-6201 on weekdays or 317-984-5345 evenings or on weekends.

INDIANA ADVENTIST SINGLES MINISTRY is sponsoring a retreat at Timber Ridge Camp, Spencer, Indiana, May 21-26. Art Carlson of Lansing, Michigan, and Jim Cox of Cicero, Indiana, are scheduled speakers. Phill and Rhonda Foley of Indianapolis and Susan VanCleve of Shelbyville are scheduled musicians. A special bus trip to historic Nashville, Indiana; horseback riding, canoeing, swimming, water skiing and table games are planned. For more information, contact Judy Hankemeier at 7818 Huff Street, Acton, IN 46259; 317-862-3753 (home), 317-844-6201 (office).

LAKE REGION

WINTLEY PHIPPS, sacred music soloist, will be presented in concert at the Pontiac Central High School, 300 West Huron, Pontiac, Michigan, on April 19 at 8 P.M. This concert is sponsored by the Pontiac Southside and Mt. Clements churches. Proceeds will benefit Christian education and the Mt. Clements building church fund. For ticket information, call John or Charlene Simmons at 313-334-8306 or Pastor Royce Mentor at 313-544-8315.

MICHIGAN

LEGAL NOTICE is hereby given that the 25th session of the Michigan Conference of Seventh-day Adventists will be held at Grand Ledge Academy, Grand Ledge, Michigan, April 27, 1986, with the first meeting called at 9:30 A.M. Reports of the previous three years will be rendered, a proposed new constitution and bylaws will be considered, the election of conference officers, departmental directors and members of the executive committee will take place, and any other business will be transacted which may properly come before the session. Delegates are those duly elected by the various churches of the conference and delegates-at-large as provided in the constitution. Each church in the Michigan Conference is entitled to one delegate for its organization, and one additional delegate for each 100 members or extended major fraction thereof, determined by the membership on the last day of the fiscal year. The organizing committee (composed of one member from each church plus one additional member for each 500 members or major fraction thereof, as of December 31, 1985) will meet prior to the constituency meeting, at Grand Ledge Academy cafeteria, 8:30 A.M., April 27, 1986.

Glenn Aufderhar, President
Arnold Swanson, Secretary

LEGAL NOTICE is hereby given that the 25th session of the Michigan Conference Association of Seventh-day Adventists will be held at Grand Ledge Academy, Grand Ledge, Michigan, April 27, 1986, with the first meeting called at 2 P.M. Financial reports will be rendered and trustees of the Association will be elected, and any other business will be transacted which may properly come before the session, including possible changes of the constitution and bylaws. The delegates of the churches in attendance at the regular conference session comprise the constituency of the Association.

Glenn Aufderhar, President
Ralph Trecartin, Secretary

OUTSIDE LAKE UNION

GRAND JUNCTION, COLORADO, Seventh-day Adventist School, 8th and Colorado Avenue: August 8-10 reunion for students and teachers, pre-1950. For details, contact Avis Jaynes Carlson, 1155 Grand Avenue, Grand Junction, CO 81501; 303-243-7257.

ASSOCIATION OF SEVENTH-DAY ADVENTIST LIBRARIANS: Annual meeting and conference, June 23-28, Atlantic Union College, South Lancaster, Massachusetts. Contact person: Ms. Lethiel Parson, Associate Librarian, Atlantic Union College, South Lancaster, MA 01561.

MOUNT VERNON ACADEMY, Mt. Vernon, Ohio, class of 1966 is holding their 20 year reunion on June 21, 22 at the academy. We want to reach everyone. For information, contact Gail Jepson Szana, H.C.R. 37 Box 20, Pierre, SD 57501. Reservations must be made soon.

HYMN OF THE MONTH CLUB: Enjoy singing hymns selected from the new *Seventh-day Adventist Hymnal*. A hymn will be selected each month and recorded on a cassette tape. It will be mailed quarterly to the members. For information, write to Charles L. Brooks, 6840 Eastern Avenue, N.W., Washington, DC 20012.

Classified Ads

All advertisements must be approved by your local conference office. Ads should be sent to the local conference office at least five weeks before the desired issue date. No phoned ads will be accepted. Final deadline at the Lake Union Herald office is Monday, 9 A.M., 16 days before the date of issue; 50 words maximum. Limit of four insertions.

Rates: \$15 per insertion for ads from Lake Union Conference church members; \$21.50 per insertion for all other advertisers. All ads must be paid in advance of printing. Money orders and checks should be made payable to the Lake Union Conference. There will be no refunds for cancellations.

The Herald cannot be responsible for advertisements appearing in its columns and reserves the right to edit classified ads in conformance with editorial policies. The Herald does not accept responsibility for categorical or typographical errors.

SAVE THOUSANDS OF DOLLARS on a new Mercedes, BMW, Ferrari, Jaguar or Porche by purchasing direct from a German distributor. Will deliver anywhere in the world. Call 800-431-4313 or 702-731-6555 (in Nevada) and ask for Adolf, after 1 P.M. —1443-7

CRITICAL CARE NURSES urgently needed to staff patient tower in 1,071 bed Florida Hospital with more than 250 critical care beds, in Orlando. Phone Judy Bond, Employment, 800-327-1914 out of Florida, or 305-897-1998 collect for Florida residents. —1453-12

FLOAT IDAHO WHITEWATER: Salmon Middlefork, River of No Return, Hell's Canyon. Individual, group or family. Experienced Adventist outfitter. Sabbath camps. Vegetarian food. Drury Family, Box 249, Troy, ID 83871; 208-835-2126 —1469-7

TRUE CHURCH BLOOPERS *Even the Angels Must Laugh Sometimes*, already into second printing. A gift book for all seasons; wholesome humor for the discriminating. At Adventist Book Centers or Ferndale House, Box 1029, Ferndale, CA 95536. \$3.75 plus \$1 handling. —1487-7

REGISTERED NURSES: Memorial Hospital has several openings. Adventist Health System/Sunbelt hospital Rural area, 8 grade school, church adjacent to hospital. Contact Richard Smith, Personnel, Memorial Hospital, Manchester, KY 40962; 606-598-5104 —1494-7

REGISTERED PHYSICAL THERAPISTS needed for general inpatient and outpatient, orthopedics, long-term rehabilitation and convalescent care settings. Also, enjoy varied outdoor activities that the Northwest affords. Contact Personnel, Portland Adventist Medical Center, 10123 SE Market St., Portland, OR 97216; 503-251-6130. —1495-7

DAY SURGERY DIRECTOR for busy 383 bed hospital in Kansas City suburbs. Progressive growing outpatient surgery department is seeking an experienced manager. Must be an R.N. with OR/leadership experience. Write: Shawnee Mission Medical Center, 9100 W. 74th, Box 2923, Shawnee Mission, KS 66201; 913-676-2026. —1508-7

DIRECTOR OF MEDICAL RECORDS for busy 383 bed hospital in Kansas City suburbs. Must have R.R.A. with 3-5 years management experience and be able to maintain effective relations with physicians and staff. Write Shawnee Mission Medical Center, 9100 W. 74th, Box 2923, Shawnee Mission, KS 66201; 913-676-2026. —1497-7

LEARN COURT REPORTING: Home study or resident. No Sabbath problems. Financial aid. Excellent demand. Placement assistance. Adventist owner/reporter has worldwide reporting firm Thyra D. Ellis and Assoc. International, Inc. Call toll free 800-874-3845, Stenotype Institute, Dept. LH, Box 50009, Jacksonville Beach, FL 32250. —1503-17

HOUSE FOR SALE: You will want to see it. Completely remodeled, 2 stories, 4 bedrooms, 2 complete baths, sewing room, large living room, formal dining room, eat-in kitchen, full basement with finished playroom, 1,800 sq. ft. New roof, new furnace and central air, 2 1/2 car garage. Situated on a landscaped half acre, 5 mi. from Hinsdale Hospital. Phone 312-325-4232 or 312-325-0312. —1509-8

HOUSE FOR SALE: In Avon Park, Fla. 3 bedrooms, 2 baths with large two car garage and covered patio. Spacious country living on corner lots. Heat pump and other conservation features. 3 minutes from Adventist hospital, church and school. Assumable mortgage with no closing costs. Realty, 813-453-6634. —1510-7

WANTED: Outgoing, hardworking person for general farm work and milking duties. References required. Contact P.O. Box 405, Sun Prairie, WI 53590. —1512-8

TAKOMA ADVENTIST HOSPITAL, located in upper east Tennessee, is taking applications for management and staff positions in medical records and pharmacy. Send resume: Ron McBroom, Takoma Adventist Hospital, P.O. Box 1300, Greeneville, TN 37744-1300; 615-639-4721 or 615-639-7234 (evenings) —1514-7

H.V.A.C. POSITION for busy 383 bed hospital in Kansas City suburbs. Prefer candidate with hospital experience in heating, air conditioning fields, including air handlers, pneumatic and electric controls. Write Shawnee Mission Medical Center, 9100 W. 74th, Box 2923, Shawnee Mission, KS 66201, or call collect 913-676-2026. —1516-7

FOR SALE: Cottage on 105 ft. waterfrontage, 2 mi. from Cedar Lake Academy. Partly unfinished, 3 bedrooms, 2 baths, one car attached garage plus a 14 x 18 ft. storage barn. Large garden spot. Natural gas, central heating. Owner financing. \$39,500. Call 517-723-2907 or 517-725-9080. —1518-8

FOR SALE: Small farm on 10 acres. Lovely setting, weeping willows, large pond. Small home, needs some repair, has attached greenhouse. Rich black soil, formerly organic farm business. Good barn, suitable for horses. Close to Oak Haven in Pullman, Mich. \$35,000 contract, \$29,500 cash. Contact Trudy Mihm, A-6256 146th Ave., Holland, MI 49423; 616-335-8334. —1519-7

SIGHTS, SOUNDS AND MISSION OF SOUTHERN AFRICA TOURS specialize in visits to mission stations, game parks and other wonders of Africa such as Victoria Falls. Brochure obtainable from Dr. John Staples, Professor Emeritus of Religion, Pacific Union College, Angwin, CA 94508. —1522-7

SAILING VACATIONS: Experienced Adventist sailors are offering crewed charter vacations on luxury 45 ft sailboat beginning June 1986. Virgin Islands, Florida, Bahamas. Snorkeling equipment, windsurfers furnished. Cruises tailored to you. Certified ASA sailing instruction available. Write for information to Everett Schlissner, Box 717, Collegedale, TN 37315; 615-238-2813 (days) —1523-7

CYTOLOGIST (A.S.C.P.) NEEDED. Full-time cytotech to work with cytopathologist. 5,000-8,000 pap smears/year plus F.N.A. and histology. All new cytology equipment. Competitive wage and benefit package. Parkview Memorial Hospital, Brunswick, Maine. Call collect, 207-729-1641, Ext. 273. —1524-7

FOR SALE: A-100 Hammond organ, suitable for church or home, from Ithaca, Mich., Church. Excellent condition. Also a model M-51 Leslie speaker. Call 517-875-3223. —1525-7

ASSISTANT DIRECTOR, NUTRITIONAL SERVICES: A self-starting, well-organized person with proven interpersonal skills is needed for this highly responsible position. A registered dietitian or person with food service management degree, plus relevant experience needed. We offer competitive salary and benefits. Send resume to Washington Adventist Hospital, Personnel Department, Takoma Park, MD 20912. —1526-7

SINGLES: Become a member of the new correspondence club for singles and enjoy many new and interesting people. Ages 18 to 95 welcome. Come and join us. For more details, please send SASE to The Adventist Singles Corner, c/o Linda Hueston, 905 9th St., Northfield, IL 60093. —1527-8

NEW BOOK FOR SALE: *The Isles Shall [NOT] Wait!* Retired minister R. S. Fernando is writing a history of the Adventist work in Sri Lanka. Includes much history of work in South India. 21 chapters and many pictures. Pre-publication price only \$5. Order from R. S. Fernando, c/o Sri Lanka Union, Box 1253, Colombo 3, Sri Lanka. —1529-7

Letters

Letters are welcomed by the editors. We appreciate your thoughtful reaction to articles printed and your suggestions and questions. Right is reserved to edit for continuity and space limitations. Your name, address and the name of your home church are required. Letters will not be published if you request anonymity.

I just discovered a news item in the back of your January 14 issue that announced the demise of the newsprint edition. That's good news! Though we all realize the ongoing budget struggles, it is important that we package the Gospel news in the most attractive format possible. Certainly, the value of a magazine's editorial content is often directly equated with the quality of its wrapping. And the news of the Lake Union was worthy of more than the newsprint wrapper. A job well done.

Jay E. Prall
Director of Communication
Oregon Conference

Mileposts

Weddings

Diane Allen and Jeff Hough were married Feb. 15, 1986, in Grand Lodge, Mich. The ceremony was performed by Pastor Wayne E. Johnson.

Diane is the granddaughter of Mr. and Mrs. William Keipinger of Bay City, Mich., and Jeff is the son of Mr. and Mrs. Al Hough of Eagle, Mich.

The Houghs are making their home in Grand Lodge.

Vicky Jean Card and Mark Douglas Clayton were married March 9, 1986, in Eau Claire, Mich. The ceremony was performed by Dr. John A. Kronck.

Vicky is the daughter of Mrs. Aletha Card of Hope, Mich., and Mark is the son of Mr. and Mrs. Gerald Clayton of Clarendon Hills, Ill.

The Claytons are making their home in Berrien Springs, Mich.

Melissa Creviston and Troy Pichon were married Feb. 14, 1986, in Danville, Ill. The ceremony was performed by Pastor David L. Pancake.

Melissa is the daughter of Mr. and Mrs. Arthur Creviston of Danville, and Troy is the son of Mr. and Mrs. Everett Pichon of Danville.

The Pichons are making their home in Danville.

Linda Higgins and Kurt Wallack were married March 13, 1986, in St. Joseph, Mich. The ceremony was performed by Elders Ed Higgins and Jere Wallack.

Linda is the daughter of Elder and Mrs. Ed Higgins of Berrien Springs, Mich., and Kurt is the son of Elder and Mrs. Jere Wallack of Madison, Wis.

The Wallacks are making their home in Fairfax, Va.

Charlene Marie Kolanko and David Alberto Chirinos were married Jan. 11, 1986, in Chicago. The ceremony was performed by Pastor José I. Montano.

Charlene is the daughter of Mr. and Mrs. Reuben Kotanko of Sincoe, Ontario, Canada, and David is the son of Mr. and Mrs. Daniel Chirinos of Chicago.

The Chirinoses are making their home in Berrien Springs, Mich.

Carol Learniah and John Markham were married Oct. 5, 1985, in Troy, Mich. The ceremony was performed by Pastor W. Armour Potter.

Carol is the daughter of Mr. and Mrs. Donald Hasenauer of Utica, Mich., and John is the son of Mr. and Mrs. Thomas Markham of Mt. Clemens, Mich.

The Markhams are making their home in Utica.

Obituaries

ADAMS, Gerald E., 69, born July 21, 1916, in Flint, Mich., died Feb. 14, 1986, in Flint. He was a member of the First Flint Church.

Survivors include his wife, Eleanor; 2 daughters, Sally McKenzie and Sadie Green; a sister, Geraldine Cox; a brother, Jack Burton; 5 grandchildren, and a great-grandchild.

Services were conducted by Pastor Bruce Babieno, and interment was in Sunset Hills Cemetery in Flint.

BINGEMAN, Arleita Burdne, 73, born Aug. 13, 1912, in Flint, Mich., died Feb. 25, 1986, in Atlantis, Fla. She was a member of the Mountain Home, Ark., Church.

Survivors include a sister, Virginia Downey, 4 nephews, 3 nieces, and 8 great-nieces and nephews.

Services were conducted by Pastor David Copey, and interment was in Baxter Memorial Gardens, Mountain Home.

BOND, Gladys H., 89, born Dec. 21, 1897, in Iron Mountain, Mich., died Feb. 11, 1986, in Saginaw, Mich.

Survivors include several nieces and nephews.

Services were conducted by Pastor Wilbur F. Woodhams, and interment was in the Iron Mountain Cemetery.

BRANDON, Johnnie Mae, 70, born Dec. 24, 1915, in Seneca, S.C., died Jan. 29, 1986, in Indianapolis. She was a member of the Indianapolis Capitol City Church.

Services were conducted by Pastor Jerome Davis, and interment was in Lincoln Memorial Gardens, Whitestown, Ind.

BROWN, Harmon Russell, 86, born Dec. 17, 1899, in Tell City, Ind., died Jan. 9, 1986, in Battle Creek, Mich. He was a member of the Battle Creek Tabernacle.

Survivors include 3 sons, William, Richard and Clifford; 2 daughters, Ruby DuBois and Alma Ort; 2 stepsons, Ralph and Larry Holcomb; 5 stepdaughters, Inez Rank, Florence Burkhead, Dorothy Hallax, Rosemary Walmer and Clarabel Suronen; a sister, Belva Mitchell; a brother, John Brown; 21 grandchildren; 25 great-grandchildren, and 29 step-grandchildren.

Services were conducted by Pastors James Danforth and Elmer Malcolm, and interment was in the Bedford, Mich., Cemetery.

BUNKER, Doris M., 62, born June 4, 1923, in Des Moines, Iowa, died Jan. 4, 1986, in Jackson, Mich. She was a member of the Jackson Church.

Survivors include her husband, Curtis; a son, Marley; 3 daughters, Carolyn Murray, Goldie Kieling and Janet Nix; 16 grandchildren, and 3 great-grandchildren.

Services were conducted by Pastor Don Siewert, and interment was in Walker Cemetery, Leslie, Mich.

CAMPBELL, Victor H., 87, born Oct. 23, 1898, in Bridgeton, N.J., died March 9, 1986, in Berrien Springs, Mich. He was a member of the Pioneer Memorial Church in Berrien Springs.

Survivors include his wife, Alma; a daughter, Jerri Kinney; 4 grandchildren, and 2 great-grandchildren.

Services were conducted by Pastors Daniel Augsburger, Paul Maticio and Norman Kinney, and interment was in Rose Hill Cemetery, Berrien Springs.

COLE, Harley H., 73, born Oct. 11, 1912, in Appleton, Wis., died Jan. 28, 1986, in Naples, Fla. He was a member of the Naples Church.

Survivors include his wife, Clara; a son, G. Harley; a daughter, Ruth Belaire, one grandchild, and one great-grandchild.

Services were conducted by Pastor Richard Morris, and interment was in Riverside Cemetery, Appleton, Wis.

CURTIS, Henry R., 73, born Aug. 8, 1912, in Irvin, Ky., died Feb. 11, 1986, in Anderson, Ind. He was a member of the Connersville, Ind., Church.

Survivors include his wife, Mary Ann; 3 daughters,

You Are invited to Attend

NUTRITION EVANGELISM TRAINING

Vegetarian Cuisine Instructor
Vegetarian Nutrition Instructor

June 8-13, 1986, Adelpian Academy

Sponsored by Michigan Conference and Andrews University

Fur further information contact:

John Swanson, Michigan Conference of S.D.A.

P.O. Box 19009, Lansing, MI 48901

517-485-2226

Sylvia Haygood, Ginny Tracy and Gleda Sejanovic; a sister, Ida Roland; 3 brothers, Odie, Harlan and Shelton, and 4 grandchildren.

Services were conducted by Pastor Lyle Davis, and interment was in Hawkins Cemetery, Fox, Ky.

DANNER, Robert O., 73, born Sept. 7, 1912, in Muncie, Ind., died Feb. 3, 1986, in Muncie. He was a member of the Madison, Tenn., Church.

Survivors include a son, Charles; a sister, Martha Barlow; a brother, Howard, and 2 grandchildren.

Services were conducted by Pastor Dave Fish, and interment was in Elm Ridge Cemetery, Muncie.

DEVROY, John, 96, born Aug. 3, 1889, in Howard, Wis., died Feb. 19, 1986, in Green Bay, Wis. He was a member of the Green Bay Church.

Survivors include 5 sons, Charles, Lavern, Milton, John Jr. and Merlin; 2 daughters, Pearl Roffers and Marion Ferrington; 24 grandchildren; 45 great-grandchildren, and 6 great-great-grandchildren.

Services were conducted by Pastor Richard Morris, and interment was in Fort Howard Cemetery, Green Bay.

FRANKLIN, Janet, 93, born in 1892, died Feb. 11, 1986, in Elwood, Ind. She was a member of the Elwood Church. Her body was donated to the Anatomical Board at Indiana University. She was cremated and her ashes were sprinkled in Crown Hill Cemetery, Indianapolis.

GAYLORD, Clayton G., 77, born Sept. 2, 1908, in Plainfield, Ill., died Feb. 14, 1986, in Pontiac, Mich. He was a member of the Holly, Mich., Church.

Survivors include his wife, Rachel.

Services were conducted by Pastors Charles J. Danforth and Earl J. Zager, and interment was in Lakeside Cemetery, Holly.

GIVANS, Wilma I., 69, born June 28, 1916, in Owen County, Ind., died March 11, 1986, in Gainesville, Fla. She was a member of the Indianapolis Chapel West Church. She is survived by her husband, Robert.

Services were conducted by Pastor Duane Longfellow, and interment was in Beech Cemetery, Coal City, Ind.

HAGADORN, Nathaniel (Hap) K., 81, born May 14, 1904, in Riga, Mich., died March 3, 1986, in Crystal River, Fla. He was a member of the Adrian, Mich., Church.

Survivors include his wife, Mildred; 2 daughters, Marilyn Miller and Vonda Switzer; a brother, Norman; 6 grandchildren, and 6 great-grandchildren.

Services were conducted by Pastor Paul D. Gates, and interment was in Lenawee Hills Memorial Park, Adrian.

HALL, Florence A., 80, born May 16, 1905, in Winthrop, Minn., died Feb. 14, 1986, in Wayzata, Minn. She was a member of the Minnetonka, Minn., Church.

Survivors include a sister, Myrtle Bruckner; a brother, Melver, and several nieces and nephews.

Memorial services were conducted by Pastor David Nester. Florence worked in conference offices in Minnesota and Illinois. She had multiple sclerosis and donated her body to the University of Minnesota for medical research.

HOLAS, Anna, 86, born July 13, 1899, in Yugoslavia, died Jan. 29, 1986, in Maywood, Ill. She was a member of the Czechoslovakian Church.

Survivors include 4 sons, Ferdinand, Joseph, Frank and Anthony.

Services were conducted by Elder Stephen Biro, and interment was in Woodland Cemetery, North Riverside, Ill.

HOLDERMAN, Margaret J., 60, born June 10, 1925, in Battle Creek, Mich., died Jan. 31, 1986, in Grand Rapids,

Mich. She was a member of the Lawrence, Mich., Church.

Survivors include her husband, Sherman; a sister, Florence Sharer; 2 brothers, Frank and Louis Burrows; 4 grandchildren; 2 great-grandchildren, and 2 step-grandchildren.

Services were conducted by Pastor Frank Haynes, and interment was in Hill Cemetery, Lawrence.

HUMPHREY, Glenn R., 91, born Oct. 19, 1894, in Moline, Ill., died Feb. 19, 1986, in Rockford, Ill. He was a member of the Rockford Church.

He is survived by a stepdaughter, Charlotte Erickson.

Services were conducted by Pastor Eugene R. Taylor, and interment was in Rock Island National Cemetery, Rock Island, Ill.

JONES, David K., 36, born July 1, 1949, in Oak Park, Ill., died Jan. 15, 1986, in Panorama, Calif.

Survivors include his wife, Shari Dee; a son, Bryan; a daughter, Kelly; his parents, Robert and Delores; a sister, Heather, and a brother, Bob.

Services were conducted by Pastor Steve Gillamore, and interment was in Forest Lawn Cemetery, Hollywood, Calif.

LENHEIM, Milton, 77, born Oct. 5, 1908, in Meadville, Pa., died Dec. 17, 1985, in Niles, Mich. He was a member of the Berrien Springs, Mich., Village Church.

Survivors include 2 sons, Milton and Walter; a sister, Pearl Whitting, and 4 grandchildren.

Services were conducted by Pastor Clarence E. Larsen, and interment was in Rose Hill Cemetery, Berrien Springs.

ODGERS, Lorraine, 67, born Sept. 16, 1918, in Keweenaw Bay, Mich., died Feb. 10, 1986, in Marquette, Mich. She was a member of the Houghton, Mich., Church.

Survivors include 2 daughters, Shirley Ronkainen and Marcia Silvola; several grandchildren, and a great-grandchild.

Services were conducted by Pastor Don Kilpatrick, and interment was in Lakeside Cemetery, Hancock, Mich.

PAUQUETTE, Lillian I., 83, born July 10, 1902, in Saginaw, Mich., died Feb. 28, 1986, in Royal Oak, Mich. She was a member of the Troy, Mich., Church.

Survivors include 2 daughters, Marilyn Hilkey and Kathryn Williams; a sister, Ruth Larson; 2 brothers, Elmer and Paul Bohnhoff; 10 grandchildren; 21 great-grandchildren, and 9 great-great-grandchildren.

Services were conducted by Pastor W. Armour Potter, and interment was in White Chapel Cemetery, Troy.

REEDY, Clarence L., 61, born Feb. 13, 1924, in Middletown, Ind., died Feb. 12, 1986, in Muncie, Ind. He was a member of the Anderson, Ind., Church.

Survivors include his wife, Virginia; 2 sons, Clarence Jr. and Steven; 3 sisters, Zola Yeats, Marjorie Goff and Elizabeth Griffith; 3 brothers, Dennis, Howard Jr. and Charles, and 5 grandchildren.

Services were conducted by Pastors Lyle Davis and William Tressliar, and interment was in Miller Cemetery, Middletown.

ROBINSON, Esther, 80, born July 7, 1905, in Herrin, Ill., died Feb. 5, 1986, in Du Quoin, Ill. She was a member of the Du Quoin Church.

Survivors include a son, Kye; 2 brothers, Ira and Paul Hewlett, and a grandchild.

Services were conducted by Pastor Stephen F. Shaw, and interment was in Maple Hill Cemetery, Sesser, Ill.

ROBINSON, Everett L., 90, born Jan. 20, 1895, in Peru, Iowa, died Dec. 31, 1985, in Orlando, Fla. He was a member of the Orlando Central Church and had been a member of the Hinsdale, Ill., Church for many years before his retirement in Florida.

Survivors include his wife, Gertrude; a son, Philip, and 2 grandchildren.

Services were conducted by Pastor Kenneth Coonley, and interment was in Oakland Memorial Cemetery, Altamonte, Fla.

ROTH, André G., born Aug. 17, 1891, in Tramelan, Switzerland, died Jan. 30, 1986, in Chicago. Brother Roth devoted 49 years of service in education and administration to the Adventist Church.

Survivors include a son, Ariel; a daughter, Elvire Hilgert; 2 sisters, Ruth and Herminie; 4 grandchildren, and 5 great-grandchildren.

Services were conducted by Elaine Giddings, Daniel Augsburg and Ivan Blazen, and interment was in Rose Hill Cemetery, Berrien Springs, Mich.

SARGENT, Mabel R., 95, born Oct. 30, 1890, in Sullivan County, Ind., died Jan. 30, 1986, in Sullivan, Ind. She was a member of the Sullivan Church.

Survivors include 2 sons, George and Paul; 2 daughters, Mary Jenet Robinson and Grace Dowden; 11 grandchildren, and 9 great-grandchildren.

Services were conducted by Pastor Franke Zollman, and interment was in West Lawn Cemetery, Farmersburg, Ind.

SCUTT, Geneva, 70, born March 4, 1915, in Moorestown, Mich., died Oct. 1, 1985, in Moorestown. She was a member of the Lake City, Mich., Church.

Survivors include her husband, Carl; a daughter, Olive Mason; her mother, Dema Simot; a sister, Eva Carry, a brother, Earl Simot, and a grandchild.

Services were conducted by Pastor Dean T. Burns, and interment was in Greenwood Cemetery, Aurelius, Mich.

SHULL, Eunice Ruth, 85, born April 7, 1900, in Rockford, Ind., died Feb. 3, 1986, in Rockford. She was a member of the Rockford Church.

Survivors include her husband, Francis; 2 sons, Elwin and Vivion; a daughter, Jeanine Engle; 10 grandchildren, and 6 great-grandchildren.

Services were conducted by Pastors Adrian Peterson, and interment was in Friends Cemetery, Rockford.

TADMAN, Harvey, 93, born Dec. 11, 1893, in Ceresco, Mich., died March 10, 1986, in Battle Creek, Mich. He was a member of the Urbandale, Mich., Church.

Survivors include his wife, Frances; a son, Harry; 3 stepsons, Irven, Bruce and Dwight Collins; 2 stepdaughters, Elizabeth Pierson and Esther Ryan; 21 grandchildren, and 35 great-grandchildren.

Services were conducted by Pastor James Hoffer, and interment was in Newton Cemetery, Newton Township, Mich.

TALLEY, Samuel A., 88, born May 31, 1897, in Marion, Ill., died Feb. 15, 1986, in Herrin, Ill. He was a member of the Illinois Conference Church.

Survivors include his wife, Ruby Fern; a daughter, Ruby Boren; 2 grandchildren; 5 great-grandchildren, and a great-great-grandchild.

Services were conducted by Pastor Kenny Shelton, and interment was in East Lawn Cemetery, Herrin.

WESLEY, Earl, 57, born Sept. 30, 1928, in Oklahoma, died March 4, 1986, in Harvey, Ill. He was a member of the Flossmoor, Ill., South Suburban Church.

Survivors include his wife, Mary; a son, James; a daughter, Katherine, and his mother, Jewel Dixon.

Services were conducted by Pastor Terry Campbell, and interment was in Oakland Memorial Cemetery, Dolton, Ill.

WEST, Cora E., 94, born March 28, 1891, in Corunna, Mich., died March 9, 1986, in Burlington, Mich. She was a member of the Burlington Church.

Survivors include 3 daughters, Winona Fiebelkorn, June Jahr and Myrtle McDonald; 7 grandchildren; 18 great-grandchildren, and 4 great-great-grandchildren.

Services were conducted by Elder Neal Sherwin, and interment was in the Burlington Cemetery.

WILLIAMS, Ruth P., 65, born April 28, 1920, in Petoskey, Mich., died March 2, 1986, in Coloma, Mich. She was a member of the Coloma Church.

Survivors include 2 sons, Lee and Larry; a daughter, Nancy Caprez; 4 brothers, Dale, Paul and Art Howell, and R. Orville Adams, and 10 grandchildren.

Services were conducted by Pastor Ralph Darrough, and interment was in Harris Cemetery, Hagar Township, Mich.

WOODS, Eudith A., 79, born April 19, 1906, in Madison County, Ind., died Feb. 11, 1986, in Anaheim, Calif. She was a member of the Anderson, Ind., Church.

Survivors include a son, James; a sister, Florence Burkett, and 4 grandchildren.

Services were conducted by Pastor Lyle Davis. A tribute was given by Rick Clark, and interment was in Memorial Park Cemetery, Anderson.

WORTHEN, William F., 83, born Feb. 28, 1902, in Hartford City, Ind., died Jan. 16, 1986, in Lafayette, Ind. He was a member of the Lafayette Church.

Survivors include his wife, Maudella; 3 sons, William, Jack and Billy; a daughter, Patricia Venis, and 12 grandchildren.

Services were conducted by Pastors Edward Skoretz and Don Short. His ashes were sprinkled over the White River near Muncie, Ind., where he had been baptized.

LAKE UNION herald

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

April 8, 1986

Vol. LXXXVIII, No. 7

CHARLES C. CASE, Editor
MARTIN BUTLER, Managing Editor
FAITH CRUMBLBY, Copy Editor
RUTH ANN PLUE, Typesetter
ROSEMARY WATERHOUSE, Secretary
PAT JONES, Circulation Services

Conference Directories
LAKE UNION CONFERENCE
Box C, Berrien Springs, MI 49103
616-473-4541

President	Robert H. Carter
Secretary	John L. Hayward
Treasurer	Herbert W. Pritchard
Assistant Treasurer	Charles Woods
Adventist-Laymen's Services	
and Industries	William E. Jones
Communication	Charles C. Case
Data Processing	Harvey P. Kilsby
Education	Warren E. Minder
Education Associate	Gary Randolph
Health and Temperance	William E. Jones
Loss Control Director	William E. Jones
Personal Ministries	Donald A. Copsy
Publishing/HSES/ABC	John S. Bernet
Publishing Associate	George Dronen
Religious Liberty	Vernon L. Alger
Sabbath School	Donald A. Copsy
Trust Services	Vernon L. Alger
Youth	Charles C. Case

CORRESPONDENTS

ADVENTIST HEALTH SYSTEM/NORTH, INC.: Lynn Ahrens, 15 Sall Creek Lane, Hinsdale, IL 60521; 312-920-1100.
ANDREWS UNIVERSITY: Rebecca May, Public Relations Department, Andrews University, Berrien Springs, MI 49104; 616-471-3315.
ILLINOIS: Bob Holbrook, 3721 Prairie Avenue, Brookfield, IL 60513; 312-485-1200.
INDIANA: Jerry Lastine, 15250 N. Meridian Street, P.O. Box 1950, Carmel, IN 46032; 317-844-6201.
LAKE REGION: Vivian Joseph, 8517 S. State Street, Chicago, IL 60619; 312-846-2661.
MICHIGAN: Glenn Hill, 320 W. St. Joseph Street, P.O. Box 19009, Lansing, MI 48901; 517-485-2226.
WISCONSIN: Dale Ziegele, P.O. Box 7310, 3505 Highway 151 North, Madison, WI 53707; 608-241-5235.

COPY DEADLINES: Announcements should be received by the local conference office five weeks before publication date.

NOTICE TO CONTRIBUTORS: All articles, pictures, mileposts, classified ads and announcements must be channeled through your local conference correspondent. Copy mailed directly to the Herald will be returned to the conference involved.

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

The Lake Union Herald (ISSN 0194-908X) is published biweekly and printed by University Printers, Berrien Springs, Michigan. Second-class postage is paid at Berrien Springs, MI 49103. Yearly subscription price \$5.00; single copies 25 cents.

Postmaster: Send all address changes to Lake Union Herald, Box C, Berrien Springs, MI 49103.

Member, Associated Church Press

Indexed in the Seventh-day Adventist Periodical Index

1986 ANDREWS ALUMNI HOMECOMING

April 24-27, 1986

Theme: Leading, yet following Him*

Come register Thursday, April 24, anytime in the afternoon. Then attend the **Alumni Honors Banquet** at 6 p.m. in the Wolverine Room of the Campus Center cafeteria, featuring anniversary class reunions, honored Alumni Medallion awards, voting in of new alumni officers and the presentation of the senior class.

Friday For Everyone begins at 9 a.m. with registration in the Campus Center lobby and campus tours at 9:30 a.m. Special seminars include "Perspectives on Labor Problems," a panel of Andrews graduates sponsored by the School of Business and "Adventist Youth and Drugs: What's Happening?" by Patricia B. Mutch, PhD, director of the Institute of Alcoholism and Drug Dependency, and Paul and Carol Cannon, directors of "The Bridge Fellowship." Both events start at 10:30 a.m.

Join your classmates at the **Alumni Buffet Luncheon** noon to 1:30 p.m. Afternoon activities include the **Golf Tournament** with a major prize at 1:30 p.m., **guided campus and area tours** at 2 p.m., the **International Flag Raising Ceremony** at 6:45 p.m., **Vespers and Lamplighter Service** at Pioneer Memorial Church at 8 p.m.

Sabbath, April 26, is filled with special activities from church services with speaker **Dean L. Hubbard** to the finale "The American Showboat III" by the Andrews music department.

Come home to Andrews University and visit with friends. Anniversary classes: "Golden" 50th—1936, "Silver" 25th—1961, others 1916, 1926, 1946, 1956, 1966, 1976.

*Motto of the "Golden" Class of 1936.

For information and pre-registration contact
Andrews University Alumni Office
Berrien Springs, MI 49104 (616) 471-3591

Sunset Tables

	April 18	April 25
Berrien Springs, Mich.	E.S. 7:29	7:37
Chicago, Ill.	C.S. 6:34	6:42
Detroit, Mich.	E.S. 7:18	7:26
Indianapolis, Ind.	E.S. 7:26	7:33
La Crosse, Wis.	C.S. 6:52	7:00
Lansing, Mich.	E.S. 7:23	7:31
Madison, Wis.	C.S. 6:43	6:51
Springfield, Ill.	C.S. 6:40	6:47

When you perform at Andrews University you're rewarded with more than compliments. You're rewarded with money.

Introducing the Andrews University \$15,000 Performance Scholarships.

Talent is talent.

And with young people, talent comes in different ways. At Andrews, those different talents are acknowledged not just with compliments, but with scholarships.

It's all part of the Andrews University Performance Scholarship Fund where \$15,000 worth of scholarships and honorariums are issued to deserving students in the categories of Wind Ensemble, Men's Chorus, Women's Chorus,

University Singers, and Gymnics.

It's not unusual for Andrews to be offering so much for Performing Arts. Just as it's not unusual to hear of the other scholarship plans and financial aid programs offered here at the University.

Our goal is quite simple: offer the student the chance for a "total education." The University consists of six different schools where students can choose from a variety of degree programs and curricula.

So if you're looking for a school where your talent will be recognized, then you just might be looking for Andrews. Find out more by calling one of our Admissions Counselors toll-free: nationwide, call **1-800-253-2874**. For Michigan residents, dial **1-800-632-2248**. Or, mail in the coupon.

You'll discover, that in more ways than one, it pays to go to Andrews.

Mail To:	
Andrews University	
Berrien Springs, Michigan 49104	
Please send me information on	
Andrews University Performance Scholarships.	
Name _____	
Address _____	
City _____ State _____ Zip _____	
Phone () _____ Date Graduated From H.S. _____	
Area of interest:	
<input type="checkbox"/> instrumental <input type="checkbox"/> vocal <input type="checkbox"/> gymnastics	

Andrews University

For the most important years of the rest of your life.