

THE ALL-NEW GEM STATE ACADEMY

"Life is to all an untried path . . . we each walk alone . . . As the little child sets forth on that journey in which, sooner or later, he must choose his own course . . . how earnest should be the efforts to direct his trust." From the instruction given us we read further: "As a shield from temptation and an inspiration to purity and truth, no other influence can equal the sense of God's presence." And so the responsibility rests heavily upon us to provide an opportunity for the precious boys and girls of the North Pacific Union Conference to attend a school where they may be shielded from temptation, and have the opportunity to study and work and play under the sweet influence of the sense of God's presence.

One of the finest educational projects ever within our union is the complete rebuilding, now in progress, of the Gem State Academy in Idaho. The present old plant was located on the outskirts of Caldwell in 1918 and has been the rallying point for inspiration and character building for the young people of the Idaho Conference for these many years. But the city has surrounded the school, the buildings have deteriorated, the ground area is inadequate, and the brethren have been faced with a very serious problem. In harmony with the instruction of Inspiration, the Union and local brethren have agreed upon an ambitious plan for the relocation and rebuilding of the entire plant.

About three and one-half miles out of Caldwell three hundred acres of fine land has been secured. ("So far as possible, these schools should be established outside the cities . . . It would be a great aid in educational work could every school be so situated as to afford the pupils land for cultivation.") Building operations are under way. The top picture shows the front entrance of the girls' dormitory, construction superintendent M. E. Smith in the foreground. The center picture is the cafeteria and kitchen facility at one side of the girls' dormitory. The bottom picture shows a typical teacher's cottage of which there will be several. The boys' dormitory has been completed.

All will recognize that the building of an entire new academy, together with the purchase of land, is a project well beyond the reach of a small conference such as Idaho. It is no secret that the Gem State Academy relocation project has been made possible by large appropriations from the North Pacific Union Conference. (The Mount Ellis Academy in Montana was recently rebuilt

NORTH PACIFIC UNION GLEANER

Editor

Mrs. Ione Morgan

Phone: Jackson 5-6030, Walla Walla

Managing Editor

J. C. Kozel

Phone: Belmont 5-4121, Portland

Second class postage paid at College Place, Washington. Published weekly, 50 issues each year. Subscription price \$1.00 a year.

Copy originating outside the territory of the North Pacific Union Conference should be addressed to the North Pacific Union Conference of Seventh-day Adventists, 1544 S.E. Hawthorne Blvd., Portland 14, Oregon. All Copy, Advertisements, and Correspondence from church members in the North Pacific Union Conference should be addressed to the Local Conference Office. (The Gleaner goes to press Thursday noon.)

CHANGE OF ADDRESS: Send your new address with zone number, if any, to North Pacific Union Gleaner, Box 248, College Place, Washington. Include old address as it appeared on previous issues (if possible send address label).

POSTMASTERS: Send Form 3579 to North Pacific Union Gleaner, Box 248, College Place, Washington.

NORTH PACIFIC UNION CONFERENCE DIRECTORY

1544 S.E. Hawthorne Blvd., Portland 14, Ore.
Phone: BELmont 5-4121

President	C. A. Scriven
Secretary-Treasurer	J. C. Kozel
Auditor	E. S. Humann
Educational	J. T. Porter
MV, War Service, Self-supporting Institutions and Medical	J. H. Hancock
Publishing Department	C. P. Lampson
Home Missionary and Temperance	G. W. Liscombe
Sabbath School and Public Relations	B. M. Preston
Religious Liberty and Industrial Relations	L. E. Biggs
Church Development Service	R. C. Remboldt

LOCAL CONFERENCE DIRECTORY

ALASKA—J. C. Hansen, President; 718 Barrow Street, Anchorage, Alaska. Telephone BRoadway 6-2232.

IDAHO—A. J. Gordon, President; J. O. Hanson, Secretary-Treasurer; P. O. Box 2238, Boise, Idaho. Telephone 2-1811.

MONTANA—George E. Taylor, President; J. W. Griffin, Secretary-Treasurer; P. O. Box 743, Bozeman, Mont. Telephone, JUNiper 7-3101 and JUNiper 7-3102. Make wills and bequests payable to The Montana Conference of Seventh-day Adventists.

OREGON—Henry L. Rudy, President; Vernon J. Jester, Secretary-Treasurer; 605 S.E. 39th Ave., Portland 14, Ore. Telephone BELmont 6-2187. Make wills and bequests payable to Western Oregon Conference Association of Seventh-day Adventists.

UPPER COLUMBIA—C. M. Bunker, President; L. W. Crooker, Secretary-Treasurer; 1025 W. Indiana, Spokane 17, Wash. Telephone, FAirfax 7-6631.

WASHINGTON—N. R. Dower, President; E. C. Christie, Secretary-Treasurer; 4414 Woodland Park Ave., Seattle. Mailing Address: P. O. Box 1585, Seattle 3, Wash. Telephone MELrose 2-5862.

Washington Book and Bible House; P. O. Box 1526, Seattle 3, Wash. Telephone MELrose 2-7656.

with the help of large appropriations from the Union Conference.) In this connection we would like to point out that the officers and committee members of our Union Conference could have found ways and means of using up their limited non-tithe funds. The Union office on Hawthorne Boulevard is an old building that has been remodelled twice and shows the wear of well over half a century. The brethren could easily have decided to build a new office building; our Union office is perhaps the most humble and inexpensive of any in North America, and our Union is not the smallest or the poorest. But the brethren are mindful of the need of educational facilities and have chosen to put the money into our boys and girls. A new office building would probably have used up the funds that have made possible the rebuilding of the academies in both Montana and Idaho. The Lord has sent word to us through Inspiration, that "of all institutions in our world the school is the most important."

We hope and pray that the new Gem State Academy may be far enough along for occupancy by the fall of 1962. The conference officers and the building superintendent are watching every dollar, and the buildings produced thus far are well built and the cost is much below average. The brethren in Idaho must pay as they go. There can be no debt. The Union Conference funds have been made available and the final outcome now rests in the hands and hearts of the loyal members of the Idaho Conference who have pledged money to the project. If the money comes in, the objective may be attained. There may be other dear souls within reach of these humble lines who love young people, and prefer to "let not thy left hand know what thy right hand doeth," who may be impressed to send a large or small gift to the Idaho Conference. We challenge you

to visit the site and look through the new buildings. If you do, you will leave a check or a promise. We know of one old brother who thought he could take a look without it costing him anything. He did not make it! May God continue to bless this most worthy project!

LLOYD E. BIGGS

One Hundred Delegates Attend 1961 A.S.I. Convention

One hundred delegates from North America attended the 1961 A.S.I. Biennial Convention in Kansas City, August 24-27, to receive inspiration from the many reports of growth and progress among the membership.

Dr. L. A. Senseman, M.D., who was elected president of the A.S.I., presided over the business session and on Saturday night gave an illustrated lecture on his recent trip to the Far East. Among the other featured speakers were Elders W. B. Ochs, F. D. Nichol, W. R. Beach, Wesley Amundsen and Dr. Harry Miller, M.D.

Interesting symposiums of soul-winning experiences by the membership and practical workshops helped to mold the spirit of the convention. It is very evident that the strength, influence and scope of the A.S.I. is growing throughout North America and is attracting some of our finest lay-institutions into its membership.

As is usually the custom at these conventions the last meeting closed with a fellowship luncheon at the Unity Inn in Kansas City. The accompanying photograph shows a portion of the delegation in the Walnut Room of the Hotel President in Kansas City where the meetings were held.

Brother and Sister George Beach of Butte, Montana, were the only A.S.I. members from the North Pacific Union

Delegates in attendance at the A.S.I. convention in Kansas City.

to attend this convention. Next year the 1962 regional A.S.I. convention will be held in the North Pacific Union again, at which time we anticipate a large attendance from our membership here.

JOHN H. HANCOCK

A.S.I. Secretary
North Pacific Union

MV Featured Early in School Year

Students in all of our academies and college were introduced to Missionary Volunteer activities for 1961-1962 early in the school year by means of various promotional items this year furnished by the conference MV Department.

In the academies each student was given a ball-point pen with the inscription "Be Invested in MV Target 1000 at the North Pacific Union Youth Congress" and "Be an MV tell-ten Lamplighter." Enthusiasm is running high among the students in our academies for the coming Youth Congress and Master Guide investiture service in Portland next April.

At Walla Walla College the student MV leaders under the direction of Dennis Woodland set up an attractive MV booth (see picture) at the close of the registration line in Columbia Auditorium. Here each student who regis-

Dennis Woodland, Walla Walla College MV leader, presents students Judy Pihl and George Lyman with complimentary book jackets featuring the Lamplighter MV tell-ten evangelistic theme and coming Youth Congress. Each college student received these book jacket covers in registration line.

tered was given three beautiful bright-colored book jackets which featured the Lamplight MV theme and the Youth Congress motto: "Shine with His Glory."

This year the College MV society will feature Master Guide training with classes meeting every Sabbath afternoon from 3:30 to 5:00 o'clock. A very excellent response to a call for Master Guide candidates was received in chapel on October 4 when the writer and students presented the need for youth leadership in the churches.

Education is a preparation for life and we are glad to see the MV image strong on all our school campuses this year with the special impetus given to Master Guide training as a part of "MV Target 1000."

JOHN H. HANCOCK

MV Lamplighter Societies

AUGUST, 1961

ALASKA

Ketchikan Sitka
Dillingham

IDAHO

Payette

MONTANA

Miles City Great Falls

OREGON

Bend Myrtle Creek
Corvallis Sweet Home
Junction City Tillamook
Lebanon Veneta
Mill City Wahkiacus

UPPER COLUMBIA

Toppenish Orofino
Brewster Moscow

Stateline

WASHINGTON

Highland Park

Mt. Vernon-Sedro Woolley

August is the last month of the traditional "summer slump" in our MV societies. We are glad to note that twenty-three societies did not slump during August but have kept up their lamplighter status. We shall look for a real fall upsurge in MV activities and a longer list of lamplighter societies in the September report.

John H. Hancock

A New Tool for Bible Instructors

The Home Study Institute, Takoma Park, Maryland, herewith announces a new Bible Instructor training course for conference and lay personal workers. Within the scope of its ten lessons and with teacher guidance and simple tests, students of this course will receive most valuable Bible instruction and soul-winning methods to interest the public. *Bible Readings for the Home* is the textbook. *Brief Bible Readings for Busy People* are samples of successful studies in a small kit of 28 outline Bible readings on the present truth message.

Each of these outlines supplies the student with the lesson's pointed problems in question-and-answer form, for which strong texts are used for Bible-directed answers. The student's use of

each lesson outline in this kit immediately equips him to begin his Bible work. The Home Study Institute has secured the services of Miss Louise Kleuser of the General Conference, well known for her experience in personal evangelism and her ability as a soul-winner, to supervise the instruction.

The new Bible Instructor course is not intended to replace the work of the colleges and seminaries in training future ministerial and evangelistic personnel. Rather it is advanced training for qualified laymen in the churches already giving Bible studies but who desire to enrich their experience with effective, progressive methods used by evangelistic workers. The course stresses up-to-date approach and decision techniques insuring better results.

Another objective of this new course in Bible work is this: The entire world field is now well alerted on using great tact and skill in presenting the last-day message. Many willing American and overseas workers have more recently engaged in actively teaching the doctrines of the church. But there are those who would profit much by a course which will direct them to obtain even better results for their efforts.

Your attention is invited to another denominational need which was also considered by the author of this training course. Public evangelism in halls or in the churches frequently necessitates enlisting responsive workers with limited background for Bible teaching. This new course aims to assist busy leaders of the evangelistic teams to use talented members of the area where meetings are to be held.

Too often the pressure of evangelism leaves trainees much on their own and this discourages continuing service on their part. This new Bible reading course, when given to a selected group by one of the evangelist's assistants, is bound to meet with favor because there is an immediate application to the standard soul-winning principles taught by an instructor in the team.

This type of training is most popular in public evangelism. From such a class may be selected prospective workers for either part-time or full-time conference employment. Invariably these trained workers, after working in several evangelistic series, grow in usefulness for the cause as they build on their knowledge by taking advanced work in school. Conference officials recognize that such an investment in the right kind of workers pays in souls won for God.

One closing suggestion: The church has taught that the time would come when Sunday laws would conflict with industry and commerce. Instruction has been given to use Sundays for missionary endeavor in church neighborhoods. Today laymen are alerted on this op-

portunity and desire direction for their missionary work.

By means of this training, church members will increase their understanding of the message and enjoy learning techniques they have admired when used by successful evangelistic workers. As Jesus inferred in His parable, periodic church campaigns would be marked with more results by inspiring those still standing idle in the market-place.

In the ten lessons of this series are concentrated the methods, experience, and the patterns of an eminently successful soul-winner. They are a veritable treasure-house for anyone interested in presenting the truth in an interesting and convincing manner.

For further information write immediately to the Home Study Institute, Takoma Park, Washington 12, D.C.

W. HOMER TEESDALE

President

Spirit of Prophecy Books Available at Discount

Undoubtedly by this time very few Adventists have failed to hear that during 1961 it is possible for them to purchase any book written by Ellen G. White at a very liberal discount. The plan for such a discount during the course of the year 1961 was suggested by the General Conference Spirit of Prophecy Committee, which has a strong burden to circulate Sister White's books among our people so that they might receive the precious instruction God has given to strengthen us for the perplexities of the last days, so that we might be ready to meet our Lord at His soon coming. Our publishing houses accepted the proposal, and for almost a year now the special discounts have been given on any Ellen G. White book.

This generous arrangement made by our publishing houses for the benefit of our people has resulted in a great upsurge in the distribution of Spirit of Prophecy books. Statistics for sales in United States and Canada are presently available only for the first seven months of this year. Of forty-nine titles of Ellen G. White books currently available in English, in thirty-six cases more books were sold in the first seven months of this year than in the entire previous year. In the case of eighteen of these different titles, more than twice as many were sold; in five cases, three times as many; and in two cases, ten times as many.

Recently the Spirit of Prophecy Committee of the General Conference, in discussing the need for wider distribution of the Ellen G. White books asked that our people be notified again of the special discounts, and that they be urged in the few weeks remaining of

the discount year to add to their Ellen G. White books, or to completely fill out their Spirit of Prophecy library.

Moreover, with the Christmas season just before us, we remind you that Ellen G. White books make excellent gifts. Certain titles will be greatly appreciated also by your non-Adventist friends. Why not as you give your gifts at the holiday season also do something thereby to extend the gospel?

We also point out that the Morning Watch book for next year entitled *Our High Calling* is an Ellen G. White book. This new book, just recently published, is a collection of Ellen G. White writings, fifty-one per cent of it from the manuscript files of Ellen G. White, forty-five per cent from periodicals written by Ellen G. White and published in our journals during her lifetime, and only four or five per cent from currently available E. G. White published books. This new book should be purchased by every Adventist family and read faithfully morning by morning during the coming year.

RICHARD HAMMILL

Faith For Today Quartet Experiences Personnel Change

Faith for Today's Quartet experiences a change in personnel with the departure of Walter Isensee, second tenor for the foursome after eleven years of service. To fill the vacancy the Faith for Today board called Larry Fillingham, a graduate of Andrews University and a native of Aledo, Illinois.

The new telecast quartet, Pastor Fagal and the staff continue to solicit the prayers of all loyal believers in the churches that the tremendous challenges and opportunities resident in telecasting God's message may be faithfully met.

HERBERT HASS

Faith for Today's new quartet begins 12th telecasting season as America's oldest church-sponsored television program. Left to right: Larry Fillingham, second tenor; Stan Schleenbaker, first tenor; Herb Hohensee, baritone; and Vic Hilbert, Jr., bass.

Helping Hand of the Gospel

Never have opportunities been so great for God's people, both at home and abroad in the use of the temperance message as the helping hand of the gospel of Jesus Christ. Developments among Protestant churches in the United States in the last few months have opened new doors for the promotion of *Listen* magazine and the doctrine of healthful, Christian total abstinence as the only way of life.

Only a few weeks ago the United Presbyterian Church in the United States of America departed from its historic position of militant opposition to the liquor traffic, and from its wholehearted, consistent, and active advocacy of the practice of total abstinence by its members. Many Presbyterians are shocked, and many within this church will welcome the stand of our church and will look to us for leadership in the great temperance cause.

It is three years now since the Methodist Church ceased publication of its *Voice*, the temperance journal of the Methodist Church. Today there is no such publication. Methodists who wish to read the moral and scientific developments of the day with relation to the historic position of abstinence can do so best by reading *Listen* magazine and our other publications.

Many there are in these and other Protestant churches of America who will welcome our temperance literature, and perhaps find through this medium contact with the full message of the gospel for this day.

Overseas the ravages of alcohol, brought all too often by the Westerner, open the doors for the temperance message of this church. In countries of Africa and Asia and in the islands of the Pacific, our temperance message is an opening wedge for the entrance of the gospel of Jesus Christ.

Now is the time. Now is our opportunity to step into the breach and fill the vacuum which world conditions and negligence by other churches have created. On this annual Temperance Day give sacrificially for the helping hand of the gospel.

WILTON H. BEAVEN

OREGON

Oregon Pathfinder Camporee

Four hundred sixty-two Pathfinders, directors, and counselors enjoyed a wonderful weekend at Honeyman State Park, October 6, 7, and 8. Some 17 clubs from the Oregon Conference participated in the annual event.

Friday at 1:30 p.m. the cars started to come in to get their work all done before the Sabbath hours. There was wood to cut, tents to pitch, and beds

(Continued on page 6)

Helping Hand of the Gospel

"The temperance question is to receive decided support from God's people. . . . Literature bearing on this point is the helping hand of the gospel, leading souls to search the Bible for a better understanding of the truth."—*Temperance*, p. 249.

OTHER TEMPERANCE TOOLS

- FILMS
- BOOKS
- INSTITUTES

Your investment in temperance is an investment for eternity.

WORLD TEMPERANCE DAY

OCTOBER 28

PARENTS' EXCHANGE

Address all Correspondence to Elder A. O. Dort,
General Conference S.D.A., Takoma Park, Washington 12, D. C.

Parents Are Teachers

Mrs. E. G. White

Childhood is the season in which the most abiding impressions may be made. What the child sees and hears is drawing deep lines upon the tender mind, which no after circumstances in life entirely efface. The intellect is now taking shape, and the affections receiving direction and strength. Repeated acts in a given course become habits. These may be modified by severe training, in after life, but are seldom changed. The whole future course of thousands is determined by the education received from the parents in childhood. At an early age the path of virtue is entered upon, which leads to honor and eternal life; or the path of disobedience and vice, which leads to unhappiness, dishonor, and the ruin of the soul.

The mother's work is given her of God, to bring up her children in the nurture and admonition of the Lord. The love and fear of God should ever be kept before their tender minds. When corrected, they should be taught to feel that they are admonished of God, that He is displeased with deception, untruthfulness, and wrong-doing. Thus the minds of little ones may be so connected with God that all they do and say will be in reference to His glory; and in after years they will not be like the reed in the wind, continually wavering between inclination and duty.

If in their tender years, the minds of children are filled with pleasant images of truth, of purity and goodness, a taste will be formed for that which is pure and elevated, and their imagination will not become easily corrupted or defiled. While if the opposite course is pursued, if the minds of the parents are continually dwelling upon low scenes; if their conversation lingers over objectionable features of character; if they form a habit of speaking complainingly of the course others have pursued, the little ones will take lessons from the words and expressions of contempt, and will follow the pernicious example.

The seeds sown in infancy by the careful, God-fearing mother will become trees of righteousness, which will blossom and bear fruit; and the lessons given by a God-fearing father by precept and example, will, as in the case of Joseph, yield an abundant harvest by-and-by. Will parents review their work in the educating and training of their children, and consider whether they have done their whole duty in hope and faith that these children may be a crown of rejoicing in the day of the Lord Jesus? Have they

CHILD GUIDANCE

Comparing children with each other causes trouble.

Try This

Not This

Mother: "Good for you, Kenny, see what that extra study each day did for your grade!"

Mother: "Shame on you, Chester, for letting your little brother make better grades than you in school."

so labored for the welfare of their children that Jesus can look down from Heaven and by the gift of His Spirit sanctify their efforts? Parents, it may be yours to prepare your children for the highest usefulness in this life, and to share at last the glory of that which is to come.—*Good Health*, Vol. 15, pp. 12-14.

Did You Know?

That:

"The major cause of most serious personality disorder is maternal deprivation in early childhood."—*Success in Marriage*, by David R. Mace, p. 61.

Living Safely

Slips, stumbles, collisions, and fires—WHAT can we do to prevent them? See the suggestions given by Harry M. Lodge in the September-December, 1961, *Adventist Home and School Magazine* under the title "Living Safely."

TRY IT

If Christian mothers will present to society children with integrity of character, with firm principles and sound morals, they will have performed the most important of all missionary labors."—*Child Guidance*, p. 163.

OREGON PATHFINDER CAMPOREE

(Continued from page 4)

to make. By 6:00 p.m. most all of the campers were in their respective places, the girls on one side of the camp and boys on the other.

Sabbath was a wonderful day as the sun came out to warm not only our spirits but our bodies as well, as the temperature did go down during the night. At 4:00 p.m. we all gathered at the sand dunes for an interesting nature study by Sam McMunn, a teacher from Cottage Grove. Immediately after our nature talk most all of the clubs went for an afternoon hike on the dunes, some going as far as the ocean, which was a 2½ mile hike.

Saturday night campfire will be remembered by all as Jim Grisham held us spellbound with the story of Lt. Whittaker and his men in their experience out in the Pacific Ocean on a life raft.

Sunday was the day for the field events. At 10:00 the music started and things got under way, with such events as grand march in full dress parade style, rope relay, pancake flip, shoe kick, and hand axmanship and tent pitch. When the last events were completed the winners in each section were given first, second, and third place ribbons. The grand total score was then given and the following clubs took these honors: first place—Coquille, sec-

ond place—Hillsboro, third place tie—Medford and Tabernacle.

The busy weekend ended at 12:30 p.m. when all of the clubs broke camp and went on their various ways to prepare more skills for future events of Pathfindering.

We are very grateful for the many hours of time and leadership that our Pathfinder directors and counselors have put in to make this event a success. May the Lord bless our boys and girls as we lead them closer to Him through the Pathfinder program.

Electing Church Officers

This is the time for church officers to be nominated and elected for the coming year. All church elections should be completed by the end of November. This will give the newly-elected officers time to lay plans and enable them to fully assume their responsibilities at the beginning of the year.

Those serving on church committees should carefully read Chapter Six of the *Church Manual*. This chapter is entitled "Church Officers and Their Duties." The instruction contained in this chapter is very important. It is the authoritative setting forth of the qualifications and duties of church officers. It has been included in the *Church Manual* for guidance to both those who nominate others for church officers, and those who have accepted official responsibilities in our churches.

All church officers should acquaint themselves with the *Church Manual*. This book has been prepared by the General Conference for use in all Seventh-day Adventist churches. By following the instruction contained in the *Manual* church officers will be able to do their work properly. They will avoid many mistakes, and the work of the church will prosper under the leadership of those who understand what their responsibilities are and how to perform their respective duties.

H. L. RUDY

President

Opening Report of Church Schools

We are happy to announce a fine increase in the enrollment in our church schools. There was at the time of the opening report 2,256 boys and girls in grades 1 to 8, which is an increase of 128 over last year. There are 97 in grades 9 and 10 which is an increase of 29 more than a year ago in our intermediate schools. This gives an over all increase of 157 and a total enrollment of 2,353 in the 51 schools. There are 125 teachers instructing these boys and girls each day.

A number of schools have had large

increases in enrollment. Some of these are Beaverton-Hillsboro with 132, Hoodview with 111, Springfield with 123 and Salem with 150. The Camas school has re-opened after being closed one year.

Salem is in their new school and although the work is not all finished it certainly is a great improvement over the old school. They have added the 9th and 10th grades and it is now our second largest school, next to Portland Union grade school.

We hope that all these schools are truly church schools—which means that all the members of the church are financially supporting the school.

Christian education has become big business and requires the full support of the entire membership. Pray that the teachers will be true shepherds for this fine group of young people.

H. R. NELSON

Educational Superintendent

A New Book

Where is Thy Flock? by Ethel May Watson.

If it were only possible to keep the problems facing the non-Christian home in that immediate environment, the church would gain much ground in the struggle to keep its youth. Parents and teachers alike recognize that terrible influences have found their way into the Christian church and home.

Parents can hardly believe the cruel facts when their child becomes prey to these evil influences. They feel that the younger generation is so different. Children suddenly grasp their situation and point an accusing finger at the parent. But to all, the results are quite apparent.

In most instances parents do their best, but that, sometimes, is not enough. The counsel has been provided, yet that is not sufficient. All must avail themselves and their families of the guidance given.

A wealth of that priceless information is contained in the book, *Where is Thy Flock?* Topics discussed include the following: Character Building, Religion in the Home, Parental Discipline, Making Right Decisions, Companionship

with Your Children, Christian Education. The price is \$3, plus 15 cents postage.

Someday the Chief Shepherd will ask the question, "Where is the flock?" Yes, where is thy flock?

OREGON BOOK AND BIBLE HOUSE

October Is Here

And with it the familiar expression, "October Special." Another article in this issue of the *GLENER* will tell you about one book; here is a run-down of the other, entitled *The Long, Long Trial*. That could be "trail," but it is trial.

Life is something that each individual holds onto tenaciously and does not surrender easily. It matters not what category the life falls into, it is maintained with utmost diligence. True, some treat it with seeming lightness, but when faced with its extinction, the fact of preservation immediately comes to the front.

Life does not hold the same degree of ease, satisfaction, challenge, joy, or sorrow for each of its possessors. One man feels life is not life unless it is composed of luxury and ease; another, life is empty unless it continues to be a challenge. So each person must face his own life with whatever it offers.

The Long, Long Trial describes the challenge life was to a young girl. One challenge led to another, a series of challenges that would test the most daring in our ranks. Life was not easy but it was life and it was worth living, in spite of trials, long though they were. Then came the satisfaction that can come only to those who see it through. If your courage is wavering, or if life is easy and holds no challenge, why not avail yourself of this experience, broaden your horizon on life. Life, after all, is worth living; why not make it a life that is full?

The Long, Long Trial sells for \$3.50, but in combination with *Wilderness Parish*, which is \$4, you can get both for \$4.95, plus 20 cents postage. Fill in the order blank and mail today.

Oregon Book and Bible House
605 S. E. 39th Ave.
Portland 14, Oregon

Please send OCTOBER SPECIAL to:

Name _____

Street _____

City or Town _____

Price \$4.95

Postage .20

TOTAL \$5.15

Walt Disney's JUNGLE CAT

See Animal Life in the Jungle
As Only Walt Disney Can Portray It

Presented by

Portland Social Activities Assn.

October 21, 1961—8:00 p.m.

at

Benson High Auditorium

Notice the new LOW Admission

Adults 50¢

Students and Children—25¢

Chaplain Sessums Addresses Laurelwood Academy Students

Laurelwood Academy students concluded last Sabbath a spiritual emphasis week of "Meeting Men Who Met the Master." Making the introductions at the twice-daily meetings was Lt. Richard C. Sessums, Seventh-day Adventist chaplain at Ft. Lewis, Washington.

Reviewing the lives of men and women of the Bible, Chaplain Sessums emphasized their contemporary characteristics—men who were crooks, angry, getting their own way, sure of themselves, lackadaisical in making up their minds, cowards, and heroes. From these personalities, the Chaplain drew lessons of their spiritual growth and acceptance by God.

Concluding the week last Sabbath, Chaplain Sessums asserted, "It is crisis which reveals the man." "Brought face to face with life, man is brought to face himself and to reveal the true man," he added.

Students met in prayer bands following the 7:30 a.m. meetings. Freshmen leaders included Barbara Glantz, Isabel McCleary, Cheryl Orser, Anne Wagner, Joe Nesbit, Byron Roberts, Kenny Goodridge, and Don Cox.

Sophomore leaders were Jeanne Burton, Pat Docherty, Bill McGhee, Jim Bebee, Judy Meyer, and David Withers.

Directing the praise sessions for the juniors were Lowell Cochran, Lyle Mohr, Lana Klym, Nikki Silver, Anita Church, and Terry Schlaht.

Seniors were led by Lewis Cochran, Mary Anne Clifford, Sandra Lee, and Rob Mathiesen.

Lt. Sessums is one of six Seventh-day Adventist chaplains in the army. Before meeting the Master himself at La Sierra College, he had been a marine sergeant of an infantry platoon during World War II. Attached to the 51st field hospital currently of the 6th army division, Chaplain Sessums, has seen service with the United Nations forces.

Laurelwood Academy News

◆ Laurelwood Academy enrollment figures climbed to a record-breaking 402 by September's end with more applications being received, Vice-principal Curtis Perkins revealed this week. Boys outnumber girls in the latest tally.

Freshmen total the largest class with 116; juniors number 113. One hundred three are sophomores. Seventy seniors make up the smallest class.

Because State and Northwest accreditation set classroom load limits, there are three sections of all basic courses except for seniors. Three students are assigned to many dormitory rooms, and the cafeteria is almost filled twice per meal.

◆ Elder and Mrs. Ben Evans were honored at a farewell dinner by the staff members in the school cafeteria last week. Former pastor and Bible teacher, Elder Evans will soon resume pastoral duties in the Sutherlin area. A lengthy illness has kept him on the school staff in an advisory capacity for the last year.

◆ September weekends found boys' and girls' clubs on their annual camp-outs, this year to Silver Creek Falls. The 198 girls and ladies of the staff camped September 21 to 24, while the men made the trip September 28 to October 1.

◆ Another "first" in the Laurelwood program is participation this year in a student teaching program with Walla Walla College.

Mr. Herb Schafer, of Lacombe, Alberta, is on campus to do practice teaching in the fields of math and chemistry. For the next eight weeks he will be working with both Mr. Vernon Kaiser and Mr. William Walker, LA staff instructors.

◆ Laurelwood's Parent-Teacher Association is scheduled to hold its first meeting of the year in the school cafeteria October 15, according to Dr. B. W. Bond of Springfield.

Dr. B. W. Bond

Designed primarily as a social occasion, the business portion of the meeting will begin at 7 p.m. Refreshments will be served.

President Bond is assisted by Mrs. John Bandy of

Salem, secretary, and Vice-president Curtis Perkins.

Columbia Academy News

"This is going to be the best year ever at Columbia Academy." These recent comments by a student reflect the spirit of the students and faculty as Columbia Academy is off to another good year.

As registration ended it was found that 207 wide-awake young people had chosen Columbia Academy as the place to work, study, and draw nearer to God and man during the 1961-62 school year. We are thankful for this ideally sized student body—not too small and yet not so large that students and faculty cannot become well acquainted during the year.

Several new staff members have joined the faculty at Columbia Academy. They have taken up their duties and given evidence of their interest in young people and Christian education.

Mr. Gordon Bissell, who attended Walla Walla College, Union College,

and is a graduate of the University of Nebraska, arrived on our campus with his family and has taken up his duties. Mr. Bissell's degree is in agriculture and for the past several years he has carried on an excellent agriculture class in a public high school in Nebraska. He is teaching agriculture and is superintendent of our farm and dairy where his vigorous leadership has given evidence that we can expect good things in that department.

Mr. Dale Rhodes is a graduate of Emmanuel Missionary College. This summer he completed his classwork toward his Master of Music degree at San Jose State College in California. Mr. Rhodes has carried on a highly successful music program at Mountain View Academy and from his work this early in the year it is already obvious that Columbia Academy will continue to have an excellent band. We are happy that Mr. and Mrs. Rhodes have joined our staff.

Also coming from California is Mrs. Gordon Rasmussen, director of our food service. Mr. and Mrs. Rasmussen have come to us from Monterey Bay Academy. Mrs. Rasmussen has had a number of years' experience in food service work both in our academies and in other food services. Her delicious meals have been greatly appreciated by our students.

Mr. and Mrs. Gerald York also joined our staff this year. Mrs. York is our librarian and girls' P.E. teacher and also teaches one class of English. Mr. York teaches the majority of the English classes and is sponsor of our school paper. We appreciate the way this young Christian couple have entered so wholeheartedly into the program of Christian education at Columbia. Already they have contributed much to the pleasant school year that is under way.

Joining our school family from Emmanuel Missionary College are Mr. and Mrs. Adolph Grams and their two children: Cindy, a freshman, and David, a junior. This fine Christian family has already become endeared to the students and faculty. Academy work is

Portland Area MV Leadercraft

Training Course
October 27, 28

Mt. Tabor Church

Schedule will be as follows:

Friday: 7-10 p.m.

Sabbath: 2:30- 6:00 p.m.

7:00-10:00 p.m.

Bring Sack Lunch

PREPARE NOW TO BE INVESTED
as a
MASTER GUIDE
at the
YOUTH CONGRESS IN APRIL

not new to Mr. Grams for the Grams family spent several years at Upper Columbia Academy before Mr. Grams attended Emmanuel Missionary College to better prepare himself for service in the Lord's cause. Mr. Grams teaches history and biology and is sponsor of the Annual.

We invite you to visit Columbia Academy if the opportunity presents itself. God has blessed us with a good start for an excellent school year and we solicit your prayers that His blessing may continue with us.

H. T. OCHS

Principal

IDAHO

Presumptuous Era

The times in which we live present a very complex picture. The enemy of our souls would lead us constantly into presumptuous sin if we allowed him to. We must not be caught asleep in regard to our own children about the dangers of tobacco, liquor or any hurtful thing.

On October 28 an offering will be received throughout the world for the purpose of futhering our tremendous Temperance program which stands second to none on earth today. Will you not have a part in this very worthwhile program; thus fulfilling the following admonition given to us by the pen of inspiration:

"Teach them that their bodies are God's property. They are His by creation and redemption. They are not their own; for they have been bought with a price. Teach them that the body is the temple of God, and that it is not to be made strengthless and diseased by the indulgence of appetite.

"The Lord did not create the disease and imbecility now seen in the bodies and minds of the human race. The enemy has done this. He desires to enfeeble the body, knowing that it is the only medium through which mind and soul can be developed for the upbuilding of a symmetrical character. Habits which are contrary to the laws of nature, war constantly against the soul.

"God calls upon you to do a work which through His grace you can do. How many sound bodies are there which can be presented to God as a sacrifice that He will accept in His service? How many are standing forth in their God-given manhood and womanhood? How many can show a purity of tastes, appetites, and habits that will bear comparison with Daniel's? How many have calm nerves, clear brain, unimpaired judgment?"—*Signs of the Times*, April 4, 1900.

It will make a profound impression upon the minds of the public when at

our next General Conference session we can bring one million names signed by total abstainers. Let us sign our names and then follow through, exerting our influence wherever possible on the side of true Christian temperance.

LEON CORNFORTH

Temperance Secretary

Evangelistic Topics

The Don H. Spillman meetings in Boise continue at the Boise Junior Academy Auditorium, 1800 N. El Dorado Ave., where an outstanding program is featured for the coming weekend as follows:

Friday, Oct. 20, 7:00 p.m.—Film, "Ambassador for Christ." 8:00 p.m.—Sermon, "Did Christ and the Apostles Keep Sunday?"

Saturday, Oct. 21, 6:45 p.m.—Film, "Dust or Destiny." 8:00 p.m.—Sermon, "Twenty-two Reasons for Keeping Sunday."

Sunday, Oct. 22, 6:35 p.m.—Film, "The Hidden Power." 8:00 p.m.—Sermon, "A Man-God Defies the World! What Is His Challenge?"

Splendid attendance and interest continue to mark these services. Credit should be given our laity for their efforts in bringing others to the meetings. Recently one brother brought twenty-four over one weekend. Many others also are using their cars in this commendable way. Now is the time for earnest prayers to arise to the Father above for those in attendance who are not now in the Commandment-keeping message.

LEWIS E. LYMAN

Dedication of Church at Twin Falls

A beautiful house of worship erected at a cost of \$74,750, plus countless hours of donated labor, was dedicated at special services Sabbath, September 16, in Twin Falls, Idaho. The service of dedication was presided over by C. A. Scriven, president of the North Pacific Union Conference, assisted by A. J. Gordon, president of the Idaho Conference, and D. L. Ringering, pastor.

Twin Falls, Idaho, church dedicated on September 16.

The work was pioneered by Adventist laymen forty years ago. In 1930 a church building was purchased and remodeled to house a growing membership. In 1955, R. R. Cronk led in fundraising plans for a new building, with ground-breaking exercises occurring in May, 1958. The seven-gabled church occupies a prominent spot on Highway 30, just across from the city's new hospital. It is a church built upon a hill to be the light of Magic Valley in southern Idaho.

Watts-Gray Meetings in Payette

The Watts-Gray evangelistic team began a series of meetings in the Mayfair Theatre in Payette Saturday night, September 30. The attendance on the opening night was over 200 with approximately 100 non-church members present.

Elder Harry Gray, who is pastor of the Weiser church, is leading the singing and supplying the special music. Elder Harold Gray is showing thrilling pictures that he took on a recent world tour.

The speaker, Elder David Watts, had his large mobile home moved to this area for the meetings. We ask an interest in the prayers of our people that many souls may be won during these meetings in Payette.

Gem State Academy Week of Prayer

The Fall week of prayer was conducted at Gem State Academy during the week of October 1 to 7. Dr. H. G. Stoehr of Walla Walla College led out in this week of spiritual emphasis.

During the opening on Sunday evening Dr. Stoehr said he wished to introduce us to Jesus. He emphasized the importance of our knowing Him whom to know is life eternal. The students and faculty were instructed in the following thought: "Our greatest need is a continuous awareness of the presence of God."

With his rich background of experience in the Lord's work in Europe, South America, and the States, Dr. Stoehr was able to bring messages day by day that were a source of spiritual help and strength to the entire school family.

Each morning after the chapel periods, the students and teachers divided into prayer bands to pray for one another and for loved ones not in the remnant church. These prayer bands will continue to meet throughout the school year on each Wednesday morning at 9:45. We would like to ask that all the parents and others interested in the spiritual welfare of the academy pray for us at that hour each week. This may be done in a silent petition as you go about your work on Wednesday morning.

At chapel time on Friday morning Dr. Stoehr made a call for those who would like to look forward to baptism. There were several who responded to this call. A call was then made for all who wished to rededicate and reconsecrate themselves to the Lord. The Holy Spirit was present in a strong way as the school family gathered together in the front of the chapel for the reconsecration prayer.

Please remember Gem State Academy as you gather about the family altar day by day, and especially remember the academy family at the time of the weekly prayer bands on Wednesday mornings.

RALPH CARTER

Principal

MONTANA

Vacation Bible School

The size of a church membership has no bearing, apparently, on the success of its Vacation Bible School. The members of the Anaconda church possessed a great deal of faith and enthusiasm when they held a Vacation Bible School again this year.

Precious jewels from each corner of Anaconda found their way to the church where one week of intensive training was given. At the close of

Anaconda VBS Group.

the school an inspirational program was presented when each boy and girl took an active part.

Mrs. Joe Gross directed the program each day. Those associated with her were Mrs. Dale Moles, Mrs. Ida Erickson and Pastor and Mrs. A. M. Matar.

As one saw the cooperation and willingness with which each boy and girl did his part, one could be inspired to take a keener interest in the lambs of the fold.

A. M. MATAR

Enrollment Is Up at Mount Ellis Academy

There was an increase of thirteen students over last year as the doors of Mount Ellis Academy opened for the 1961-62 school year, September 3. The enrollment of 148 became the highest in the history of the school.

This enrollment consists of forty-four freshmen, thirty-five sophomores, thirty-six juniors and thirty-three seniors. Out of this number there are fifteen new sophomores, thirteen new juniors, four new seniors, and forty-three new freshmen. Students have come from the four directions and as far away as Peru and Alaska.

Many improvements were made at the academy during the summer. A new fire system was installed with a four-inch water main and a new well to provide the needed pressure. Work on a counseling room was begun in the administration building to comply with state regulations for an adequate student counseling service. Other improvements include work on the faculty houses and the campus lawns.

JOE C. HUMBLE

Montana News

◆ Elder A. E. Soper, pastor of the Billings district, conducted the week of prayer at Mount Ellis Academy, October 1 to 7. He reports at the conference office, that work on the construction of the new church in Billings is proceeding according to plan and the members are giving unstintingly of their time in donated labor, coming in large groups on Sundays to assist wherever they can.

◆ Progress on the new church at Butte is almost unbelievable. The brick has all been laid and the church is now entirely enclosed.

◆ At Bozeman the builders have been racing with the weather to get the roof completed before snow and freezing would hinder the job. The north side of the long, steep roof is now completely covered with cedar shakes and, if Indian summer continues another week, the shakes will all be in place.

◆ Elder Ralph Gladden conducted Dorcas Federation meetings at Ovando, Butte, Bridger, and Fort Peck, October 2 to 5. Elder C. M. Christianson, pastor

of the Kalispell district, was the guest speaker for the Ovando and Butte meetings. Elder Harold Dawson, pastor of Miles City-Glendive district, was guest speaker at Bridger and Fort Peck.

◆ A farewell for Elder and Mrs. L. L. McKinley was held at Mount Ellis Academy in the dining room Thursday evening, October 5. They have sold their home in Bozeman and are moving to Colorado. Elder and Mrs. McKinley came to the Montana Conference in September of 1954, where he served four years as president of the conference. He retired in 1958 but they have made their home in Bozeman since that time. They have especially endeared themselves to the members of the Bozeman church where they are members, but they will be missed by all the churches in the Montana Conference.

◆ Although weather conditions and grasshoppers endeavored to discourage our literature evangelists during the summer, still the Lord blessed the efforts of each worker. Recently several church members expressed a desire to join us in the literature ministry. Two, Mrs. Delores Downer, and Mr. E. L. Heaton, have already begun. We praise God for His blessings to us in Montana.

Adventists Help at State WCTU Convention

At the 78th annual state Woman's Christian Temperance Union Convention, September 25-28, in Bozeman at the First Baptist church, several Seventh-day Adventists took part.

On Tuesday evening, designated as Youth Night, Principal Andrew Leonie of Mount Ellis Academy, was featured speaker. His topic was "The Unspotted Youth." The same evening John Farnsworth and Roberta Sipes, academy students, were on the program. John, a senior, played several organ selections, and Roberta gave a temperance reading called "The Hand of God." Both students are winners of the WCTU silver award in speech contests.

Elder Larry Lewis, Bible instructor at the academy, gave a devotional study Wednesday afternoon, and that evening at the banquet, Mr. and Mrs. Lowell Nelson of the Mount Ellis faculty led the group singing and sang special numbers.

During the convention, Elder Francis Ruddle, pastor of the Livingston district, also spoke and was well received. Brother Ernest Schaak, Conference MV and educational secretary, sang two numbers at the luncheon in the Christian church. He was accompanied by Mr. Leonard Bullas of Australia who is currently studying at Montana State College in Bozeman.

A highlight of the convention was the White Ribbon recruit service in

Left to right: Mrs. Melvin Kurtz, holding daughter, Teresa Dawn; Mrs. W. O. Kurtz, with grandson, Grant Lewis; Mrs. Larry Lewis, holding daughter, Sharon; in front are Lori Lewis and her brother, Kent.

which 12 children were dedicated to a life of total abstinence from alcoholic beverages. In this group were five children from the Kurtz families (Adventists). The picture shows, left to right, Mrs. Melvin Kurtz (the former Eileen Allaway) holding her 2-month-old daughter, Teresa Dawn; Mrs. W. O. Kurtz with her grandson, 8-week-old Grant Lewis; Mrs. Larry Lewis (the former Jeanie Kurtz) with her daughter, Sharon, 1½ years old; and in front are Lori Lewis, 3½ years old, and her brother Kent, age 2½.

Mrs. E. H. Rigby of Glendive served as recording secretary, and last, but far from least in making the convention an outstanding success, were Mr. and Mrs. E. H. Tucker of Bozeman, who seemed to be "here, there, and everywhere" in helping people and smoothing out details. Brother Tucker is manager of the Montana Book and Bible House, and Mrs. Tucker is president of the Bozeman WCTU.

All the Seventh-day Adventist participants at the convocation rated the genuine appreciation accorded them by the delegates and other visitors at this temperance gathering.

MRS. J. E. THIEBAUD

"Wilderness Parish"

Think of it—a parish of 100,000 square miles! This was the responsibility placed upon one of our ministers when he accepted a call to northern British Columbia, Canada. "We need someone with good health and the spirit of adventure," the conference president told him over the phone. And Charles and Virginia Cooper and their two girls found plenty of it in this enormous frontier country.

How this consecrated family adapted

themselves to the rigors of the north-land, the dangers they faced, the sacrifices and heartaches, but withal their abiding faith in the guiding providences of God—this saga of frontier life in our day will hold your interest from cover to cover.

This brand new publication is priced at \$4. Pay only 95 cents additional and receive with it *The Long, Long Trial*, another absorbing book which lists at \$3.50. This is a \$7.50 value for only \$4.95. This offer is good only until October 31, so order today.

E. H. TUCKER

Montana Book and Bible House

Please send me the October special
"WILDERNESS PARISH"
and
"LONG, LONG TRIAL" } \$7.50 value
for only \$4.95

Offer expires October 31, 1961

NAME _____

STREET OR BOX _____

CITY _____

STATE _____

(Please include 20¢ mailing cost)

UPPER COLUMBIA

Meetings in Pullman

Elder Irvin Kurtz, superintendent of the Colfax district, will begin a series of evangelistic meetings Saturday night, October 21, at the Pullman S.D.A. church, located on the corner of Main and Spring Streets in Pullman, Washington.

Elder Wayne Moore, superintendent of the Moscow district, will assist in the meetings to be held every Friday, Saturday and Sunday evenings for six weeks. Services will begin each evening at 7:15 p.m. The subject for the opening night will be, "Planet in Rebellion." The sermons will be illustrated on the screen and a film will be shown each evening.

If you know of someone who is interested in the message, or if you have relatives or friends living in this area whom you wish to attend these meetings, please send their names and addresses to: Elder Irvin Kurtz, 1906 N. Cedar, Colfax, Washington.

Contest Results

The results of the recent contest for "find the quotation" in *Christ's Object Lessons* were very gratifying. One lady wrote, "Even though I may not win a prize, I greatly appreciate these con-

tests. My soul was greatly refreshed from rereading many pages from *Christ's Object Lessons*." This, of course, is the primary purpose of these contests: to stimulate more reading of the Spirit of Prophecy. We are happy that someone took the time to write and tell us that the purpose is being fulfilled.

There were only supposed to be six winners, but so many of the postmarks were so nearly the same that in order to be fair we are naming eight winners and sending the book, *Your Bible and You*, to all eight. They are:

A. H. Warner, Ephrata, Washington
Mrs. Clarence Mickelson, Pendleton, Oregon

LeRoy F. Rieley, College Place, Washington

Mrs. J. H. Trammel, Grandview, Washington

Carol Osborne, Kamiah, Idaho

Mrs. George Gibson, Spokane, Washington

Mrs. Raymond Wallace, Sandpoint, Idaho

Lewis R. Ogden, Tonasket, Washington

We know that the Lord will continue to bless each one of you as you continue to read the wonderful instruction He has given us through the Spirit of Prophecy.

R. G. DUTRO

Manager

Upper Columbia Book and Bible House

YOU ARE INVITED!

Dorcas Federation Meetings

Northwest Federation

Sunday, Oct. 29, 10:30 a.m.

Cashmere SDA Church

Pioneer Avenue

Cashmere, Washington

Southwest Federation

Monday, Oct. 30, 10:00 a.m.

Toppenish SDA Church

Chehalis and Beach

Toppenish, Washington

South Central Federation

Tuesday, Oct. 31, 10:00 a.m.

Hermiston SDA Church

4th and Ridgeway

Hermiston, Oregon

Southeast Federation

Wednesday, Nov. 1, 10:30 a.m.

Moscow SDA Church

3rd and Almon

Moscow, Idaho

Northeast Federation

Thursday, Nov. 2, 10:15 a.m.

Sandpoint SDA Church

Boyer and Cedar

Sandpoint, Idaho

Wayne A. Scriven
Home Missionary Secretary

Sherryl Larson — Student Literature Evangelist

The Publishing Secretary of the Upper Columbia Conference is happy to present to you a fine young lady who at the present time is attending our academy at Spangle. This talented young lady could have selected other occupations during the summer months to help complete her education rather than the literature work about which she knew very little.

Sherryl Larson

She was invited by the Publishing Secretary to consider the importance of carrying the printed page from home to home. After much prayer and counsel, Sherryl decided to work for a scholarship.

The days were hot and trying and discouragement was on every hand, but this stout-hearted young lady faithfully carried on her work. She brought peace and comfort to many souls, prayed in the homes, gave Bible studies, encouraged others to accept the Bible course, and gave away many pieces of free literature.

After her summer work was ended Sherryl returned to her school with a complete scholarship. We request that you remember our students in your prayers that many more might work their way through school by carrying the printed page from home to home.

W. G. WALLACE

Publishing Dept. Secretary

Seattle Central Church Undergoes Major Repairs

Seattle Central church is undergoing major repairs. Worshippers are cheerfully ducking under metal scaffolding which was erected for outside painting and steeple repairs. The old tower will be replaced with a copper steeple. Furthermore the exterior is being steam-cleaned. A new boiler in the furnace room was in operation Sabbath, October 3. After a few chilly Sabbaths, this was doubly appreciated. Also a large new, electrically-lighted sign is prominently displayed on the corner of Olive and Boylston.

"So the workmen wrought, and the work was perfected by them, and they set the house of God in his state, and strengthened it."—II Chron. 24:13.

HAZEL LOVELL

Weddings

On the evening of August 6, Patricia Scyphers and Ted Winn exchanged wedding vows with a beautiful ceremony performed by Elder A. M. Matar in the United Congregational church, Butte, Montana. The young couple are at home in College Place, Washington, where they have resumed their studies at Walla Walla College.

The Meadow Glade church was the scene of a simple and beautiful wedding on August 20, when Nancy Moore of Arizona became the bride of Jimmie Fritz of Ridgefield, Washington. Elder Harry Sharp officiated. May heaven's blessings rest on this newly-established Christian home. The young couple will make their home in Portland where the groom is continuing his education.

On the evening of September 16, Luella Martin and Rudolf Raatz exchanged wedding vows in a candlelight service in the Wenatchee Seventh-day Adventist church. Elder R. L. Badgley conducted the service. Mr. and Mrs. Raatz will make their home in Wenatchee. We wish God's blessing upon this new home.

Sharon Pershall of Wenatchee and Donald Mechalke of Greeley, Colorado, exchanged their wedding vows on the evening of September 17, in the Wenatchee Seventh-day Adventist church. Mr. and Mrs. Mechalke are making their home in Greeley where Donald is working with his father in the building trade. May God bless and guide these young people as they establish their new home.

WASHINGTON

Casa Loma

of

AUBURN ACADEMY

proudly presents its annual

AMATEUR HOUR

which

Leads the Way to

CENTURY 21

November 4, 8 p.m.

Rainier Auditorium

General Admission	.75
Children (under 12)	.50
Reserved Seats	\$1.00

Write today for tickets to:

Casa Loma, Auburn Academy
Auburn, Washington

Washington Conference

Fall Dorcas Federations

WESTERN FEDERATION: Monday, October 23, at 10:30 a.m., in the Carlsborg school in Sequim.

CENTRAL FEDERATION, Tuesday, October 24, at 10:00 a.m., in the Puyallup SDA church, 306 E. Pioneer, Puyallup.

SOUTHERN FEDERATION, Thursday, October 26, at 10:00 a.m., in the Lutheran church, Jackson and May, Raymond.

Guest Speaker will be Doctor J. M. Howell, from the State Civil Defense Headquarters in Olympia. He will have two very important films with him, and we will discuss shelters, etc.

Bring your friends and attend your Dorcas Federation.

Everyone welcome.

Obituaries

Walton—Mrs. Minnie Walton was born June 26, 1880 at St. Helens, Ky., and on April 15, 1896 was married to Alburn Walton. They came to Bozeman, Mont., in 1901, and Mr. Walton passed away in 1936. Survivors include five sons: Earl and William of Bozeman, Ernest of Tacoma, Wash., Joe of Enumclaw, Wash., and Sam of Billings; three daughters: Mrs. Cecil (Beatrice) Badgley and Mrs. Oscar (Birdie) Cutting of Bozeman, and Mrs. Robert (Peggy) DuVall of Portland, Ore.; a sister, Mrs. Zilla Lovelace of St. Helens; nine grandchildren and 14 great-grandchildren. Elders L. L. McKinley and Ralph Gladden officiated at the funeral services.

Gage—Mrs. Mary Gage was the first white girl born in Coquille, Ore., Nov. 13, 1874, and passed away Aug. 20, 1961. She was a life resident of Coquille except for a few years spent in San Diego, Calif. The past two years she has made her home in the Bandon Retirement Home, Bandon, Ore. She united with the SDA church of Coquille in 1909, remaining a faithful member through the years. She is survived by two daughters: Mrs. Richard Hill of Coos Bay, Ore., and Mrs. Roy Kluchsky of Coquille; a sister, Mrs. C. J. Freeman, of Coquille; a brother E. E. Nosler of Coquille; six grandchildren and three great-grandchildren. Promises of Christ's return with other beautiful promises were spoken by H. D. Strever.

Jorgensen—Arthur Fredrick Jorgensen was born April 17, 1908 and died July 31, 1961. He became an Adventist at the age of 17 and was baptized in the Mississippi River at the camp meeting held in Anoka. He was married to Miss Olive McCrillis in 1934. In 1935, the family moved to Washington and during the following years Mr. Jorgensen served the church as deacon. For the last fifteen years he was living in Grants Pass where he served as custodian of the church and did his work faithfully. He also operated a logging truck and on July 31, while he was unloading, one of the logs fell on him and crushed him. His funeral was conducted in the Grants Pass church.

He is survived by his two sons Daryl Norman and Billy Lee, and his parents, Mr. and Mrs. William Jorgensen, all of Prosser, Wash.; seven brothers, Lewis and Joseph, both of Grants Pass; Alfred, of Portland; Garfield, of Gaston; Lawrence of Grandview, Wash.; Clarence, of Vader, Wash.; and Walter of Fortuna, Calif.; four sisters, Mrs. Lillian Vance of Grandview; Mrs. Mable Crouch of Fresno, Calif.; Mrs. Vivian Nord, of Spokane, Wash.; and Mrs. Esther Castle of Albany, Ore.

Fish—Herman A. Fish was born July 26, 1882 at Nevada, Iowa, and passed away at his home in Oshawa, Ontario, on Aug. 18, 1961. About the turn of the century he came to Union College to further his education. In 1906 he was married to Iva L. Leech and they began their work together in the ministry in the Wyoming Conference. They labored nearly 40 years in Wyoming, South Dakota, Missouri, Iowa, Wisconsin and Washington, in both evangelistic and pastoral work. He was ordained to the gospel ministry at the Bridgeport campmeeting in 1914.

He retired from his active ministry in 1949. In 1952 they moved to College View, living there until one year ago when they moved to Canada to make their home with their daughter.

He is survived by his wife, Iva; daughter, Mrs. John Wesley Rhodes, and Mrs. Lula Manuel, his wife's youngest sister who made their home her home after the death of her father; one brother, Elder J. K. Fish of Hood River, Ore., and a sister Mrs. Jessie Palmer of Olympia, Wash.; 3 grandchildren, and one great-grandchild. Funeral services were held in the College View church by Elder M. W. Deming, assisted by Elder D. W. Holbrook and M. G. Dealy. Interment was in the College View Cemetery.

Olson—Mrs. Bessie J. Olson was born in Spicer Lake, Minn., Nov. 26, 1891, and passed away Aug. 24, 1961. She had lived in the Anacortes area for about 25 years, and had been a member of the Seventh-day Adventist church most of this time. Surviving her are one son, three sisters, five brothers, three grandchildren. Words of comfort were spoken by Elder F. A. Wyman assisted by Pastor Paul Haynes, as she was laid to rest in Grandview cemetery, Anacortes.

Beard—Mrs. Lucy Beard was born in Stillwater, Okla., March 1, 1904, and passed to her rest, Aug. 15, 1961, at Kirkland, Wash. Sister Beard was employed for many years in Seattle as a telephone worker. Through the kindness of a Seventh-day Adventist friend she was led to accept this message and was baptized in the autumn of 1960. She was a faithful member of the Renton Seventh-day Adventist church until the time of her death. She rests now in the assurance of new life in Christ at His coming. Words of comfort were spoken by Elder W. W. Ring.

Welton—Gertrude A. Welton passed away July 18, 1961. She was born in Hawaii on Aug. 28, 1887, and has lived in Tacoma for the past 25 years; prior to that time she had lived in Battle Ground, Wash. She was a member of the Calistoga Seventh-day Adventist church. She is now survived by two brothers, George Beerman, Hillsboro, Ore., and August Beerman, Moses Lake, Wash.; and two sisters, Miss Anna Beerman, Portland, Ore., and Mrs. Elsie Peterson, Vernonia, Ore.

Redmer—Thomas Dell Redmer was born Jan. 28, 1961, and died suddenly Aug. 16, 1961. He was the infant son of Mr. and Mrs. Gordon Redmer of Moses Lake, Wash. Surviving besides his parents are one sister, Carmen Jolene, 18 months old; grandparents Mr. and Mrs. Herman Redmer of Bowbells, N.D., and Mr. and Mrs. Lindell J. Cramer of Portland, Ore. Elder Fred Cole read Bible scripture promises of hope and spoke words of comfort at the graveside service.

Cunningham—Funeral services were held for Matilda M. Cunningham at Preston, Idaho, Aug. 13, 1961. She was born in Moberly, Mo., Oct. 7, 1876, and died at Phoenix, Ariz., Aug. 3, 1961. Survivors include one son, Ira Vigie, Twin Falls, Idaho, one daughter, Mrs. N. G. Pickens of Preston, Idaho, 14 grandchildren, 40 great-grandchildren and 2 great-great-grandchildren, one brother and one sister. Services were conducted by Lyman W. Shaw.

Slawson—Wayne A. Slawson, who served in the colporteur work from 1917 to 1945 in Missouri, Georgia, Tennessee, the Carolinas, and Illinois, was born in Biglow, Mo., Dec. 18, 1878, and passed to his rest in Homedale, Idaho, on July 24, 1961. Survivors are his wife, Edna, and one son, Dr. Kenneth Slawson, N.D., both of Homedale; four grandchildren and eight great-grandchildren. Elders C. E. Bishop and S. W. Palmer, participating in the memorial service, were glad for the air of confident faith shown by the family.

Fagalde—Flossie Wagner Fagalde was born June 2, 1887, in River Falls, Wis., and fell asleep in Jesus Aug. 18, 1961, in St. Paul, Minn. She was a member of the Tabernacle Church in Portland, Ore., having united with the Seventh-day Adventist Church under the ministry of Elder R. H. Nightingale. She is survived by her sister, Etta Bredahl of Portland. Words of comfort were spoken by the writer.

Dennis—Katherine Dennis was born in Russia on April 22, 1895 and passed away in her home on July 9, 1961. She was a faithful member of the remnant church and lived a life of service. There are many friends who will miss her and look forward to seeing her in heaven. She had one relative—a cousin, Henry Helmer, of Emmett, Idaho. Elder Estel D. C. Richardson officiated.

Jacobson—Esther S. Jacobson was born in Mason County, Wash., on April 8, 1904 and passed away in Tacoma, Wash., on Sept. 7, 1961. She was a faithful member of the Shelton SDA Church for many years. She is survived by five brothers and one sister. Funeral services were conducted in Shelton on Sept. 11, 1961 and she was laid to rest in the Shelton Memorial Park.

Wiscomb—William F. Wiscomb was born Sept. 1, 1879 in Waitsburg, Wash. He passed away July 12, 1961 in Walla Walla, Wash. He served his country as a member of the armed forces for several years. While in the Army he heard the message of hope and surrendered his life to God. Elder Richards of the Voice of Prophecy baptized him, and he led an active and faithful life until his death. Elder Richardson officiated. Brother Wiscomb left many friends and one brother, W. C. Wiscomb, of Spokane, Wash. to mourn his passing.

Norton—Glenn Norton was born July 16, 1885 in Dodge Center, Minn., where he grew to manhood. On Feb. 20, 1912 he was united in marriage to Hazel Hickok and to this union three children were born: Merlyn LeRoy of Centralia, Ore.; Willard of Vancouver, Wash., and Muriel Burns of Moscow, Idaho. He was a member of the Farmington, Wash., Adventist church for the past 12 years. He passed away July 28, 1961. He leaves to mourn his passing his wife, three children, seven grandchildren and three great-grandchildren and a sister, Grace Sorenson of Dodge Center, Minn.

Evangelista—Harold F. Evangelista passed away on Sept. 18, 1961. He was born in San Fernando in the Philippine Islands on Sept. 28, 1896, and has lived in the Battle Ground, Wash., community for the past 20 years. He was a deacon in the Meadow Glade S.D.A. church. He is survived by his wife, Stella Evangelista. In a quiet way his service to the Lord was lived in the hope of eternal life. Elder L. W. Cornforth officiated.

Reeves—William Reeves was born Oct. 10, 1888, at Fall River, S.D., and died in Portland Sept. 8, 1961. He married Rosa Smith in 1916 at Rushville, Neb., and moved to Washington County in 1937. He was a member of the Hillsboro Seventh-day Adventist church. Surviving are his widow; four sons, Orville and Richard, Pendleton, Lloyd of Beaverton and Arthur of Juneau, Alaska; five brothers, Washington of Rushville, Neb., Eldred of Gordon, Neb., Fred of Kalispell, Mont. and Frank of Beaverton; two sisters, Mrs. Julia Lawrence of Whiteclay, Neb. and Mrs. Sadie Bailey of Kalispell, Mont., and 10 grandchildren.

McNabb—Leona C. Henderson was born Sept. 10, 1903, in Konner Rock, Va., and died Sept. 9, 1961, at Portland, Ore., in the Sanitarium where she served as an employee for a number of years. In 1924 she married Harry E. Mason and some years after his untimely death she married James McNabb who preceded her in death in 1950. She was a faithful member of the Mt. Tabor S.D.A. church. She leaves to mourn: her father, D. E. Henderson of White Salmon, Wash., two daughters: Ruby Mason of Portland, and Mrs. Don Gray of Grandview, Wash.; two sisters, Mrs. Mary Strock of Tacoma, and Gladys Durham of White Salmon; three brothers; Howard, Coy and Bill Henderson, all of White Salmon; in addition to grandchildren. Services were conducted by Duane M. Corwin, assisted by R. J. Kegley. Burial took place at the I.O.O.F. Cemetery of White Salmon, Wash.

Engelhart—Clarence L. Engelhart was born March 29, 1888 in Waubay, S. Dak. and died Aug. 8, 1961 in Milton-Freewater, Ore. Ella Ringering became his faithful companion in 1915. He accepted the Seventh-day Adventist message in 1926. He was faithful to His Lord and is awaiting His second coming. Survivors include his wife; two daughters, Mrs. Francis Croft, Singapore, and Mrs. Kenneth Vollmar, Chicago, Ill.; three sons: Alva, Milton-Freewater, Ore.; Dr. Bernard, Pendleton, Ore.; Ardell, Weston, Ore.; 11 grandchildren, and two great-grandchildren; four brothers: Wm. of Tacoma, Wash., Albert of Toppenish, Wash., Fred of Little Falls, Minn. and George of Longville, Minn. Elder Estel Richardson spoke words of comfort to the family.

Miller—Mrs. Clara Mae Alberta Miller of the Spokane North Side church passed away July 28, 1961, in Spokane after a lingering illness. Sister Miller was baptized by Chas. T. Everson in 1923. She is survived by her father, David T. Crowthers, two daughters, Mrs. Virginia Langston and Mrs. Carol Keener, and sister, Mrs. Mildred Logan, all of Spokane, Wash., and another sister, Mrs. Edith Young of Anchorage, Alaska. Services were conducted by Elder Edwin G. Brown.

Wagner—Theodore Wagner was born on Oct. 17, 1884 at Farmington, Wash., where he lived and labored as a faithful member of the remnant church since 1910. He married Helen Adler in 1917 and to their union were born two daughters; Mrs. Henry Larson of Glendale, Calif., and Mrs. Reuben Schultz of Grandview, Wash. He is survived by his companion, his two daughters, four brothers, Adam, August, and Emil of Farmington, Wash., and Ed of College Place, Wash., and four grandchildren. He rests at the Farmington Cemetery awaiting the coming of his Redeemer, having passed away July 11, 1961.

Hoefer—Albert A. Hoefer was born in Albany, Ore., Nov. 10, 1907, and passed away Aug. 24, 1961. Brother Hoefer became a member of the Seventh-day Adventist church while still a boy. He attended Laurelwood Academy and graduated from the Albany High School. On Dec. 16, 1936, he was united in marriage with Olive Winslow at Silverton. Mourning his passing are his dear wife; three daughters: Mrs. Arleta Welsh, Seattle, Mrs. Joella Beddoe, Walla Walla, and Rosina; his mother, Mrs. Alma Hoefer of Albany; a brother, Vernon, of Albany; two sisters: Mrs. Helen Yagelski of Salem and Mrs. Ruth Settlemier of Albany, and one grandson.

Purdum—Elder Clarence A. Purdom was born Nov. 11, 1875, and passed to his rest July 10, 1961. His life was one of service in the cause of God, beginning about 1907 on the Seattle waterfront in a Ship Missions program. His ministry took him to many places and into many different kinds of work including that of camp pastor during World War I and chaplain of the Portland Sanitarium in its original building. He spent some years working in the Oregon Conference, was superintendent of the Wyoming Mission, and retired twenty years ago in Kirkland, Wash., but continued to serve, helping to build the church there. He leaves to mourn his wife, one son, three grandchildren and two great-grandchildren.

Andre—Laura Ingborgda Andre was born on June 7, 1883, in Solum, Norway, and passed away at her home in Agate Beach, Ore., on July 14, 1961. In 1906 she was baptized by Elder O. A. Johnson. For 15 years she worked as a proofreader and typesetter in the Adventist publishing house in Oslo, Norway; also she helped to begin the children's Sabbath School work there. In 1917 she was united in marriage to Karl Andre, and in 1922 they moved to the United States. Those left to await the glad reunion when Jesus comes are her husband, Karl; a son, Roy of Agate Beach; two daughters, Mrs. Ella Woolery of Colton, Calif., and Mrs. Rosa Claridge of Newport, Ore.; 7 grandchildren; a sister and brother in Norway.

Dick—Conrad H. Dick was born Sept. 25, 1877, in Norga, Russia, and came with his parents to America in 1878. He passed away in Portland, Ore., on July 15, 1961. For 77 years he resided on a farm near Hillsboro. He was a member of the Hillsboro S.D.A. church and took an active part as long as his health permitted. In 1947 he was married to Mary Block who survives him. Other survivors who also are looking for the glad reunion when Jesus comes are: 4 children: Mrs. D. E. (Lola) Bartholomew and Warren H. Dick, both of Spokane, Wash., Mrs. Greg (Florence) Crumley of Salem, and Janet Dick of Portland; nine grandchildren; a brother and three sisters: Carl Dick, Mrs. Emma Schuler, Mary Garrison and Mrs. Amelia Walters.

Prelwitz—Mrs. Anna Besse Prelwitz was born in Gehlsdorf, Germany, on July 26, 1875. She came to Tekoa, Wash., in 1892 where in 1893 she married Gustave Prelwitz and they reared their family. She was for many years a member of the Farmington, Wash., Adventist church, and cherished the blessed hope. She passed away on May 20, 1961, and was laid to rest in the Goldenrod Cemetery at Tekoa. Surviving her are two sons, three daughters, eight grandchildren and ten great-grandchildren.

Popp—Corinne Haines Popp was born Dec. 7, 1927 at College Place, Wash. Her parents moved to Colorado when she was a small child and she attended grade and high schools in Denver. She took nurse's training at Deaconess Hospital in Billings, Mont., and attended the University of Washington in Seattle. Corinne gave her heart to the Lord and became a member of the church just three weeks before her sudden death on Aug. 13, 1961. She is survived by her parents, Mr. and Mrs. Cecil Haines of Billings, Mont. Services were conducted by A. E. Soper.

Roderick—Elsie Pearl Roderick was born Sept. 11, 1895, at Waupun, Wis. In 1911, she came west, and received her education at Walla Walla College and at Loma Linda, California. She was baptized in 1916, and married Merritt Roderick in 1934. Those left to mourn are: her beloved husband; two sons, Marlo Dean of College Place, Wn., and Lee Vincent of Santa Rosa, Calif.; three brothers, Leroy Lamb of Zillah, Wn., Victor Lamb and Elmer Lamb both of Wapato, Wn.; three sisters, Ethel Lamb of Zillah, Wn., Akka Pyke of Grandview, Wn., and Rose Stacy of Yakima, Wn. Words of comfort were spoken by Pastor N. Rudolph Johnson.

Young—Homer Young was born April 10, 1900, at Duluth, Minn., and died in Portland, Ore. A son of Henry and Selma Roseau Young, he is survived by his widow, Hillsboro, Ore.; three daughters, Mrs. Deloris Larsen, Mrs. Yvonne Dagoberg and Miss Susan, all of Hillsboro; three brothers, Wilfred of Florida, Albert of Hillsboro and William of Minn.; a sister, Mrs. Mary Talbot of Duluth, Minn. and six grandchildren.

Reeves—William Reeves was born Oct. 10, 1888, at Fall River, S. Dak., and passed away in Portland, Ore., on Sept. 8, 1961. In 1916 he was married to Miss Rosa Smith at Rushville, Nebr. The family moved to Washington County, Ore., in 1937. He was a member of the Hillsboro Seventh-day Adventist Church. Surviving are: his wife; four sons: Orville, and Richard R., both of Pendleton, Ore., Lloyd of Beaverton, Ore., and Arthur E. of Juneau, Alaska; five brothers; two sisters; and ten grandchildren.

Sunset Table

Friday, October 20, 1961			
Coos Bay	5:26	Pocatello	5:40
Medford	5:22	Billings	5:20
Portland	5:17	Havre	5:20
Seattle	5:12	Helena	5:32
Spokane	4:53	Miles City	5:09
Walla Walla	4:59	Missoula	5:41
Wenatchee	5:06	Juneau, Nov. 3	5:06
Yakima	5:08	Ketchikan	5:05
Boise	5:54	Anchorage	3:53

Add one minute for each 13 miles west. Subtract one minute for each 13 miles east.

Advertisements

Rate: 40 words or less (aside from name and address), \$2 each insertion. Same ad published more often than every other week—no exceptions.

All advertising copy, accompanied by cash, is to be sent to the office of the conference in which the advertiser is located. Real estate ads accepted when referring to only one property. The GLEANER does not assume responsibility for advertisements appearing in these columns.

WANT HOUSEKEEPER for middle-aged SDA couple. Permanent, quiet home for right party. \$100 per month. William Wagner, 6504 Beverly Blvd., Everett, Wash., or phone collect EL 3-1635.

WHY SUFFER NEEDLESSLY?—Find out how 6 magic footsteps of the "Vimulater System" of Foot Correction helps naturally: tired feet, bunions, aching feet, callouses. Write for free 16-page booklet, "The Secret of Good Feet." No obligation. Foods for Life, 309 N. Baker St., McMinnville, Ore. Telephone, 1831; also Salem: EM 2-8754.

FOR A GOOD PLACE TO STAY when in College Place, always stay at Three Flags Motel, near College Place. Adventist-owned and operated, quiet, clean, comfortable. Single, double, units, apartments, with or without kitchens. For reservations, phone JACKSON 5-9945, or write, Three Flags Motel, 408 South 10th, Walla Walla, Wash.

FOR SALE—Sawmill, 15,000 capacity, 2 G.M.C.-671 diesel power units, D.C. generator for lights and electricity. Alfred J. Tucker, Rt. 1, Box 85, Samuels, Idaho.

NEEDED—Supervising registered nurse—afternoon registered nurse—relief registered nurse—2 licensed practical nurses; for new 95-bed nursing home opening Dec. 15, 1961, in Seattle's south end. Please send qualifications to R. M. Brown, 9630 N.E. 27th, Bellevue, Wash. Phone GL 4-5877.

HOME AND CHURCH ORGANS—Lowest prices. Come in for demonstration on the lovely Lowrey. See large display at Searle's Lowrey Organ Studios in the new Country Club Plaza shopping center in Walla Walla, or write for information: 126 S.W. 6th St., College Place, Wash. Also Conover-Cable pianos.

HOUSE FOR SALE, on S.E. 41st, one block south of Hawthorne, on good bus lines, with double plumbing, 3 rental rooms with separate entrance, full basement with 3 rooms, plus utility room. Priced below F.H.A. appraisal. F.H.A. appraisal \$10,125. D. E. Walters, Portland, Ore. Telephone: PR 7-1872.

WANTED TO LEASE—Grade A dairy in Washington or Oregon that would make a suitable home for parent-less Adventist children. Place must be self-supporting. Direct correspondence to P.O. Box 52, Fallon, Nev.

FOR SALE—Carpet, upholstery cleaning business. Good opportunity for expansion. Total investment approx. \$2,000, including '55 Ford panel. Part cash, terms. Excellent territory. Good church, 10-grade school. Contact, DURACLEAN, DORR, GL 4-7104, P.O. Box 112, Bellevue, Wash.

FOR SALE—One block from new Sandy SDA church, Lot approximately 100 x 298 feet, Dorcas building with kitchen and plumbing. Could be made into home. Ideal for elderly people. Ask for Beulah, AL 3-7549. Conger Realty, 15847 SE Division, Portland, Ore.

LOWEST WHOLESALE SDA PRICES—1962 Lark, Hawk, trucks. Gas or diesel. Big extra cash savings, plus tax refund on school driver training cars. Prompt delivery USA or Europe. Bonded dealer. Phone or write NOW. Robert C. Martin, Studebaker-Mercedes-Benz, P.O. Box 416, Grants Pass, Ore.

FREE DELIVERY OF HEALTH FOODS in Salem area on order of \$5 or more. Complete line of natural foods and vitamins. Foods for Life of McMinnville, Ore., 309 N. Baker St. Telephone, 1831; also Salem: EM 2-8754.

FOR SALE—Established bread route doing excellent business. New Volkswagen truck included. A good opportunity to get out of the larger cities into a rural area. Reason for selling: I want to go into the colporteur ministry. Call MI 2-4019, or write: Walter Albrecht, 909 North 6th St., Payette, Idaho.

ATTENTION, WORKERS AND OTHERS—Trade cars year by year at minimum cost. Volume operated SDA-owned Chrysler-Plymouth-Valiant dealership provides lowest prices with or without trade-in. Arrange immediately for 1962 models. Write-Call: Mel Schwisow, Anderson Motor Co., Grandview, Wash.

LOW-PRICED shelled nuts. Raw cashew pieces or hulled sunflower seeds—5 lbs. \$3, 25 lbs. \$14, 100 lbs. \$54. Brazil nuts—5 lbs. \$4.25, 66 lbs. (case) \$45. You pay transportation. Other nuts, dried fruit, ripe olives, reasonable. Free price list. CALFRUIT, Calimesa, Calif.

MONUMENTS AND GRAVE MARKERS—All types, in all qualities. Write for information. Eugene Granite and Marble Works, P.O. Box 3357, 3860 West 11 Ave., Eugene, Ore. Diamond 4-4418.

add a *Delicious New Taste* to

**TOSSED
GREEN
SALADS**

with *Loma Linda*
Garbanzos

Garbanzos add a tasteful appeal to salads. Especially good in tossed green salads. Add desired amount as they come from the can (drained) or chill and blend with greens. Serve with your favorite dressing. See label for other delicious ways to serve Loma Linda Garbanzos.

YOUR DENOMINATIONALLY OWNED FOOD COMPANY

Walla Walla College

Bindery Superintendent Announced

J. A. Mayer, manager of the Capital City Bookbindery, Union College, Lincoln, Nebraska, for the past 17 years, has been named as superintendent of the College Place Bindery, his appointment effective in November.

J. A. Mayer

The new Bindery administrator has had a total of 25 years in the book-binding business. Other managerial experience was with the James-Way Manufacturing Company Experimental Department at Milwaukee, Wisconsin.

In denominational work Mayer spent three years as a colporteur, his work resulting in the organization of the Beloit, Wisconsin, church. At present he is an elder of the Lincoln North Side church.

New High Reached in On-campus Enrollment

The Walla Walla College on-campus enrollment reaches a new high with the registration of 1,233 for the fall quarter, says Miss Orpha Osborne, registrar.

With 97 at the clinical division of the School of Nursing in Portland, a total enrollment of 1,330 also exceeds last year's fall total registration.

Returning students number 816, with 514 new enrollees listed. Men outnumber the women by 16, there being 673 men and 657 women registered.

Week of Consecration

Elder Graham Maxwell, director of the Division of Religion, Loma Linda University, is the guest speaker during the fall Week of Consecration, October 14-21.

Using the thesis, "The Truth Shall Make You Free," Elder Maxwell is speaking twice daily to students, staff, and guests.

The significance of a week of prayer on the college campus is emphasized by the reorganization of the entire program to allow for a service each day at 9:45, preceded by prayer bands attended voluntarily by students and faculty. Evening meetings are held daily at 6:30 and Friday evening at 7:30. The concluding service will be at the Sabbath church hour, October 21.

A native of England, Elder Maxwell came to the United States with his parents in 1936. He took his Bachelor of Arts and Master of Arts degrees from Pacific Union College. His Ph.D. degree was granted from the University of Chicago Divinity School in New Testament.

Preceding his going to Loma Linda University, Doctor Maxwell was on the Religion Department staff at Pacific Union College from 1944 until this year.

Leadercraft Course Sets WWC Goal

Over 300 prospective Master Guides attended the MV Leadercraft course conducted on the Walla Walla College campus Sabbath, October 7.

By far the largest class ever conducted in the North Pacific Union, the group is striving toward a goal of 300 Master Guides invested in Target 1000 at the North Pacific Union Youth Congress at the Portland Memorial Coliseum in April, 1962. Elder John Hancock, North Pacific Union MV secretary, and Elder A. J. Reisig, local conference secretary, directed the first four-hour session. The lessons on leadership dynamics, better programs, and good speech were covered. Audience participation was good. A tentative date of December 2 has been set to complete the course.

Co-ordinating the various activities necessary to insure the completion of all requirements by the students is Linda Lucas, leader of the Master Guides. Assisting her are Dean McDaniel and Caesar Nawalkowski. Teams of Master Guides will meet with small groups to sign cards and answer questions each Sabbath afternoon at 3:30 before a regular meeting where honors and other requirements can be fulfilled. Residents in the area are welcome to join and work toward Target 1000, assures Linda.

BETTY HENDERSON

What About Our Community Relations?

Surely there is a constant need that every Adventist church and every individual member of the Adventist church recognize he has a solemn responsibility in maintaining good community relations. It is a job at which every Christian can work. Good public relations does not depend alone on the pastor or the church press secretary. Each member must ever bear in mind that they are either building good public relations in the community for their church or they are damaging the good name of their church in the community. What about our community

relations as a church—and as individual members?

By General Conference action, Sabbath, October 21, is designated as Community Relations Day. As this important subject is brought to our attention in our church during the missionary service (and we trust also in the church services), it will be an excellent opportunity for each of us to take inventory to ascertain the status of our church's public relations, and of our individual relations, with the view of constantly improving those relations.

One of the most responsible church officers is the church press relations secretary, for upon that individual rests the solemn responsibility of helping the reading public to get a clear and distinct concept of Seventh-day Adventists and all for which they stand. Good press relations is dependent upon an active, wide-awake church press secretary who has the full and sympathetic cooperation of the pastor, all church officers, and all the church members. God bless our faithful church press secretaries. May they have our prayers and cooperation in this important phase of good community relations.

Listed below are ten suggestions on community relations for your church:

1. Erect highway signs giving location of the Adventist church.
2. List name of your church, address and time of service in local telephone book, church directories, in Y.M.C.A. and Y.W.C.A. lobbies, in hotel lobbies, depots and in directories published by chambers of commerce or other civic organizations and on church page of local newspaper.
3. Make sure the church grounds and building are kept neat and in good state of repair.
4. Form a church welcoming committee, to greet all members and especially visitors.
5. Help sponsor exhibits at local fairs, to give the public information about Adventist work and beliefs.
6. Participate whenever possible in community activities and be available to serve on committees of civic groups when invited.
7. Send an invitation to new families coming to the area to attend your church.
8. Take part in literature distribution, Ingathering and other public relations type activities, to reach the public and acquaint people with work and beliefs of church.
9. Cooperate with your Church Press Secretary in keeping news about the church in local papers.
10. Maintain a friendly atmosphere in the church.

B. M. PRESTON

North Pacific Union Conference
Public Relations Department