

ALASKA MISSION OFFERING—SEPTEMBER 22

C. A. Scriven, *President*
North Pacific Union Conference

Sabbath, September 22, will be a high day in the North Pacific Union. This is the Sabbath on which we have the privilege of giving to our own North Pacific Union Mission Field. The Alaska Mission received \$7,000 from this offering in 1961. If each of us could give 50% more than we did one year ago we could provide \$10,000, which would be a great lift to the Alaska field. Your offering will be deeply appreciated by the personnel in the Alaska Mission and will help in giving the Message in that rather difficult section.

NOTICE—Pastors, church elders and church treasurers:

All loose offering taken on Sabbath, September 22, should be included with any specified amounts contributed to the Alaska Mission offering.

**CAMP DOSS ATTENDED BY
ONE HUNDRED AND FIFTY-THREE**

John H. Hancock, *Director*
War Service Commission, North Pacific Union

One hundred and fifty-three cadets, plus the staff members attended Camp Doss, the National Medical Cadet Corps Training Camp this summer at Gladstone, Oregon. Of this number, 114 enrolled from the North Pacific Union Conference.

From the very beginning an excellent spirit was manifested by the young men, which resulted in rapid strides being made in the training and many wonderful spiritual victories attained. It would have been thrilling, indeed, if parents and teachers could have heard the testimonies of these cadets as they told how God had blessed them at Camp Doss and what the training of the two weeks had done for them personally.

Some of the cadets mentioned that they had come to Camp Doss against their own desires, having been sent by their parents, or more or less driven into the training because of school requirements for graduation. Again and again, however, these young men stated near the close of camp that this was

one of the most wonderful experiences that had ever come to them, and felt that God had definitely led them into this training program. Many expressed their desire to take the advanced training in future years. The wisdom in making MCC a requirement for graduation in the academies of our union, was certainly borne out very vividly by the testimonies of these youth. Camp Doss has an effect on young men similar to that of a week of prayer in one of our schools, and the rigid discipline, training and character guidance studies separate the "men" from the "boys" quickly.

On the last Wednesday of Camp Doss, the 60th Field Hospital from Fort Lewis, Washington, arrived on the grounds and set up the 100-bed unit, complete with its own water and light supply. Army instructors taught classes to the cadets for three days, and on Monday following the grand review of the troops, the cadets were privileged to receive detailed instruction in the hospital itself.

Is It Enough?

All faithful Sabbath school members plan for a special offering for missions on each 13th Sabbath. Members in the North Pacific Union have been very loyal in their mission offerings.

Some plan, budget or save a specific amount for the 13th Sabbath offering. Others decide how much they will give just before the offering is received Sabbath morning. But in either event, before finalizing on the exact amount we plan to give in the 13th Sabbath offering September 29, let us first ask ourselves conscientiously, "Is what I plan to give enough?" If we will earnestly ask God to show us what we should do, the Holy Spirit will impress our hearts.

The Lord wants His people to develop a spirit of unselfishness and love for others in need. One of the most effective ways this is accomplished is for the Christian to give unselfishly of his financial means for the sending of the gospel to others. Satan well knows this and is constantly tempting God's people to give less rather than more.

A Sabbath school member just cannot give much, but there is a real danger of giving too little. It is easy to distinguish which voice is speaking to one—the Holy Spirit or the voice of the evil one. The evil one is always on hand to suggest one give less to God's cause. The Holy Spirit impresses the heart to do more for God.

Therefore, it is very important that before we decide what our gift on the coming 13th Sabbath will be, that we ask ourselves, "Is what I have been giving in 13th Sabbath offerings or what I plan to give on Sabbath, September 29, enough?"

B. M. Preston, *Secretary*
Sabbath School Department

Colonel Hubert L. Binkley, MC director of plans, supply and operation of the Surgeon General's Office, Department of the Army, at Camp Doss, arrived on the last Thursday of camp and stayed until Monday giving lectures to the men. He also reviewed the troops on Sunday when about 500 civilians attended the special

(Continued on page 5)

BE LIBERAL IN YOUR OFFERING FOR ALASKA

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.

NOTICE TO CONTRIBUTORS: All articles, pictures, and classified ads must be channeled through your local conference secretary-treasurer. Copy mailed directly to the *Gleaner* will be sent to the conference involved. (Manuscripts originating outside the North Pacific Union territory must be sent to the Union Conference office in Portland, Ore. Material for publication should reach the *Gleaner* office on Wednesday preceding the date of issue. Final deadline for late copy, Thursday, 9:30 a.m.

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. W. Griffin, Secretary-Treasurer; P. O. Box 2238, Boise, Idaho. Telephone 2-1811.

MONTANA—George E. Taylor, President; I. E. Gray, 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.

World's Fair Visitors See Adventist Exhibit

GORDON ENGEN, Editor, *Lake Union Herald*

Seattle's World's Fair was on the travel route of hundreds of Adventists who attended the General Conference session which ended August 4.

It has been suggested that the upward surge in fair attendance which set new records during the week following the conference might be attributable to the many Seventh-day Adventists who arranged their itineraries to include the fair.

To date nearly six million people have passed through the turnstiles to the fair, and before it ends officials expect a total of eight and one-half to nine million visitors.

About 8,000 of these people each day pause at a 15-by-30-foot exhibit on Boulevard East entitled "Your World Beyond Tomorrow," sponsored by the Seventh-day Adventist Church. Blending in with the fair theme, Century 21, the display focuses the attention of

spectators on the world beyond Century 21, to the world re-created—the New Earth.

Pictures of Adventist work in various parts of the world bear out the story told by the large lighted revolving globe stationed by one of the entrances. Near the west door a small waterfall adds atmosphere to the display.

H. K. Christman, former circulation manager of the Pacific Press Publishing Association, is in general charge of the Adventist exhibit. It is sponsored jointly by the Washington Conference, the North Pacific Union and the General Conference. Elder Christman estimates that by the end of the fair, October 21, they will have given out nearly 400,000 pieces of literature including 250,000 Bible course enrollment cards. Already hundreds of these cards have been returned to the conference's office.

"Our aim is to create a favorable image of our church to the onrush of the crowds, knowing that the vast majority will only stop by for a moment," stated Eddie Norton, one of the attendants at the Adventist exhibit.

"It is reassuring," he continued, "to find out that many people have become acquainted with some phase of Seventh-day Adventist work through the Voice of Prophecy, Faith for Today, It Is Written, or through Adventist medical institutions, schools, or churches."

Elder Christman emphasized the great evangelistic opportunities presented by their seven-day-a-week operation, running 12 hours a day. "Every one of our workers is constantly alert, watching for interested souls among visitors," he stated.

Century 21 Exposition presents a collage of entertainment, although there are a number of amusement-park-type rides. It is rather an effort to portray the world as science is shaping it in the 21st century.

Predominating the entire fair is the Space Needle towering 600 feet above the 74-acre fairgrounds. It also serves as an unmistakable landmark easily seen from almost anywhere in the city. The space motif crops out everywhere, from space-needle-shaped ice cream cones to the intricate United States science exhibit.

The international atmosphere is everywhere. Exotic foods from all over the world help give visitors a "taste" of these foreign countries. In addition, 59 countries have exhibits at the fair which depict some aspect of their culture.

Lines of people form serpentine pat-

Under the shadow of the Space Needle is the Adventist exhibit, "Your World Beyond Tomorrow." Just to the right of the Space Needle can be seen a helicopter which takes spectators for short hops around Seattle.

Sunset Table

Friday, September 21, 1962

Standard Time

Coos Bay	6:16	Pocatello	6:32
Medford	6:11	Billings	6:14
Portland	6:11	Havre	6:20
Seattle	6:10	Helena	6:28
Spokane	5:51	Miles City	6:03
Walla Walla	5:53	Missoula	6:37
Wenatchee	6:03	Juneau, Oct. 5	6:22
Yakima	6:02	Ketchikan "	6:14
Boise	6:45	Anchorage "	5:20

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

terns at every turn. Visitors standing in line for the Space Needle may find themselves in downtown Seattle via the monorail if they are not careful. These lines sometimes discourage patrons from visiting the most interesting things at the fair. At times one has to wait two to three hours to gain entrance to some of the exhibits.

A number of religious buildings and booths are in operation. The largest such building is the Christian Science Pavilion.

One of the most interesting and best patronized religious exhibits is entitled Sermons from Science, sponsored by the Moody Institute of Science. Each hour they present a half-hour program ranging from motion pictures to live demonstrations. During one demonstration Dr. George Speake becomes a human lightning rod as one million volts of electricity pass through him.

Perhaps one of the most controversial of the religious exhibits was the Sound and Light film shown in the Christian Pavilion. Sponsored by 23 denominations and 18 other agencies, the film is designed to depict man's birth, life, and death in relation to Biblical themes. Although it is geared to the nonchurched individuals, it takes considerable religious background to be able to understand its abstractions. For those who were not sure what it meant, an explanation sheet was given out following the showing.

One of the most striking impressions of the fair is the cleanliness of the grounds. Despite crowds of 70,000 to 80,000 daily, compressed into the 74 acres of the fairgrounds, litter is rarely in evidence.

The fair attracts visitors from every part of the United States as well as from many countries of the world. Prominent personalities show up every few days. For example, during the week of August 5, Attorney General Robert Kennedy and his family as well as former Vice-president Richard Nixon joined the throngs.

The fair leaves many impressions on its visitors. The one most readily detected by Adventists is that, in the minds of many men, science is almost taking place of God. For many, science has erased the concept of a Creator, substituting so-called scientific theories. It goes on to replace the Redeemer and re-creation with the marvels of the laboratory and technology, making man the master of the universe.

It is extremely fitting that, amid all this acclaim for science, there should be voices pointing men to the Creator who set the laws of nature in motion, and the Re-creator who will usher in the true Space Age, but without sin.

WASHINGTON

AUBURN ACADEMY

Nurses' Club
presents

"Third Man on the Mountain"

produced by
Walt Disney

September 22, 1962
8 p.m.

Rainier Auditorium,
Auburn Academy

Admission:

Family Rate	Adults	Children
\$2.00	75c	25c

Five-Day Tobacco Cure

A unique Five-Day Tobacco Cure Plan was presented to the workers of the Washington Conference over the Labor Day weekend by Elder E. J. Folkenberg and Dr. Wayne MacFarland. By the time you read this, the CBS Documentary Television program on Tobacco will have been seen on Wednesday night, September 19.

In this program, Elder Folkenberg and Dr. MacFarland show and explain the Five-Day Tobacco Cure Plan. It is estimated that perhaps 40,000,000 people will see this program and, no doubt, many will be approaching Seventh-day Adventists for help in curing the tobacco habit.

Most of the ministers saw this plan in operation in the city of Auburn. About 25 people took the Five-Day cure, and gained the victory over the tobacco habit.

The plan includes the use of water,

FALL Dorcas Federation Meetings

NORTHERN FEDERATION

Monday, Sept. 24, 10 A.M.
Sedro Woolley Church, 1325 Township, Sedro Woolley, Wash.
Guest Speaker,

Elder H. K. Christman

WESTERN FEDERATION

Tuesday, Sept. 25, 10:30 A.M.
Carlsborg School, Sequim, Wash.
Guest Speaker,

Elder H. K. Christman

SOUTHERN FEDERATION

Wednesday, Sept. 26, 10 A.M.
Centralia Church, 1603 Military Road, Centralia, Wash.
Guest Speaker,

Elder H. K. Christman

CENTRAL FEDERATION

Thursday, Sept. 27, 10 A.M.
Auburn City Church, 917 Enumclaw Highway, Auburn, Wash.

D. A. Neufeld

fruit juices, a special SDA diet example, group therapy, and Divine aid.

No doubt, we will be hearing more about this plan and the tobacco habit. Many teams are being formed in the Washington Conference to put on these classes throughout the field. The team consists of a minister and a doctor. We will endeavor to keep you informed on this unique approach to be of help to our friends and our neighbors in our community.

D. A. Neufeld

Public Affairs Secretary

Wonders of Prophecy Crusade for Everett, Wash.

Opening Meeting Saturday, Sept. 29, 7:00 p.m.

Subject:

"BLOOD AND SNOW ON THE HILLS OF WASHINGTON"

Sun. Sept. 30, 7:00 p.m.

"WILL COMMUNISM CONQUER THE WORLD?"

You are Invited to Hear

The Harris—Purdey—Rasmussen Evangelistic Team

Every Wed., Fri., Sat. and Sunday, 7:00 p.m.

Stanley Harris

AIR-A-TORIUM

Anderson Thriftway Shopping Center

U.S. 99 South

Everett, Washington

CAMP DOSS PHOTOS

(Continued from page 1)

ceremonies. He was highly pleased with the accomplishments of the cadets and stated that he could return to Washington, D.C., with a much better picture of the work of the MCC and be better prepared himself to help our young men in the army.

Representatives from the General Conference National Service Organization included Elders J. R. Nelson and T. E. Lucas, who gave a series of character guidance studies. Colonel Clark Smith, MCC, was the commander of the camp with Major Harry Garlick, from the Pacific Union Conference, as executive officer. Elder George Chambers joined with the writer as camp chaplain. The staff members this year included MCC commanders from academies in the North Pacific Union and other academies as far away as New York.

Captain Lawrence McConnell, of the California National Guard Reserve, was sent from the Golden State to be an observer during the entire medical cadet camp. This is the third national camp which Captain McConnell has attended and he is very favorably impressed with the work our church is doing to prepare our young men for military induction. At the grand ceremonies on Sunday, Captain McConnell presented a beautiful trophy to Sergeant Gerald Winslow, a senior student at Columbia Academy. This trophy was awarded to the outstanding cadet of the camp. We heartily congratulate Sergeant Winslow on this outstanding achievement which represents top honors in military courtesy, military drill, first aid, general knowledge of MCC curriculum and outstanding moral character.

An added feature to this year's national camp was the presence of a small corps of Canadian cadets under the

supervision of Captain Bidulock from Canadian Union College. Their snappy drill and distinctive uniforms added much color to the training program.

Medical cadet corps will be conducted in all but two of our academies in the North Pacific Union this year. These two academies are on the alternate-year plan and will be conducting corps in 1963. With the world situation becoming increasingly tense, the value of medical cadet corps preinduction training is becoming more and more vital to our young men. Pray for the success of the academy corps in our union this year.

ALASKA

New Workers in Alaska

It will be of interest to our believers to learn that Elder Paul Haynes, of the Washington Conference, accepted a call as pastor evangelist to the Alaska Mission and is now in the field working at Juneau.

Elder Haynes comes to our field with a good background of evangelistic and pastoral experience in smaller communities. He has also had the privilege of working with experienced evangelists in the larger cities. Prior to coming to our field he was the pastor of four churches in the Island District.

In making their decision to labor in our field he wrote: "We will regret leaving those we have brought to the Lord, our relatives and many friends, but we look forward with fresh vision to a new field of service in the Alaska Mission. . . . It is our earnest desire that one day soon the unfinished task will be completed and our long-looked-for Saviour will come."

We welcome Brother and Sister Haynes and their son, Landon, to Alaska. Fortunately they are privileged to

Elder Paul Haynes and Family

be placed in an area of most spectacular beauty for Juneau is not only famous as Alaska's capital city, but also because Mendenhall Glacier and Auke Lake add to the scenic variety of the southeastern section of our field.

We trust all will remember Brother and Sister Haynes in their prayers.

MONTANA

Prayers Answered

"In the time of harvest send forth laborers into the field, O Lord, we pray," has been on the lips of the members of the Montana Conference. God has heard and answered in a heart-warming way.

After much fervent prayer and planning, Elder C. P. Lampson, the North Pacific Union Publishing Secretary, and the local conference Publishing Secretary made a tour through the western part of the conference, speaking in the churches in the evenings and visiting with some of the members during the day, encouraging them to enter the literature ministry. The response was excellent. Eight church members accepted the call and are now preparing to enter the field.

To climax the wonderful week, a training school for new workers was

MEDICAL CADET TRAINING SCENES

- (1) Elder T. E. Lucas, Missionary Volunteer Secretary of the General Conference, presents the first Sabbath sermon to the cadets at Camp Doss.
- (2) Colonel Clark Smith, MCC, Commander of the National Medical Cadet Camp, scrutinizes troops in preparation for final review.
- (3) Lieutenant Peterson, Commander of the Milo Academy Corps, assists in issuing new fatigue uniforms which were used for the first time at this year's national camp.
- (4) Special award given to outstanding cadet at the Seventh-day Adventist Medical Cadet Corps at Gladstone, Oregon, August 28, 1962. This was a special gift trophy presented to the camp through the courtesy of Captain Lawrence McConnell of the California National Guard.
- (5) Major Harry Garlick, Executive Officer at Camp Doss, instructs the troops concerning gas warfare. One of the cabins was made into a gas chamber and a special demonstration of the use of gas masks was given.
- (6) First Sergeant Goodall from New York receives the report from the platoon leaders.
- (7) Chaplain Hancock gives spiritual counsel to one of the cadets.
- (8) Sergeant Gerald Winslow from Salem, Oregon, received special trophy award for outstanding cadet at camp from Colonel Hubert Binkley of the Surgeon General's office in Washington, D.C.
- (9) Cadets give testimony on last Friday night concerning spiritual benefits of the National Training Camp.
- (10) Captain Lowell Litten, Medical Officer of Camp Doss, gave careful attention to the health of the cadets.
- (11) Cadets receive instruction from army medic during briefing in the 60th Field Hospital from Fort Lewis.
- (12) Medical cadets on guided tour through 60th Field Hospital.
- (13) Ten cadets celebrate their birthdays while at camp.
- (14) Final promotion on last day of camp. This was a fourth in a series of promotions for the cadets in which the highest rank could be that of first sergeant.

conducted at Mount Ellis Academy September 7-9. Elder C. P. Lampson gave fine instruction and counsel to the seven who attended.

Let us remember these workers in our daily devotions that God may through them reach many souls for His kingdom.

Kenneth Cummings
Publishing Secretary

Butte Vacation Bible School

An effective type of Sabbath school evangelism is the summer Vacation Bible School. It offers an opportunity for soul-winning endeavors and what a privilege it is!

The Butte church took advantage of this soul-satisfying method of evangelism. Under the able direction of Mrs. Thomas Chamberlain, assisted by 12 adults, approximately 60 boys and girls met each morning in the new church for a general program of songs and preliminaries before breaking up into various age groups.

Leadership to the Kindergarten division was given by Mrs. Jack Andre, to the Primary group by Mrs. A. M. Matar and the Juniors under the leadership of Mrs. Frank Rosich. Others lending their assistance were: Mrs. Bertha Barrett, Mrs. George Beech, Jeanne Rosich, Mrs. Eileen Flint, Mrs.

Butte Vacation Bible School

Fern Allen, Luella Arns and the writer. The recreation period was under the supervision of Mrs. Alvin Ek. The nature of the craft work was of unusual interest and value to the groups.

Truly Vacation Bible Schools pay rich dividends in awakening interest and focusing attention on winning souls. If your church has never taken part in this type of child evangelism, try it next summer and experience the joy of working for the salvation of boys and girls.

A. M. MATAR

OREGON

Corwin Evangelistic Team To Hold Meetings

September 29 the Corwin evangelistic team will begin meetings in the Medford Armory. We are desirous of

reaching all interested people in this area, particularly those with Adventist background or relatives.

If the readers of this request know of any persons who should be invited to these meetings or whom we should visit, please send the name, address, and background information to Reuben A. Hubbard, 1440 Jasper Street, Medford, Oregon, or Duane M. Corwin, 30 Portland Avenue, Medford, Oregon. We will greatly appreciate any responses to this request.

Reuben A. Hubbard
Public Relations Director

IDAHO

News of the Conference

In recent days there have been a number of changes in the working personnel of the Idaho Conference which will be of interest to our membership. It has been known by many of our members that Brother J. O. Hanson, our Conference secretary-treasurer, was reaching retirement age. Brother Hanson will be retired from his present position as of October 1, 1962. He will, however, be giving valuable service to our Conference on a limited basis for an undetermined period of time. He has been asked by the committee to help in the auditing of church books, to assist with the securing of annu-

DORCAS FEDERATIONS IDAHO CONFERENCE

GUEST SPEAKER:
MISS MAYBELLE VANDERMARK
From the General Conference

Eastern Idaho: Sept. 22, Idaho Falls
2 p.m.

Mission Covenant Church
5th and Boulevard
Potluck

Magic Valley: Sept. 23, Filer, Idaho
10:00 a.m.

Seventh-day Adventist Church
5th and Idaho Streets
Potluck

Southwestern Idaho: Sept. 24,
Payette, Idaho
10:00 a.m.

Oregon Slope Community Hall—
Highway 201
Approximately 6 miles

from Payette
Across the Highway
from Vern's Mkt.
Lunch served—75c plate

Eastern Oregon: Sept. 25,
Enterprise, Oregon
10:00 a.m.

Location and Noon meal plan
to be announced in churches
Sept. 22

LAST CALL TO

A.S.I.

WESTERN REGIONAL CONVENTION

— MT. TABOR CHURCH —
PORTLAND, ORE. OCT. 4-6, 1962

- A.S.I. President, Dr. Laurence Senseman, M.D., of Boston —Keynote Address and Film of our medical Work in Africa.
- Dr. Mervyn Hardinge, M.D., of Loma Linda University—Two Lectures: "Exploring Frontiers of Medical Health"
- Elder A. L. Bietz—Two Lectures
- Elder Wesley Amundsen—Friday Evening Consecration
- Thrilling Share-Your-Faith Experiences by A.S.I. members
- Practical Workshops
- Fellowship Banquet Saturday Night with Dr. Clifford Anderson, M. D., the "Radio Doctor," as guest speaker.

DON'T MISS THIS CONVENTION — ALL WELCOME!

- Convention opens at 7:30 p.m. OCTOBER 4
REGISTRATION 1:00 — 7:30 p.m.

ties and trust agreements and to help in the selling of the old Gem State Academy site and property. You will be pleased to know that after a very prayerful consideration of some fourteen names that were presented to us for a replacement of Brother Hanson, that the Committee voted to ask Brother J. W. Griffin, who is assistant secretary-treasurer of the Upper Columbia Conference, to fill this position. He has accepted our invitation and he and Sister Griffin will be moving to Boise before the end of September. We do appreciate so very much the dedicated and faithful service that Brother and Sister Hanson have given to the Idaho Conference during the 13 years that they have been here. We shall never forget them. Many fine buildings including churches, schools and parsonages have been built. Tithe has shown a fine increase and other progress has been noted during the years of his service. While we desire to give God the glory for it all, we do express our thanks to Brother Hanson for the part he has had in making these gains a reality.

We are looking forward to our work with the Griffins. Brother Griffin has worked in Alaska, Montana and Upper Columbia before coming to us. He is well qualified for the job, and our workers and laity alike will learn to love the Griffins. Sister Griffin is the daughter of Elder Christian Sulzle, now deceased. Elder Sulzle was one of our German ministers of days gone by. The Griffins have two children, John who is a junior in Walla Walla College and Jean, their daughter, who is a freshman. We believe that the fine growth and forward-looking program will continue and increase in our Idaho Conference in the days to come.

A. J. Gordon

President

Lost and Found — Camp Idahaven

While we made great strides in getting each camper to take his or her belongings home, we still have many articles left for us to "baby-sit" with.

Please let us know if you are still minus some article. In a few days we are going to give the left-overs to the Dorcas Society, so, speak up.

Don't wait — write now!

Sleeping Bag—lost. Did you find one or get the wrong one? An expensive dark gray Neville (Brand-name) has been lost. Please contact us if you have seen it.

Idahaven—Spiritual Haven

Camp Idahaven 1962 is now in the past. Many and various experiences and blessings have been received.

The better spiritual tone of our camps seems to have been the biggest improvement of this year's camp. While

a beautiful new beach and some new equipment added greatly to our camp, these were in second place as spiritual emphasis crowded them out.

Elder Ralph Martin from the Nampa district and Elder Ed Harms from the Baker district presented wonderful challenges as they ministered to our camps. We feel that the good gained from this one facet alone made the costs of the camps a "real bargain."

New plans and improvements are now being worked out for next year. You or your boy or girl will be there, won't you?

Sunset Table

Friday, September 28, 1962

Standard Time			
Coos Bay	6:03	Pocatello	6:18
Medford	5:58	Billings	6:00
Portland	5:57	Havre	6:05
Seattle	5:55	Helena	6:14
Spokane	5:36	Miles City	5:49
Walla Walla	5:39	Missoula	6:23
Wenatchee	5:48	Juneau, Oct. 12	6:03
Yakima	5:49	Ketchikan "	5:56
Boise	6:32	Anchorage "	4:58

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

Wedding

Wedding vows were exchanged by Georgiann Grogan and Davis LeRoy Sproed on June 3, in Milton-Freewater, Oregon. Elder Estel Richardson read the ceremony and asked God's blessing as this young couple establish their Christian home.

Advertisements

Rate: 40 words or less (aside from name and address). \$3 each insertion. Some ad published not 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.

WHEN IN COLLEGE PLACE stay at Woodland Motel, 205 Woodland Ave. (Off West Rose St. on the highway between College Place and Walla Walla). Electric heat, air conditioning, TV, with or without cooking facilities. Clean and comfortable. Write for reservations, or phone JACKSON 9-2783.

SALESMEN AND WOMEN.—Sell new hydrotherapy unit. Self demonstrated, low pressure selling. Work for yourself during hours which suit you best. Should drive car and be able to travel 50 mile radius of home. Write, giving full particulars and picture to: Better Living Enterprises, 1622 SE 35th Place, Portland 14, Ore.

LOWEST SDA PRICES.—New Chevrolets, Fords, major appliances (RCA, Whirlpool, Philco, SubZero, Easy, Speed Queen, Gibson, others); office furniture; desks, files, other office furnishing items. All models available. O. Ogden, Ogden Farms, Aurora, Ore.

FOR INVESTMENT of \$3,475 I can place you in business that will net you annually \$11,700; no overhead expenses; a 15-year-old boy or girl can handle successfully. I am a member of Central SDA church, Seattle. O. P. Curry, St. Regis Hotel, Seattle, Wash.

WANTED—Middle-aged woman for light housekeeping. Small modern home, near church, one adult, good eats, good bed. \$50 a month. Mrs. Mae Booth Jones, 1903 East 9th, Vancouver, Wash.

FOR SALE—New portable 4½-lb. Vacu Vise anchors to non-porous surfaces; 2½-in. jaws, "V" grooves. Postpaid \$6.95. European-made portable typewriter, 5-yr. guarantee, basket shift, pica or elite, carrying case, \$69.50, express collect 15 lbs. Charles A. Rentfro, dealer, Box 3462, Los Angeles 54, Calif.

FEMALE HELP WANTED:—Good, fast fry cook. Steady job. Box 193, Drummond, Mont.

DICK STAFFORD, of Kirkland, Wash., advises: "Insure with International Underwriters" (formerly Temperance Insurance Exchange). All Auto and Home coverages. Fast Claim Service anywhere. Washington residents write or phone R. M. Stafford Agency, 116 Lake St. South, Kirkland, Wash. VA 2-8823.

FOR SALE.—Three-bedroom home, basement, gas furnace and water heater, hardwood floors, 7 blocks to Rogers school, mountain view. Immediate possession. FHA approved. Price \$8,150; \$300 will handle with payments cheaper than rent. Ray Bohlman, 1110 S. College Ave., JA 9-0592.

NON-UNION carpenters and cabinet makers wanted in Yakima. Must know the trade and be able to do first-class job. Good ten-grade church school. Phone GLencourt 3-8637 or write 1121 Willow St., Yakima, Wash.

WANTED.—Two ladies to stay in my sister's home and my home. Very reasonable. Help a little on utilities. Automatic heat. Garage. Close to bus and church. Ruth Gustafson, 3517 W. Providence, Spokane 14, Wash. FAirfax 5-5847.

WANTED.—Retired Adventist (active) couple to occupy modern 3-bedroom ranch house. Barns, chicken house, garage, workshop, plenty of wood, gardens, fruits. Electricity. Road 1000 yards from house. Hunting, fishing in Sandpoint, Ida., three miles from town. Rent, \$59 monthly. Contact: WA 4-3990, 11415 E. 18th Ave., Spokane 64, Wash.

ELLEN TURNER, formerly of College Place, Wash. Will you please write to Mrs. H. M. Hares, Rt. 1, Box 324-B, Gaston, Ore.

FOR SALE.—For S.S. Investment. Seeds: dwarf, mixed, double Sweet Williams; tall mixed Sweet Williams; dwarf, pink Carnations. 25c packet, postpaid. E. F. Waters, 960 19th St. N.E., Salem, Ore.

RENT FREE in exchange for some help on small acreage. Would like middle-aged couple on pension. Healthful country living, space for garden, etc. Six miles from Hillsboro SDA church. Write John W. Marsh, Rt. 3, Box 498, Hillsboro, Ore.

CAMP MEETING PIANO TUNER will be in your locality working to Milo during the fall. I have the ability to brighten the tone, giving better, richer quality, with more volume. May I have the privilege of proving it? Leave word with your pastor, Portland area. Tel. MO 5-5218. H. T. Hoover, Sandy, Ore.

WANTED.—Two R.N.s and one L.P.N. for busy 21-bed community hospital on Olympic Peninsula. Generous fringe benefits include vacation with pay, sick leave, paid holidays, group Blue Cross, one meal per shift. R. J. Sutton, Administrator. Forks Community Hospital, Forks, Wash. FRontier 4-2521.

WANT COUPLE over 35 years of age as partner in a small convalescent mental home. Must not be afraid of hard work and long hours. Investment required. Inquire Sunday only. TE 3-4176, Auburn, Wash.

Walla Walla College

Registration

Registration dates at Walla Walla College are September 23, 24, and 25 with registration for all except freshmen opening Sunday morning at nine o'clock in Columbia Auditorium, says Dr. H. L. Rasmussen, academic dean.

Registration hours during the three days are 9 a.m. to 12 and 1:30 to 5 p.m. Students are urged to avoid delay and to complete registration before Wednesday, September 26, when a late registration fee goes into effect.

On September 6, acceptances totaled 1,350 as compared with 1,250 on September 6, 1961.

Freshmen

All freshmen will arrive on campus Sunday to be located in the dormitories, make business arrangements, obtain registration booklets, and be ready for the opening convocation in the Library Chapel Sunday evening at 7:30. Attendance at this convocation is mandatory.

Monday's program for freshmen begins with a convocation at 7:30. This will be followed by a testing, orientation, and registration procedure important to all entering freshmen. Evening social events include a reception and "meet the faculty" event on Monday evening in Columbia Auditorium and entertainment by the Student Association on Tuesday evening.

All new students have received a form for physical examination from the registrar's office. They should bring this statement showing results of a recent physical examination. Otherwise the student will be required to take the physical examination for which there is a \$5 fee.

Classes for all students begin with Wednesday morning's schedule.

New Church Opening

It is with regret that the College Church board decided, once again, to defer the opening service of the new College Church.

Further delay of delivery and installation of church pews has necessitated this decision.

New date for the important opening is October 20, which is also the beginning date for the fall Week of Prayer at Walla Walla College. Original plans for a special service will be carried out, says Elder P. C. Heubach, pastor. These will include messages by the pastor and a conference administrator, special music by College groups, and other plans to be announced in detail later.

Speaker for the fall Week of Consecration will be Elder William A. Fagal. The Faith For Today quartet will also be on campus for the entire week, October 20-27.

It is hoped that plans for an afternoon Faith For Today service may be worked out so that a full day of spiritual blessing may be experienced by those who attend this high day in the experience of the members of the College Church.

Sturges and O'Gorman To Be Speakers

Dr. Stanley Sturges, selected by the U.S. Junior Chamber of Commerce as one of this country's Ten Outstanding Young Men for 1962, will speak at two services in Columbia Auditorium on the Walla Walla College campus the weekend of September 21 and 22.

The young Seventh-day Adventist missionary to Nepal will show pictures of mission work in that country at a Friday evening service at 7:30. Sabbath morning he will be the speaker at the College Church worship service at eleven o'clock, also featuring mission work.

Doctor Sturges, 32-year-old missionary to Nepal, became one of America's better-known physicians as a result of his selection by the Jaycees. Flown to America to receive the Jaycee's award, he and his work among the people of Nepal were featured in newspapers, magazines, and on radio and TV almost from the moment of his arrival in California until the day of his departure from New York to return to the rigors of frontier life.

Religious Liberty Rally

On the same date, September 22, at three o'clock in Columbia Auditorium, the Rev. W. E. R. O'Gorman, author, lecturer, champion of religious freedom, will speak on the subject, "Winning the Battle for Religious Liberty."

Born an Irish Protestant, Rev. O'Gorman became a Roman Catholic at the age of 21, but later left the church because of the many abuses he saw, including the serious involvements between Church and State.

There will be a question and answer period at the close of his address.

NOTICE

No "Gleaner" will be published next week. The next issue will be dated October 1.

"Review" Campaign Money-saving Renewal Time

You may save \$2 on your "Review and Herald" subscription by taking advantage of our money-saving offer during the time of the campaign which is September 15 through October 13, 1962. The regular price is \$5.95, but for a limited time of one month we as publishers are allowed to offer the "Review" for only \$3.95. Place your renewal request with your church missionary secretary or your conference Book and Bible House at once. Keep in touch with startling world events and the rapid advance of the great Advent Message as it marches on, fulfilling the sure word of prophecy. TAKE ADVANTAGE OF THE PERPETUAL PLAN AND NEVER MISS AN ISSUE. Make your request through your conference Book and Bible House.

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

ORDER BEAUTIFUL
Colored Slides
OF
1962
General Conference

cheaper than you could have taken them.

Thrill with thousands as you relive this wonderful experience with your home church.

You get 50 full-color action pictures of our world church in session. Complete with program script. Film strip only \$4.95.

Ideal for delegates, pastors, and others for reporting the General Conference and MV Programs.

Limited Offer. Order now; add 25¢ for postage and handling. 2x2 Card-board mounts \$1.00 extra.

Send cash, check or money order for total amount to:

SDA Color Slides

P. O. Box 4362, Takoma Park, Washington 12, D. C.

Death strikes down 1,000 every day on the streets and highways of the world. Alcohol is involved in about 50 percent of these deaths. Listen.