


Vol. 2 No. 12

Lincoln, Nebraska


MOBERLY REGIONAL MEDICAL CENTER 5 F


THE PRESIDENT'S PAGE_

Dear Friends,

In the past few months, I have endeavored to keep you informed on the progress of the mergers throughout our Mid-America Union territory. Since my last letter to you, we have had another local conference merger.

In harmony with actions taken at constituency meetings in each conference, the North Dakota and South Dakota committees met to elect the staff for the newly-formed conference. Those chosen to serve were:

President - Ben J. Liebelt Secretary - George W. Liscombe Treasurer - Errol L. Eder Assistant Treasurer - Douglas A. Hilliard

Personal Ministries and Sabbath School - Edward Scheresky Youth, Temperance and Education - Jack Babshaw Publishing - Ron Miller


E. S. Reile

Trust Services, Stewardship and Communication - Elmer Haas Associate Trust Services -Robert Liebelt Adventist Book Center Manager - Bruce Hayward


E. S. Reile, Mid-America president, welcomes Ben J. Liebelt to the presidency of the new conference, yet to be named, as Errol L. Eder, Treasurer, George W. Liscombe, Secretary and Lee Allen, Mid-America Treasurer look on.

A later constituency meeting of the new conference is called for the purpose of voting on a constitution and bylaws for the new conference, and to ratify other actions pertaining to the merger.

This is another step in strengthening the work in the Mid-America Union Conference which now has six conferences. Before the merging was begun, there were ten conferences in the Northern and Central unions. We now have exactly the same number of conferences in the Mid-America Union as we had in the old Central Union. Administrative costs have been significantly reduced. This will help to keep the work strong in the local church area and on the pastoral level.

Again, I invite you to join me in praying for the work in our conferences in Mid-America. Let us each do our part so that the line will never break where we stand.

Cordially,

E. S. Reile, President Mid-America Union Conference

THE MID-AMERICA ADVENTIST

Official organ of the Mid-America Union Conference of Seventh-day Adventists, P.O. Box 6127 (8550 Pioneers Blvd.), Lincoln, NE 68506. (402) 483-4451.

Halle G. Crowson Editor Shirley B. Engel Assistant Editor College View Printers Printer Change of address: Give your new address with zip code and include your name and old address as it appeared on previous issues. (If possible clip your name and address from an old OUTLOOK.) News reports from local churches and schools for publication in the OUTLOOK must be submitted through the local conference Communication Department, not directly to the OUTLOOK

Mid-America Union Directory
President E. S. Reile
Secretary D. E. Holland
Treasurer Lee Allen Assistant Treasurer Arthur Opp
Adventist Health
Middle & Eastern J. R. Shawver
Communication,
Religious Liberty Halle G. Crowson
Education Randall Fox Associate Education Melvin E. Northrup
Ministerial & Evangelism
Coordinator Ron Halvorsen
Associate Ministerial,
P.R.E.A.C.H Seminars Halle G. Crowson
Personal Ministries, Sabbath
School, W. E. Peeke
Publishing and HHES Hoyet L. Taylor Associate Publishing Ron Ihrig Associate Publishing R. W. Belmont
Trust Services H. H. Voss
Youth & Family Life John Thurber

Local Conference Directory

CENTRAL STATES: S. H. Cox, President; Leroy Hampton, Secretary-Treasurer; P.O. Box 1527, Kansas City, MO 64141, 5737 Swope Parkway, Kansas City, MO 64130; Telephone (616) 361-7177.

Correspondent, William R. Wright, Jr.

DAKOTA CONFERENCE: Ben L. Liebelt, President; George W. Liscombe, Secretary; Errol L. Eder, Treasurer; P.O. Box 520, 217 North Grand, Pierre, SD 57501; Telephone (605) 224-8868. P.O. Box 1491, 1315 Fourth St., NE, Jamestown, ND 58401; Telephone (701) 252-1431. Correspondent, Elmer Haas

IOWA-MISSOURI: Ralph S. Watts Jr., President; Robert G. Peck, Secretary Treasurer; P.O. Box 65665, 1005 Grand Ave., West Des Moines, IA 50265; Telephone (515) 223-1197.

Correspondent, Robert Du Puy

KANSAS-NEBRASKA: J. O. Tompkins, President; L. S. Gifford, Secretary; Norman Harvey, Treasurer; 3440 Urish Road, Topeka, KS 66604; Telephone (913) 478-4726, P.O. Box 6037, Lincoln NE 68506; Lincoln Telephone (402) 488-2323.

Correspondent, Dale Culbertson

MINNESOTA: E. E. Lutz, President: Lee C. Huff, Secretary; Dwight L. Hilderbrandt Jr., Treasurer; P.O. Box 27360, Minneapolis, MN 55427; 10001 Wayzata Blvd., Minnetonka, MN 55343; Telephone (612) 545-8894.

Correspondent, Larry Kromann ROCKY MOUNTAIN: Wm. C. Hatch, President; Gordon

Retzer, Secretary; L. D. Cleveland, Treasurer; 2520 So. Downing, Denver, CO 80210; Telephone (303) 733-3771. Correspondent, Robert McCumber

Adventist Book Centers

Each conference operates its ABC with the same address and telephone number as the conference.

... on the COVER

Photos on cover and page 3 by Vance Studios, Moberly, MO.

New Medical Center Opens

By Mike Foxworth

More than 3,000 people witnessed the opening of the newest addition to the worldwide Adventist Health System by attending the dedication and open house of the new Moberly Regional Medical Center, Sunday, May 3.

Congressman Harold L. Volkmer, Democrat representing Missouri's Ninth Congressional District, was the program keynote speaker. He was joined in the program dedicating the \$14 million, 110-bed medical center by the following other participants: Moberly Mayor Donald R. Schaffer; Randolph County Presiding Judge Hartley Huntsman; Jodie E. Jackson, chaplain of the Missouri Training Center For Men and president of the Moberly Ministerial Alliance; MRMC Administrator James C. Culpepper; and these members of the medical center board of directors: Chairman Thomas W. Flynn, regional vice president for the Adventist Health System for Eastern and Middle America and executive director of Shawnee Mission Medical Center, Kansas; Donald W. Orscheln, president of the MRMC Foundation and president of the ORBCO Manufacturing Company, Moberly; and Dr. Donald C. Pressley, president of MRMC Medical Staff.

Representing the church at the cermony was Raymond L. Pelton, associate director of the Health and Temperance Department of the General Conference of S.D.A., and Ellsworth S. Reile, president of the Mid-America Union Conference.


Left to right, Raymond L. Pelton, Jim Culpepper, Administrator, and Tom Flynn, Chairman of the Board, at a press conference.


The modern operating room in the new facility.

The medical center opening marked the completion of a 29-month building program and years of planning by Moberly area residents for a new hospital to replace the two existing hospitals, both of which were built in the early years of this century and no longer met present healthcare standards and licensing requirements.

General Conference Representative Ray Pelton noted during his portion of the program that the Adventist Health System is responsible for the care of some six million patients annually in more than 400 healthcare units. He acknowledged that the operation of the new Moberly Medical Center is seen as a high honor by the church leaders and members who endeavor to operate and support healthcare centers based upon a ministry of kindness and set in the pattern established by Christ, the Great Physician.

The Adventist Health System for Eastern and Middle America is the parent and management corporation for Moberly Regional Medical Center and for 22 other hospitals within a region stretching from the District of Columbia to the Rocky Mountains. Community Memorial Hospital, formerly McCormick Hospital, and Woodland Hospital in Moberly were acquired by the Adventist Health System in June, 1978. Operations of the two facilities were consolidated and, in December, 1978, ground-breaking was held for the replacement facility.

The medical center opened on May 10 for patient care with 75 of its 110-bed capacity available for patients. During the first week of operation, the medical center reported that all of its available beds were occupied by patients and no more could be admitted until remaining beds were released by the contractor.

The annual budget for Moberly Regional Medical Center is approximately \$6 million. Sixty-two physicians are currently members of the staff and the medical center has approximately 230 full-time employees. MRMC is the only healthcare facility within the three-county area of Randolph, Chariton, and Monroe in north-central Missouri. The medical center serves a population of about 35,000.

Construction of the new medical center was handled through the joint venture of J. E. Dunn Construction, Kansas City, and B. D. Simon Construction, Columbia. The architect was Hoffmann Partnership, Inc., St. Louis. Financing was arranged through the issuance of 30-year tax exempt revenue bonds, proceeds from the sale of the existing hospital properties and contributions to the medical center Progress Fund drive, including more than \$780,000 in gifts and pledges from area citizens, foundations, corporations, and \$75,000 from the Seventh-day Adventist Church.

continued next page

The new Moberly Regional Medical Center has approximately 111,346 square feet constructed on 20 acres of a 40-acre site. About 1.22 acres were sold to a partnership of physicians, dentists, and a pharmacist to construct the new Moberly Professional Arts Building northwest of the hospital structure.

The chapel is the central focus of the Moberly Regional Medical Center. Images of church and home serve to reinforce the feeling of care and security for each patient. An open, pleasant atmosphere is created by the use of pastel shades in the rooms, in addition to deep tones which act as attractive accents and provide a source of orientation for the visitor. Wherever possible, interior corridors and other spaces terminate at exterior walls with large windows, exhibiting the feeling of openness and a view of the countryside.

Services provided at the new Moberly Regional Medical Center include: health education, intensive care unit, pharmacy with full-time registered pharmacists, diagnostic x-ray, nuclear medicine, ultrasound, medicine, laboratory, blood bank, electroencephalography, cardiac care, respiratory therapy, physical therapy, dental surgery, psychiatric consultation and education service, emergency department, social work, surgery, urology, orthopedics, dental services, pediatric services, speech pathology services, pediatric inpatient care, obstetrics, ophthalmology, gynecology, and newborn nursery.

The development of the Moberly Regional Medical Center under the Adventist Health System has coincided with a major increase in membership in the local Seventh-day Adventist Church. Numbering fewer than a dozen members in 1978, the Moberly Church's membership now approaches 110. Property has been purchased for a new church sanctuary and school and the loan on that purchase will be paid in full during this year.

The president of the Board of Directors for Moberly Regional Medical Center is Thomas W. Flynn, who has served since 1977 as executive director of the suburban Kansas City Shawnee Mission Medical Center.

The administrator of Moberly Regional Medical Center is James C. Culpepper. He came to Moberly in June 1978 as project director for the construction of the replacement hospital for Community Memorial. In that capacity, he replaced Bob Brown, now director of marketing for the Adventist Health System for Eastern and Middle America. Two months after Mr. Culpepper's arrival, Woodland Hospital was purchased and joined the project.

Robert W. Harris is the associate administrator at Moberly Regional Medical Center and in that role is responsible for the areas of personnel, liability and risk management, and quality assurance.

Mike Foxworth is Director of Public Relations and Development for the Moberly Regional Medical Center.

IOWA-MISSOURI

Church and School Grow at Moberly

By Barbara Bollman

The Moberly church is growing by leaps and bounds since the Adventist Health System purchased the two hospitals in Moberly and began the building of the Moberly Regional Medical Center, a 110-bed hospital on Highway 63.

Where there were approximately 8-10 who attended regularly, the church is now nearly full, and land has been bought for the building of a new church and elementary school. When the land is paid for, the work on the church will begin.

Pastor James Stevens arraged for an "It Is Written Prophecy Seminar" to be held by Evangelist Richard Halversen, which resulted in growth for the church. As new hospital personnel moved in the church continued to grow and now there is a church school in Moberly again. The school is small, but there are several potential students, as there are families with young children and babies in the church now.

The pastor now is Dr. Harry Reile, who is from North Dakota. He and his wife, Darlene, have two daughters, one is married and lives in a neighboring state and one attends Dakota Adventist Academy in Bismarck, North Dakota.

The church is looking forward to continued growth in the church and school.

Barbara Bollman is the communication secretary of the Moberly Church.

CENTRAL STATES


PRESIDENT RECEIVES AWARD

S. Haywood Cox, Central States Conference President, was presented with an award of appreciation from the publishing leaders of the conference.

Pictured left to right are, E. Bullock, publishing director; S. Haywood Cox, D. Stewart and O. Kirkland, publishing associates.

Report From Linwood Temple

Mrs. Eileen Nelson from the Berean Church in St. Louis, Missouri was the guest speaker at the First Annual Linwood Boulevard Temple Women's Day in Kansas City, Missouri.

The day was set aside for the women of the church to conduct the morning worship services. Recognition was given to three women for their outstanding Christian service to the church.

Vol. 2, No. 12, June 10, 1981. The Mid-America Adventist *Outlook* (ISSN 0274-922X) is published every two weeks, except the last issue of June and December, by the Mid-America Union Conference of Seventh-day Adventists, 8550 Pioneers Blvd., Route 8, Lincoln, NE 68526. Printed at College View Printers. Second-class postage paid at Lincoln, Nebraska. Annual subscription price, \$6.00.

ROCKY MOUNTAIN

Introducing New ABC Manager

The new manager of the Rocky Mountain Adventist Book Center is Dick Thall. He and his wife Karen, and their children, Vicki and Todd, come to us from the Kansas-Nebraska Conference. The opening for a manager for the Adventist Book Center occurred when Wayne Darnell accepted a position at the Pacific Press Publishing Association in Mountain View, California.


Dick and Karen Thall

"We feel that our Adventist Book Center is one of the most important departments in our organization," stated Wm. C. Hatch, Conference President, "and we heartily welcome the Thalls to a most important position in our great Rocky Mountain Conference".

Dick Thall, our new manager, and his capable assistant, Ed Kemena, will do everything they can to give you the very best in service as they fill your book and health food needs.

Channel 9 Health Fair— Good Health Is Good News

By Linda Tatum

"Good Health is Good News". This was the theme for the 1981 Health Fair sponsored by KBTV of Denver throughout the state of Colorado. Cosponsored by Chevron, U.S.A., the American Red Cross, Colorado National Guard, and the Lions Club of Colorado, this theme was carried to over 170 sites this year during the week of April 4 through April 12.

In Loveland, Eden Valley Health Conditioning Center sponsored a health screening site and screened over 350 people. It was a beautiful day for the large undertaking, and people from far and near came to learn the status of their health. More than 120 volunteers from Eden Valley, from the Loveland Seventh-day Adventist church, and from the community participated in making the free tests available to the public. Those tests available at all sites without charge were: blood pressure, height, weight, anemia, vision, healthstyles, and counseling and referral. There were many health exhibits from our community health organization. In addition, Eden Valley had the following tests available: breast exams, glaucoma, oral screening, and hearing. These tests were made possible through the Eden Valley staff, through the generous donations of their time by two Loveland dentists, two Loveland physicians, and a Ft. Collins optometrist. Participants were also offered a blood chemistry work-up covering 26 tests for only \$7.

Lunch was provided for the volunteers through donations made by King Soopers, both Loveland Safeway Stores, Loveland City Dairy, and McDonald's Family Restaurant. The Eden Valley Health Conditioning Center Kitchen prepared the food.

From talking with participants and with the volunteers, all felt it was a success and would like to do it again next year. As a result of the 9 Health Fair, Eden Valley is scheduling a cooking school, a Five-day Plan to Stop Smoking, and a combination cooking school/weight control class for the summer months. The Health Education Department will also be following up on each participant as soon as the results of the blood chemistry tests are received.

Not only did Eden Valley participate in their health fair, but exhibits were placed at four other sites in Loveland, Ft. Collins and Denver to help spread the gospel through medical and religious literature. More than 2,500 pieces of material were distributed during this week. Truly, "Good Health is Good News" and this was a golden opportunity to share with others the right arm of our gospel message.

Linda Tatum is the communication secretary for the Eden Valley Church.

Attention!

If you know of the whereabouts of the following members of the Golden, Colorado Church, please contact me: Ruth Pownell Malinda Shepherd Andrew Pena Rhonda Weiber Ruth Spangler Sherry Kidwell Pastor Henry Barron 3101 South Golden Road Golden, Colorado 80401 Phone: 303-279-4251

A Letter to the Editor

By R. A. McCumber


COSSIP, chit-chat, readers' letters and editorial opinion - the sort of stuff which passes over the fence when two neighbors get together.

LETTER OF APPRECIATION TO HOSPI-TAL AND CHURCH.

To The Fence — I would like to thank and commend the people of the Seventh Day Adventist Church for establishing the excellent medical facilities at Porter Memorial Hospital in Denver. Their Christian efforts have established the finest medical facilities in the Rocky Mountain area for the care of heart patients.

I have observed the efforts of their work over the past several days as open heart surgery was performed on my wife Barbara. I am very thankful to these Christian people whose sacrifices has enabled Porter Hospital to acquire the facilities to develop their superior program and to get an excellent medical staff.

My thanks also to the wisdom of Dr. Richard Shand in sending Barbara to see Dr. Harry Smith at Porter Memorial Hospital.

For those of you who would like to send a card to Barbara, she will be at Porter Hospital until the end of this week — and possibly to the end of January. She has had some very difficult times, as those of you who have gone through by-pass surgery know, but she has begun to perk up. Hopefully the worst is over.

Barbara is now in Room 4109, Porter Memorial Hospital, 2525 South Downing, Denver, CO. 80210.

Signed — Lou Landgraf 906 San Juan Ave.

This article appeared in the LaJunta, Colorado Tribune Democrat. An alert communication secretary, Linda Trujillo, wished to share this "bouquet" with our whole conference membership. We are all proud of Porter Memorial Hospital and the fine staff that demonstrate the love of Christ in the fine Seventh-day Adventist tradition.

R. A. McCumber is director of the Department of Communication for the Rocky Mountain Conference.

5

ROCKY MOUNTAIN

Dedication Celebration For The Denver Seventh-day Adventist Community Service Center

On May 5, State and City officials and Seventh-day Adventist members gathered at the new Denver Seventhday Adventist Community Service Center for a dedication celebration. For 30 years the members of the churches in Denver have looked forward to the time when they could own a building specifically designed for community services. That dream has finally become a reality.


The new Denver, Colorado Community Service Center.

Governor Richard Lamm was invited and replied by letter: "I am sorry that I will be unable to attend due to other commitments at this time. I am aware of the valuable work you are doing for the welfare of many of our citizens and wish you continued success with your program." Signed: Richard D. Lamm, Governor.


Jerry Page, Personal Ministries Director of the Rocky Mountain Conference, cuts the ribbon, opening the new Community Services Center, Denver, Colorado.

Mrs. Mary Ann Ivey, Public Information Director of the Colorado Department of Social Services, was the chief speaker, and she outlined the many facets of the State's activities, and told us how we can support them in our work for the poor. Norman Doss, General Conference Lay Activities Director for North America, spoke in response, telling how we want to reveal the love of God to a needy world. He stated that we follow in the Master's footsteps by extending a helping hand wherever need is found, and we do it with a smile. Jim Blackburn, a Denver businessman, chairman of the Community Service Board, worked with the board members in search for land, and ground was broken in the spring of 1979. Ed Shaw, an engineer and architect, also a church member, drew the plans. Melvin Kraft, member of the Boulder Church was the general contractor.


Beautiful tables laden with homemade cookies and punch were enjoyed by the 200 guests at the dedication celebration of the new community service center.

The five constituent churches who support the Center are Denver First, Denver South, Denver Spanish, Denver West and Littleton. These churches contributed \$100,000.00. The Rocky Mountain Conference, together with the Mid-America Union and the General Conference, also contributed \$60,000.00. The sale of the old Denver Central Church netted \$84,000.000, and this along with many single contributions, plus a grant from the Beotcher Foundation of \$12,500.00, was enough to finish and furnish the building.


Highlight of the occasion was the spirited singing of the Mile High Academy Chorale, directed by Mark Becker.

Many members have worked tirelessly for years to put the Denver Seventh-day Adventist Community Service Center on the map. Some of these are: Mr. and Mrs. Robert Gates, Mrs. Louise Simons, Mrs. Violet Dart, Mrs. Jeanne Thomas, Mrs. Margaret Mayes, and William J. Robertson.

Gideon A. Haas is the present Executive Director, and Miss Becky Marrujo is in charge of daily operations. All other workers are volunteers. Our motto is: "We will not give anything away that we ourselves would not wear." And our Bible text is: "Let us not love in word, but in deed and in truth."

G. A. Haas is director of the Denver Seventh-day Adventist Community Service Center.

Worland Holds Stop Smoking Clinic By Bette Curtis

A Five-Day Plan to Stop Smoking was held in Worland, Wyoming. This clinic was a little different than the previous clinic held there in January. It had the cooperation of Worland's mayor, Timothy McHenry.


Cheri Bundren, local chairman of the American Cancer Society and Willard West, director of personal ministries for Worland, Wyoming, join the mayor as he signs the proclamation of "Stop Smoking Week".

Mayor McHenry signed a proclamation proclaiming April 12-16 "Stop Smoking Week" in Worland. Present at the signing was Willard West, personal ministries director for the Worland church, and Cheri Bundren, Washakie county unit chairman of the American Cancer Society.

In an effort to promote Stop Smoking Week, Pastor Paul Vercio and Cheri Bundren appeared on a local radio station talk show to help make Worlandites aware of the proclamation and the dangers of smoking.

Those who assisted in the clinic were: Willard West, Carl Acker, Dr. and Mrs. Duane Curtis, Cheri Bundren, and Dr. Richard Rush.

Of those who attended the clinic, more than 50% had completely stopped smoking by the end of the clinic.

There was a follow-up meeting held a week later showing a film provided by the American Cancer Society called: "Let's Call it Quits", featuring television star of "Happy Days", Tom Bosley.

The Worland church plans another clinic in mid-summer.

Bette Curtis is the communication secretary of the Worland Church.

KANSAS-NEBRASKA

Youth Revival Meetings

By Marcedene Wood

The youth of the Hutchinson Church, under the direction of Jim Nichols, personal ministries leader, held revival meetings in the church the weekend of May 1, 2, and 3.

On Friday evening they presented a skit, written by Jim Updegrove, showing how the National Sunday Law will affect Sabbathkeepers. As Jim Updegrove was speaking on the loss of religious liberty, four other young men rushed in posing as law enforcement officers, and led him from the platform. Later three "judges" walked in to try the "accused" man as he was brought before them. The electricity, unexpectedly and without apparent cause, went off, and the judges could not read their lines, although they did very well recalling what they were to say. After the verdict of guilty was pronounced, the lights and microphone came on again.


Joey Jackson and Hilarious Harry

Readers will be interested to learn this same thing happened — no lights, no microphone power — the night our evangelist Lyle Albrecht spoke last August on the same subject — the antichrist and the loss of religious freedom.

On Sabbath morning four young men, Gary and Mike Tyman, Jim Updegrove, and Kelly Whited, all new converts, spoke during the church service on their conversion experience. It was a thrilling and Spirit-filled service. A fellowship dinner followed.

At the vesper service at sundown, a ventriloquist, Joey Jackson, and his puppet, Hilarious Harry, put on the program. Mr. Jackson, a Christian, showed how a ventriloquist can use his talent to glorify God.

An early Sunday morning meeting at Dillon Park, and a communion service on Sunday evening completed the series. These services made us grateful for our dedicated youth.

Marcedene Wood is the communication secretary of the Hutchinson Church.

Venden Accepts College View Pastorate

Morris L. Venden will pastor the College View Church in Lincoln, taking up his responsibilities about August 1. He comes to the College View Church from Pacific Union College, where he has pastored for the past seven years.


Morris Venden

"I have a great burden to help others know Jesus," he said on accepting the position. "That's my greatest goal, one I think should transcend any 'Programs' that I or anyone else could come up with." He said his second purpose in coming to Lincoln is to be able to reach out to the non-Adventist community, which he thinks is an ideal opportunity in a city like Lincoln.

In addition to serving as head pastor, Venden wants to continue writing. He has a book in the pipeline now on the sanctuary and judgment— "a hot topic," as he described it.

A 1953 graduate of La Sierra College, Venden has a wife and three children (ages 26, 24 and 13). He has served churches in California, Colorado and Oregon (pastoring the La Sierra Church before moving to PUC). He has held weeks of prayer at 11 North American colleges, many of them more than once. The Vendens will be a welcome addition to the church and Union College family.

Pastor Preaches To Community

By Sue Mankowski

The First Baptist Church, the Immaculate Conception Catholic Church, and the Veteran's Hospital Protestant Chapel, are all places where Burton Santee, Leavenworth Seventh-day Adventist Pastor, has been asked to conduct services for the community.

Last Thanksgiving Santee was chosen by the Ministerial Alliance to conduct the community Thanksgiving service in the First Baptist Church. He was chosen from 83 ministers in the Leavenworth area.

After Santee conducted a Lenten prayer breakfast, the Ministerial Alliance expressed a desire to participate in a traditional Adventist church service. This was held in the Immaculate Conception Catholic Church.

Later, Santee had been asked to assist in the program at the Veterans Hospital Protestant Chapel for the Good Friday Service. Community prejudice has been decreased by the involvement of Pastor Santee.

Sue Mankowski is communication secretary for the Leavenworth Church.

Classes in Military Prison

By Sue Mankowski

Eladio Talbert was the first person baptized as the result of a Bible class held in the military prison at Fort Leavenworth. Eladio has already enrolled and been accepted for the fall semester at an Adventist college. Pastor Burton Santee states that one other person has requested baptism in the future.

Three Five Day Plans to Stop Smoking have been conducted recently for the military men. One inside the prison walls and two for the men of the regular army.

New Look For Leavenworth Church

By Sue Mankowski

Members of the Leavenworth church felt that a drab, shabby place of worship did not properly show respect to our Lord. Therefore, the men of the church spent Sunday and evenings during one week to install a new lowered ceiling and light fixtures, and to panel and paint the walls. They completed the project in just one week.

Future plans for new stairs to the basement, adding a portable classroom to provide space for youth activities, and possibly a church school in the future.

Working together brought a spirit of unity to the members of the church.

Church Honors Pastor

By Roger Baker

One hundred and twenty members of the Piedmont Park Seventh-day Adventist Church met in the Fellowship hall on February 15, to honor their pastor, M. Wessels, on the occasionsion of his 25th year in the ministry.

It was a double celebration for the pastor in that it also marked the 25th anniversary of his marriage to Joyce whom he had known since she was ten

KANSAS-NEBRASKA

years old. Wessels confessed that a childhood romance blossomed after he discovered Joyce had carved their initials and an appropriate word inside a heart-shaped outline on the wooden seat of a swing in the village park.

The group was entertained by Bob Strayer, founder of the Cornhusker Country Music Theater in Louisville, Nebraska. He was assisted by Penny on the "fiddle", Kenny with his pockets full of harmonicas, and Sue as vocalist with her Spanish guitar. Strayer, himself, demonstrated his skill with the Dubros steel guitar, mountain dulcimer and jew's harp.

During the evening, after a salad supper, 54 members were honored having become members of the church through baptism or transfer during 1980. The celebration was climaxed when John Allen, in behalf of the congregation, presented the pastor with a cash gift and a certificate bearing the signatures of everyone in attendance.

Roger Baker is communication secretary of the Piedmont Park Church.

Stop Smoking Plan Conducted

By Delmas Carter

Fifty percent of those participating in a recent Five Day Plan to Stop Smoking were able to kick the habit, states Paul Carter, lay activities leader of the Nebraska City Church. Mr. Carter was assisted by Dale Murrell, who is director of Physical Therapy for the Hamburg and Shenandoah Hospitals. Murrell had not previously been acquainted with the Five Day Plan but his comment was, "very much impressed".

Delmas Carter is the communication secretary of the Nebraska City Church.

Guest Speakers

Two Conference departmental directors were recently guest speakers in the Manhattan Church. Don Anderson, publishing director entitled his sermon "Heaven's Goal", and emphasized God's concern for each person on earth. He stressed that literature evangelists exist to help people to better understand their Bible.

Dale Culbertson's sermon stressed partnership with God through stewardship concepts. In an afternoon meeting he assisted the members in their understanding of the Personal Giving Plan.

The Junction City and Manhattan church members shared a fellowship dinner each week after these sermons.


BAPTISM

Marcia Dusbabek was baptized by her grandfather, Harold Dusbabek. Marcia's decision to join the remnant church was the result of a series of Evangelistic meetings held in the Capitol View church and conducted by the public evangelism class of Union College. Thirteen ministerial students assisted in the crusade.Pictured are Marcia Dusbabek and her grandfather Pastor Harold Dusbabek.

One Hundred Years Old

By Harriet Waite

Florence Cornish observed her 100th birthday on April 18, 1981 when her children and grandchildren entertained friends at an open house in the V F W Hall in Hay Springs, Nebraska. Mrs. Cornish was born in Peoria, Illinois and came to Nebraska while still a child. She taught school prior to her marriage but gave up her career to live on a farm with her husband, Harvey.


Florence Cornish On Her 100th Birthday

She was baptized June 23, 1962 and was the senior Sabbath School Class Teacher for many years.

She has three children plus 10 grandchildren, 26 great-grandchildren, and 10 great-,great-grandchildren, also three living sisters.

Harriet Waite is the communication secretary of the Hay Springs Church.

Academy Days

By Rick Murray

There were 56 new faces on the Enterprise Academy Campus for Academy Days. These prospective students participated in a gymnastic exercise, saw science experiments, played with the computer, and helped do some printing. They were entertained by the Academy Gymnastic Team, the Singing Reflectors, and a film "The Black Stallion".


Prospective students, left to right, Robin Neet, Mary Perez, Lisa Sandquist, Bryann Blann.

Many scholarships ranging from \$100 to \$250 were given away plus other prizes and gifts. Thirty-four registered for classes and rooms for next school year. Enterprise Academy is alive and growing.

Rick Murray is dean of men at Enterprise Academy.

INVESTURE SERVICE


Enterprise elementary school students invested by Lloyd Erickson, conference youth director. Club leaders are Kenneth Freisen and Sylvia Mohr.

NORTH DAKOTA

Salt or Strychnine

Jesus said, "you are the salt of the earth" meaning that His church is to make the gospel attractive to men. But Jesus also pointedly asserts that salt that has lost its taste has no value. One effective way that salt loses its tasteful appeal is when it is taken in concentrated amounts. In fact, too much salt can be as fatal as strychnine!

God plainly counsels His church about the strychnine-like danger of too many of His people congregating in the same place. But where do Seventh-day Adventists most often move? Where do they retire? Would God that more of us would hear and heed as Paul did, the call, "come over to Macedonia and help us."

For example, at Stanley, North Dakota our beautiful new church was built for 60-100 members. Only 6-10 members usually attend on Sabbath. Stanley is starving for the salt that is stockpiled in some of our great Adventist centers. We need dedicated SDA families, loval to our message, to move to Stanley and help establish the work here. By living in the community, by making friends with the people, by demonstrating principles of honesty, love, and industry, by arousing interest in the SDA lifestyle that leads to Bible studies, we can win some. We are not looking for transients, but for people willing to move into and live at Stanley for at least a few years - and hopefully even permanently. We need people to

take an active part in every phase of church work. God desires people who attend church regularly, and those who not only dedicate themselves to His service, but also their means.

Stanley is not for everyone. But if you desire to make a contribution to God's work through active involvement in your local church, if you enjoy a challenge, consider coming to 'Macedonia'' and helping us.


Stanley Church

Stanley is located on Highway #2 that runs from Mackinaw City, Michigan, to Seattle. Stanley is in part of the great Williston Basin where oil and gas production of undreamed of amounts are now a reality. And new production is constantly coming into line. Coal production also is helping the energy picture of our country. If you move here, you will experience the open spaces, the clear blue skies, the rolling prairies, the rugged buttes and beautiful sunsets. Most of all, you will appreciate the pioneer spirit and the old west flavor of its people. Employment needs

are constant in such an energy producing environment. For more information call Pastor Larre Kostenko at (701) 628-2312 or the North Dakota Conference Office at (701) 252-1431.

Submitted by Larre Kostenko, district pastor and the North Dakota Conference Staff.

Jamestown Church To Be Dedicated By Paul Pellandini

Members of the Jamestown Seventh-day Adventist Church invite you to share in the joy of the dedicatory services for their house of worship on June 19 and 20, 1981. Friday evening, June 19, at 7 o'clock, there will be a program with Mid-America Union President Ellsworth Reile as guest speaker. Saturday morning, June 20, at 9:30, a group Bible study will be conducted. The guest speaker for the 11 o'clock worship service will be a former pastor of the Jamestown Church, Ernie Schwab. A fellowship meal will be served following the worship service.

Sabbath afternoon, at 2:30, the service of dedication will take place with former president of the North Dakota Conference, K. D. Johnson, as guest speaker. Special music at all three services will be provided by special guest, John Thurber.

The church is located at 1201 Fourth Street, Northeast in Jamestown.

Paul Pellandini is pastor of the Jamestown Church.

HOSPITALS

BCH Fund Drive Receives Challenge Grant

Brighton Community Hospital officials announced that a \$40,000 challenge grant is being offered to the Equipment Fund Drive by the Seventhday Adventist Church. The grant stipulates that the campaign must successfully reach \$360,000 in pledges by June 30, with the \$40,000 grant pushing the total to the fund drive's \$400,000 goal.

As of the first of May, the campaign officals had recorded \$219,469,54 in pledges. An unusually high amount-\$95,757.84-has been received in cash. The challenge grant will come from three sources within the organization: the world headquarters in Washington, DC, the Mid-America Union, and the local conference.

The Brighton City Council voted to support the Equipment Fund Drive with \$10,000 to go toward a double patient room and a cardiac defibrillator. Other recent large pledges

include \$2,602 from individuals in the Adventist Health System/Eastern and Middle America, \$2,050 from the Brighton Civitans to furnish a room, and \$1,493 from the Brighton Kwanis Club for a pediatric croup tent.

The teachers and students of North east Elementary School presented \$1,338.78 to the fund. Members of the staff contributed through a payroll deduction plan. The students sold popcorn, old toys and baked goods, and redeemed aluminum cans. The kindergarten classes collected pennies.

Another new pledge of \$2,000 has been made by the Brighton Neisi Women's Club, and \$10,000 has been pledged by the Hill Foundation for the critical care unit.

Jeanne O'Dell, fund drive chairperson. says the small gifts of \$10 to \$100 are also important. If you would like to participate in the Equipment Fund Drive, please call Jeanne O'Dell at 303-659-1472, or stop by the fund drive

headquarters at the Platte Valley Industrial Bank.

Legal Notice

Business Session of Porter Memorial Hospital Notice is hereby given that the next regular business session of the constituency of Porter Memorial Hospital, a Colorado Corporation, is being called for 9 a.m., Wednesday, June 17, 1981, to be held in the Mid-America Union Conference Office in Lincoln, Nebraska.

The purpose of the meeting is to elect a governing board, receive reports, change the by-laws, and transact any other business that may properly come before the corporation.

J. Russell Shawver, Chairman Ronald L. Sackett, Secretary

Legal Notice

Business Session of Boulder Memorial Hospital

Notice is hereby given that the next regular business session of the constituency of Boulder Memorial Hospital, a Colorado Corporation, is being called for 9 a.m., Wednesday, June 17, 1981, to be held in the Mid-America Union Conference Office in Lincoln, Nebraska.

The purpose of the meeting is to elect a governing board, receive reports, change the by-laws, and transact any other business that may properly come before the corporation. J. Russell Shawver, Chairman

Warren M. Clark, Secretary

UNION COLLEGE

Youth Ministry Degree Set To Train Youth Workers

Union College will offer a bachelor of arts degree in Youth Ministry beginning this fall, reports Larry McGill, campus chaplain. The program will consist of 128 credit hours.

"We want to train youth specialists who will not only have a sound Biblical base and evangelistic zeal," he says, "but who will have a deep social consciousness." McGill, who developed the course, adds that too often youth programs in the church have focused on simply providing entertainment for young people.

Graduates will be virtually guaranteed a position in church youth work, he says. Jobs would include camp directors and counsellors, church youth pastors, and conference-level youth ministry.

The degree will include 34 hours of regular religion credits coupled with more specialized courses like "Youth Leadership," "Advanced Peer Counseling," "Communicating the Gospel to Youth" and "Group Dynamics."

High school or academy graduates interested in the Youth Ministries degree may contact McGill or Leona Murray, admissions director, at Union College, 3800 S. 48th St., Lincoln, NE 68506.

_HIGHLIGHTS

Breath of Life: Victory at Sea

During World War II, on the Palauan Island of Peleliu, one of the fiercest battles in the Pacific was waged. Recently, over three decades later, Pastor C. D. Brooks and the Breath of Life team returned to Palau to battle for souls.

After three weeks of intensive pub-


Max and Elsie Christianson inspect a portrait of themselves in the new Christianson Board Room (the former Skyview Room) atop the Everett Dick Building at Union College. The alumni couple have exhibited a great interest in student aid and capital expenditures at the college. Mr. Christianson, now retired and living in Arizona, was named to the board of trustees earlier this year.

Graduates Receive Personalized Bibles

Each of Union College's 183 graduates was presented a personalized Bible along with a diploma this year. "We hope to make it an annual tradition," said Dean Hubbard, president.

Campus Chaplain Larry McGill explained the reasoning behind the plan: "We want our graduates to remember Union as a place that upholds the values of the Christian Church. Already, in just one week. we've had several thank you notes from students and their parents for the gesture."

The college purchased copies of the New International Version and had them imprinted with each graduate's name and "Union College" on the cover. Dr. Hubbard wrote a personal message on the flyleaf to each senior.

"Next year we're thinking of presenting the New King James Version, which will be just off the press," said McGill. "There is some expense to the college in a program like this, but we feel it was well worth it."

lic evangelism 146 souls were baptized, with another 57 awaiting baptism on the following Sabbath. These 203 souls are a living testimony to the providence of God, and the power of the gospel.

Among those baptized was the wife of the governor of Airai, Mrs. Tua Tmetuchl. Also in the group were teachers, medical personnel, government workers, a judge, students, and many families. Eighteen prisoners were allowed to attend the meetings nightly, and 10 of them were baptized.

At a farewell reception for the crusade team, Governor Tmetuchl praised the power of God that within three weeks more than one percent of the total population of the country had been baptized into the church.


Pastor Brooks speaks to 800 students at Palau High School.

Biblical Exposition Seminar - '81

Mid-America's Sabbath School Director, W. E. Peeke, conducted a Biblical Exposition Seminar in the Mid-America Union office in Lincoln, May 8 and 9. Fifty-four teachers and church leaders from the various conferences were in attendance at this meeting aimed at upgrading teacher skills. Dr. Jack Dunham, president of Religious Education Foundation, was the chief instructor. Other instructors were: Dr. Kenneth Kennedy and Dr. Ward Hill of Union College; Elmer Hagen of College View Church; North Dakota Sabbath School Director, Ed Scheresky; and Bill Peeke. The ten-hour seminar focused on four major areas of Sabbath School teaching: "Bible Knowledge," "Bible Reference," "Bible Understanding," and "Lesson Exposition Skills." Each class period was followed by a laboratory period in which the participants could put into practice the ideas learned. The seminar was concluded with a round table discussion and a summation report from each laboratory group.

General Conference Associate Sabbath School Director, Charles L. Brooks, brought an inspiring message on Sabbath morning and the challenge to conclude the seminar.

Dr. Jack Dunham instructing the participants.

Lee Thompson, Personal Ministries director of the Kansas-Nebraska Conference, registers a guest.

> C. L. Brooks of the General Conference Sabbath School Department makes a point during


the worship hour.

Dr. Ward Hill of Union College

offers refinements in

teaching techniques.

Laboratory groups help sharpen teaching skills.


Elmer Hagen, associate pastor of the College View Church In Lincoln, instructs Jan Sexson and Verla Beltz in the use of the Concordance.

During 1980, more than 300 students in three educational institutions in Mid-America were employed by Harris Pine Mills. Payroll for the 306 students during the year amounted to \$348,241.00. The total sales generated by the plants in Loveland, Colorado, Hutchinson, Minnesota and Lincoln, Nebraska amounted to \$5.4 million.

These three Mid-America plants are

Work Opportunity For Students

but a part of the 22 milling and/or assembly plants throughout the United States. Harris Pine employs some 2600 students nationwide.

It was back in 1951 when Clyde and Mary Harris gave Harris Pine Mills to the Seventh-day Adventist Church. "They envisioned their gift as fulfilling a need within the educational system

LOVELAND PLANT

of the denomination," stated Vice-President Eldon N. Spady. "They felt that there was a need to supply students at Adventist academies and colleges with a work opportunity," continued Spady. The management of Harris Pine Mills, under the direction of the General Conference, has endeavored to carry through with the vision of Clyde and Mary Harris.


Paul Fernander, Ron Frost


Ron Frost, Terri Trujillo, Jim Bieber


Gale Reece, foreman and Rick Lange inspect a mirror frame.

Machine operators in the Mill Room.


Russell Newland, Manager, Darrell Haugen, Assistant Manager, and Rochelle Chollett, student employee.


Darrell Haugen, Assistant Manager, and Ryan Pestes, student employee, Russell Newland, Manager.

HUTCHINSON PLANT

HIGHLIGHTS **Evangelism:** A Brief Report

The church of lesus Christ was founded for the sole purpose of saving souls. Here at Mid-America our evangelists are dedicated to that purpose. We are excited to report that this guarter over 150 precious souls were baptized as a result of the union evangelists' work throughout Mid-America. To this we give God the glory. Our evangelists have reported wonderful cooperation of the churches and pastors in the various places they have held their meetings.

Lyle Albrecht: Lyle just finished a meeting in Boulder, Colorado and expressed the fact that the Boulder people supported him in attendance and through their prayers in a strong way. Because of the dedication of the members and the pastoral staff, 37 people were baptized and/or rebaptized as a result of that Seminar. Praise God!

Richard Halversen: In spite of the fact that very few of the handbills got out in Littleton, the people prayed and 30 people were brought to the message at the conclusion of that series. Richard reported that the people in Littleton were wonderful to him and his dear family. What would we do without consecrated layman and pastors. Pastor Foley worked very hard in preparing the field and in visiting the interests. Thank you pastor!

W. G. Zima: Bill just finished two revivals, one in Delta, Colorado and the other in Canon City, Colorado. The results of those two revivals saw more than 50 persons accept the truth through baptism or re-baptism. Bill is hard at work for souls, and he has appreciated the fine cooperation of members and pastors in both areas.

Ron Halvorsen: Ron finished a Seminar in Omaha, Nebraska where he reports 52 people were baptized or re-baptized. Two families traveled all the way from the Grand Island area and were baptized in a lake near Grand Island. Pastor Ammons and Murray Long from Golden Hills worked diligently. It is always a pleasure to work with dedicated ministers.

Authoritative books on Business, History, Sociology, Psychology, Religion and any other useful books are needed for the Library at Helderberg College in the Republic of South Africa. College will pay the freight and handling costs. Please contact: David Birkenstock, Principal Helderberg College P.O. Box 22 Somerset West, 7130 Republic of South Africa


North America Missions Offering - June 20

The spiritual needs of some 40 million United States non-Englishspeaking residents will come into sharp focus on June 20. These people include those who have impaired hearing, the North American Indians, the Portuguese and Yugoslavian in New York City and Toronto, the large lewish population centers, the Vietnamese and others. The goal is not only to reach all those in this country whose mother tongue is other than English, but to successfully win them to Christ. It now takes \$445,000 to fund the specific objectives of the planning committees which makes it urgent that the offering on June 20 be a big one.

"There is a work to be done in foreign fields, but there is a work to be done in America that is just as important." Testimonies, volume 8, page 36.

GOD CARES. Vol. I, is one of the most important books you'll be reading in this decade. It contains the latest research on the book of Daniel and follows a verse-by-verse commentary style.

Definitely this is a publishing event whose time is now.

The author is Dr. C. Mervyn Maxwell, chairman of the department of church history and professor of church

20012; Canada-Box

398, Oshawa, Ontario L1H 7L5. Prices subject

notice


change without


history at Andrews University. He writes with a lively freshness in easy-tounderstand language. yet the book is scholarly.

When you have read GOD CARES. Vol. I, you'll know much more about God and how much He cares for you. and about the meaning of world history. It's a book for the times.

Only U.S. \$8.95.


June 10, 1981 13

Communication Department Takes

Action to Thank Adventist Ham Radio Operators

By Halle G. Crowson

At the spring staff meeting of the union conference communication directors for North America, the group discussed the tremendous outreach that is being conducted by the Adventist Amateur Radio Association (AARA). There are several Bible study networks operated by Seventh-day Adventist ham radio operators throughout the country on a regular basis. Those who are not of our faith are given a copy of Bible Readings when they check into the "net" on a regular basis. In addition to this means of outreach. Adventist amateurs are also instrumental in times of disaster in providing communication by ham radio when other means of communication, such as telephone, have been disabled.

Because of the above, the North American Communication staff took an action to express appreciation to the members of AARA for the work being done on the "nets" and in times of disaster. Adventist ham operators will be interested to know that plans are under way to install a rig in the office of the North American Communication Director, Owen Troy, a member of AARA, in order that he may monitor and/or participate in AARA activities.

Halle G. Crowson, WAØOYW, Communication Director, Mid-America Union Conference.

R. B. Grady Reports On Kampuchea

Bob Parrish, Romie Gainer and I had the joy of going back into Phnom Penh, Kampuchea (Cambodia) recently.

The people in Phnom Penh (800,000) look healthy and fairly happy. However, the Pol Pot period has taken its toll on the country. The royal palace is a little run down and much of the gold and jewels have been looted. A visit to the extermination camp was horrifying. Pictures of many of the slain line the walls of the prison. The former Adventist language school is now being used by the government as a place to develop movies. The Seventhday Adventist church building is in shambles.

SAWS (Seventh-day Adventist World Services) has supplied Phnom Penh with five dump trucks, two tractors, and a crawler plus 30 spray units to kill flies and bugs. The streets are filled with garbage and ruined cars are piled everywhere. The Khmer government has also accepted a proposal for SAWS to bring in 125 tons of clothing during the next 12 months.


Piles of rubbish in the streets in Phnom Penh.

We are supplying dentists and dental equipment for Phnom Penh. We also are requesting optometrists who will bring thousands of donated eye glasses for the people. Hardly anyone has glasses as citizens destroyed any signs of prosperity or education during the Pol Pot regime to avoid death.


Bob Parrish and R. I Gainer inspect the damage in the former Seventh-day Adventist Church, Phnom Penh.

Bob and Linda Parrish will be our first representatives back to Phnom Penh to represent our work there. They will have to live in one room of the Monoram Hotel as all westerners are forbidden at present to stay elsewhere. We have a proposal before the UNHCR in Thailand to supply student missionaries to teach English and Bible classes to the Khmer refugees in seven camps in Thailand.

During this second quarter of 1981, the world church will be turning its eye toward the Far East and three thirteenth Sabbath special projects: (1) A girls dormitory at Mt. Kalabat College in East Indonesia; (2) village chapels in newly entered areas of the Philippines; and (3) a new college campus for the Central Philippines.

R. B. Grady is the Sabbath School director of the Far Eastern Division.


Mid-America Union Education Director, Randall H. Fox (left) and Northern Union Education Director, Clark Willison, (right) present the Clark Willison Medallion Award to Dr. Charles Felton for excellence in the teaching field. Felton is serving at Union College as Chairman of the Division of Human Development. This award was presented during the Mid-America Union Session in Kansas City, Missouri.


Sixty-four active years as a licensed minister across six states and in eleven churches set an unusual record for a clergyman. At age 86, Pastor J. L. Tucker of Redlands, California has accomplished this and is still going strong. He has been recognized for 44 of those years as the radio pastor of "The Quiet Hour." Today he can be heard on approximately 400 radio stations.

The international headquarters of The Quiet Hour for radio and television has expanded into a big operation. A large number of people are busy answering telephones, acknowledging sometimes 20,000 letters monthly, recording and reproducing about 400 tapes for radio sermons weekly, checking Bible correspondence lessons, filling orders that take hundreds of mailbags, and editing a 16page monthly magazine, "The Quiet Hour Echoes," with a circulation of more than 100,000.


During a recent board meeting, the directors of the Quiet Hour radio, television, literature and worldwide mission outreach demonstrate some of the new radio recording equipment to members of the Board of Directors at the new recording studio in Redlands. Left to right, LaVerne Tucker, J. L. Tucker, Walt Blehm, Darrell Wise, Bill Tucker, and Jack Blacker.

Native American Lay Training Program

To carry the message to the hundreds of thousands of souls isolated from the mainstream of life and living on hundreds of reservations across North America will require the services of many lay workers. Fortunately, interest in native American ministry is increasing. We especially need Native Americans who can work for their own people.

If you are interested in participating this summer in a ten week, inservice training program beginning the middle of June, contact Elder A. Leroy Moore, coordinator of Native Affairs as soon as possible: 2105 E. 18th Street Farmington, NM 87401 (505) 327-7603


One of the new "Hogar Feliz" ("Happy Home") Bible correspondence lessons is examined by (from left) Dr. Milton Peverini, director-speaker of La Voz de la Esperanza; Bible School instructors Carela Gullon, Gladys Gambetta (seated), and Olga Naranjo: and Dr. Ruben DArio Sanchez, director of the Bible School for La Voz. All 10 lessons of the new course are now ready, and applications are being received by the Spanish Bible School. The course deals with Christian solutions to the present crisis of the home.


Jim Harris, former Australasian Division youth director, has just come to Washington, D. C., to assume his responsibilities as an associate director of the General Conference Youth Department. He will be director of senior youth ministries, youth evangelism, Adventist Youth Society, Youth Awareness Seminars, and editorial director of "Youth Ministry Accent".


A few days before filming of "The Third Cry," actors Richard Hatch and Laurie Walters visited Children's Hospital of Los Angeles to learn the technique of postural draining of cystic fibrosis victims. The half-day at the hospital also gave them opportunity to visit with cystic patients and families and thus prepare for their roles in the Faith For Today production about a Christian couple who have two CF children.


Executive producer Jim Hannum spoke about the purpose of the film. "It's to express that we care about people. People whose lives may be burdened with problems and crisis." Like a parable, it teaches spiritual lessons about life in a manner that is interesting and appealing to anybody.

"The Third Cry' represents our best efforts to get an Adventist production on a major TV network run," says Dan Matthews, Faith For Today director. Negotiations are now under way for marketing the program, but details as yet have not been released.

OBITUARIES

PATTERSON, Hattie Mae, was born Feb. 2, 1896, in Ontario, Canada, and died April 8, 1981 at Duluth, MN. She was a member of the Duluth Seventh-day Adventist Church. Survivors are 2 sons, Weldon and Earling; 1 daughter, Mrs. Peter (Audrey) Peterson; and 1 sister.

NEWKIRK, CLIFFORD, JR., was born Sept. 15, 1940, and passed away Nov. 15, 1980. He taught in Seventh-day Adventist church schools in Illinois and Wisconsin, and later as administrator of nursing homes. Survivors are his wife, Jackie; 3 children, Kiff, Kody, and Krista; and his parents, Mr. and Mrs. Clifford Newkirk, Sr.


Worthington Foods Announces New Products

Allan R. Buller, executive vice president of Worthington Foods, announced recently that the company will be introducing a line of canned vegetarian soups to its market during the second quarter of the year. Among the new soups to be introduced will be a non-meat chicken noodle and a nonmeat beef vegetable soup. The addition of soups to the company's product line will increase to 55 the number of different products produced and marketed by Worthington Foods.

Worthington, Ohio and was the only industry in the city during its early years. The company was founded in 1939 under the name Special Foods—a name later changed to Worthington Foods when the company was incorporated in 1945. In 1960 the company acquired manufacturing and marketing rights to the line of Battle Creek Food Company products. In 1970 Worthington Foods merged with Miles Laboratories, Inc. and has since been a part of the Miles corporation which has its home office in Elkhart, Indiana.

From the very beginning, research and development efforts at Worthington Foods have been directed toward the production of vegetable protein products. The company has pioneered in the development of a market for meat analogs and is presently the world's largest producer of meat analog products. Mr. Buller stated further that a growing consumer interest in vegetarian cooking adds significance to what the company has been doing since it was founded.

The company employs over 200 people and continues to show growth in sales and in the extent of its market. Foreign sales today account for about 10% of the total business done by Worthington Foods.


Pastor Vandeman accepts a commendation for 25 years of telecasting It Is Written from Los Angeles Mayor Tom Bradley at Teleseminar '81. One hundred thirty people in the Springfield, Missouri area witnessed the opening of a new era in soul-winning outreach when the It Is Written Teleseminar took place March 1.

Winter Camp Held, Summer Camps Scheduled

Imagine yourself skiing downhill, snowmobiling, sliding down the terrain on an inner tube, cross-country skiing, skating and hiking through the freshly fallen powder. Now, imagine you were blind.

For the second consecutive season, National Camps for Blind Children, a service of the Christian Record Braille Foundation, has allowed visuallyimpaired campers the opportunity to experience these winter activities and many more at the YMCA Camp of the Rockies in Colorado.


Alan Williamson

Camps and their dates scheduled for the Mid-America Union Conference include Colorado, Glacier View Ranch, July 26-31; and Kansas, Broken Arrow Ranch, June 21-28. All visuallyimpaired youth between 9 and 19 are eligible to attend at no cost. Contact the Christian Record Camp Department for further information at 800-228-4189.

Review Selects Maryland Site

The Board of Trustees has voted a new location for the merged Review and Herald and Southern Publishing Associations. A site engineering firm studied three sites: one in Gainesville, Virginia, one in Frederick, Maryland, and one in Hagerstown, Maryland. The board decided that the Hagerstown site satisfied more of the publishing house's objectives than the others.

The state of Maryland and Washington County have given the project outstanding support. We eagerly look forward to developing this site during the next few months.

Former CRBF Manager Dies

Chester G. Cross, former manager of Christian Record Braille Foundation died March 25 of a heart attack at his home in Stone mountain, Georgia. He was 67.


Chester G. Cross

Cross, who served as manager and editor of the Christian Record from 1958-74, attended Union College from 1932-36. He also served as the publishing department director of the former Central Union Conference from 1944-48, and again from 1951-58. He served a total of 45 years in the Adventist denomination. He is survived by his. wife, Jessie, and two sons, Bruce and Steve.

New Learning Tool for SDA Schools

Planet Earth, an eight-page newspaper published monthly during the school year by the Seventh-day Adventist denomination for use within its own educational system, has replaced The Weekly Reader, a learning tool used by educators for many years.

Its unique approach to news and current events was introduced to students and teachers of the denomination's 1,179 elementary schools across the United States for the first time this school year. The tabloid is aimed primarily at students in grades four to six, but is also suitable for grades three to seven.

Regular columns include vocabulary building, how-to-do activities, and a sharing feature that encourages reader response. A regular editorial column brings each month's events into meaningful focus for the Christian young person.

CRBF Holds Area Director's Council

The Christian Record Braille Foundation officials and area directors recently met at Nameless Valley Ranch in Texas. B. E. Jacobs, general manager, gave an encouraging report of growth in CRBF work, and William Lawson, treasurer, cited an unusual increase in direct mail funds and business gifts. Area directors demonstrated and discussed their techniques.


CRBF General Manager B. E. Jacobs (center), who served as chairman for the Area Directors' Council, is flanked by Wm. Lawson, Treasurer (left), and Frank Peterson (right), National Field Director, who with Tom Lowe, Assistant Field Director, planned the council meetings.

The Public Relations Committee has prepared 200 sets of a nine-minute slide presentation, "Challenge to Survive" for use in the 1981 CRBF offering appeal. The offering will be July 11, 1981.

Solusi College Receives Braille Bible

An 18-volume set of the King James Braille Holy Bible was sent to the college library in Bulawayo, Zimbabwe, Rhodesia, Africa. It was donated to Solusi College through the Christian Record Gift Bible Program at the request of Ben Wheeler, theology and health education instructor, and his wife, Ann.


Wendell Carpenter, coordinator of reading services at Christian Record, packs the 18-volume braille Bible.

The braille Bible, printed by the American Bible Society, costs \$236. Other Bibles supplied through the CRBF program are in large print, on cassette or in record media. In 1980, more than 300 Bibles were supplied to visually-impaired readers through the program.

The mealtime treat that's quick to fix and good to eat.

There's something irresistible about new Chik Stiks from Worthington. Their unique shape. Their golden-brown outside. Their tender, chewy inside. But most of all, their really delicious taste.

And, Chik Stiks are rich in vegetable protein, completely meatless, free of preservatives. So easy to fix, too...just heat and serve.

Whether you serve new Chik Stiks at mealtime or as tasty and nourishing snacks, they're definitely a new family tavorite. Look for new Chik Stiks in your store's freezer case. Irresistible.

Putting good taste into good nutrition.


6 SERVINGS NET WT. 10 OZ. (283 DM

ChikSiks

CALENDAR OF EVENTS

CENTRAL STATES

Jun 19-27-Camp Meeting, Guests: C. E. Bradford, Calvin Rock, E. S. Reile, W. R. Robinson, R. W. Bates, H. M. Wright, R. L. Woodfork, G. R. Earle and C. D. Joseph.

IOWA-MISSOURI

Jun 19-20-Camp Meeting, Des Moines, IA. Jun 26-27-Camp Meeting, Sioux City, IA.

KANSAS-NEBRASKA

- May 29-Jun 6-Kansas-Nebraska Camp Meeting, Southern Area, Enterprise Academy, KS.
- May 31-Jun 5-Earliteen Aquatic Camp-Arrowhead, NE.
- Jun 5-13-Kansas-Nebraska Camp Meeting Northern Area, Platte Valley Academy, NE.
- Jun 12-21-Philosda Camp, Broken Arrow Ranch, KS.
- Jun 21-28-Adventure Camp, Arrowhead, NF.
- Jun 21-28-Blind Camp, Broken Arrow Ranch, KS.
- Jun 28-Jul 5-Adventure Camp, Broken Arrow Ranch, KS.
- Jul 5-12-Junior Camp II, Arrowhead, NE.
- Jul 5-12-Junior Camp, Broken Arrow Ranch, KS.
- Jul 12-19-Earliteen Camp, Arrowhead, NE.

ANNOUNCEMENTS

MADISON COLLEGE HOMECOMING is scheduled for June 19-21, at the Campus Church, Madison, TN. Mable Towery, Secretary, Box 1303, Madison College, TN 37115.

PLAN TO ATTEND THE NATIVE NORTH AMERICAN CAMP MEETING July 15-18 at famous Canyon de Chelly (pronounced de Shay) in the government campground near Chinle, Arizona. Any not planning to camp should make reservations right away at one of the three motels. Thunderbird Inn is adjacent to the park. There is no camping charge, but each is responsible for his own food, shelter and camping gear. A fireplace, table, water and toilet facilities are provided.

For further information contact: A. Leroy Moore, Coordinator Indian Affairs, 2105 E. 18th St., Farmington, NM 87401 (505) 327-7603.

CHICAGO CONFERENCE ACADEMY reunion, June 28, 1981, at the home of Annette Dixon Currier, 17068 Orchard Ridge, Hazel Crest, Illinois 60429.

FAITH FOR TODAY NEEDS MANU-SCRIPTS. Faith For Today is looking for stories about overcoming obstacles to be included in a gift book for television viewers. According to FFT director, Dan Matthews, the story must be based on fact.

"It may be your story, or the story of someone you know," he says. The theme of the story may be a dream that seemed impossible, a crisis met head on, success in spite of difficulty.

For more information regarding length, payment and entry specifications write to Faith For Today, Box 320, Newbury Park, CA 91320. Attention: A MOUNTAIN TO CLIMB.

- Jul 12-19-Earliteen Camp, Broken Arrow Ranch, KS.
- Jul 10-24-Day Camp, Arrowhead, NE. Jul 19-24-Day Camp, Broken Arrow
- Ranch, KS.
- Jul 26-31-Friendship Camp, Arrowhead, NF.
- Jul 26-31-Friendship Camp, Broken Arrow Ranch, KS.

MINNESOTA

- Jun 13-Jul 18-Evangelist J. J. Millet, evangelistic meetings in Superior (Duluth)
- Jun 14-Minnesota Conference Constituency Meeting
- Jun 14-20-North Star Camp Preweek
- Jun 21-27-North Star Camp Preweek Jun 26-28-Conference Executive Commit-
- tee Orientation Meeting at North Star.
- Jun 28-Jul 4-Junior Camp No. 1, Ages 9-10.
- Jul 5-11-Junior Camp No. 2, Ages 10-11.
- Jul 12-ABC Sunday Opening
- Jul 12-18-Junior Camp No. 3, Ages 11-12. Jul 19-25-Junior Camp No. 4, Ages 12-13.

ROCKY MOUNTAIN

- Jun 9-13-Camp Meeting-Colorado East, Campion Academy, Loveland, CO.
- Jun 12-Jul 11-Evangelistic Meetings, Ed Brown, Salida, CO.
- Jun 14-21-Earliteen Camp I, Glacier View Ranch, CO.

ALUMNI INFORMATION. Former students of Mt. Ellis Academy are asked to send names and addresses to: Mt. Ellis Academy Alumni Association, 3641 Bozeman Trail Rd., Bozeman, MT 59715. Special meeting July 4 at camp meeting at the academy.

- Jun 15-Jul 11-Evangelistic Meetings, Bill Zima, Laramie, WY.
- Jun 20-Literature Evangelism Rally, Yellowstone National Park.
- Jun 21-28-Earliteen Camp II, Glacier View Ranch, CO.
- lun 27-Aug 1-Evangelistic Meetings, Don Shelton, Alamosa, CO.
- Jun 28-Brighton Church Dedication, Brighton, CO.
- Jun 28-Jul 5-Teen Camp, Mills Spring Camp, Casper, WY.
- Jun 28-Jul 5-Junior Camp I, Glacier View Ranch, CO.
- Jun 28-Jul 11-Evangelistic Meetings, Orville Baer, La Vida Mission, Farmington, NM.
- Jul 4-Estes Park Church Dedication, Estes Park, CO.
- Jul 5-11-Junior Camp, Mills Springs Camp, Casper, WY.
- Jul 5-12-Junior Camp II, Glacier View Ranch, CO.
- Jul 12-16-Literature Evangelism Training School, Lincoln, NE.
- Jul 12-19-Junior Camp III, Glacier View Ranch, CO.
- Jul 18-Literature Evangelism Rally, Colorado Springs Church, CO.

ELSEWHERE

Jul 2-11-International Philosda Club Camp Meeting, Healdsburg, CA.

THE INNER CITY OFFERING will be received this year on June 13. Services offered by the Inner City Programs are rescue mission for alcoholics, services for senior citizens, tutoring for inner city children, drug prevention, day care centers, prison ministries, free legal advice, and many others.

It Is Written Retreat **FERNDALE '81** at Camp Ferndale, Port Carling, Ontario, Canada

August 9-16, 1981

Femdale '81 - a one-week live-in evangelistic retreat in the heart of Canada's renowned Muskoka Lakes Vacationland. Bring your non-Adventist relatives and friends to George Vandeman's only personal Seminar appearance in 1981 (all others by Tele-Seminar).

Here is your opportunity to enjoy a vacation that will fulfill your every need - spiritual, mental, and physical. You and your loved ones need Ferndale '81. So act today. Plan to be there August 9-16. Discover new friends, stimulate vour mind with God's two books - the Bible and nature. and make it a vacation of a lifetime.

For further information call or write - UNTIL MAY 1, 1981 -Ferndale '81, 109 Thorncliffe Street, Oshawa, Ontario, Canada L1H 7H3 Telephone (416)579-2376.

AFTER MAY 1, 1981 - Ferndale '81, Box 279, Port Carling, Ontario, Canada POB 1J0 Telephone (705)765-3135.

MONTANA ACADEMY SEEKING

ADVERTISEMENTS.

Advertisements are not solicited but are published as an accommodation. They MUST be sent to the local conference for approval before being published in the Mid-America Adventist *Outlook*. Ads appearing in the *Outlook* are printed without endorsement or recommendation of the Mid-America Union Conference and The Mid-America Adventist *Outlook* does not accept responsibility for categorical or typographical errors. The advertising rate for these columns is \$8.00 for each insertion up to 40 words, plus 20 cents for each additional word, for ads originating in the Mid-America Union. The rate for ads coming from outside this territory is \$11.00 for 40 words or less, plus 25 cents for each additional word. Payment must accompany advertisement. Rates for display advertising are available upon request.

OZARKS — RURAL AREA, 20 acres with year round stream, 5 acres of woods, very nice 3bedroom 2-bath home, double garage, well, barn, all very well kept. \$56,000. Contact Dick Carlson, Gray Realtors, Box 676, Gentry, Arkansas 72734. 501-736-8774.

DIRECTOR OF NURSING: Challenging, fulltime position, new 120-bed nursing home. Must have experience with ability to organize and supervise nursing staff. Contact George Ramsey, Administrator, Cherry Creek Village, 8100 E. Pawnee, Wichita, KS 67207. 316-684-1313.

CONTACT THE WELCH INSURANCE AGENCY at 5815 South 25th, Lincoln, NE 68512. Phone 402-483-4197. As independent agents, Wes and Shirley guarantee the best in service. Auto-Home - Business - Life and Health - Money Back Cancer Plan - Investments - Savings. Nebraska, Kansas, Missouri, Iowa and South Dakota.

FOR SALE BY OWNER: house and 30 acres ranch style home about 9 years old, 2 or 3 bedroom, 1½ bath, garbage disposal, dishwasher, air conditioned, carpet, paneled throughtout, lots of closets and kitchen cabinets, two car carport, cellar, storage shed, large machine shed with concrete floor and office space. Several other out buildings. Excellent business location. Close to Sunnydale Academy and church, also Adventistowned hospital under construction now. Will sell acreage or house separately. \$65,000.00. Terms possible. Call 314-687-3943. Curtis Cottingham.

FARM FOR SALE: 340 A seeded cattle farm, 200 tillable, 80 pasture, 60 timber. Four ponds, 2 deep wells, six-room house, 3800 sq. ft., finished basement, hot water heat gas fired, two fireplaces. Local finance if you qualify. Hospitals, nursing homes, etc. near for work if interested. Century 21, Cuba, MO 65453 (314) 885-3633.

OFFICE COPIERS: complete line of Canon, U.S.A. and Sharp Electronics photocopiers for use in business, school and professional offices. Substantial discounts are available on all of these "any paper" copiers. Write More Copy Systems. Inc., 2281 Las Positas Rd., Santa Barbara, or call (805) 682-4791. Mention seeing this ad in the OUTLOOK.

RESIDENTS NEEDED: Comfortable country home with SDA family. Three miles to SDA church and eleven other churches available. Room, board, laundry and transportation needs furnished. Be a part of our family and activities. Richard Scott, Dove Creek, Colo. 81324. Phone 303-667-2334.

EMPLOYEES OF PORTER MEMORIAL HOS-PITAL enjoy living in a growing urban area of the West and working in a progressive 336-bed Adventist hospital with excellent community reputation. Specialties include pediatrics; ear, nose and throat; psychiatry; and cardiac care. Wages competitive with other Denver hospitals. Denominational benefits. Send resume to Personnel Office, Porter Memorial Hospital, Denver, Colorado 80210, or call (303) 778-5611. (Equal Opportunity Employer)

REAL ESTATE NEEDS: When moving to or from Lincoln, NE—Sales or leasing—call collect or write ADVENTURE REALTY, INC., 5600 South 48th Street Lincoln, NE 68516. (402) 423-6732. Walt Reiner, Merlin Anderson, or Jerome Lang.

FOR SALE: Grain grinders, breadmixers, food dehydrators, and mini-trampolines. Make your own 100% whole wheat bread. Grind your own grain. Save time and money. Know what your family is eating. Write Hazel Henderson - Star Route 3, Box 59, Keene, North Dakota 58847. LPN OFFICE NURSE, Doctor's clinic in S.W. Minnesota (Pipestone) needs S.D.A, nurse. The rural community is an ideal place for an S.D.A. to live. During day call (507) 825-4221. At night call 825-2133.

MUSICAL INSTRUMENTS, 40% DISCOUNT: New band, orchestral instruments, guitars. Telephone orders accepted, 616-471-3794. Request free price list, brochure. Indicate instrument desired. Hamel Music Company, Box 184, Berrien Springs, MI 49103.

WANTED: Lady to live in and be companion and help to elderly lady in nice country home. If interested, call: 303-667-3052; or write: Jeannine Chambers, 3213 Overlook Lane, Loveland, Colorado 80537.

COMMUNITY HEALTH EDUCATOR - to plan, coordinate, and direct all community health activities. Reports to Vice Pres. for Public Relations and Development. Minimum BS degree, MPH preferred. Contact: Personnel Dept., Shady Grove Adventist Hospital, 9901 Medical Center Drive, Rockville, MD 20850.

DIRECTOR OF OBSTETRICS - for 16-bed obstetrics unit opening November 22, 1981. Masters with three to five years postgraduate progressive nursing leadership and clinical experience preferred. Contact: Personnel Dept., Shady Grove Adventist Hospital, 9901 Medical Center Drive, Rockville, MD 20850.

ARE YOU TIRED OF THE COLD WINTERS? Move to "sunny"Lakeland, in Central Florida. Work opportunities. Enroll your children in our eight-grade, two-teacher, modern church school. Contact David Feist. Principal, 1435 North Gilmore, Lakeland, Fla., 33801. Phone 813-644-3649.

INSTANT SPEED READING COURSE. Double reading speed in 7-10 days. Proven scientific system developed at Loma Linda and sold all over the world. Any age successful. Life time manual increases speed, comprehension and enjoyment. Reviewing renews skills! Now save \$10.00! Short time special, only \$20.00. 8-day money back guarantee. Free information. Cash, check, or money order. Development Skills, 4920 NE Glison #406, Portland, OR 97213.

HEAD NURSE CCU — responsible for directing patient care activities. Minimum BS degree, Masters preferred, and at least two years progressive experience in a Coronary Care unit. Contact: Personnel Dept., Shady Grove Adventist Hospital, 9901 Medical Center Drive, Rockville, MD 20850.

FLOAT IDAHO WHITEWATER: Salmon, Middlefork, River of No Return, Hell's Canyon. Individual, group or family. Experienced licensed Adventist Outfitter. Sabbath camps. Vegetarian food. Kyaks. Jet Boating. DRURY FAMILY, Box 248, Troy, ID 83871. (208) 835-2126.

DIRECTOR OF HUMAN SERVICES. Highly motivated individual with managerial ability required to administer, direct and coordinate all functions of Human Services Dept. in 140-bed hospital in beautiful Hawaii. Candidate should have Master's degree in psychiatric nursing and at least 2 years management experience. Windward side of island, close to beaches, SDA churches and elementary school; academy in Honolulu - 15 miles. Moving allowances, excellent fringe benefits. Starting salary: \$29,400.00. Send resume to Personnel Director, Castle Memorial Hospital, 640 Ulukahiki St., Kailua, Hawaii 96734. An equal opportunity employer.

SINGLE? Have you tried our exclusive computer dating service? If not, you may be missing out on someone really special. Why wait any longer? Write ADVENTIST CONTACT, P.O. Box 4250. Takoma Park, MD 20012. MEDICAL RECORDS. Kettering Medical Center is looking for a RRA 4-year college graduate with 2 years experience in medical records to manage its 120-bed Sycamore Hospital Medical Records Department. Excellent salary and benefits. Call Ted Lewis collect (513) 296-7243.

BOILER OPERATOR/STATIONARY ENGI-NEER: Must have medium pressure boiler operating and general maintenance experience. Work entails tending boilers and refrigeration equipment and light general maintenance. Call Ted Lewis collect (513) 296-7243. Or write Kettering Medical Center, Personnel Department, 3535 Southern Blvd., Kettering, OH 45429.

MAKE NEW FRIENDS! Join our Adventist pen pal club and share your faith and interests with SDA friends. For information send a selfaddressed, stamped, envelope to CHRISTIAN FELLOWSHIP FOR ADVENTISTS, P.O. Box 796, Silver Spring, MD 20901.

NURSING SUPERVISOR WANTED. Kettering Medical Center is looking for a BSN who has had progressive experience as a Head Nurse, Supervisor, or Teacher. This person will be responsible for supervising the 3-11 shift at our 481-bed hospital. Excellent salary and benefits. Call Ted Lewis collect at (513) 296-7243.

DRIVE EUROPE in your Mercedes-Benz. Order early to ensure your choice, from S.D.A. Factory Dealer. Substantial savings for Members/ Workers. Contact Auto Martin, Box 1881, Grants Pass, OR 97526, (503) 474-3360; eves. (503) 474-3388, Closed Sat, open Sun.

REFRIGERATION AND AIR CONDITION-ING SPECIALIST. Progressive, 140-bed Hawaii hospital seeks experienced refrigeration mechanic. This position offers competitive salary, excellent benefits, moving allowances, and a four-season recreational environment. Send resume to Personnel Director, Castle Memorial Hospital, 640 Ulukahiki St., Kailua, Hawaii 96734.

TRAVELING? For \$5 you can receive a listing of Adventist homes on the west coast which offer low-cost accommodations. Staying home? You can rent a spare room in your home and make new friends and extra money. Adventist Bed and Breakfast Travel Service; 580 Seaborg St., Turlock, Calif. 95380. (209) 632-2818.

ATTENTION SDA REGISTERED NURSES. Tired of the traditional work schedules? Now Kettering Medical Center offers you a choice. Work Monday though Friday and have every weekend off. Or work two 12-hour weekend shifts and receive pay equivalent to 36 hours worked, plus full time benefits. For more information call Ted Lewis collect (513) 296-7243. Or write to Kettering Medical Center, Personnel Department, 3535 Southern Blvd., Kettering, OH 45429.

SUNSET CALENDAR

	Jun 12	Jun 19	Jun 26	July 3
Denver, CO	8:28	8:31	8:32	8:32
Grand Junc., CO	8:40	8:43	8:44	8:44
Cedar Rapids, IA	8:42	8:45	8:46	8:46
Des Moines, IA	8:49	8:51	8:53	8:52
Dubuque, IA	8:40	8:43	8:44	8:43
Sioux City, IA	9:03	9:05	9:07	9:06
Topeka, KS	8:49	8:51	8:52	8:52
Duluth, MN	9:03	9:06	9:07	9:06
Interni, Falls, MN	9:16	9:19	9:20	9:19
Minneapolis, MN	9:00	9:03	9:04	9:03
Rochester, MN	8:53	8:56	8:57	8:56
St. Cloud, MN	9:06	9:09	9:10	9:09
Kansas City, MO	8:45	8:47	8:48	8:48
St. Louis, MO	8:26	8:28	8:29	8:29
Lincoln, NE	8:59	9:01	9:02	9:02
Scottsbluff, NE	8:30	8:32	8:34	8:33
Bismarck, ND	9:37	9:41	9:41	9:40
Devils Lake, ND	9:36	9:39	9:40	9:38
Fargo, ND	9:22	9:25	9:26	9:25
Williston, ND	9:55	9:58	9:59	9:58
Huron, SD	9:17	9:20	9:21	9:20
Pierre, SD	9:26	9:29	9:30	9:29
Rapid City, SD	8:35	8:38	8:39	8:38
Sioux Falls, SD	9:08	9:11	9:12	9:11
Casper, WY	8:45	8:48	8:49	8:48

10

New frozen dinner ideas your family will warm up to.

8 STEAKS

LIZING FISH FLAVOR • CHOLESTEROL FREE

A great new dinner with a great new taste. Try them with mushroom gravy and onions, it makes a meal guaranteed to please your entire family.

And they're easy to fix. Just heat and serve. New Griddle Steaks from Loma Linda. It's a special taste you can serve any day of the week.

> You'll love our new Ocean Fillets. They've got a n white fish flavor. Just serve with lemon and tartar sauce, it makes a meal guaranteed to please your entire tamily.

And they're easy to fix. Just heat and serve. New Ocean

Fillets from Loma Linda. It's a special taste you can serve any day of the week.

LOMA LINDA

MEATLESS . HEARTY STEAK FLAVOR

NT. WT. 160Z.(453 G.)

LOMA LINDA FOODS

Our Church's Own Company Look for our special introductory offers at our 1981 Camp Meetings. EASTERN AVE. INGTON DC 20012

MEATLESS

FILLETS