

Gleaner

FAR EAST HARVEST

Thousands in the Far East have been motivated by the promise, "Every effort made for Christ will react in blessing upon ourselves."—*Christ's Object Lessons*, p. 354.

"God could have reached His object in saving sinners without our aid; but in order for us to develop a character like Christ's we must share in His work. In order to enter into His Joy,—the Joy of seeing souls redeemed by His sacrifice, we must participate in His labors for their redemption."—*Desire of Ages*, p. 142.

Seldom has there been a period in the history of Christianity when the evidences of the workings of the Holy Spirit has equaled what is happening in the Far East today.

JOY - HAPPINESS - LOVE

"The offering from the heart that loves, God delights to honor, giving it highest efficiency in service for Him"—*Desire of Ages*, p. 65.

"The more we bring to God's treasure house, the more we shall have to bring; for He will open ways before us, increasing our substance . . ."—*Our High Calling*, p. 197.

MAKE YOUR SEPTEMBER 27 THIRTEENTH SABBATH OFFERING A REAL "LOVE-HAPPINESS" GIFT.

Secondary Teachers' Convention

JOYCE GRIFFITH

cation convention August 24-27. More than 400 faculty members and families from the nine academies and nine junior academies in the Union attended the quadrennial conference.

A strongly spiritual tone pervaded the entire conference, with a team of four outstanding Christian educators centering their presentations around the conference theme, "Effective Teaching for the 70's."

Keynote speaker, Dr. W. A. Howe, associate secretary of the General Conference Department of Education, set the pace with his talk, "Teachers for These Times." Dr. Howe Urged Ad-

ventist secondary teachers to prepare to lead the world in the field of education. In another presentation, "Cur-

riculum development for the 70's," Dr. Howe urged

North Pacific Union personnel, Elder G. D. Brass, youth leader, and Dr. T. W. Walters, education secretary, talk over plans and accomplishments of the session in the main lobby of the convention hall.

Warm Beach Camp north of Everett, Washington, provided the setting for the North Pacific Union secondary edu-

Speakers for the 1969 quadrennial conference were, from left: Dr. George Akers, academic dean, Walla Walla College; Dr. Jack Provonsha, professor of philosophy of religion and Christian ethics, Loma Linda University; Dr. Earl V. Pullias, professor of higher education, University of Southern California; and Dr. W. A. Howe, secretary, Department of Education, General Conference of Seventh-day Adventists.

Vocational arts teachers from the academies met in one of sixteen group meetings at the conference. This section (upper right) was directed by Dorrald Adolph, Laurelwood Academy.

Some 400 Adventist teachers and administrators attended the convention held at Warm Beach Camp, East Stanwood, Washington. Meetings were held in this room (lower left) overlooking the beach.

"Cedar Lodge" (lower right) housed the cafeteria, main meeting room, and lobby area for the convention. Warm Beach Camp is a facility owned and operated by the Free Methodist Church.

riculum—Whither Bound?" he referred to current trends in Adventist secondary education that are meeting the challenge of these times.

Dr. Jack Provonsha, professor of philosophy of religion and Christian ethics at Loma Linda University, presented two talks at the convention on the subject of the "identity crisis" young people are involved in today as part of their seemingly futile effort to find themselves. A result of the loss of self-worth within the youth of today is the increasing popularity of drugs. Through LSD, "speed," and other drugs, the young person is seeking to find himself. The tragic paradox, Dr. Provonsha pointed out, is that the very means the youth uses to establish his identity often results in its irrevocable loss, with permanent mental and physical damage that totally incapacitates the person for happiness.

Such a crisis need not develop within the Adventist framework of education, Dr. Provonsha declared. Adventist youth can know who they are because they can obtain a historical perspective that tells them where they are in the stream of time. In addition, they can find self-worth in Adventist schools as Christian teachers help establish confidence in their students through the power of Christ.

Featured speaker for the sessions was Dr. Earl V. Pullias, professor of higher education at the University of Southern California. In a series of four talks, Dr. Pullias challenged the Adventist teachers to "stay very close to your faith," and to use Christ's approach in dealing with the students in the classroom.

Dr. Pullias noted that the human mind is capable of either unbelievably great or horrible accomplishments, depending on the type of learning a person undergoes. The only effective teaching, he affirmed, is through human beings—parents first, and then teachers.

The educator observed that there are two kinds of teachers: those who are damaged by teaching, becoming more dogmatic, tense, opinionated; and those who are enriched through teaching, becoming more thoughtful, patient, responsive, genuine. Dr. Pullias encouraged the teachers to grow in knowledge of themselves, of the natural world around them, and in their subject area. He also urged them to continue to grow as people, in sensitivity, in love, and in peace.

Many comments were made by teachers who were deeply impressed

A MESSAGE FROM THE PRESIDENT OF THE GENERAL CONFERENCE

Seventh-day Adventist families who are not regular readers of the *Review* deprive themselves of much valuable spiritual counsel and help, and also deny themselves of up-to-the-minute reports of church activities in all the world. I urge you to subscribe to the *Review*. And read it!

R. H. PIERSON

by the kindly, inspirational way Dr. Pullias presented his own philosophy of teaching.

The concluding talk, "Teacher on Tiptoe," was given by Dr. George Akers, academic dean of Walla Walla College. He presented specific ways that teachers can help a school avoid the stiffly scheduled, sterile atmosphere of an institution. He called the power to forget, the power of forgiveness, the power of feeling, the power to foresee, and the power of fellowship as "The Five F's of People Power."

The conference was co-ordinated by Dr. T. W. Walters, secretary of the Department of Education for the North Pacific Union. He was assisted by the academy principals, personnel from the Union office, and administrators of the five local Conferences within the North Pacific Union.

A recreational program for teenagers and children attending the conference was directed by Elder G. D. Brass and Sunny Liu, youth leaders in the North Pacific Union.

Besides group meetings, the teachers participated in sectional discussions for their subject areas, and in a program of relaxation which included swimming, horseback riding, tennis, shuffleboard, and films.

'The Adventist Home'

Yes, our new enlarged, modernized, *The Adventist Home* journal is catching on. Today a letter arrived from Elder M. D. Lee, president of the South China Union College, with orders for *The Adventist Home* to go to their faculty members. Congratulations, South China Union College!

Now the thought occurs to me, if

they appreciate this journal so much in South China, how does it happen that we do not have more of *The Adventist Home* journals going into YOUR church? It costs only \$5 for three years. Where else can the Adventist home get so much for so little? Take advantage of this well-integrated, thoroughly authentic guide for the Christian home.

Order now through your Book and Bible House.

R. J. CHRISTIAN

Circulation Manager
Southern Publishing Association

Lay Nutrition Instructors' Course

The Lay Nutrition Instructors' Course was conducted at Walla Walla College during August 24-28. Mrs. Alice Marsh, of Andrews University, was instructor for the training program.

A total of sixty-three delegates from the various conferences in the North Pacific Union territory registered for the nutrition instructors' course. We are happy to report that over sixty people completed the training program to qualify as lay nutrition instructors, and they were given official certificates. These people are now qualified to conduct nutrition and cooking classes in their local churches and communities.

Each lay nutrition instructor benefited from the latest and best information in nutrition given by Mrs. Marsh. All instructors received tutoring in practice demonstrations by personnel of the Walla Walla College Home Economics Department. Thus the training course was a combination of instruction and practice.

Elder D. E. Caslow (front left) with group of people who attended the Lay Nutrition Instructors' Course at Walla Walla College.

Special emphasis was given to the "Four Basic Groups" as the key to balanced and adequate nutrition. Students in the course were given training and practice in the computation of food values for the ascertaining of an adequate diet.

We believe this new group of instructors will give a valuable service in the conducting of local nutrition and cooking classes. It is an important phase of our health education program.

May God bless the lay nutrition instructors as they share the joys of better living with others.

D. E. CASLOW

Medical Secretary
North Pacific Union

Spady, and Charlotte Funnell. Invited guests in attendance were Bertie Crick, Ann Stratton, Laura Brenner, Eleanor Baer, Carrie Nelson, Annie Mae Wasell, Hilda Seltzer, and Dolly Daley. Other family members were also present.

After much picture taking, reminiscing of old times, and a bountiful supply of food, they were escorted on a tour of the hospital by Esther Losey. Some had not seen the latest hospital addition since training.

The Class plans to start a letter and have more reunions in the future. The biggest and most-hoped-for reunion is for eternity. The class members pledged to be faithful to that day.

J. O. EMMERSON

Administrator

Code 99 Changed From 7-11

In an effort to increase time and efficiency, the code name "7-11" has been changed to "Code 99."

According to a recommendation made by the Resuscitation Committee of the Portland Adventist Hospital medical staff, it is suggested that the operator, when calling Code 99, delete the words "attention please" and state only "Code 99, room 000," this code being called three times in succession with only a short pause between each call.

It was voted that the present system of calling the switchboard operator is inadequate, so to speed the call between the caller and the operator the

medical staff suggested that a direct line to the operator might be obtained by dialing one number only. The system works this way: When a "Code 99" is needed on the floor, a person can dial "7" from any telephone in the hospital. This will immediately activate a small loudspeaker located at the telephone switchboard. As soon as the "7" is dialed, an immediate two-way conversation is possible between the caller and the telephone operator. The operator then makes a general call throughout the hospital on the paging system.

The medical staff also recommended that, because the anesthesiologists are not always available for ERT and inhalation therapists are more available, an educational program be set up by the anesthesiologists to train the inhalation therapist to do endotracheal intubation, tracheal toilet, and artificial respiration by this method.

According to Audrey Burke, inhalation therapist, this training consists of observation in surgery and practice of the procedures until successfully mastered. Burke also stated that an inhalation therapist substitution for an anesthesiologist would only be on an emergency basis when an anesthesiologist could not be reached with the new emergency system.

The Code 99 telephone recording system was installed by Pacific Northwest Bell here in Portland.

In an effort to keep this system and this procedure up to date, a refresher course, a recurrent and continuing ERT educational program, is now being made for video taping and doctor-student question-and-answer and practice periods. This program will be presented to the executive committee at a later date. The changeover took place August 1. It is hoped this new system will increase the speed and efficiency of the emergency resuscitation chain in the hospital.

J. O. EMMERSON

Administrator

Weddings

Verna Elaine Roberts of College Place, Washington, and Stephen Bruce Canaday of Pendleton, Oregon, exchanged wedding vows August 10 at a ceremony held in the Chapel of Conard Hall, Walla Walla College. Elder John W. Boyd officiated. Their home is now at Fortuna, California, where Stephen is teaching music at the Fortuna Junior Academy.

PORTLAND
ADVENTIST
HOSPITAL

Class of 1944 Reunion

July 20 was a memorable occasion for the Class of '44 as they enjoyed their 25th year reunion at Mt. Tabor Park.

Thirteen of the 22 class members were present: Esther (DeVoor) Losey, Muriel (Lamping) Reis, Wilma Leazer, Bee (Liu) Bortner, Marie Lyon, Helen (Qualls) Spechko, Elaine (Riegelman) Pyle, Ruth (Roosevelt) Fouts, Rachael (Wareham) Miller, LaRene (Warren)

WASHINGTON

Camp Meeting Evangelism Offering

We are pleased to report that the special offering for Evangelism that was taken on the last Sabbath of camp meeting amounted to approximately \$36,000 in cash and pledges. With the Evangelism Offering that was taken in our churches the following Sabbath, the total came to nearly \$40,000.

We wish to express a great big "Thank you" to all who participated in this large offering. We are very grateful for the fine response of our people which indicates that they are behind the Conference Evangelism program that the Conference has planned for the period camp meeting 1969 to camp meeting 1970.

A new series of "It Is Written" television programs will be starting this month, and several more evangelism meetings will be held during the last four months of 1969. God is blessing His work in this Conference and our courage is good as we look to the future. Let us unite our prayers and our efforts as we move forward in a united evangelism thrust.

W. L. MURRILL

President

Orthopedic Camp For the Handicapped

Ninety-two handicapped children from the Children's Orthopedic Hospital in Seattle and seventy-two medical staff enjoyed the facilities of Sunset Lake Camp August 25-29. The camp had been offered to the hospital when it was learned that the doctors were anxious to allow these handicapped children the opportunity of enjoying real life for a week, while under the watchful eye of the medical staff. Many of the youth in attendance, age 7 to 15,

NOTICE

The Washington Conference office will be closed Tuesday through Thursday, September 23-25.

had never been away from their own homes before, except to go to a hospital.

Doctors, specialists in several fields, were on hand for the full week. A registered nurse was located in each cabin and the handicapped children were allowed to enjoy most of the regular activities of camping.

There were 30 cystic fibrosis patients, 11 hemophiliacs, a number who were partially paralyzed, and others who suffered varied functional disorders. The parents of these children were invited to the camp for an open house Friday afternoon, sharing in the evening meal and taking their children back home.

The camp was featured in numerous newspaper columns and editorials and on several television stations.

DON R. BLEHM

Variety of Activities for Washington Youth

The Washington Conference youth program has been active and varied. Junior camps, a Survival Seminar, a fly-in boat-in, camp meeting, boat cruises, World Youth Congress, Frontier Camp, and other outdoor activities provided "something for everyone" for this past summer season.

Fifteen planes, a number of boats and 130 people showed up for the Shaw Island Fly-in June 7. The Wayne Fowlers shared their recent missionary experiences in New Guinea, where they served for three months with their family plane.

Forty-eight outdoor enthusiasts learned and experimented on the Survival Seminar, June 15-22. Dr. Ernest Booth lectured on ecology; Mr. Merle Candler taught orienteering; Ginger Dunn and Don Blehm directed the camp and demonstrated various trail tips; Mr. Clyde Smith taught the use of ropes and knots; Mrs. Alice Kirkman and Mr. Al Munson taught the use of edible wild plants; Jim Gates, an Army Special Forces survival expert, lectured on everything from practical survival to mountain medicine.

The day following the close of camp meeting, two groups—morning and evening—boarded the 90-passenger *Harbor Queen* for cruises in the Puget Sound.

August 3-10 saw 24 youth and counselors carrying their packs 50 miles around Mt. Rainier. Teddy, the donkey, and Tootsie, the horse, carried much of the extra load. The youth still had enough enthusiasm left over at the end

of each hiking day to sit around the campfire singing songs, sharing Christian experiences and listening to stories of the World Youth Congress trip.

Pathfinder camps went especially well this year at Sunset Lake. Age groups were divided, making more camps and allowing for a small attendance at each one.

DON R. BLEHM

Camera Club Begins New Season

The Sound View Camera Club of Seattle will hold its first meeting of the season Monday night, September 22, at 7:30 in the Seattle Junior Academy Chapel.

The competition subject will be "Summer Fun." Don Altman, program director, has promised some interesting and informative programs for the coming year.

We are looking forward to seeing our old members again, plus many new faces.

CHET MAY

Publicity Secretary
Sound View Camera Club

-
1. Darrel thinks fern fiddleheads make a palatable survival food.
 2. Fifteen planes dared the unusual uphill strip at the Shaw Island Fly-In June 7.
 3. Zarrel Fry and Laurie Booth sailing to Shaw Island with 40 other youth.
 4. Skipper Hawthorn's "Clipper De Haro" took 40 youth to the Fly-In—Boat-In.
 5. Chuck Bokovoy and Kippy Kirkman take to the water at junior camp.
 6. Sunset Lake campcraft class and 400 matches!
 7. Debbie Roberts and Dale Fetroe say camping is great!
 8. Bill Johnson only "looks" tired!
 9. A young camper enjoying a burnt marshmallow.
 10. Hiking is becoming the big thing in the Washington Conference.
 11. Bill Crispian found that his parachute made an ideal survival shelter. The chute tepee became a popular attraction on the survival seminar.
 12. The Seattle Children's Orthopedic Hospital medical staff toured Sunset Lake Camp by jeep prior to the arrival of 92 handicapped children.
 13. Dale Long and Darrel Blehm hurried to complete the Sunset Lake nurse's station so that it could be used by the Orthopedic Camp medical staff.

Information Needed

Anyone having information about the following names, that is, exact addresses, would you kindly send that information to: Janet Johnson, Church Clerk, Green Lake Church of Seventh-day Adventists, 6350 East Green Lake Way North, Seattle, Washington 98103. It would be greatly appreciated.

Miss Sharon Alberts
 Mr. E. S. Bartlett
 Mrs. Carolyn Bevilacqua
 Mr. Sydney M. Cleveland
 Miss Arlene Cleveland
 Mr. Ronald B. Combs
 Mr. and Mrs. T. N. Dokken
 Mr. and Mrs. E. E. Elkin
 Mr. Harold Emery
 Mr. Stewart Emery
 Mr. Thomas F. Epperson
 Mr. Evan Eng Lan Foo
 Mrs. George E. Gessell
 Mrs. Audrey Hill
 Miss Alice Menary
 Mr. Lawrence K. Provan
 Mrs. Signe Silvertson
 Nancy L. Peake

Jim Hiner Travelogues

While on a recent trip to the Far East, Washington's evangelist Jim Hiner took moving pictures of such places as Hong Kong, Saigon, Thailand, Cambodia, Singapore, Malaysia, Borneo, Taiwan, Korea, and Japan. These travelogues will be shown at evangelistic meetings now being held in Monroe, and later in Chehalis, Oak Harbor, Edmonds, and Kirkland. Plan now to attend. The evangelistic meetings are the only places where these interesting and informative pictures are scheduled to be shown.

MRS. G. HARRIS

Elder Jim Hiner taking movies in Singapore.

PHOTO BY DON JACOBSEN

Mark This Date On Your Calendar!

SEPTEMBER						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

Sabbath

SEPT. 20

3:00 p.m.

United Evangelism Rally --- featuring

GUEST SPEAKER:

Elder D. S. Johnson
 Assoc. Secty. - Gen. Conf.

ADMINISTRATORS & DEPT. SECRETARIES OF WASHINGTON CONF.

MOVIE FILM - "NO TIME TO WAIT"

Green Lake S.D.A. Church, 6350 E. Green Lake Way N.

Oregon USA

To millions across the world USA stands for the United States of America, the land of the free, home of the brave. For Seventh-day Adventists in the Oregon Conference the next few weeks will make USA stand out for United Soul-winning Advance. Pastors, laymen, and conference office personnel, utilizing the "It Is Written" telecast, will attempt to reach some 700,000 homes in the Oregon Conference.

Let us all unite in prayer and effort that this might indeed be a successful venture in reaching the people in each of our communities.

W. D. BLEHM

Portland Union Academy, 1969-70

The staff of Portland Union Academy met the evening of September 2, after a busy first day of school, for a buffet dinner and get-acquainted fellowship. Also present were Elders Blehm, Richard Schwartz, and Fred Wilbur, president, secretary, and associate educational superintendent, respectively, of the Oregon Conference, and their wives.

During the dinner hour Principal Duane Anderson introduced new PUA staff members.

Mr. and Mrs. Louis Spady.

Coming to Portland as vice-principal of grades 7 and 8 is Mr. Louis Spady. Mr. Spady completes 18 years of service at Laurelwood Academy, where for 12 years he has been principal of the elementary school. Both Mr. and Mrs. Spady are graduates of Walla Walla College. Mrs. Spady also has a Master of Education degree in business education from Oregon State University. She is registrar and shorthand instructor at PUA. At Laurelwood she taught commercial subjects and was also registrar.

The Spady family includes two young people: Billie Jean, a student in Walla

Walla College School of Nursing; and Jay, a senior at PUA.

Mr. and Mrs. Thornsburg and son, Marc.

New to Portland Union Academy History Department is Mr. David Thornsburg. Mr. Thornsburg holds a Bachelor of Arts degree in history from Walla Walla College. The new teacher is a veteran of four years' active service with the U. S. Air Force.

Mr. Thornsburg was a teacher at Tri-City Junior Academy in Pasco, Washington, prior to coming to PUA.

The Thornsburgs have a three-year-old son, Marc. Mrs. Thornsburg is the former Doris Frye.

Mr. and Mrs. Don McConnell with daughters, Susan (left) and Julie.

Mr. Don McConnell is mathematics and science instructor. Mr. McConnell graduated from Walla Walla College in June of 1969 with a major in mathematics. He is also a professional land surveyor registered with the State of Oregon. He has worked in civil engineering for 10 years.

Don and his wife, the former Gustine Gunderson, have two children: Julie, 9, and Susan, 3. Don and Gustine are native Oregonians whose families made their homes in the Willamette Valley.

Mrs. Gayle Fell will teach home economics and serve as part-time counselor. She will also join her husband, Pastor James Fell, chaplain and religion instructor at PUA, in team teaching a family-living class.

Gayle Fell

Mrs. Fell holds a Bachelor of Science degree in home economics from Oregon State University. Her teaching experience includes seventh and eighth grade social studies at Portland Union Elementary and first grade at Hoodview.

A graduate of Pacific Union College, Mrs. Ronald Kweik comes to PUA with teaching credentials and a degree in piano. Her postgraduate work was completed at the College of Holy Names in Oakland, California.

Mrs. Kweik has taught at Hayward, California, Cascade Music in Portland, and Portland Union Elementary School.

Mr. Kweik is also a 1966 Pacific Union College graduate with a degree in commercial art. He is a graphic designer at Portland State University.

Mr. H. Marvin Clark, a native Californian, joins the Junior High School staff as history teacher. Mr. Clark is a 1958 La Sierra College graduate. He has since taught in California and Oregon and served the Army Medical Corps. His hobbies included woodworking, flying, camping, and scuba diving. The Clarks have three children: two daughters and a son.

H. Marvin Clark

Elaine Will, another new member of the Junior High staff, teaches English. From Canada, Miss Will attended Walla Walla College and graduated from Loma Linda University in 1968. Before coming to Portland she taught for one year at Redlands Junior Academy in California.

PUA Facilities Show Progress

The 1968-69 Student Association project is nearing completion. This includes a one-fifth-mile track, a touch football field, and double tennis courts. The students and staff are grateful for the liberal contributions which have made these improvements possible.

The administration building received a new look during the summer. Each office has been redecorated with attractive draperies. New carpeting adds warmth and beauty to the principal's office.

The faculty has been remembered especially in the new look at PUA. A

Enjoying the new PUA faculty lounge are (left to right): Mr. Bert Pooley, business manager; Mrs. Thelma Winter, English instructor; and Mrs. Jewell Miner, cafeteria.

comfortably furnished faculty lounge is prepared for teacher relaxation should their time permit. Added conveniences include a telephone and faculty mailboxes.

We, the team at Portland Union Academy, along with the wonderful students, foresee a great school year. Please remember us in your prayers. With God's blessing, this will be a successful year and result in preparedness to meet our Saviour. The time is short!

NORMA ANDERSON

Director, Public Relations
Portland Union Academy

Red Cross Calls Oregon Conference

The Oregon office of the Red Cross confirmed by telephone an earlier telegram received by Marcus E. Payne, Oregon Lay Activities director, requesting Adventist churches to serve as collection depots for donations to the victims of Hurricane Camille.

Because our Health and Welfare Centers have always been ready to serve man's urgently felt needs, they are now recognized as the most significant base of distribution for effective service. What a privilege and responsibility to be acknowledged by these important public agencies. Is your church alerted for effective cooperation?

Longview-Kelso Community Center

A new Seventh-day Adventist Welfare Center is serving the needs of the Longview-Kelso communities. The new facility at 841 11th Avenue was made possible through the efforts and con-

tributions of church members and other local residents.

The building has a well-equipped kitchen, a large room which can be used as a classroom, waiting room, office, service room for distribution of clothing, and a workroom for sewing and mending. The service room has clothing departments for all ages and a household goods section.

The Center co-operates with schools, public health officials, and other community action agencies. In addition to welfare services, the Center will offer cooking and homemaking classes, Five-day Plans to Stop Smoking, first aid,

and Civil Defense courses. A special counseling program is being established.

Emergency telephone service is available on a 24-hour basis with regular opening from 11 a.m. to 4 p.m. each Tuesday.

The new community Center is under the direction of Mrs. Lulu L. Coleman. Mrs. Coleman is a veteran of nearly 30 years' experience in serving the church in the field of welfare ministry.

The Center was officially opened at a midsummer ceremony. Speakers at the occasion included R. Glen Stambaugh, Castle Rock district pastor;

Oregon Health and Welfare Federations

Monday, September 29—Evergreen Federation
Kelso-Longview Health and Welfare Center
840 - 11th Avenue, Longview, Wash.

Tuesday, September 30—Willamette Valley Federation
City Hall Auditorium
810 Alder (Corner of Alder and Coast Streets)
Newport, Oregon

Wednesday, October 1—Portland Federation
(To be announced later)

Thursday, October 2—McKenzie Valley Federation
Roseburg Jr. Academy Gymnasium
1653 NW Troost Street, Roseburg, Oregon

Monday, October 6—Myrtlewood Federation
(To be announced later)

Tuesday, October 7—Southern Oregon Federation
Valley View SDA Church
3677 South Stage Road, Medford, Oregon

Wednesday, October 8—Central Oregon Federation
Rebekkah Lodge
312 Fifth Street, Redmond, Oregon

All noon meals will be potluck with the exception of Southern Oregon (sack lunch with drink and dessert provided).

New Longview-Kelso Community Welfare Center. Community Center workers as seen on opening day. From left to right, they are: Mrs. Betty Sanderson, Welfare Center secretary; Elder Harold E. Kurtz, pastor; Mrs. Lulu L. Coleman, Welfare Center director; Emmett Koelsch, building co-ordinator; and Mrs. Rudy Sverdrup, associate director.

Harold E. Kurtz, Longview-Kelso pastor; Mrs. Coleman; John Williams, Lay Activities leader; M. E. Payne, Oregon Conference Welfare director; J. Dean Gregorious of the Washington State Public Assistance office in Cowlitz County; and Dr. S. H. Gorton of the county health department.

Mayor H. G. Kelsey of Longview and Kelso City Manager Robert Malsey shared in the ribbon-cutting ceremony.

The Longview-Kelso members and Pastor Kurtz are to be commended for the vision of service and the will to provide this fine facility.

Ministry to the needy in every class of society will be recorded in souls for eternity.

More Oregon Personnel Changes

Elder Larry Kurtz, formerly pastor of the Coos Bay district, will assume the responsibilities of the Sandy church. Elder Lloyd Herr, formerly of the Wapato-Toppenish district in the

Upper Columbia Conference, has accepted the invitation of the conference committee to come to Coos Bay.

May the Lord abundantly bless these men and their families as they move to these new fields of service.

Opening Day Services for New Brewster Sanctuary

"Worship the Lord in the beauty of holiness" had a great depth of meaning for the Brewster members with the scores of visiting friends who worshipped together for the first time in their new sanctuary on Sabbath, August 30.

Portion of the sanctuary of the new Brewster church.

Elder R. C. Remboldt, president of the Upper Columbia Conference, challenged the congregation in his morning sermon, "Therefore We Have Built." He emphasized that, unless the primary purpose of the congregation is to communicate Christ to the community, the physical beauty of the church is nothing and the church has been built in vain.

Solos by Dr. Robert Baker and Bruce Boyd coordinated the consecration theme. They sang, "I Walked Today Where Jesus Walked" and "Open the Gates of the Temple."

Also participating in the 11 o'clock worship service were Elder Boyd, local elders Dr. Harold Stout, Robert Shepley and Ed Beerman; building contractor Forest Lamberton; Elder E. J. Royer, secretary of the trust department of the Upper Columbia Conference; and music director Raleigh Hardin.

The afternoon baptismal service, with a call to dedication by Elder R. E. Eckerman, Conference communications secretary, also featured vocal and instrumental specials and a boy's-eye view of the local church history.

Pledging their allegiance to the church in the first baptismal service conducted by Elder Boyd were Mrs. Elwood Smith, Dale Schnibbe, and

Livingstone Junior Academy
Home and School Association

presents

Stan Midgley's

"CANADIAN ROCKIES"

September 21, 7:00 p.m.

Livingstone Junior Academy
5771 Fruitland Road, NE
Salem

Adults \$1 Family \$3.25
Students (grades 1-10) \$0.60

ADVERTISEMENT

Portland Social Activities Association

presents

1969-70 Lyceum Series

- | | |
|-------------|---|
| October 4 | Chris Borden's color motion picture
"Wide, Wide Switzerland" |
| November 15 | The Wedgwood Trio
(only Northwest appearance) |
| January 3 | Gene Wianco
"Magical Mexico" in color |
| January 17 | Alice Princess
(last Portland visit before return to Africa) |
| February 7 | Henry Scott, pianist and humorist
(first Portland appearance) |
| March 7 | The Rose City Singers
(from the United Medical Laboratories) |
| April 4 | Ralph Franklin's newest release
in wide screen and stereo sound
"The Grecian Holiday" |

All programs at Portland Union Academy
1500 SE 96th Ave., Portland, Oregon

— Season Prices —
(for all seven programs)

Family: \$14 Adult: \$6 Student: \$3

Write or call: Lloyd Wescott
2214 SE 152nd
Portland, Oregon 97213
255-6768

ADVERTISEMENT

Elder R. C. Remboldt preached at opening day services in the new Brewster church.

Exterior view of new church building in Brewster, Washington.

Mike Sterley. Members rejoiced for the decision of each.

A colorful, descriptive story of the beginnings of the local Seventh-day Adventist congregation was recalled by Dr. Harold Lamberton in the afternoon service.

Musical selections for the afternoon service included a vocal duet by Bruce Boyd and Chris Shepley accompanying themselves on banjo and guitar in "Rejoice in the Lord"; the Beerman brothers, Barry, Steven, and Stanley, singing "Pearly White City," and trio, "Follow Me," by Ginger Brockman, Verona Schnibbe and Kay Hanson.

Architect Robert J. Burman, A.I.A., of Burman and Rasmussen, Glendale, California, designed the contemporary church to seat over 250. The exterior features rough textures of brick and split cedar with shake roof.

Inside, dark exposed beams contrast with a light-stained ceiling and match hanging light fixtures. The altar furniture is in oak with matching pews upholstered in burnt orange tapestry. The carpet is gold-toned tweed.

Adjoining the main entry doors and rising high behind the baptistry and pulpit are richly colored leaded glass panels. Other windows in the main sanctuary are of color-toned cathedral glass. From the entry foyer a clear view of the lake is unobstructed above stairs that lead to Sabbath school classrooms, a Dorcas Society workroom and kitchenette. Included are classrooms for youth, junior, primary and kindergarten-cradle roll departments. The

carpet to be laid in the youth and junior rooms was selected and paid for by the Adventist Teen Club members who promoted many projects in fund raising for the major purchase.

Building chairman is Dr. Fred Schnibbe with committee members Elder Boyd, contractor Forest Lamberton, Wilmer Wysong, Bob Thomas, Ed Beerman, and Dr. Robert Baker.

The Lord has blessed and His people rejoice!

MRS. FRED SCHNIBBE

Attention, Philosdans

Single adults are invited to a pizza feed September 27, at 7:15 p.m., at 718 SE Birch, College Place, Washington. Bring a pizza.

For more information, please call J Jackson 9-2917 or J Jackson 9-2807.

Montana JMV Camp

Some Montana boys and girls traveled more than 500 miles to be at Junior Camp on August 10. Their parents repeated the 1,000-mile round trip the next weekend to bring the campers home—but it was worth it.

Eighty-eight campers spent their days canoeing, water-skiing or swimming in beautiful Seeley Lake and attending one of the Nature-Craft classes offered. From reveille in the morning until taps at night everyone was busy in activity which was both fun and Christ-centered.

Conducted at Camp Paxson, a facility owned by the Missoula Jaycees, the camp was designed to serve a soul-winning function. Eighteen boys and girls, including some from non-Seventh-day Adventist homes, responded to Pastor Tom Sanford's call to prepare for baptism.

The entire staff was gratified by the campers' response. Distance traveled, hard work and expense are not considered burdens when we see boys and girls yielding to Christ as a result of the program.

The youth of Montana, surrounded with natural beauty as they are, still benefit from the experience of Missionary Volunteer camping. We are already laying plans for an enriched camping program next year. If your young person missed the opportunity this year, you should begin planning now for Montana Junior Camp in 1970.

DONALD H. LEE

MV Secretary

Elder Fred Beavon conducted the Sabbath school lesson at Montana JMV camp.

Pictured are some of the literature evangelists in Montana who now have a gain of over \$16,000 over last year at this time which was a record.

Student Reaches New Record in Sales

Rex Davis, a student literature evangelist in the Montana Conference during the summer of 1969, delivered \$10,427.24, which is a new record in sales in the North Pacific Union for one summer's work. This was Rex's fourth summer in the literature work. In addition to this excellent report, he also helped the other students in the Montana Conference to reach a new high in deliveries for one summer of \$27,992.24. Gilbert Moore, who canvassed his first summer in 1969 and is now a senior at Mount Ellis Academy, delivered \$4,811.80, which is very commendable.

The Montana Conference has led the North Pacific Union for the past three consecutive summers. Their total deliveries for these summers amounted to \$68,694.49. In the accompanying group picture you see a portion of the literature evangelists in Montana who now have a gain of over \$16,000 over last year at this time which was a record.

We praise God for His wonderful blessings on the literature evangelists these past three years and look forward to seeing reports in the coming years that will make these past accomplishments look insignificant.

FRANK M. HANSEN

Publishing Secretary

Great Falls Vacation Bible School

Mrs. Earl Hooker, leader of the Great Falls vacation Bible School in July, considers this year's effort the

most smoothly conducted that she can recall. This was due to prayerful planning and outstanding cooperation which kept the interest consistently high. Among the 97 enrollees, 20 non-Adventist families were represented.

Although planning for a trip to Europe immediately following the school, Pastor and Mrs. Norman Graham gave

Renae Hanson, Mrs. Charles Cook and Wendy Hooker, holding samples of the popular furry animal plaques made by the children.

VBS group with Pastor Norman Graham at extreme right.

Carla Bresnahan and Charles Rogers, winners of white Bibles for bringing the most children to VBS.

most valuable aid and counsel. Music, mission stories, and crafts were their specialties and the results were exceptional.

Leaders in the kindergarten, primary, and junior divisions were Mrs. Kae Lee, Mrs. James Miller, and Mrs. Lynette Woolever. Each had an able corps of teachers, as well as dependable youth helpers whenever needed.

Mrs. Carl Tosten supervised the nursery so the mothers could assist in the departments. At times, she had as

many as nine tiny tots in her care. Mrs. W. S. Henderson faithfully served refreshments for all the children. Mrs. William Hustwaite, Mrs. Dennis Brown, Mrs. Erling Oksenholt, and Pastor Graham were willing to make two and three trips each day, if necessary, to transport children to the church.

One group of children came only the first week because they had already been registered for attendance at a camp the second week. The youngsters enjoyed VBS so much they wished to cancel the camp engagement, but the parents felt the previous commitment had to be honored.

A highlight of the closing exercises was a pageant depicting "God's Heroes of the Bible," in which eleven children in costume participated. In addition to group singing, six-year-old Frank Chamberlain recited the 23rd Psalm. For more than a year he has been able to do this in his home as part of family worship. His mother became a Seventh-day Adventist last year during the Hoffman Crusade.

Two white Bibles were awarded to two youngsters who tied in bringing the largest number to the school of six each. The winners were Carla Bresnahan and Charles Rogers. The latter had only a New Testament, so he was especially happy over the gift.

Under God's blessing, the interest created by the Vacation Bible School will surely bear fruitage to His honor and glory.

MRS. J. E. THIEBAUD

JEROME FAIR BOOTH

(Continued from page 16)

church members assisted, with major effort from Brother and Sister Kenneth Jones and Jerry Hicks. A Gift Bible drawing was conducted daily. Smoking buttons and pins for the children should help provide food for thought for days to come.

One chance (or was it chance?) benefit of the Temperance booth was the renewal of a contact with a Faith for Today Bible Course student and the pastor—a case where the student almost had been given up as hopeless, yet was very friendly and still displayed good interest.

Weddings

Ruth Elaine Wall, daughter of Mr. and Mrs. Raymond Wall of Kremlin, Montana, and James Roy Karmy, son

of Dr. and Mrs. S. D. Karmy of Chehalis, Washington, were married in a church wedding July 6 in Havre, Montana, by Vernon Jones, pastor of the Havre and Shelby churches. Mr. and Mrs. James Karmy have established their residence in Loma Linda, California, where Mr. Karmy will be attending Loma Linda University School of Medicine. Mrs. Karmy will be teaching at the Loma Linda elementary school. Both are graduates of Walla Walla College, Class of 1969.

Virginia June Kegley and Perry Linn Rogers were united in marriage at the Lewiston, Idaho, Seventh-day Adventist church on August 10. The bride's father, Elder Ronald Kegley, Jr., read the vows at the candlelight ceremony. The couple are making their home in Craigmont, Idaho, where Perry is teaching school.

Helen Fay Mittleider of Burley, Idaho, and John Wheeler Boyd, Jr., of Salt Lake City, were united in marriage in the Chapel of the College Place Seventh-day Adventist church, Sunday, August 3. The groom's father officiated at the afternoon ceremony. The couple are making their home at Harvey, North Dakota, where the groom is teaching piano and organ at Sheyenne River Academy.

On Sunday afternoon, August 24, Marilyn Ann Van Santen became the bride of Gerald Melvin Binder at the First Presbyterian Church in Salem, Oregon. Marilyn is the daughter of Dr. and Mrs. Boyd Van Santen of Salem, and Jerry's parents are Dr. and Mrs. Melvin C. Binder of Colfax, Washington. Elder Robert G. Letcher performed the ceremony. May heaven's richest blessing rest upon this new home as husband and wife continue their education in Portland.

Advertisements

Rate: 40 words or less (aside from name and address), \$5 each insertion, as space permits. Same 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.

RECORDING TAPE.—Used, but like new. 7-in. deluxe \$2.50, 3 for \$6; 5-in. reg. \$1.60, 3 for \$4; 3-in. reg. 45c, 3 for \$1.20. Postage paid on \$4 order. High quality guaranteed or money back. A Student Project, Box 656, Angwin, Calif. 94508.

WANTED.—Would like employment caring for an elderly lady or companion. Live in. In or near Walla Walla. Mrs. Fernald, c/o M. D. Sylvester, Holdman Star Route, Pendleton, Ore. 98701.

FOR SALE.—Chevron Service Station, good location and business, plus S&H stamps; 15½ years same location. Sabbath-educated customers. \$2,000 down. Want to retire. Hellman's Chevron, 8302 N. Lombard St., Portland, Ore. 97203.

IDENTIFY YOURSELF as a friendly Seventh-day Adventist. Use the new World-Wide SDA Fellowship emblem on your travel equipment. Printed in black on yellow self-adhesive vinyl. Send \$1 for 4 emblems to Leon Smith, 3222 Healey Drive, Nashville, Tenn. 37207. Watch for them when traveling.

SEPPO'S BODY & PAINT SERVICE, 414 NE 80 (block south of Glisan), Portland.—Excellent body and paint repair done, reasonable rates. SDA owner has 17 years' experience. Free insurance estimates. Open 8-6 Monday-Thursday. Closed sundown Friday through Sunday. Phone: 252-2132.

MAN AND WIFE on Social Security wanted. Man to do yard work and miscellaneous around ranch and wife to do housework a couple days a week in exchange for 3-bedroom trailer house and some wages. Write to: Willis E. Campbell, Rt. 1, Box 2650, Fall City, Wash. 98024. Phone: 222-5878.

CARPENTERS NEEDED in southern Oregon, commercial construction, non-union SDA company and crew. Campbell-Smith Enterprises, 3435 Shasta Way, Klamath Falls, Ore. 97601. Job phone: 882-8464.

FURNISHED DAYLIGHT BASEMENT APARTMENT.—Two bedrooms, bath, kitchenette, nice living room with picture window, located in beautiful Happy Valley, 15-min. drive Portland Adventist Hospital. Ideal for married couple. Not suitable for children or pets. \$75 plus utilities. The Prestons, 13415 SE Valemont, Portland, Ore. 97236. Phone: 761-1003.

1969 AUTOMOBILES-PICKUPS-CAMPERS.—Lowest possible prices through franchised dealers. New Car Factory Warranty. 7% financing available if desired. For free price lists and information, write: Roberts and Redfield, 7720 N. Lombard St., Portland, Ore. 97203. Phone: 286-4496.

FOR SALE OR LEASE.—Small duplex, Granger, Wash.; 3 blocks to SDA church. Ideal for pensioner wishing additional income. Major appliances included. One and two bedroom units. For information, contact Gordon Appleton, 2364 SE 47th, Portland, Ore. 97215.

NEW HOME BY SDA BUILDER.—Three bedrooms 1¾ baths, paneled family room, 2 fireplaces, w/w carpet, 1500 sq. ft., \$23,900. Between Beaverton and Hillsboro, Ore.; 3 miles from Tualatin Valley Junior Academy. Close to Laurelwood Academy. Write: N. Bredall, 21480 SW Clarion, Aloha, Ore. 97006, or call 646-8447.

PORTLAND SUBURBAN HOME for sale. Modern 3-bedroom ranch home with w/w carpeting, 1½ baths, fireplace, oil heat, huge covered patio and garden space on 66 x 146 oversized lot at 4430 SE Roswell in Milwaukie. Only \$16,900, F. H. A. terms. Mert Allen, Mt. Tabor Realty, 2225 NE Broadway, Portland, Ore. 97232. Phone: 281-1446 or 665-4791.

FIRST TIME LISTED EVER.—8-year-old immaculate daylight-basement home, 3 bedrooms, 3 baths, 2-car attached garage; 2 fireplaces, one in 15' x 30' finished party room. Sliding glass doors to 20' patio. Entry hall. It's a buy at \$29,500. Call Bob or Gloria Sapp, 761-7711. Lucky Realty, 7061 SE Powell Blvd., Portland, Ore. 97206. Phone: 775-8673.

Review

REVIEW AND HERALD • GENERAL CHURCH PAPER OF THE SEVENTH-DAY ADVENTISTS

One year only
\$6.95
 includes
**OFFICIAL 1970
 WORLD GENERAL CONFERENCE REPORTS**

Darkness
 The
**Adventist
 World
 at Your
 Fingertips**

...to those who
 the Scriptures,
 e messages
 ye shall
 hey are
 ing on
 side.
 rine.

upon me,
 dren of Israel
 mind, and ma
 clearly pressed
 dared not keep
 twenty-three pages be
 o'clock and half-past twel
 My spirit was stirred with
 felt a burden for the people of
 not only on account of this on
 production, but because of many
 such matters which are coming to

**This paper should be in every family
 of our people, not only in America,
 but in every country. It is our church
 paper for the world.—Ellen G. White.**

ORDER THROUGH YOUR CHURCH LAY ACTIVITIES SECRETARY OR BOOK AND BIBLE HOUSE.

Please enter my subscriptions as checked below:

New Renewal

	Regular Value	Campaign Price
<input type="checkbox"/> Review	\$ 9.50	\$ 6.95
<input type="checkbox"/> Instructor	8.95	7.95
<input type="checkbox"/> Guide	8.75	7.75
<input type="checkbox"/> Life and Health (SDA rate, 1 year, \$3.50)	5.50	2.75
<input type="checkbox"/> Worker	5.95	5.45
<input type="checkbox"/> GO	2.95	2.75
<input type="checkbox"/> Liberty	1.25	1.00
<input type="checkbox"/> Review and Instructor	18.45	14.90
<input type="checkbox"/> THE GEM TRIO (Review, Instructor, Life and Health)	23.95	15.80
<input type="checkbox"/> THE GEM TRIO with Guide	32.70	22.75
<input type="checkbox"/> THE GEM TRIO with Worker	29.90	20.55
<input type="checkbox"/> THE GEM TRIO with GO	26.90	18.45
<input type="checkbox"/> Review, Instructor, Guide	27.20	21.15
<input type="checkbox"/> Big Four (Review, Life and Health, Liberty, GO)	19.20	11.80
<input type="checkbox"/> Big Four with Guide	27.95	18.75
<input type="checkbox"/> Family Group (Review, Instructor, Life and Health, Liberty, GO, Worker)	34.10	23.45
<input type="checkbox"/> Family Group and Guide	42.85	30.40
<input type="checkbox"/> Journal of Adventist Education	3.50	3.50
<input type="checkbox"/> Ministry	5.00	5.00

U.S.A.—Prices slightly higher in Canada *

* Postage extra to other countries. Add sales tax where necessary.

Renew my order automatically each year at the lowest current rate.

Enclosed \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

Special offer September 13 through October 11, 1969

NORTH PACIFIC UNION GLEANER

Walla Walla College

September Experience

Sixteen seniors in education at Walla Walla College are at present taking their School Exploratory Experience in schools in Washington, Oregon, Idaho and Montana.

The School Exploratory Experience began one week before the opening of the elementary or secondary school, and continues through September 19. The first week was spent attending workshops and faculty meetings with supervising teachers and assisting in the preparation for the beginning of school. The remaining three weeks are spent in observing and assisting the assigned teacher and participating in as many of the total school experiences as possible.

"The 16 students participating have been placed in local schools or approved hometown schools," says Miss Lois Teel, assistant professor of education at WWC, who directs the program.

"Students do not get this experience in regular classes but now have an opportunity to observe the opening of the school, and to see the problems and preparation connected with a new school year," according to Miss Teel.

In Washington are: Helen Bringle, Columbia Crest Grade School, Ashford; Phyllis Goecke, Jason Lee Elementary School, Richland; Frances Knox, Chief Joseph Junior High School, Richland; Arlis McDonald, Jefferson Elementary School, Richland; Eileen Obert, Meridian Elementary School, Kent; Barbara Sauder, Walla Walla Valley Academy, College Place; Larry Stahlnecker, Rogers Elementary School, College Place; Joyce Weickman, Green Park Elementary School, Walla Walla; and Walter Wilson, Grandview Junior Academy, Grandview.

In Oregon are: Helen Dufur, Milton-Stateline Adventist School, Milton-Freewater; Connie Finch, Milo Elementary School, Milo; Marsha Oberg, Harrison School, Cottage Grove; Sharon Skaggs, La Grande SDA School, La Grande; and Sandra Vincent, Milton-Stateline Adventist School, Milton-Freewater.

Georgine Hultz is doing her School Exploratory Experiment at the Skyline High School, Idaho Falls, Idaho; Sue Fallang is at the Big Timber Public School, Big Timber, Montana.

Eichner Gets Doctorate in International Relations

Donald O. Eichner, vice-president for development and public relations at Walla Walla College, returned last week from Washington, D.C., where he had received the Ph.D. degree in International Relations from The American University, August 22.

Donald O. Eichner

Titled "The Inter-American Nuclear Energy Commission: Its Goal and Achievements," the dissertation is the first serious study on the peaceful use of atomic energy. The Pan American Union has requested its preparation for publication.

Work for the thesis was done under Dr. Jesse Perkinson who implemented the Eisenhower Atoms for Peace plan. He is considered an authority on the peaceful use of nuclear energy and is presently chairman of the American Inter-Nuclear Committee.

In 1958 Dr. Eichner organized and directed the Atoms for Peace Conference in Geneva and headed the American delegation there. It was his involvement in this program, beginning in 1955, that developed his interest and gave him the background and information for the work which has now culminated in his doctoral dissertation.

A graduate of Walla Walla College where he has been on the faculty of the department of history and political science since 1963, Dr. Eichner also holds the M.A. degree in history from Andrews University.

He is a member of the Western Political Science Association and will continue to teach specialized courses in political science. In the summer of 1968 Dr. Eichner participated in the Hudson Institute on World Affairs, held in New York state under the direction of Herman Kahn.

On the WWC campus Dr. Eichner is chairman of the Social Activities Committee and responsible for the

outstanding lyceum series already announced for 1969-70. He is also chairman of the Public Relations Committee and a member of the Administrative Council.

Northside Singspiration

The annual Northside District Singspiration held in Jerome on August 23 climaxed a pleasant but warm summer. Members came from the Rupert, Gooding, and Jerome churches, with some visitors from Twin Falls and out of state.

Following Sabbath school conducted by the Jerome superintendent Kenneth Jones, the audience heard the pastor's sermon, "Call To Service," pointing to the fall program of soul-winning activities soon to begin.

After lunch in the park the afternoon was devoted to a layman's music festival. Scripture readings and group hymn singing were interspersed with solos, duet, and trios and a quartette. The unrehearsed program progressed spontaneously as believers joined in a spirit of praise and rejoicing.

The district meeting with emphasis on praise in song has come to mean much to the believers here, and can be well recommended to others who seek for a means of drawing closer to their fellow believers.

Rupert Baptism

On August 30, Roger Throckmorton and Don Sanada of the Rupert church were baptized by Pastor K. S. Brown. The baptism was conducted in the nearby Twin Falls church whose pastor, Elder Francisco, assisted in the service. Both of the candidates are sons of church members and are now enrolled in Gem State Academy.

Jerome Fair Booth

A temperance booth was maintained by the Jerome church during the recent Jerome County Fair. The smoking girl mannequin provided by Dr. Drake of Twin Falls attracted attention particularly from the children. "Cancer by the Carton," a film, brought several folks to see it again and again. Various

(Continued on page 14)

Autumn Quarter

September 21-23, 1969

Orientation and Registration

September 24, 1969

All classes begin