

*A Publication of the
North Pacific Union Conference
of Seventh-day Adventists*

GLEANER

January 16, 1995
Volume 90, Number 2

Herald Follett, J.D.

Can the World See Jesus in Adventism?

By Herald Follett, J.D.

Attorney Herald Follett serves as director of trust services for the Oregon Conference of Seventh-day Adventists and writes from Clackamas, Ore.

As I recently discussed Seventh-day Adventism with a prominent Oregon attorney, he asked me a thought-provoking question: "Tell me, Herald, why is the primary focus in the Adventist Church not on Jesus as it is in the other Protestant churches?"

It was a sincere question, considering the favor in which he holds Adventists and Adventist medical institutions, and his words came to me as an unexpected call for personal and corporate re-evaluation.

Highway Confession

It led me to think back some years to a day in 1965 as I drove north on Interstate-5 in Oregon and found myself confessing that I did not love Jesus.

Then and there I asked God to forgive me, and I pled that He would give me love for Christ in the person of His children here on earth. I asked that He would use me, to the greatest possible extent, for the salvation of the world, regardless of the cost to me.

On that day, I promised God that I would make Jesus the center of every sermon that I might preach, and I promised that I would spend a half hour reading the *Conflict of the Ages* series by Ellen G. White, besides Bible study and prayer, each day.

Back then, at age 25, my life seemed like a total waste. I felt certain that many would be lost because I had squandered so many opportunities to share Jesus. But from that day forward, things began to take on new meaning in my life, and I was blessed as I kept my promises to Him.

As I read the *Conflict of the Ages* series, I was powerfully drawn to the Scriptures. It was as if I could not get enough of the Word of God. Jesus came to mean more to me than any earthly friend. While I saw myself as a sinner in dire need of Jesus, I found illustration after illustration in the Bible of how Jesus sought and saved men just like me.

Oh, how I found myself wishing I could do more for Him!

Kneeling in Blood

That trust met a severe test in 1988 when I found myself kneeling in a pool of blood in the middle of a highway trying in vain to save the life of Kari, my 16-year-old daughter. My mind went out to Jesus. I seemed so alone, yet He seemed so near.

Just hours before the auto accident, I had bowed and prayed by her bedside, "Father, I thank you for Kari, for her decision for Jesus, for her desire to be used by You for the salvation of the world . . . in Jesus' name, Amen."

Then had come the squeeze of her hand and the words, "Good night, Daddy. I love you. See you in the morning."

Now, as I visit her lonely grave, I find myself again praying, "Father, I thank you for Kari, for her decision for Jesus, for her desire to be used by you for the salvation of the world. I trust you are answering her prayer, even as she sleeps in Jesus. . . . Amen."

Why, Lord?

Now, after talking with my lawyer friend, questions again go through my mind. Is he right? He's certainly had more conversations with me than with most other Adventists. Somehow he's sensed that Seventh-day Adventists are primarily focused on something other than Jesus Christ.

Which calls me again to prayer—to prayer that when people visit our churches, read our publications, listen to our radio and television programs, or simply enjoy lunch with Herald Follett, that they will, without question, discover that Adventists are Christians.

They must sense that our primary focus is always, always, on Jesus Christ, and that with the Apostle Paul we can say: "For Christ sent me not to baptize, but to preach the gospel: not with wisdom or words, lest the cross of Christ should be made of none effect. (1 Corinthians 1:17 KJV)."

ABOUT THE COVER

Photograph Dennis Gilliland of Ridgefield, Wash., took the Jan. 16 cover scene about one-half mile northwest of Cascade Pass in North Cascades National Park in Washington state. The scene is of the east peak of Johannesburg Mountain and was taken with a Nikon FM camera fitted with a Tamron 35-80 zoom lens and loaded with Fujichrome 100 ASA film.

Jan. 16, 1995 Vol. 90, No. 2

Published by the North Pacific Union Conference of Seventh-day Adventists

(ISSN 0746-5874)

Address all letters, advertising and address changes to:

GLENER
North Pacific Union Conference
P.O. Box 16677
Portland, OR 97216-0677
(503) 255-7300

Address-change requests must be submitted by mail.

STAFF

Edwin A. Schwisow
Editor

Todd Gessele
Editorial Assistant

Shari Smith
Advertising/Copy Coordinator

CORRESPONDENTS

Bradley Galambos
Alaska

Russell L. Johnson
Idaho

Larry Unterseher
Montana

Jay E. Prall, Helen R. Smith
Oregon

Max Torkelsen II
Upper Columbia

David Weigley
Washington

Joanne Reinke
Walla Walla College

Submissions—As of Jan. 1, 1995, all announcements, features, news stories and family notices for publication in the GLENER may be submitted directly to the editor at the address listed above. This is a departure from former policy which called for all GLENER material to be submitted in-care-of local conference correspondents. Materials sent to the GLENER in-care-of conference correspondents will continue to be routed to the GLENER.

Please Note—Every reasonable effort is made to screen all editorial material to avoid error in this publication. The GLENER does not accept responsibility for categorical or typographical errors nor for advertisers' claims.

GLENER, (ISSN 0746-5874) is published semimonthly except monthly in July and December and printed at Color Press, 312 S. College Ave., College Place, Wash. 99324-1222. Second class postage paid in College Place, WA 99324. Subscription rate: \$10.00 per year. LITHO IN U.S.A. CPM6151

POSTMASTERS ONLY:

Send address changes to
GLENER
P.O. Box 397
College Place, WA 99324

LETTERS TO THE EDITOR

Letters Policy: Letters to the GLEANER editor are welcome. Letters must be signed and should not exceed 150 words in length. Letter writers are urged to limit their letters to commentary on editorial matter appearing in the journal, and should specifically refer to the issue date and article in question. Priority will be given to letters received by the editor within 45 days

of the cover date of issue in question. Letters which direct personal criticism at individuals will not be printed; conversely, letters which promote a person by name or description for gratuitous praise will be declined for publication. Highest priority will be given to letters which add information and commentary, pro and con, to material appearing in this journal. Address

Thanks to Alden

Since I don't have a mailing address, please convey to Alden Thompson a big THANK YOU! for his article, "Adventist Bible, Adventist Message" in the Dec. 12 issue of the GLEANER. Thank-you.

*Louise Bamberry
Burns, Ore.*

With the Commentaries

I received the December 12 GLEANER today, and after reading Alden Thompson's message concerning "The Clear Word Bible," I just cannot keep from expressing my own view formed when my wife came home from teachers' convention with a copy of "The Clear Word Bible," purchased from the conference book-and-Bible house. After examining it for some time, I made this statement to my wife: "This is the closest thing to 'adding to' and 'subtracting from' that I have ever come across."

Of course, the warning reference is found in Revelation 22:18,19. I heartily agree with Brother Thompson when he says, "'Clear Word' belongs with the commentaries in your library, not with the Bibles."

*Herb Dunham
Grants Pass, Ore.*

Off Target

My good friend Alden Thompson makes an important point in his column "'Atlantic Monthly,' 'Reader's Digest,' and 'National Enquirer'" (GLEANER, Nov. 21, 1994), but his comments about the "Adventist Review" are way off target.

Alden yearns for "at least one piece of literature that we all read, something like a company-wide newsletter." We already have it. The North American Division edition of the "Adventist Review," with a circulation of nearly 300,000, goes out to almost all Adventist homes in North America every month.

And that's not all. Today the "Adventist Review" appears in 13 different editions worldwide. . . .

Worldwide, about 750,000 individual copies of the "Review" roll off the presses every month. That number translates into a readership of more than 2 million. . . .

Yes, the weekly edition has faced a steady decline in subscriptions over the past 30 years. But the total picture is much brighter. . . .

*William G. Johnsson
Editor, "Adventist Review"*

Shadowy Reprise

When I got the Sept. 5 GLEANER and saw the picture of the elk, I thought "far out." In the next GLEANER, when I read Mr. Blakely's letter, I thought "What??" I don't understand why somebody would criticize a neat photo like that. I really dig those antlers. That photo is great for framing."

Our Father creates shadowy figures all the time. There is nothing wrong with that. Shadowy figures are great against the sunset. That is our Father's work.

*Byron Davis
Spokane, Wash.*

Voice from Alden's Past

It has been very interesting during these past months to read the articles by Alden Thompson. He has certainly "stirred up our pure minds!" It has been a rewarding experience to see him grow intellectually since we first met him as a sixth-grader.

Alden's background is from a very strong, conservative Christian home. We had the privilege of having him in our pathfinder club, and, as his leader, I saw his thirst for knowledge and developing mind. I can remember him taking the "Reader's Digest" as soon as it came and going through the "Word Power" section. He would compete with his mother, Lola, to see who could get the most right answers. . . .

So many of the things he writes about are of real concern to many people. . . .

Thank you, Alden, for your timely and helpful studies!

*Ray C. Myers
Myrtle Creek, Ore.*

Questionable Statement

I question the statement by Dean C. Tupper, Nov. 7, 1994: "The original 1611 KJV would be unintelligible to the English-speaking person of today."

In fact, I have a word-for-word reprint of the First Edition of the King James Version, the 1611 edition. The spelling, grammar and punctuation of the original are retained, but a more readable type has been used. I can read it at the same rate of speed as I read my KJV of today.

The thousands of changes in today's KJV are almost entirely in the spelling of words, for instance, "days" for "dayes," "be" for

"bee," etc. The old spellings cause no problem at all in the reading and understanding. But it takes literally hours of searching to find even one word (other than spelling) in the 1611 that is different than the present King James. I have yet to find a significant change.

*Verda Teale
Dallas, Ore.*

Letters-to-Editor Suggestion

[In response to the Dec. 12 article by Shari Smith which included mention of the question of placing GLEANER material on CompuServe for access by computer operators]. . . one disadvantage of the letters-to-the-editor in the GLEANER is that the letters usually lag behind the actual article by weeks to months. The SDA Forum would provide a much more timely location to see comments on articles. Second, I suspect space limits the number of letters to the editor you can print. You could put many more letters on the SDA Forum. . . .

The Internet is a tremendously powerful tool for communicating across the nation and actually throughout the world. Our church had a couple of students for a year in the South Pacific. They were accessible to local people on CompuServe. With the standard rate, CompuServe messages are free to other CompuServe users, even in other countries.

*Dennis Stevens
Scappoose, Ore.
74617,2723@compuserve.com*

CompuServe Letters?

Due to encouragement received from writers such as Dennis Stevens, above, the GLEANER, for a four-month trial period, will accept letters to the editor from North Pacific Union Conference members via CompuServe.

For purposes of control and evaluation during this trial period, only CompuServe-submitted letters from Northwest members of record using software registered in submitter's name will be considered for publication.

However, the letters-to-the-editor column continues to remain open to all GLEANER readers, regardless of church affiliation or membership status, subject to "Letters to the Editor" policy as described in the gray-screened portion on the left upper corner of this page.

All letters-to-the-editor writers must state their names and addresses; however, requests to withhold publication of names are honored.

*Edwin A. Schwisow
Editor*

*In His will
is our peace.*

World Church President Asks Northwest to Help Evangelize Unreached Peoples

By Edwin A. Schwisow

Edwin A. Schwisow is editor of the GLEANER and writes from Portland, Ore.

Robert S. Folkenberg, world president of the Seventh-day Adventist Church, led a delegation of General Conference and North American Division church leaders to College Place, Wash., Nov. 19, to spotlight the need for greater Northwestern commitment to outreach and mission.

The stop was the first in a series of visits being made across North America to introduce and seek financial and personal support for "Hands Across the World," a program which will function under the Global Mission Department of the General Conference.

"Hands Across the World" seeks to mobilize the church in North America to focus on reaching areas where the gospel has not been effectively preached, including portions of North America itself, and to help sustain rapidly developing mission work in areas such as Russia and the former Eastern Bloc.

While "Hands Across the World" is orchestrated by the world church, said Folkenberg, he challenged audiences in the College Place Village and Walla Walla College churches to work closely with their church leaders to make their commitment a unique Northwestern response of Northwesterners, by Northwesterners, and responsive to Northwestern concerns.

The Response

In anticipation of the visit, Northwestern conference committees, in dialogue with the North Pacific Union, had prepared a response to Folkenberg's challenge—a response which carefully balanced Northwestern needs with world church challenges, according to Bruce Johnston, North

Pacific Union Conference president.

In its response, the Alaska Conference has determined to organize a new group in Togiak and to strengthen presence in Kotzebue while, internationally, raising up a church in Khabarovsk, Russia, and establishing a new church in southern Mexico.

Idaho plans to distribute *Steps to Christ* and to offer *Christ's Object Lessons* and *The Desire of Ages* to every household in its territory; to spearhead establishment of a Native American church in Blackfoot, Idaho; and to open two or

Robert S. Folkenberg challenges a Northwestern audience to support missions to unreached people groups in a special way through "Hands Across the World."

more Spanish-speaking congregations in southeastern Idaho, while internationally cooperating with Russia's North Caucasus Conference in a sister-conference relationship.

Montana has stretched its arms out to the Native American Crow and Northern Cheyenne tribes in southeastern Montana and internationally will maintain strong ties with church-development projects in Belgorod, Russia.

Oregon has targeted fast-growing Clark County in its territory north of the Columbia River for creation of a new congregation. It has determined, as well, to carry the gospel more deeply into ethnic groups in the conference and to target Oregon's many unchurched with innovative outreaches, while internationally sending more and more young people on shorter-term mission assignments and holding evangelistic meetings this year in the former Soviet Union, Africa and South America.

Upper Columbia is developing a multiple-media strategy to contact every home (617,000 addresses) in its territory with an invitation to consider the Bible as the source for answers to life's perplexing questions.

It will also utilize "Positive Life Radio" more effectively by beginning to add local content to its transmissions outside of the Walla Walla Valley; and, internationally, members will help conduct Sabbath school class action unit training in the Ukraine and Russia and carry forward mission projects in Asia, Mexico and Africa.

The Washington Conference will continue to sponsor extensive door-to-door activity through "Youth Challenge" and "Restore Ministry," (both literature-evangelistic ministries); will carry forward plans to establish a church in Redmond, Wash., and will target what it calls "struggling" churches in its own territory for special assistance. Internationally, it envisions projects in Russia, Asia and South America.

Meanwhile, from North Pacific Union headquarters in Portland, emphasis focuses on keeping up the sister-union relationship projects with Russia, assisting in projects in Asia, Inter-American and Euro-African divisions, and establishing new churches in Romania and Zimbabwe.

Folkenberg noted that exceptional receptivity to the gospel is being documented worldwide, and that an unusual opportunity to reach out has been granted through "Hands Across the World," to sponsor unprecedented proclamation of Advent-Christianity to the world.

Mike Ryan, left, interviews Dudley and Ginger Snarr of Vancouver, Wash., who have helped send nearly a million pounds of relief supplies to the former USSR during the past two years.

**Northwest Church,
World Mission**

'People of the Book'

By Alden Thompson

Alden Thompson writes Northwest Church, World Mission
from College Place, Wash., where he is professor of biblical studies at Walla Walla College.

When I first heard about Pacific Press's new "Abundant Life Bible Amplifier" series, I felt like singing the Doxology on the spot. Finally, 41 years after the appearance of Volume 1 of the *Seventh-day Adventist Bible Commentary*, Adventists have again set out to publish a series of books covering the entire Bible.

In 1994 the first four books in the 45-volume, 10-year project appeared: "Exodus" by Jon Dybdahl, "Matthew" by George Knight, "Titus and Timothy" by Charles Bradford, and "Hebrews" by William Johnsson. Maybe Adventists can be the "People of the Book" after all—or again!

So far so good. But now the nagging question: How much knowledge of the "Book" do we need in order to qualify as "People of the Book"?

After a "Daniel Up-to-Date" seminar which I taught last fall in Portland, Ore., those questions have become very much alive for me, even more so after reading the papers from those who did additional work in order to receive an hour of college credit.

I had assigned these students to read the book of Daniel and portions of Joyce Baldwin's commentary on Daniel in the *Tyndale Old Testament Commentary* series. It's a good little book, conservative and generally understandable for a lay reader, though it does address the hard questions of authorship, dating, and historicity.

In their written responses, several students said they had never read Daniel before. For one, reading a "commentary" was a first. All found the stories in Daniel 1-6 helpful; almost all were lost when it came to the prophecies in chapters 7-12.

One devout Christian (not an Adventist) read Daniel for her daily devotions during the month of November. And even though she had read the entire Bible through twice, reading Baldwin's commentary was troublesome for her.

"It left me wondering," she wrote, "if I could ever believe anything I read in the Bible at face value again."

She went on to explain that the story of Belshazzar's failure to learn from the experience of his father, Nebuchadnezzar, had been a help to her (see Daniel 5:17-23). But after reading Baldwin, she wrote, "I find out that Nebuchadnezzar wasn't his father after all; someone named Nabonidus was."

Now, Daniel 5 itself says consistently (four times) that Nebuchadnezzar and Belshazzar were father and son: (Daniel 5:2, 11, 18, 22.) Yet the *SDA Bible Commentary* holds the same position favored by Baldwin, namely, that Nebuchadnezzar was Belshazzar's grandfather (see Volume 4 on Daniel 5:2; also Ellen White in *Prophecy and Kings*, p. 522).

A good commentary will explain how "father" in the Bible can also mean "grandfather." But the first exposure to such an idea, even from a believer's commentary, can tempt some to think that the Bible is not reliable.

So who should read the Bible and who should read commentaries, and when? Every "informed" pastor and teacher grapples with those questions, knowing that knowledge at the wrong time or in the wrong manner can be as deadly to one of God's children as lack of knowledge.

What about the new "Bible Amplifier" series. Can it be a blessing to the church?

I believe so. But we should ponder the reasons for the 41-year gap between publication of the first volume of the *SDA Bible Commentary* and the "Bible Amplifier." While commentaries of every shape and flavor have exploded on the American scene in recent years, Adventist presses have been silent. Why?

Some insight can be gained from the fate of the "back-to-the-Bible" movement attempted by world Sabbath school leaders back in 1985. That was when Gordon Hyde's quarterly on Mark's gospel launched a 10-year Sabbath school plan to cover all the books of the Bible.

The enthusiastic response suggested that the time was ripe for a new Adventist commentary series that could provide companion volumes for the new Sabbath school lessons. But conversations

with Review and Herald and Pacific Press revealed little enthusiasm for the idea. And understandably so, for the church was seeking to meet the needs of the entire world field through one adult quarterly.

The lessons were to be simple, affirming, and conservative. Often they were written by non-specialists. Under such constraints, a matching commentary series would have been a daunting challenge.

But even more serious trouble surfaced when it became evident that many of the faithful were unhappy with the book-by-book approach. Lack of balance was partly to blame: too much time on 1 Peter, for example, and not enough time for John. But the real problem was that the book-by-book plan forced readers to face difficult passages.

So the Sabbath school planners decided to thin out the problems with topical lessons every-other quarter, in effect, covering the whole Bible in 20 years instead of 10.

That's why the familiar can now be very familiar—two quarters on the book of Revelation in 1989, for example; another whole quarter on Revelation 14 alone (Three Angels' Messages) in 1994, and Revelation 14 once again as one of the "Great Chapters" in the first quarter of 1995.

Yet even endless repetition won't always give birth to knowledge. In my autumn "History of Adventism" class, with the Three Angels' Messages featured in Sabbath school, and after text-book reading and class discussion, a bright, life-long product of Adventist schools and committed Christian called me on the phone and said rather sheepishly: "I still don't get it. Can you tell me what the Three Angels' Messages are all about?"

So how much do "People of the Book" have to know? If, as Ellen White said, John 3:16 alone is enough to be "a guide for the soul" (*Testimonies to Ministers*, p. 370), why so much more to Scripture? And why the "Bible Amplifier"? More on that next time.

ALASKA

Alaska Lengthens Literature Lineup

Roger Rockwell, director of literature evangelism outreach for Pacific Press Publishing Association/Home Health Education Service (PPPA/HHES) in the sales territory of Alaska, Northern British Columbia, and Vancouver Island, recently coordinated a training seminar for Alaskan literature evangelists (LEs) at conference headquarters in Anchorage. Shown, from left, are Rockwell, of Anchorage, with literature evangelists and sales leaders Nelson Reichert, LE of Kenai;

Anchorage LEs Tom Myhre and Brad Traxler; Juneau LE Jacques Norverll; Fairbanks LE Rich Richardson; George Dronen, PPPA/HHES associate sales director from headquarters in Nampa, Idaho; Don Upson, PPPA/HHES director of finance; Anchorage LE Bill Evans; and Paul Cordray, PPPA/HHES director of sales. Evans, Reichert, and Richardson are recent additions to the Alaskan sales force.

Todd Gessele

Greek who is today a baptized member studying at Pacific Union College in Angwin, Calif.

A request for a Bible commentary set has now come to the Aleknagik members from Thomas Lin, an Adventist ministerial student who attends Valley View College in Ghana.

Aleknagik members discovered, however, that the cost of a new set plus postage was more than they could afford. But while attending a family reunion, one member mentioned the request, and a family member, Doris Smith-Beddoe, offered to donate her extra *SDA Bible Commentary* set. Her daughter then wrapped the books for mailing and helped pay the postage.

Beverly Moody

Reindeer Spotlight Gospel Information At Healy Exhibit

Reindeer Rudolph, 4, Abraham, 3, and Samuel, 2, who are being raised by an Adventist family as a 4-H project in Healy, Alaska, have done double-duty not only as tourist attractions but also as Bible instructors.

Shawn and Shane Bailey, 19-year-old twins, and their sisters, Emma-June, 13, and Leanne, 12, displayed the reindeer as a 4-H Project and helped focus viewers' attention on the Bible with information at the exhibit about the biblical names of reindeer Abraham and Samuel.

Tourists travel through Healy when visiting Alaska's Denali National Park, and exhibitors provide information about the park while showing their projects.

While allowing visitors to pet, ride and photograph the reindeer, the Baileys displayed large signboards about the State of Alaska, and particularly about the animals.

The Baileys also use reindeer for Bible outreach in other special events such as fairs and local parades.

Both Shawn and Shane have won all-expenses-paid trips to the 72nd Annual National 4-H Congress in Chicago, Shawn with a report on safety and Shane for his report on conservation of natural resources.

In judging the reports, reviewers also took into account the two young men's six years with 4-H, their citizenship, service to the community, and leadership.

Shawn has also been named as a 1994 Lions Club international exchange student

Globetrotting Book From Aleknagik Witnesses to World

Members of the Aleknagik, Alaska, Church are amazed by the long-lasting missionary effect of a book sent out long ago by a local "mailing band."

Members received a letter three years ago addressed only to "Mailing Band, Aleknagik, Alaska," in which the writer from Athens, Greece, requested a copy of "Bible Readings for the Home," by Uriah Smith.

It appeared to be a miraculous request, as the "mailing band" had not sent out any religious literature for many years, but finally the connection with the Greek letter-writer was traced to one of 2,000 books identified with a "Literature Band" stamp for distribution in Alaska. The book had eventually found its way to Istanbul, Turkey, where the Greek man borrowed it and then wrote to ask for his own copy.

Recently, Aleknagik members learned that as an outgrowth of that contact, not only did the person who requested the

book become an Adventist Christian, but he has also studied the Bible with a young

A used set of Bible commentaries for ministerial student Thomas Lin has been shipped to Ghana by members of the Aleknagik, Alaska, Church.

and will travel to Norway to live with Sami reindeer herders.

Nita Hinman

Reindeer owned by Adventist 4-H-ers in Alaska helped draw attention to Bible texts this summer. Shown, from left, with reindeer Rudolph, Samuel, and Abraham, are Shawn and Shane Bailey of Healy, Alaska.

Sitka Women Vault From Pantry to Pulpit on Mothers' Day

Women of the Sitka, Alaska, Church last year jumped from pantry to pulpit as they agreed to take charge of a church service if men would manage the potluck afterward.

The switch proved popular, say members, as four women, ranging in viewpoint from that of a young mother to the sage eye of a great-grandmother, shared their

thoughts on spiritual parenting, leisurely exiting the service as men of the congregation hurried to lay out the potluck fellowship meal.

Reported by Judy Wahlman

Change of Pastors Leads Off List of Top Palmer News

The departure of Mark Carr, former Palmer, Alaska, pastor, who had served the congregation for four-and-a-half years, and the taking up of pastoral duties by Neil Biloff, formerly pastor of the Jewel Lake, Eagle River and Talkeetna District, leads off a list of Palmer news events last year.

A farewell potluck on July 4 was held in honor of the departing pastoral family which included the pastor's wife, Sharon, and children, Tyler and Melissa.

The family has moved to Virginia where Pastor Carr is studying to earn a doctor-of-philosophy degree in Christian ethics and Sharon is completing her degree in architectural engineering.

Later that month, the congregation held a garage sale which successfully raised needed funds for deserving students in need of tuition assistance, according to Virginia Spreen, worthy-student fund director.

The congregation also conducted a July vacation Bible school featuring 19 staff members, headed by Dee Myhre, which attracted 55 youngsters from the Palmer vicinity and surrounding area known as the Mat-Su Valley.

Dorothy L. Johnson

Snake's Alive!

Tami Burrell's students at Icy View School in Nome, Alaska, have adopted "Fluffy," a gray rat snake which vacationing church members captured in Arizona.

"For us, this is the first snake we've seen," sixth-grader Kathy Lynn Johnson says as she eagerly takes the still clean-shaven reptile (who about now undoubtedly wishes he had sprouted a fluff or two of arctic insulation) from her teacher. "As far as we know, Fluffy is the first of his kind to be this close to the North Pole."

Her classmates describe in great detail Fluffy's unsavory eating habits, as he always swallows his main courses whole and head-first.

"With just the tail sticking out, it looks like he's eating spaghetti!" rhapsodizes a Fluffy-can-do-no-wrong fan.

Todd Gessele

IDAHO

GSAA Students Urged to Give Talents to God

Gem State Adventist Academy (GSAA) students have been challenged to turn their talents over to the Lord during "Spirit Weekend," a semiannual spiritual-emphasis event which recently featured several guest speakers and performers.

"The weekend is designed to meet the needs of students spiritually," said Greg Wahlen, GSAA pastor. "We want to pro-

mote spiritual fellowship and learning."

The weekend opened with featured performer Bobby Michaels, Word recording artist, as he visited in classrooms and shared his vision of missions and music, and on Friday evening, he challenged the students to let God take charge of their hearts and to become involved in missions.

On Sabbath, Doug Mace, Loma Linda University Church youth pastor, shared his testimony, and that afternoon, the drama troupe "Among Friends" focused on Jesus as the key to heaven.

"Spirit Weekend" wrapped up Saturday evening as students shared their talents during annual Amateur Hour.

Evelyn Hainey

*If you feel far from
God, guess who moved.*

Churches Ponder Deep Lessons of 1844

Services held on Sabbath, Oct. 22, in Payette, Idaho, Baker City, Ore., and La Grande, Ore., commemorated the 150th anniversary of the date in 1844 when thousands believed Christ would return in person to earth.

From that disappointed 19th-century group sprang a band of Advent believers who determined from Bible study that Christ would, indeed, soon return, but that He must first conduct a final atoning act as high priest and judge before the mercy seat of God in heaven.

This group established the Seventh-day Adventist Church denomination in the early 1860s.

Payette Youth

The Payette Youth Department presented a drama, "Only Two More Days," which invited the congregation to reflect on the Second Coming of Jesus and on the need to share the message of His return worldwide.

Playing the part of "James White," Pastor Ron Hessel directed the youths in the drama prior to Sabbath worship services.

La Grande

Members of the La Grande Church took a visual tour back in time to ancient Israel as Pastor Chester Schurch,

dressed as a high priest, illustrated his sermon with actual-size models of the Old Testament sanctuary as described in the biblical books of Leviticus and Exodus.

In his presentation, he briefly described each piece of furniture and its symbolism as it pointed to Jesus. He also described the events which took place in the sanctuary on a typical Day of Atonement.

He then spoke of the importance of Jesus' ministry in the Holy-of-Holies in the heavenly sanctuary.

The purpose of the special Oct. 22 service, said Pastor Schurch, was to help members and visitors to sense the vital significance of 1844 in their personal lives.

Baker City

For Baker City members, special services on Oct. 22 were preceded by the baptisms of Dan and Shanna Swan and Lucas Howerton.

For many months, Dan had felt that he should return to the Christian way of life which he had known as a youngster.

He and Shanna then began to attend church services with their children, Ryan, 4, and Tyler, whose 16-month birthday came on Oct. 22.

After taking Bible studies in their

Pastor Chester Schurch preaches his Oct. 22 sermon in La Grande, Ore., dressed as a Jewish high priest.

home with Pastor Roger Martin, Shanna, too, decided to be baptized. Now, she says, "It's so wonderful to belong to the whole family!"

Lucas, an eighth-grader, made his decision after attending the pastor's baptismal class at the local Adventist church school.

At the Oct. 22 service, teachers Alice and Gary Laabs and the church school choir presented a special number in honor of his baptism.

Before the baptismal service, Dan and Shanna and Pastor Martin held a service of dedication for the couple's children, and Ed Vaughn joined in the dedication service with his five-year-old daughter, Keyna.

The Oct. 22 memorial sermon was highlighted by early advent hymns sung by a nine-voice choir organized by Toni Nickell.

Information for this report was filed by Wreatha Hudson of Baker City, Ore., Joyce Klocko of Payette, Idaho, and David Riley of La Grande, Ore.

Shanna Swan watches after her baptism as Pastor Roger Martin baptizes her husband, Dan, in the Baker City, Ore., Church baptismery.

To become Christlike is the only thing in the whole world worth caring for; the thing before which every ambition of man is folly, and all lower achievement vain.
Apples of Gold

La Grande Hosts Women's Gathering

Eastern Oregon women met at the La Grande, Ore., Church recently for an "Afternoon About Prayer," sponsored by the Idaho Conference Women's Ministries Committee and featuring presenters, from left, Carole Hull, Bonnie Tyson-Flyn, Teresa Gonzalez, Betty Rayl, Honor Harris and Alix Mansker.

Mansker of the Boise, Idaho, Cloverdale Church; Harris of the Eagle, Idaho, Church; and Rayl of the Richland, Ore., Church presented prayer models, each suggesting a different way to make one's prayer life fresh and innovative.

In reviewing various books about prayer, Carole Stockton of the local church reviewed "More Incredible Answers to Prayer," Peggy Clayville of

the Cove, Ore., Church reviewed "A Quiet Place in a Crazy World," and Camie Bartlett of the Enterprise, Ore., Church reviewed "Let Prayer Change Your Life."

All participants received a bibliography of currently available books on prayer, and prayer leader Tyson-Flyn of Nampa, Idaho, led out in corporate prayer and coordinated personal prayer opportunities for participants.

Gonzalez of the Vale, Ore., Church told of her quest for healing as evidence of the reality of a powerful, prayer-hearing God.

Cindy Schurch, local women's ministries leader, coordinated arrangements for the meeting, and members Ellen Brown, Wendy Onjukka, and Jack Beddoe provided music.

Two weeks after the seminar, Baker City members Jerry and Toni Nickell hosted a follow-up potluck fellowship hour for those with continuing interest in natural foods preparation.

Graduates from the recent course were Alberta Ainsworth, Lyndell Anderson, Adelia Bennett, Barbara Fleming, Glenn Fleming, Elizabeth Gray, Fred Gray, Lettie Belle Gray, Angie Hahn, Al Hudson, Wreatha Hudson, Pastor Roger Martin, Nancy Martin, Toni Nickell, Barbara Peterson, Mildred Peterson, Lola Ruff, and Alexis Vasquez.

Wreatha Hudson

Payette's Salerno Anti-Drug Poster Earns Top Award

Tres Salerno, son of Ken, Jr., and Vicki Salerno of Payette, Idaho, has won first prize among Idaho Conference students

for his anti-drug-abuse poster titled "Don't Live in the Dark."

Submitted during a conference-sponsored contest known as "LIFT," his three-dimensional poster was one of 30 judged.

He received a blue ribbon and a cash award during a "Lifestyle Improvement for Teens" camp held last October near McCall, Idaho, at Camp IdaHaven, the conference-operated youth camp.

The conference-sponsored camp was designed to encourage Adventist young people to choose to live healthy, balanced, drug-free lives, according to Morian Perry, Idaho Conference superintendent of schools.

Each group of participating students was assigned to visit another Adventist school and to share experiences and information they had learned at the congress.

Susan Iwasa, volunteer counselor, accompanied Salerno, Eric Barton, and Lauren Iwasa from Payette during the camp and assisted them with their projects and presentations.

Joyce Klocko

Idaho Falls Church Members Shower Pastor with Gifts

Members of the Idaho Falls, Idaho, Church recently surprised their pastor, Doug Bryan, and his wife, Jane, with cards, letters, and presents of appreciation for their service to the local church family.

The pastor was given a float tube which will help him in his fly fishing hobby, and Jane received a present of bowls decorated with hearts and cows.

Steve McPherson, Idaho Conference president, presented the sermon on the pastor-appreciation Sabbath, Oct. 29, and his wife, Sharon McPherson, gave special music on the church organ.

Gina Brett

Baker City Hosts Weekend Health Classes for 18

Members and friends of the Baker City, Ore., Church were recently hosted during a weekend-long health seminar which attracted 18 graduating participants.

During the seminar, facilitators Albert Burns, D.M.D., and wife Elinore, of Weimar, Calif., reviewed latest scientific information on the prevention and treatment of common degenerative diseases such as heart disease, diabetes, high blood pressure, and strokes.

The seminar closed with a natural foods preparation period, which provided practical experience and a "Just-Taste-It" lunch.

The Burnses are field representatives for Weimar Institute and have conducted seminars for more than 150 lay and professional groups in the United States and Canada since his retirement from active surgical practice in 1986.

*Trust in the Lord with
all thine heart; and
lean not unto thine
own understanding. In
all thy ways acknowl-
edge him, and he shall
direct thy paths.*

Proverbs 3:5, 6

A Different Kind of Draft

David Lawrence, foreground, watches as Gem State Adventist Academy seniors James Burville, Ken Riebow, and Tom Thompson test their skills as computer-assisted draftsmen during a recent career fair held at the academy.

Evelyn Hainey

Dramatic Payette Farewell

Treasure Valley School students in Payette, Idaho, recently gave a music and drama-filled farewell to crew members of a visiting Maranatha Volunteers International team of 60 builders which helped in ongoing construction of a new church school facility.

Shown, from back, left, are Tres Salerno, Anthony Herder, Eric Barton, Traci Carroll, Nathan Kellogg, Naomi Mendoza and Lauren Iwasa. In front, from left, are Ben Iwasa, Fabriana Salerno, Timothy Reed, Ashley Carter, Jason Chase, Esther Mendoza, and Jacob Herder. Chance Baker is not pictured.

During the program, additional thanks was given to the workers by

Yvonne Iwasa, school board chairman, and Ken Salerno, Jr., building committee chairman.

The 15 students are currently using a few rooms adjoining the Payette Church sanctuary as classrooms until the new facility is completed. Teacher Val Iwasa is assisted by Betty Martsch, who teaches first grade during morning hours.

The present structure under construction stands adjacent to the church parking lot at 3rd Ave. S. and 9th Street. The former school facility on N. 7th and Iowa St. has been sold for use as a Head Start campus for younger children.

Joyce Klocko

KTSY Listeners Pledge \$223,302 To Gem State Station

KTSY, the Christian radio station located on the campus of Gem State Academy, received \$223,302.14 in pledges from 1,446 listeners during the recent three-day fund raising Sharathon held Dec. 5 through 7.

"This Sharathon was different from others in a lot of ways," said Michael Agee, KTSY general manager. "It felt more like a family reunion of donors, volunteers and employees of the station."

Throughout the three-day Sharathon 150 prayer volunteers prayed for KTSY's ministry.

The flavor of this Sharathon was such that KTSY donors began to mention on the air the number of years they have supported KTSY. Volunteers who had not seen each other since the last Sharathon had time to catch up on news and begin making plans for the next year, while each employee and on-air personality had the opportunity to meet those who make their ministry possible at the close of the Sharathon when more than 1,200 listeners, volunteers and staff met at the Boise State University Pavilion.

At the Pavilion several local artists, as well as Brian Duncan, a nationally known Christian recording artist, led the group in praising the Lord for what he had done for and through KTSY.

Day sponsors, those listeners who are willing to underwrite the cost of an entire day of KTSY's ministry, were responsible for \$86,000 of the pledges which is approximately 40 percent of KTSY's budget.

"We were pleased," Agee said. "with what the Lord is doing with KTSY and its listeners."

Evelyn Hainey

Eleven Join Twin Falls/Buhl District After Meetings

Eleven individuals made the decision to be baptized and join the Twin Falls/Buhl, Idaho Churches at the conclusion of recent evangelistic meetings which Ed Brown, retired pastor and evangelist, conducted at the Buhl Church with the assistance of David Glass, the local pastor. Some who attended continue to study and plan to be baptized in the near future.

Sam Cantrell, the son of Jon and Donna Cantrell, and Nathan and Rachel Bulkley, Mike and Tara Bulkley's children, along with Odelia "Tilly" Swanson, Pauline Cantrell, and Judy Cook, are the newest members of the Buhl congregation.

Sam and Jeannette Garcia and their three children, Elizabeth Barnes, Melissa Barnes, and Evan Garcia, have just joined the Twin Falls Church.

Leta Daniels

MONTANA

Bitterroot Baptisms

Pastor Randy Barlow officiates at the outdoor baptisms of two new Hamilton, Mont., church members, 11-year-old sixth-grader Nicci Gratton, left, and 10-year-old fifth-grader Jason Watson. Both are students at Blodgett View Christian School where they took pre-baptismal Bible studies.

Because no baptistry was available in the yet-to-be-completed Hamilton Church building, many members drove to the home of Barney and Nancy Lambert on the banks of the Bitterroot River to take part in the service.

Gladys O. Murry

Southeastern Group Not Disappointed At Oct. 22 Services

A leaky baptistry threatened to bring great disappointment to 80 Adventists gathered in Miles City, Mont., on Sabbath, Oct. 22, but disappointment was not to be.

As local members and visitors from throughout southeastern Montana gathered in the Miles City Church for a Sabbath of historical remembrance, leaking water was discovered in a basement classroom and was traced to a baptismal tank scheduled for use later in the morning.

But members moved ahead with the program anyway, conducting the baptisms during Sabbath school instead of during the later worship hour, and then proceeded with the commemoration service as planned.

The Oct. 22, 1994, date is significant to Seventh-day Adventists as the 150th anniversary of the day when thousands of Millerites suffered great disappointment when Christ did not appear as predicted on Oct. 22, 1844.

Special guests for the service were Perry Parks, Montana Conference president, and Jim Osborne, conference church ministries

director, both of Bozeman, Mont.

In their remarks, they outlined a chronology of events associated with the Millerites' "Great Disappointment," and told of the emergence of the Seventh-day Adventist Church organization as spearheaded by diligent Bible students in the Millerite group.

That afternoon, Parks was featured in a service which highlighted news from throughout the conference.

Monica Fallang

Pastor Mike Lambert, left, baptized Darlene South and Lisa Fallang on Oct. 22 in Miles City, Mont.

Mt. Ellis Students Forfeit Fall Fun For Winter Glory

Mount Ellis Academy (MEA) students and staff forfeited a Sunday of rest and relaxation last fall to prepare its Bear Canyon Ski Hill for a generous winter payoff.

Owned and operated by MEA, Bear Canyon has a 600-foot elevation change with three runs and an additional natural half-pipe run under development for snow-boarding. The intermediate-level main run is lighted for night skiing.

To prepare the slopes for better recreation this winter, the students and staff cleared trails, worked on the new snow-board trail, and repaired and cleaned structures.

The hill's state-certified T-bar lift is capable of keeping lift lines relatively short. A newly acquired snow cat assists in trail maintenance.

John Kriegelstein

Unflagging Support

Old flags came down for the last time and brand new United States and Montana state flags, gifts of the Palisades Adventist Christian Elementary School classes of 1992 and 1989, were flown for the first time at the Great Falls, Mont., school on Sept. 28. Alumni-contributors of the U.S. flag are Mindy Iverson, Fred Hickman and Clifton Reimann, Class of 1992, and Montana flag donor Shawn Doss, Class of 1989. Thanks, alumni!

Joyce Wallen

OREGON

Adventist History Springs to Life At Hood View Church

"The King Is Coming," an hour-long dramatization staged on Oct. 22 at the Hood View Church in Boring, Ore., commemorated the date Oct. 22, 1844, when many believed that Christ would return.

Rick Westermeyer, Sabbath school superintendent, coordinated the special program, which included numbers by two choirs and brass instrumentalists.

Costumed actors reenacted various scenes from early Adventist history, such as William Miller in his study, a country church service, a camp meeting tent meeting, and a plowed field

vision. The leading character, "William Miller," was portrayed by Pastor Paul Savino.

Among other main players, shown in left photo, were Les Leno, narrator, left, shown with Heather Leno as a parishioner, and Leland Friend, as Captain Joseph Bates.

Suzanne McLarty, shown in above photo, played the role of Ellen White, while Dan Wolcott took the part of James White.

Lorraine Juberg
Photos by Bess Geppert

Busloads of Thanks!

Columbia Adventist Academy (CAA) near Battle Ground, Wash., is blessed with loyal constituents. Recently, when transportation needs became apparent at the school, a benefactor from the Meadow Glade Church purchased and donated a 1989 Dodge van in addition to various parts for the regular CAA buses. These gifts continue the fine tradition of support shown by area church members for CAA.

Kelly Bock, Principal
Columbia Adventist Academy

White Salmon Baptism

Thirteen-year-old Carrie Robison was baptized by her grandfather, L.W. "Bill" Robison, a retired minister from Hermiston, Ore., on Dec. 3 at the White Salmon, Wash., Church.

Carrie is the daughter of Mitch and Beth Robison of Lyle, Wash., and is a student at Mid-Columbia Adventist School in Hood River, Ore. She was a member of a baptism-preparation class held at the school by Ben Brewer, a Hood River Church elder.

Paula Montgomery

Columbia Academy Faculty Honor '95 Class at Reception

A senior/faculty reception, long an annual tradition at Columbia Adventist Academy near Battle Ground, Wash., was held once again this year, on Oct. 10, to gracious reviews by senior class members.

Senior class colors of purple, black, and white dominated the decor, which included balloons, confetti in the shape of graduation caps, and jelly beans.

"Everything was done beautifully and

looked great. As a senior, I'm glad we were able to have this special moment with the faculty to get to know them just a little bit better," said Jennifer Dorn.

*I am with you
always, even to the
end of the World.*

Matthew 28:20 TLB

**Be a missionary.
Send Signs.**

Special Session, Oregon Conference

Notice is hereby given that a special constituency meeting of the Oregon Conference of Seventh-day Adventists will be held at Emerald Junior Academy, 35572 Zephyr Way, Pleasant Hill, Ore., on Sunday, March 12, at 9:30 a.m.

This session is called for the purpose of hearing reports and recommendations, with discussions to follow, regarding whether to raze the existing boys' dormitory on the Milo Adventist Academy campus and build a new one or to do extensive remodeling of both dormitories and selected faculty housing. Discussion may also include capital improvements on all three senior academy campuses.

The delegates selected for the Fifty-First Triennial Session held May 17, 1992, unless replaced by their accrediting church, shall serve as delegates for this Special Session.

*Alf Birch, President
Clifton A. Walter, Secretary*

Transfer of Dentist To Gold Beach, Ore., Strengthens Church

Efforts by members of the small Gold Beach, Ore., congregation to add numbers and outreach strength to their congregation were rewarded last fall as Herman Liem, D.D.S., opened his office in town.

A Loma Linda University graduate, the Seventh-day Adventist dentist practiced for 10 years in Redlands, Calif., where he also taught dentistry at his alma mater before coming to Gold Beach.

Many community representatives were present at the grand opening of his full-service dental office, where they were treated to a vegetarian buffet lunch.

Dr. Liem has encouraged Gold Beach church members to plan with him to hold a "Health Expo" for the community early this year.

In further efforts to strengthen the ministry of the local congregation, Leon Cornforth, a retired pastor from Boise, Idaho, who has developed effective faith-sharing methods, was invited to hold an all-day seminar on Nov. 12.

Members of the nearby Brookings, Ore.,

Herman Liem, D.D.S., cuts the ribbon for his new dental office in Gold Beach, surrounded by family members. To his right are his wife, Pat, with daughters Rachel (in arms) and Christina. On his left are his son, Jonathan, and mother, Ina. Behind the Liem family are members of the Gold Beach Chamber of Commerce.

Church joined with the Gold Beach members for the seminar, which included visiting of community homes to allow Corn-

forth to model effective get-acquainted methods in real-life situations.

Ethel V. Carlsson

Supply Room Makes Way for New Milo Student Center

More than 100 people witnessed a fall ribbon-cutting ceremony at Milo Adventist Academy for a new student center which officially opens this month.

Space now in use for the new center was once a storage facility for the maintenance department and is located under the cafeteria.

"I'm impressed," said Ed Boyatt, Oregon Conference superintendent of schools. "To see the transformation from a junk room to a student center is remarkable."

The cost of the student center is approximately \$30,000, \$12,000 of which has been donated by the Oregon Conference and the North Pacific Union Conference.

The 1993-1994 Associated Student Body contributed time and dollars toward the project, as well.

Lauren Tonn

An official ribbon-cutting ceremony opens a new student center at Milo Adventist Academy (MAA). Taking part, from left, are Clif Walter, Oregon Conference vice president for administration; Dale Beaulieu, Oregon Conference vice president for finance; Aletha Dalusong, MAA student association president; and Charles Dart, MAA principal. The center was created from floor space which formerly served as a maintenance department storage area under the school cafeteria.

PAA Vigorously Gathers Donated Food for Hungry

Portland Adventist Academy (PAA) students have collected more than 5,000 cans of food to help Portland Adventist Community Services (PACS) respond to emergency needs for food in the Portland, Ore., area.

The food drive, which was supported as a "challenge" by Adventist Development Relief Agency (ADRA) and the Oregon Conference, brought in 50 cents per can of donated food from these organizations.

More than 30 PAA students knocked on neighborhood doors to collect needed items of food. "I always enjoy seeing our students participate in this type of program," said Michael Conner, PAA princi-

pal. "We are glad to be able to give back to the community."

PACS, which provides emergency food, clothing, and medical care, gave out food valued at more than \$204,000 to more than 25,000 people last year. Because of cutbacks in distribution of government commodities, however, serious shortfalls in supplies of food and clothing have occurred.

Diana Fisher

UPPER COLUMBIA

Deary Congregation Registers Banner Growth in 1994

Though still a small congregation, at the rate the Deary, Idaho, Church has grown this year, it may not remain that way long.

Total Deary membership rose from 25 to 30 this year, an increase of 20 percent through accession growth.

Pat Jessep, visitation evangelist, ministered with Pastor Otis Parks in bringing Mark and Becky Turkington into church membership following baptism.

Recent baptisms also include those of Scott Luellen and Jane Farden, who were baptized in the Potlatch River.

Faith-sharing members, Christian kindness and persistent praying appear to have combined with the power of the Holy Spirit to bring strength and growth.

Cathy Law

Becky and Mark Turkington present their daughter, Debbie, for dedication following the parents' baptisms by Otis Parks, Troy's Deary pastor.

Shell-Shocked

Brandon Van Tassel, Manuel Villaseñor, and Jenny Madden of the Brewster, Wash., Adventist school have been fascinated by wonders of the sea which they have studied this school year with their teacher, Maribeth Burns.

Verona Schnibbe

Class Baptismal Act

Julie Hone of Pasco, Wash., shown with her pastor, Don Kindig, has been baptized in the Pasco Riverview Church. Her decision was prompted by the influence of classmates and teachers at Tri-City Jr. Academy, where she attended 10th grade.

After the Sept. 3 baptism, several classmates and friends honored her with a bouquet of flowers to commemorate her public declaration to follow Christ.

Alta Axford

Scott Luellen and Jane Farden stand with Pastor Otis Parks before their baptism in the Potlatch River, near their home in Helmer, Idaho.

I have fought a good fight, I have finished my course, I have kept the faith.

2 Timothy 4:7

Talk Show Host Matthews Headlines College Place TV Shar-a-thon

Dan Matthews, television talk show host for "Lifestyle Magazine," spent several days in College Place, Wash., last November as headline "Shar-a-thon" host for Blue Mountain Television (BMTV).

The non-profit company broadcasts exclusively in the Walla Walla Valley and carries religious, public affairs, news and news feature programming. Its outreach is coordinated with the ministry of Adventist churches in its signal-coverage area, and Walla Walla College mass media students assist in program preparation.

During the Shar-a-thon, phone-manning volunteers received more than 600 telephone calls from viewers, says Don Dealy, director of marketing.

A total of \$76,000 was raised toward the station's annual budget of \$120,000.

"Many also visited the station in person to share in the excitement in a more personal way," he said.

The Shar-a-thon was designed as a way to invite viewers to voice their verbal and financial appreciation for the station through a once-a-year commitment, he said.

Several viewers shared stories of how

they had been blessed by watching BMTV programs such as "The Revelation Seminar" with Doug Batchelor, "Janice's Attic" with Janice Smith, and "Lifestyle Magazine" with Matthews.

Dozens of viewers pledged \$120 in support of BMTV and received, in turn, a copy of "Cooking by the Book," which Matthews highly recommended.

During the Shar-a-thon, Carolyn Wilkinson, a local viewer, told of her former fear and hatred of Adventists which has changed to appreciation as a result of viewing BMTV programming.

Another viewer, Cheryl Christensen, visited the station and was interviewed by station manager Lynelle Childs, where she told of her experience of returning to Christianity after many years away from church fellowship.

She noted her appreciation for programs by hosts Batchelor and Smith, and

said she was especially blessed by Sabbath services from the College Place Village Church which are shown over BMTV.

One couple called the station shortly after 7 o'clock in the morning to offer a "matching grant" of \$1,000 to support BMTV if the rest of the viewers would call in pledges totaling \$1,000 during the next hour.

The matching total was reached within minutes of the call.

Young people such as Jenny and Jon Tillay also visited the station during Shar-a-thon and were interviewed by Matthews as they told of their enjoyment of programs such as "At Home with the Benton Sisters," which gives cooking lessons, and stories on the programs "Janice's Attic" and "A World of Stories."

Jon also told of his fascination with adventures he sees on the program "Digging Up the Past." Other young people, such as viewers Kyle and Brock Lafferty, shared similar testimonies about the blessings brought to them through BMTV.

Information for this report was supplied by Donald M. Dealy and Janet Baker of College Place, Wash.

Dan Matthews, right, talk show host and moderator of "Lifestyle Magazine," offers a premium book, "Cooking by the Book," to those who pledge \$120 or more to Blue Mountain Television (BMTV). He is accompanied by BMTV President Roger Johnson.

Brock Lafferty tries out a camera during his visit to Blue Mountain Television. Brock is a regular member of the BMTV viewing family.

The Blue Mountain Television studios are located in the College Place, Wash., Village Church.

Grangeville Women Find No Inspiration Barrier at Border

Three Grangeville, Idaho, women recently learned that women's ministries inspiration need not stop at the local conference border.

Dorothy Beitia, Ione Kerr, and Beckie Sitz of Grangeville, Idaho, attended a September Idaho-Conference-sponsored women's retreat held at Camp Ida-Haven, near McCall, Idaho.

"We were inspired by guest speakers Bev Condry and Karen Nikola and encouraged to allow the Holy Spirit to prepare our heart soil for Jesus' love and to under-

stand that God wants to plant His seed in our hearts," said Sitz.

I confess my iniquity; I am troubled by my sin.
Psalm 38:18

Upper Columbia Senior Officers

Officers of the Upper Columbia Academy Class of 1995 have been announced, as follows, from bottom left: Tyler St. Clair, treasurer; Rachel Walter, pianist; Roni Sue Scott, chaplain; Stephanie Reitz, girls' sports coordinator; Elisa Speno, chorister;

and Jana Cramer, secretary. In back row, from left, are James Edwards, vice-president; Kiff Christensen, president; Jared Lange, boys' sports coordinator; and Joe Ross, sergeant-at-arms.

Patty Marsh

Farewell Present

Ryan Clark, center, was baptized as one of the final pastoral acts of Pastor Mark Pekar's ministry in the St. Maries, Idaho, Church. Pastor Pekar, left, and wife Collette served as pastoral couple in the church for six years. During that time, their children, Andrew and Katy, were born, and tears flowed as local members said good-bye, noting "It's hard to believe we won't get to watch Andrew and Katy grow up."

D. Reid McCrary

Walla Walla Valley Students Capture Vision of Service

About 250 Walla Walla Valley Academy (WWVA) students and faculty from College Place, Wash., fulfilled Christ's admonition to willingly help others by taking part in "Service 102 Day" events this fall.

Divided into groups led by faculty members, students set out to make changes in the community by weeding and clearing a bike path, picking up trash on a nature trail and along the fence at Fort Walla Walla, cleaning out a drainage ditch at Jefferson Park, washing windows at Milton-Stateline Elementary School, rolling up fencing and cleaning up the Farm Labor Camp in Milton-Freewater, Ore., and digging out and removing large shrubs for the Housing Authority at one of the low-income housing areas in Walla Walla.

"We had fun pulling the bushes," said freshman Rosemary Laarad. "We even played tug-o-war with them!"

"I believe we should do this more often," one student commented in his Bible class.

"After all, isn't community service what this school is all about?" another student continued.

An annual event, "Service 102 Day" is coordinated by Walla Walla College (WWC) and actively supported by WWVA students.

"We had a such a great time," said senior Kim Peterson, "I think I'll get involved next year when I attend WWC."

Cheryl Wren

Walla Walla Valley Academy student Johannes Fackenthall, foreground, helps a group of students clear an overgrown bike path.

New Master Guides

Doug Venn, associate pastor of the Spokane Valley Church in Spokane, Wash., and his wife, Dawn Jacobson-Venn, were invested recently as Master Guides at an investiture service held by the Spokane Valley Pathfinder Club. To fulfill the Master Guide requirements, Doug served as the club chaplain, while Dawn planned Pathfinder activities as the social director for the club.

Sheryl Janke

WASHINGTON

'Year of the Adventist Woman'

Women employed by the Washington Conference and spouses of male pastors and teachers are receiving notices of appreciation for their work, roses, copies of a women's devotional book "Gift of Love," and are being honored with a special program during "The Year of the Adventist Woman," 1995.

Pictured, from left, are Becky Weigley, and with me Lois Jaecks and Shelley Schurch as we met in the conference office prayer room to seek God's blessing for the affirmation project, to pray for women leaders in the conference, as well as to discuss the dis-

tribution of the books and flowers.

The special affirmation is being presented on behalf of the conference's Women's Ministries Department by Lois Jaecks, Shepherdess Association sponsor, and Patti Revolinski, associate education superintendent.

The conference is also encouraging all Adventist women this year to become more involved in Christian outreach ministries, and we invite people of the conference to especially pray for Adventist women this year.

'dena Colón

15 Individuals Baptized

Fifteen people were baptized Oct. 1, 1994, after a one month seminar into Salvation Unlimited, the Greater Seattle Filipino American Adventist Church by Pastor Joel Teves and George Atiga, a visiting Asian missionary evangelist. The group was baptized at the Seaward Park Church in Seattle.

Lourdes Fulgencio

Monroe, Snohomish Combine to Hold Breathe Free Classes

Church members in Monroe and Snohomish, Wash., recently combined forces to sponsor "Breathe Free" smoking cessation meetings for members of both communities.

Seven smokers attended and all gave up cigarettes during the program. A number of guest speakers, including Jim Brackett, health and temperance director for the Washington Conference, gave presentations.

Faith Chinn led out in the program with additional assistance from seminar speaker Alma Hubach.

Steven Carlsen

Pilgrimage to Elma

Elma, Wash., home-and-school leaders made their own pilgrimage to school recently to surprise students with a Thanksgiving feast before the November holiday.

Earlier, students had been invited to wear either pilgrims' or Indians' attire to school that day, but had not been told about the upcoming special meal, which took the place of customary "hot

lunch."

Shown, from left, are Jeannie Nunez, home-and-school leader who planned the event; Jim Beierle, upper-grade teacher; Cathy Beierle; Jerry Hackney and Debbie Morauske, home-and-school assistants; Nancy Danelson, lower grades teacher; and home-and-school assistant Sue Loomis.

Reported by Cathy Armstrong Beierle

"Jesus: My Lord & My Friend!"

Washington Conference Youth Rally
February 24-25 at Auburn Academy

preaching by Richard Barron, music by Sherrice Nell, drama & Christian illusion by Joel Gueck, special concert by "the Elevators", and participation by you.

more info. (206) 481-7171

WALLA WALLA COLLEGE

Aamodt Invites Faculty Peers to Focus on Values

Selected by vote of her Walla Walla College (WWC) faculty peers to deliver the annual "Distinguished Faculty Lecture," at the college, Terrie Dopp Aamodt, professor of English and history, spoke on "Face Values: Liberal Education's Imperative."

The Nov. 13 lecture, which was dedicated to the late Dale Hepker, former director of the WWC Teaching Learning Center, focused on the relationship between values and higher education.

Aamodt was selected as speaker by fellow faculty members in recognition of her dedicated service to WWC and her insight into Christian higher education. A banquet for faculty and staff preceded the presentation.

Aamodt said she hoped her lecture would help initiate wider discussion of how to emphasize values in higher education.

"A liberal education includes the freedom to explore issues, including those questions whose answers are not apparent, and it includes the freedom to follow the truth where it leads," she said.

Aamodt also spoke of a need to show consideration for others while engaged in a liberal pursuit of answers: "Society, especially a pluralistic society such as ours, needs education that cultivates empathy," she said. "Empathy allows free expression of ideas to occur."

"It is imperative for all colleges and universities, including the Walla Walla College community, to face the large issues of values that underlie their very existence.

Terrie Dopp Aamodt

When those values are recovered and articulated, liberal education will thrive in an atmosphere of civility, and American higher education will be able to offer itself at face value," she concluded.

Aamodt, a 1976 graduate of Columbia Union College, received a master of arts degree from The College of William and Mary in 1978 and a doctorate from Boston University in 1986. She has taught at WWC since 1979 and is the author of "Bold Venture," a 300-page history of WWC published for the 1992 centennial.

As speaker for the "Distinguished Faculty Lecture," she received a \$1,000 honorarium from the General Conference Division of Higher Education.

Kristin Bergman

Engineering Grad's Radio Takes Top Prize for Design

Walla Walla College (WWC) graduate Greg Billock recently won grand prize in the nationwide Texas Instruments Hot Stuff 3 DSP Design Contest for his design of a generalized modulation digital radio using direct digital synthesis.

The third annual contest was open to universities and colleges only, and Billock competed against students from 30 institutions such as Cornell University, University of Southern California, Texas A&M University, University of New Mexico, Northern Illinois University, and the University of California at Berkeley. Billock is a 1994 WWC electrical engineering graduate.

Billock's design, his senior project, was for a radio which can broadcast in AM, FM, or any other kind of modulation programmed into the digital signal processor (DSP) that runs it.

"Basically, there are lots of ways to modulate information—like music—onto a radio wave," Billock explained. "FM and AM are the most common, but the theory has been worked out for any kind of modulation strategy the designer wants to make. Unfortunately, it is usually very difficult to wire up the circuit to do the modulation desired."

"With a DSP doing the modulation, it is easy to think up a new modulation idea, program it into the DSP, and let it do the rest. No messy circuits to wire up and debug."

Billock was advised on his project by Rob Frohne, WWC associate professor of engineering, and Ralph Stirling, WWC

project engineer.

The contest entries were judged by members of Texas Instruments technical staff and then-university-program-manager Bill Gordon. Dr. Gordon stated that Greg's design was chosen because he was "impressed by originality and creativity in developing digital signal processing applications with limited digital signal processing resources."

Greg Billock

with limited digital signal processing resources."

Billock, who is now pursuing a doctoral degree in electrical engineering from the California Institute of Technology, won a Texas Instruments Travelmate laptop computer.

Joanne Reinke

Engineering Group Wins Design Prize For VLSI Circuit

Walla Walla College engineering students recently took first place in the novice digital design category of the 1994 student VLSI Design Contest.

They competed against student teams from 16 other colleges and universities, including the Massachusetts Institute of Technology and the University of Michigan.

The contest involved the design of a very large-scale integrated (VLSI) circuit. Established by Mentor Graphics Corporation of Wilsonville, Ore., the contest is sponsored by computer industry giants such as Hewlett-Packard and Texas Instruments.

The students, Travis Johnson, Joseph Soo, Fred Christensen, Greg Billock, and Carlos Muchiutti, chose a project that would be commercially feasible but not currently available and developed the device (which integrates 6,500 transistors and measures 2.2 millimeters square) last spring in an electronics class taught by Larry Aamodt, assistant professor of engineering, and Curtis Nelson, associate professor of engineering.

Kristin Bergman

WORLD CHURCH NEWS

Notice of Nondiscriminatory Policy As to Students

All Seventh-day Adventist schools in the North Pacific Union Conference admit students of any race to all the rights, privileges, programs and activities generally accorded or made available to students at the school and make no discrimination on the basis of race, color, ethnic background, country of origin, or gender in the administration of education policies, applications for admission, scholarship or loan programs, and extracurricular programs.

Colleges

Walla Walla College, College Place, Wash.

Senior Academies

Auburn Adventist Academy, Auburn, Wash.
 Cascade Christian Academy, Wenatchee, Wash.
 Columbia Adventist Academy, Battle Ground, Wash.
 Gem State Adventist Academy, Caldwell, Idaho
 Milo Adventist Academy, Days Creek, Ore.
 Mount Ellis Academy, Bozeman, Mont.
 Portland Adventist Academy, Portland, Ore.
 Upper Columbia Academy, Spangle, Wash.
 Walla Walla Valley Academy, College Place, Wash.

Elementary Schools and Junior Academies

Alaska Conference

Anchorage SDA Junior Academy
 Dillingham Adventist School
 Eagle River Valley SDA School
 Fairbanks SDA School
 Juneau SDA Christian School
 Kenai SDA Church School
 Ketchikan SDA School
 Kodiak SDA School
 Matanuska Valley SDA School (Palmer)
 Nome Adventist School
 Sitka SDA School

Idaho Conference

Baker Valley SDA School (Ore.)
 Boise Valley Adventist School
 Caldwell SDA School
 Eagle Adventist Christian School
 Enterprise SDA School (Ore.)
 Jesse Clark Christian School (Pocatello)
 La Grande SDA School (Ore.)
 Magic Valley Adventist School (Twin Falls)
 McCall SDA Christian School
 Salmon SDA School
 Timberline SDA School (Vale, Ore.)
 Treasure Valley SDA School (Payette)
 Valley View SDA Christian School (John Day, Ore.)

Montana Conference

Adaskavich SDA School (Shelby)
 Blodgett View SDA School (Hamilton)
 Central Acres Christian School (Billings)
 Choteau Adventist School
 Glacier View SDA School (Ronan)
 Havre SDA School
 Helena Adventist Christian School
 Libby Adventist Elementary School

Mount Ellis Elementary School (Bozeman)
 Mountain View SDA School (Missoula)
 Palisades Adventist Christian School (Great Falls)
 Shining Mountains SDA School (Lewistown)
 Valley Adventist Christian School (Kalispell)

Oregon Conference

Bandon SDA School
 Canyonville SDA School
 Cape Ferrel SDA School (Brookings)
 Central Coast SDA School (Newport)
 Central Valley Junior Academy (Tangent)
 Coquille SDA School
 Countryside SDA School (Veneta)
 Emerald Junior Academy (Pleasant Hill)
 Falls City-Dallas SDA School
 Florence SDA School
 Gibson SDA School (Madras)
 Gold Coast SDA School (North Bend)
 Grand Ronde SDA School
 Grants Pass SDA Junior Academy
 Hood View Junior Academy (Boring)
 Kelso-Longview SDA School (Wash.)
 Klamath Falls SDA School
 Laurelwood Elementary School (Gaston)
 Lincoln City SDA School
 Livingstone Junior Academy (Salem)
 Madrone SDA School (Cave Junction)
 McMinnville SDA School
 Meadow Glade Elementary School (Battle Ground, Wash.)
 Mid-Columbia Junior Academy (Hood River)
 Milo SDA Elementary School (Days Creek)
 Pleasant View SDA School (Astoria)
 Portland Adventist Elementary School
 Rivergate SDA School (Gladstone)
 Riverside SDA School (Washougal, Wash.)
 Rogue Valley Adventist School (Medford)
 Roseburg Junior Academy
 Scappoose-St Helens SDA School
 Shady Point SDA School (Eagle Point)
 Sutherlin SDA School
 The Dalles SDA School
 Three Sisters SDA School (Bend)
 Tillamook Adventist School
 Tualatin Valley Junior Academy (Hillsboro)

Upper Columbia Conference

(all schools in Washington, unless noted)

Beacon SDA School (Lewiston, Idaho)
 Brewster Adventist School
 Central Valley Junior Academy (Wapato)
 Clara E. Rogers Elementary School (College Place)
 Colville Valley Adventist School
 Dayton Adventist Christian School
 Ellisforde SDA School (Tonasket)
 Fairfield SDA School
 Farmington SDA School

Four Winds Christian Academy (Four Lakes)
 Goldendale SDA School
 Grandview Adventist Junior Academy
 Harris Junior Academy (Pendleton, Ore.)
 Hermiston Junior Academy (Ore.)
 Lake City Junior Academy (Coeur d'Alene, Idaho)
 Milton-Stateline SDA School (Ore.)
 Mission SDA School (Pendleton, Ore.)
 Moses Lake SDA School
 Mountain View Adventist School (Cashmere)
 Omak Adventist Christian School
 Orofino SDA School (Idaho)
 Othello Christian School
 Palouse Hills Adventist School (Moscow, Idaho)
 Pend Oreille Valley SDA School (Newport)
 St. Maries SDA School (Idaho)
 Sandpoint Junior Academy (Idaho)
 Silver Valley Adventist School (Kingston, Idaho)
 Spangle Adventist Elementary School
 Spokane Countryside School
 Spokane Junior Academy
 Spokane Valley SDA School
 Tri-City Junior Academy (Pasco)
 Valley Christian School (Ellensburg)
 Valley View SDA School (Athena, Ore.)
 Whispering Winds SDA School (Quincy)
 Yakima Adventist Christian School

Washington Conference

Baker View Adventist School (Bellingham)
 Buena Vista SDA Elementary School (Auburn)
 Burien SDA School (Seattle)
 Cedarbrook Adventist Christian School (Port Hadlock)
 Cedarhome Adventist Christian School
 Cypress Adventist School (Lynnwood)
 Elma Adventist Christian School
 Enumclaw SDA School
 Forest Park Adventist School (Everett)
 Forks SDA School
 Grays Harbor SDA School (Hoquiam)
 Kirkland SDA School
 Kitsap SDA School (Bremerton)
 Lewis County Adventist School (Chehalis)
 Morton Adventist School
 Nelson-Crane Christian School (Puyallup)
 North Puget Adventist Junior Academy (Burlington)
 Oak Harbor SDA School
 Olympia Junior Academy
 Poulsbo SDA Christian School
 Sequim Adventist School
 Shelton Valley Adventist School
 Sky Valley Christian School (Monroe)
 Snoqualmie Valley Christian School (Fall City)
 Tacoma Adventist School
 Yelm Christian School

Northwest Members Assist with International Orphanages

International Children's Care, Inc. (ICC), founded 16 years ago as a supporting ministry of the Seventh-day Adventist Church, has begun construction of a new orphanage facility in Mexico.

Volunteers from the Northwest have been especially active in volunteering their construction assistance in recent weeks, according to Jim Blackwood, development director, from ICC headquarters in Vancouver, Wash.

Members of the Kennewick, Wash., Church, returned earlier this month from the Baja California site after spending two weeks building Cottage 2 of the projected 10-house compound.

Orphans will begin to be housed at the facility as soon as Cottage 1 is ready for use, Blackwood said.

A group from the Stone Tower Church in Portland, Ore., is scheduled to travel to the orphanage site this spring to volunteer their construction skills.

ICC already operates facilities in the Dominican Republic and Guatemala and is active in the rescuing of abandoned and orphaned children in the countries of Guatemala, Dominican Republic, El Salvador, Colombia, Romania, Thailand and Mexico through an orphan care program.

The story of Little Rosanna summarizes thousands of accounts that could be told of lives changed through ICC.

She was playing in the living room when I recently entered House 5 at Las Palmas Orphanage in the Dominican Republic. She and her brother were then the latest additions to the nearly 120 children at the facility.

Not yet two years of age, she seemed unaware that her mother had abandoned her and her brother, Erculi, six months earlier, leaving her father, who was suffering from heart failure, to care for them.

They lived in an impoverished area near the Haitian border, and as their father's health deteriorated, in desperation he brought them to Las Palmas Orphanage.

Rosanna and her three-year-old brother now live in House 5 with their new brothers, sisters, mom and dad. Since the house parents are Seventh-day Adventist Christians, the children are reared and educated in an atmosphere of faith, and many who have been reared in ICC orphanages during the past 15 years are now adopting the service ethic of ministry, studying to become pastors and future leaders of the church.

Rosanna is still too young to understand how close she came to becoming a statistic in the United Nations report on worldwide child deaths due to disease and poverty.

But with childlike faith, she now recognizes that she's part of another list—the list of those who Jesus will someday soon fit with crowns of eternal life.

Charles Lawson serves on the staff of International Children's Care, Inc., in Vancouver, Wash.

Rosanna, 2, was brought to an International Children's Care, Inc., orphanage by a desperately ill single-parent father. The ministry of ICC has helped take hundreds off the United Nations list of child deaths due to poverty and is helping to raise up Adventist leadership in countries where ICC has a presence.

GLENER Material

All GLEANER news and announcements (with the exception of material published in the "Viewpoints" and "Advertising" sections of this journal) are submitted to the GLEANER through conference/institutional correspondents, as listed on Page 2 of this issue. Correspondents individually determine cut-off times for copy submission, but a minimum average of one month lead time is required from submission of an article to its appearance in print. Contact local correspondents for specific deadline information.

Advertising, letters-to-the-editor and personal opinion/testimonial material may be delivered directly to the GLEANER office in Portland, Ore., and must arrive in the GLEANER office as follows to meet publication deadlines for upcoming issues:

Deadline Schedule

Issue Date	Material Due at 11 a.m.
Feb. 20	Jan. 25
March 6	Feb. 8

Missing Members

The New Plymouth, Idaho, Church seeks addresses for Loni Wilks and Ronda Wilks. Please send information to Jeanette

Purviance, church clerk, PO Box 558, New Plymouth, Idaho 83655 or phone (208) 278-5658.

Health Class

Dr. Robert Hunter will hold a class titled, "The Road to Emotional Wellville" at the Mt. Tabor Church in Portland, Ore., on the following Sabbaths at 9:30 a.m.; Feb. 4, 11, and 18. Topics include: "The Inner Critic," "Accurate Self-Assessment," "Good Self-Esteem." For more information phone, (503) 233-7606.

Singles Ski Trip

If you're single and ski, consider spending the weekend of Feb. 10 on a cross-country ski trip at the scenic Trillium Basin near Government Camp, Ore., with outdoors-minded Adventist singles. Plan to stay with the group in a chalet one mile off Highway 26. Trails range from short and easy to exhaustingly challenging. Each offers spectacular views of

Mt. Hood.

For more information phone Steve Brothers (206) 256-5502 or Mae Hegstad at (503) 248-1017.

LAA Class of '45

Bill Moreno, Laurelwood Adventist Academy (LAA) reunion coordinator for Class of 1945, has begun collecting the names, addresses, and phone numbers of the Class of '45 so that each may be invited to the 50th year alumni reunion to be held April 8. If you know the whereabouts of a Class of '45 member, please contact Moreno at 7699 Pudding Creek Dr., SE, Salem, OR 97301 or phone (503) 585-6597 (H), or (503) 399-1141 (O).

Practical Living

Sabbath, Feb. 11, beginning at 8:30 a.m., the Hood View, Ore., Church will conduct what its members refer to as "The University of Practical Living" program. Instead of holding a traditional Sabbath school and church service, Sabbath morning and early afternoon at Hood View will be divided into class periods, and participants will have "hall time"

to get between classes.

Kurt Johnson, director of church ministries for the Oregon Conference (OC), and Ron Gladson, OC ministerial director, are just two of the people who will be on hand to teach classes that deal with Christian principles, personal and spiritual growth, relationships, family life, and comparative religions. Dress casual.

Many activities for children will be offered. For more information, phone (503) 663-5611.

*Any person
who is always
feeling sorry
for himself,
should be.*

— Apples of Gold

Faith Seminar

As part of Walla Walla College's Institute of Bible, Church and Culture seminar series, Glen Greenwalt will present "The Future of Christian Faith," Jan. 26 at 7 p.m., Jan. 27, at 7:30 p.m., Jan. 28 at 3 p.m., and Jan. 29 at 10 a.m., in Portland Adventist Medical Center's amphitheater located at 10123 SE Market St., in Portland, Ore.

Come explore conflicting claims to truth by the far right and left and rediscover what future the Christian faith has in the face of the rising secularism as we approach the year 2000.

Medford Crusade

All English and Spanish-speaking individuals in Southern Oregon are invited to attend "Words of Life," a crusade which the Medford, Ore., Church and evangelist Ken Cox began Jan. 14.

The evangelistic crusade will continue for the next five weeks each Sunday, Tuesday, Wednesday, Friday and Saturday nights at 7 p.m. During the crusade more than 8,000 slides will be shown from a set of nine projectors.

For more information about this crusade which explores events and Bible prophecies, phone (503) 772-6021.

Creation Seminar

Harold Coffin from the General Conference Geoscience department will present a "Creation Seminar," at the Lents Church in Portland, Ore., Friday, Feb. 3 at 7:30 p.m. On Sabbath, Feb. 4, he will speak at the 11 a.m. worship service and again at 2 p.m. All are invited to attend this seminar to be held at 8835 SE Woodstock. For more information phone (503) 698-5169.

Daniel Seminar

As part of Walla Walla College's Institute of Bible, Church and Culture seminar series, Alden Thompson will present a seminar titled "Daniel Up To Date," Jan. 27 at 7 p.m., Jan. 28 at 11 a.m. and 3:30-5:30 p.m., at the Coeur d'Alene, Idaho, Church located at 111 Locust Ave.

This seminar is designed to help make Daniel relevant and practical in today's Christian experience. It will explore how the book of Daniel is faring in the modern world and examine what's happening when Adventists read the book of Daniel these days.

Biblical Archaeology

As part of Walla Walla College's Institute of Bible, Church and Culture seminar series, Douglas Clark will present a seminar titled "The Bible and Archaeology," in Yakima and Spokane, Wash. Both seminars will explore what can be learned from Biblical archaeology and examine how recent archaeological digs in the Middle East have made the Seventh-day Adventist faith more relevant.

Clark will speak at the South Hill Church located on 5607 S. Freya, in Spokane, Jan. 21, at 11 a.m., and at 2:30 p.m., then again at the Yakima Church located on 507 N. 35th Ave., Feb. 4 at 11 a.m., and his final presentation will be at 2:30 p.m.

Concert by Women

Debra Richter and Sonja Gourley, both Walla Walla College music faculty members, and Susan Pickett, Whitman College music faculty member, will be participating in a "Concert of Music by Women Composers," Jan. 21, at 7:30 p.m. in Snohomish, Wash., at the Snohomish Performing Arts Center located at the high school where 5th Ave., and Avenue D meet. Take Exit 194 off I-5.

For more information about this concert, which will feature works from the Baroque to the 20th Century, phone Mary Belshaw at (206) 258-1527.

ACN NET '95

Net '95, the Adventist Communication Network (ACN) evangelistic meetings with speaker Mark Finley, will be broadcast live from Chattanooga, Tenn., between 4:30 and 6 p.m., Pacific Standard time, Feb. 18, 19, 21, 22, 24, 25, 26, and 28. The broadcast will continue March 1, 3, 4, 5, 6, 8, 10, 11, 14, 15, 17, 18, 21, 22, 24, and 25. Phone (800) ACN-1119 to obtain the satellite coordinates for each program. If you have access to CompuServe, you may post questions and look for galaxy coordinates in the "Church Resources" area of the "Adventist On-line" section.

Enterprise Academy

Enterprise Adventist Academy in Enterprise, Kan., invites all

graduates, former students, faculty, and staff to attend its 75th alumni weekend, April 13-15, 1995. E.C. Wines will speak Friday evening. Sabbath morning, Dr. Frank Knittle of Riverside, Calif. will speak and Jan Follett will speak at the Sabbath afternoon meeting. Honor classes are 1920, 1925, 1930, 1935, 1940, 1945, 1950, 1955, 1960, 1965, 1970, 1975, 1980, 1985, and 1990. For more information contact Jackie Bragaw, P.O. Box 215, Enterprise, KS 67441 or phone (913) 263-8211.

BMA Alumni Weekend

All former students, teachers and graduates of Blue Mountain Academy (BMA) in Hamburg, Pa., are invited to attend alumni weekend, March 24. Honor classes include BMA classes of '85, '75, '70, '65, and Philadelphia Academy graduates from the classes of '55 and '45, and all Lake Ariel Academy graduates.

Missing Member

Anyone knowing the whereabouts of Karl Berry, please contact Beverly Larsen, church clerk, 458 Royal Crest Circle, Rancho Cordova, CA 95670.

IN TRANSITION

Doug Batchelor of Sacramento, Calif., has been named the new director-speaker for Amazing Facts.

Obed Graham has been re-elected to a second term as president of Florida Conference. Graham will continue to serve on boards of three Adventist-managed hospitals in Florida.

EuGene Lewis and his wife, Johnette and sons, EuGene J.M., and Al, have recently moved from Spokane, Wash., to Seattle, Wash., where he is now senior pastor of the Emerald City Community Adventist Church.

Wilbur K. Nelson, Ph. D., D.P.H., has retired from The Quiet Hour. During the past three years, Wilbur and his wife, Dorothy, have conducted over 40 "Health Expos" in the former Soviet Union.

MILESTONES

NOTE: Priority in this section will be given to tributes submitted for those attaining 50 years of marriage and above, in five year increments, and in one-year increments beyond the sixtieth anniversary. Priority will also be given to birthday tributes submitted for those 80 years and above, in five-year increments.

Braun 50th

Herbert and Edith (Matterand) Braun, members of the Mt. Vernon, Wash., Church, celebrated their 50th wedding anniversary June 26, 1994, at the Hillcrest Park reception hall with 200 guests and a buffet reception in Mt. Vernon.

They had an evening garden wedding June 1, 1944, at the home of Edith's parents, Emil and Alma Matterand.

Edith, a 1936 graduate of Stanwood High School, got her teaching credentials at Walla Walla College and taught school in Olympia and Bremerton, Wash., before retiring from the state and public school system food service line of work.

Herbert, a 1937 graduate of Mt. Vernon High School, worked as a licensed funeral director in Everett, Olympia, and Bremerton, Wash., and retired in 1993 from Dick Duffy's Hawthorn Funeral Home in Mt. Vernon. He enjoys woodworking, traveling and horses.

The Brauns have two children, five grandchildren, and one great-granddaughter.

Edwards 50th

Harold and Violet (Budd) Edwards celebrated their 50th wedding anniversary in the Family Life Center of the Meridian United Methodist Church on Sept. 4, 1994. Their six children and spouses, Kathleen Brunton of New Braunfels, Texas;

Gloria Bower of Claremont, Calif.; Rosie and Michael LaDuca of Woodinville, Wash.; Lonnie Edwards of Long Beach, Calif.; Darla and Mark Sheret of Granada Hills, Calif.; and Pastor Terry and Pam Edwards of Nampa, Idaho, hosted the event. The Edwardses have five grandchildren.

The couple was married on Sept. 2, 1944, in the Meadow Glade Adventist Church near Battle Ground, Wash., by Pastor John Holbrook, who had also presided during the marriage of Violet's parents in the same church building (since replaced with a new structure.)

Harold has worked in different parts of the Northwest and also in California, educating children and youth on the hazards of drug and alcohol abuse.

The highlight of the celebration came as Harold told about his "miracle lady," who had decided to become a nurse after the birth of son Terry, and not only posted the highest grade-point-average in her class, but also received best marks on the Colorado State Board Examination.

Ehle 100th

Mabel (Conrad) Ehle celebrated her 100th birthday with an open house her son, Howard Ehle, and daughter, Joyce Huseby, organized Sunday, Nov. 27, 1994, at the Canterbury House where she has been a resident since 1987. Friends and relatives brought birthday cards and flowers to the event.

Born Nov. 28, 1894, and raised in Newcastle, Neb., she married Glenn Ehle, a Newcastle resident in 1915. In 1942 the Ehles moved to Kent, Wash., and she worked at Northwest Metal Products until after W.W.II, when the family moved to Auburn in 1946. Together they had four children: Lois, who was killed in an auto accident in 1972; Carol, who resides in Honolulu, Hawaii; Howard Ehle and Joyce Huseby, both of Auburn, Wash. Her husband Glenn passed away in 1966.

An avid gardener, Mabel is known for her crocheting, which

she still enjoys. Mabel has 12 grandchildren, 22 great grandchildren, six great-great grandchildren and one great-great-grandchild.

Freitas 50th

Bob and Beth Freitas celebrated 50 years of marriage on June 12 in the Sequim, Wash., Church fellowship hall. The Freitas met during high school in Fort Jones, Calif., and were married on June 25, 1944, in Reno, Nev., while Bob was in the armed services.

Friends and relatives from several states attended the reception hosted by the couple's children and their spouses, Karen and Mike Hackett, Patti and Dave Walker, and Bob and Linda Freitas. Also assisting were their five grandchildren, Trina, Jamie, and Darren Walker, and Bobby and Nikki Freitas.

Henkes 60th

Henry and Myra Henkes of Sequim, Wash., celebrated 50 years of marriage with family and 60 friends on June 28 in their Sequim home.

They were married in La-Grange, Ill., on June 27, 1934, moving to the Seattle area in 1942 and to Sequim in 1979. Henry worked as a printer.

Hosts for the reception were their children and spouses Willard and Pam Henkes of Sequim; Betty Doughty, also of Sequim; and Bonnie and John Johnson of Napa, Calif.

Hutchins 50th

Frank and Esther Hutchins, who have lived in Mountlake Terrace, Wash., for 34 years, recently celebrated their 50th wedding anniversary.

Married on Nov. 4, 1944, in Hayward, Calif., Frank graduated from Walla Walla College in 1950 as a theology and English literature major. In 1963, he received a Standard General teaching certificate from the University of Washington.

The Hutchins' raised four children: M. Elaine Bennett, of Monroe, Wash.; Mariann J. Walker, of Lynnwood, Wash.; Fred A. Hutchins, of Edmonds, Wash.; and Douglas F. Hutchins, of New Boston, Texas. They have one grandchild, Allison Elizabeth Bennett, of Monroe.

A former dean at Auburn Adventist Academy, Frank was the second principal of the Mountlake Terrace Junior Academy. Following that, he became a keyboard and console technician at Balcom & Vaughan Pipe Organs in Seattle.

In addition to homemaking, Esther served as night supervisor at Aldercrest Nursing Home for seven-and-a-half years and as a windchest technician at Balcom & Vaughan for 22 years.

Now retired, Frank is general chairman of the Puget Sound Light Rail Transit Society and sub-contracts as a pipe organ technician. He has for many years carried on a "ministry of letters" to newspapers and other publications on moral and spiritual issues.

La Tourette 65th

Dwight and Alice (Smith) La Tourette of Medford, Ore., who celebrated their 65th wedding anniversary Nov. 9, 1994, were both employees at the Glendale Sanitarium and Hospital in Glendale, Calif., when they met.

They moved to Tillamook, Ore., in 1931 and raised two girls and a boy near Laurelwood, Forest Grove, and Hillsboro. Today their son, Charles, lives in Tillamook, and their two daughters, Elsie Boland, resides in Modesto, Calif., and Jean Bottomley, lives in Walla Walla, Wash.

They had 13 grandchildren and 15 great grandchildren when they celebrated their 65th wedding anniversary. Dwight passed away five days later, on Nov. 14, 1994.

Prohaska 50th

Lynn and Nina (Stewart) Prohaska of College Place, Wash., recently celebrated their 50th wedding anniversary with five generations of Nina's family by attending two receptions, one held at their home and the other at the Boise, Idaho, Riverside Red Lion. Both receptions were planned by their children, Karen Madsen of College Place, and Jay Prohaska of Boise.

Lynn and Nina met at Gem State Adventist Academy (GSAA) and were married in Caldwell, Idaho on Sept. 7, 1944, where Lynn worked as building contractor and land developer before returning to be dean of boys at GSAA. Nina served as the director of food services before becoming Lynn's counterpart, the GSAA girls' dean. In 1977 they returned to College Place where for 14 years Lynn served as dean of men at Walla Walla College and Nina worked as an assistant food service director.

In 1991, Lynn "retired" and is now a subdivision developer and building contractor. The Prohaskas have one granddaughter, Brandi Madsen Ziegele, a grandson, Chris Madsen, and twin great-grandsons, Keoki and Kenaula Ziegele, all of College Place.

Thorp 50th

Jim and Laural Thorp of the Bonney Lake, Wash., church celebrated 50 years of marriage on Aug. 27, 1994, and told how they met at a youth gathering known as "Missionary Volunteers" in Pendleton, Ore., just after he had come home from the Army during World War II.

They have two children, Jim, Jr., and Judy, and four grandchildren.

After retiring from his work as an electrician, he and Laural have spent much of their time as volunteers on church-related building projects and in other travel-related pursuits.

BIRTHS

BAUGHER—Caleb Michael Baugher was born Nov. 25, 1994, to Michael L. and April L. (Balcom) Baugher, Yakima, Wash.

BECKNER—Heidi Marie Beckner was born Oct. 10, 1994, to Dave and Trudy (Tucker) Beckner, Hillsboro, Ore.

BLAUSER—Amanda Kae Ashley Blauser was born May 3, 1994, to April Blauser, Milwaukie, Ore.

BONNER—Matthew Ryan Bonner was born Aug. 19, 1994, to Harold F. and Deanna Marie Bonner, Ft. Lewis, Wash.

BUMGARNER—Lauryn Ashley Marie Bumgarner was born Nov. 15, 1994, to Aaron and Shonna (Betts) Bumgarner, Silverton, Ore.

CARR—Stephanie Marie Carr was born May 26, 1994, to Don and Becky (Begley) Carr, Aurora, Ore.

DOWNER—Heidi Marie Downer was born May 31, 1994, to Jerry and Carolyn Downer, Billings, Mont.

DURR—Marcus Daniel Durr was born Nov. 8, 1994, to John and Aleeta Durr, Edmonds, Wash.

FARNSWORTH—Laressa Mae Farnsworth was born Aug. 16, 1994, to David and Tressa Farnsworth, Richland, Wash.

FEATHER—Elizabeth Renee Feather was born Aug. 3, 1994, to Shawn and Raylene (Pifer) Feather, Portland, Ore.

FISHER—Colton Maxwell Fisher was born Sept. 19, 1994, to Rick and Kelli Fisher, Bellingham, Wash.

FOWLER—Sarah Renee Fowler was born Nov. 18, 1994, to Douglas Scott and Deanna M. (Zaugg) Fowler, Everett, Wash.

FOY—Alexander Riley Foy was born Oct. 22, 1994, to Phillip and Becky (Ball) Foy, Walla Walla, Wash.

FRUM—Krishandra Amelia Frum was born Oct. 14, 1994, to Jeremy O. and Johanna D. (Junt) Frum, Yakima, Wash.

HEATH—Aaron Dennis Heath was born Oct. 1, 1994, to Dennis Robert and Marianne Heath, Seattle.

HIMMELBERGER—Jacklyn Kay Himmelberger was born Oct. 13, 1994, to Donald and Brenda Himmelberger, Dayton, Wash.

JOHNSON—Emmitt Raymond Johnson was born Oct. 18, 1994, to Jeffery E. and Lene M. (Wilks) Johnson, Vancouver, Wash.

KAHLER—Natalie Marie Kahler was born Oct. 14, 1994, to Tom and Cindy (Beddoe) Kahler, Bothell, Wash.

KELLER—Katie Lynn Keller was born Oct. 13, 1994, to Kris D. and Sherry (Torretta) Keller, College Place, Wash.

KELLEY—Nathan Andrew Kelley was born Sept. 15, 1994, to Russell Keith and Deborah Dianne (Mock) Kelley, Helena, Mont.

LINDSTROM—Alexander David Lindstrom was born Oct. 24, 1994, to David and Heidi Lindstrom, College Place, Wash.

LOVERIDGE—Makenzie Jean Loveridge was born Nov. 1, 1994, to Donald Douglas and Angela Jean Loveridge, Portland, Ore.

NELSON—Elissa Joy Nelson was born Sept. 10, 1994, to Stan and Sami (Roloff) Nelson, Caldwell, Idaho.

PERRY—Mikaela Rae Perry was born Nov. 1, 1994, to Troy and Krissy (Meyer) Perry, Everett, Wash.

PERZEL—Stephen Perzel was born Sept. 9, 1994, to Heston and Lela (Collver) Perzel, Salem, Ore.

POTTER—Joshua Lee Potter was born June 19, 1994, to Daniel and Jessica Potter, Milton-Freewater, Ore.

RAMSEY—Justin Scott Ramsey was born Oct. 30, 1994, to Carl S. and Brenda L. (James) Ramsey, Portland, Ore.

RESECK—Jonathan Allan Reseck was born July 25, 1994, to Greg and Heather (Houck) Reseck, Bremerton, Wash.

ROBERTS—Hannah Marie Roberts was born Sept. 28, 1994, to Bill and Dorena (Milam) Roberts, Sultan, Wash.

ROENFELDT—Mark William Roenfeldt was born Oct. 11, 1994, to Den and Sheila (Starkey) Roenfeldt, Bellevue, Wash.

ROSE—Brittany Lynn Rose was born Sept. 21, 1994, to Kenneth Dean and Regina Eve (Parsons) Rose, Helena, Mont.

SCHERMANN—Zachary Michael Schermann was born Oct. 31, 1994, to Michael Siegenthaler and Heidi Schermann, College Place, Wash.

SCHRADER—Darren Michael Schrader was born Sept. 4, 1994, to Fred and Tammy Schrader, Forest Grove, Ore.

SEARSON—Blaine Andrew Searson was born Nov. 22, 1994, to Brett and Tammy (Beddoe) Searson, Bothell, Wash.

SHELTON—Sidney Denee Shelton was born June 12, 1994, to Paul and Stephanie (Vickroy) Shelton, Portland, Ore.

SLOOP—Katherine Elizabeth Sloop was born Oct. 18, 1994, to J. Randall "Randy" and Christine A. (Huse) Sloop, Yakima, Wash.

SMITH—Natalie Jenny Smith was born Aug. 16, 1994, to Louis and Rosemarie (Urban) Smith, Amity, Ore.

STARR—Justin Eric Thomas Starr was born Oct. 10, 1994. His parents are Brian and Ali Starr, Billings, Mont.

STEPHENS—Mahaila Ellen Stephens was born Sept. 9, 1994, to Gary and Diane (Larkin) Stephens, Hermiston, Ore.

THUEMLER—Kimberly Lynne Thuemler was born March 7, 1994, to Robert and Tamara (Wells) Thuemler, Corvallis, Ore.

WILLARD—Amanda Sue Elizabeth Willard was born Oct. 6, 1994, to Ronald and Debbie (Hart) Willard, Milwaukie, Ore.

WOODRUFF—Nathan Lee Woodruff was born Oct. 16, 1994, to Gordon and Lisa (Herr) Woodruff, Portland, Ore.

WOODS—Janelle Rosemary Woods was born Oct. 11, 1994, to David and Susan (Stickle) Woods, Star, Idaho.

WOODWORTH—Spencer Lynn Woodworth was born Oct. 29, 1994, to Gary and Heidi Woodworth, Walla Walla, Wash.

YOUNG—Johnathan Chapman Young was born Oct. 16, 1994, to David and Jeannie (Garcia) Young, Gladstone, Ore.

WEDDINGS

ANDERSON—Carole Elizabeth Harding and Gene Forrest Anderson, Sept. 10, 1994, Bellevue, Wash. They are making their home in Smyrna, Ga.

BEAMAN—Michelle Ruud and Scott Beaman, Sept. 25, 1994, Gladstone, Ore. They are living in Beaverton, Ore.

BECK—Kathleen Lausche and Don Beck, Sept. 25, 1994, Portland, Ore. They are living in Gladstone, Ore.

BECKNER—Kathy Irene McCall and Jonathan Royce Beckner, Oct. 30, 1994, Hillsboro, Ore. They are making their home in Portland, Ore.

BITTON—Bethany Anderson and Jamey Bitton, Aug. 14, 1994, Spokane, Wash. They are making their home in Byron, Wyo.

BOYINGTON—Brandi Leigh and Glenn Boyington, July 24, 1994, Orchards, Wash. They are living in Vancouver, Wash.

BRISBAN—Erin Moore and Sean Brisbane, July 3, 1994, Sequim, Wash. They are living in Nampa, Idaho.

BROWN—Annemarie Radke and Jeffery Brown, July 10, 1994, Auburn, Wash. They are making their home in Puyallup, Wash.

CRUMPACKER—Holly Norris and Allan Crumpacker, Sept. 23, 1994, Pendleton, Ore. They are living in Pilot Rock, Ore.

CUMBEE—Heidi Maria Ray and Andrews Michael Cumbee, May 14, 1994, Coeur d'Alene, Idaho. They are living in Yakima, Wash.

DE TOUR—Melinda Suzanne Yarlott and Brian Lee De Tour, Aug. 28, 1994. They are residing in Sandpoint, Idaho.

DONALDSON—Emily Denise Easley and Brent David Donaldson, Sept. 4, 1994, Longview, Wash. They are making their home in College Place, Wash.

DOWNS—Verity Rachel Norman and Warren Erich Downs, Aug. 21, 1994, Richland, Wash. They are living in College Place, Wash.

FRANZKE—Kimberly Laurene Peterson and Douglas Ronald Franzke, Sept. 4, 1994, Portland, Ore., where they are making their home.

GESCHKE—Cecily Williams and Grant Geschke, Nov. 6, 1994, Portland, Ore., where they are currently living.

GROULIK—Michele Kroschel and Steven Groulik, June 18, 1994, Walla Walla, Wash. They are making their home in College Place, Wash.

HAMEL—Cynthia Folger and David Hamel, Aug. 28, 1994, Denver, Colo. They are living in Boise, Idaho.

HANCOCK—Kristin L. Millgard and Arthur C. "Chuck" Hancock, Oct. 6, 1994, Yakima, Wash. They are living in Yakima.

HARTZELL—Carol Acker and Doug Hartzell, July 31, 1994, Walla Walla, Wash. They are making their home in College Place, Wash.

HOLCOMBE—Elise Daniel and Delton Holcombe, May 15, 1994, Sequim, Wash. They are living in Portland, Ore.

JENKINS—Ila Mae De Yong and Marvin L. Jenkins, June 12, 1994, Walla Walla, Wash. They are making their home in College Place, Wash.

JOHNSON—Marie Hurley and Allen Johnson, Aug. 7, 1994, Tillamook, Ore. They are living in Dayton, Wash.

JOICE—Heather Inman and Jeff Joice, Aug. 14, 1994, College Place, Wash. They are living in Walla Walla, Wash.

JONES—Clarice Andrea Davidson and Donald Paul Jones, July 3, 1994, Colville, Wash., where they are making their home.

*God's
promises
are sure!*

KILLIN—Grace Ann Carr and Andrew James Killin, Oct. 16, 1994, Salem, Ore. They will be residing in Brisbane, Australia.

KIVETT—Lanee Carbaugh and Jason Kivett, Sept. 4, 1994, Paradise, Calif. They are living in Medford, Ore.

KLEVEN—Wendy Moreland and Kelly Kleven, Sept. 18, 1994, Tacoma, Wash. They are making their home in Fife, Wash.

KNOX—Heide L. Woelk and Christopher D. Knox, Aug. 14, 1994, Selah, Wash., where they are currently living.

LARSON—Lori Ellen Waters and Scott Larson, Aug. 14, 1994, Battle Ground, Wash. They are making their home in Portland.

LEWIS—Janean Ann Dunker and Allen Lewis, June 19, 1994, Payette, Idaho. They are making their home in Weiser, Idaho.

LUXTON—Beth Foster and Brian Luxton, Sept. 1, 1994, Walla Walla, Wash. They are living in College Place, Wash.

MILLER—Sharon Enright and Isaac Miller, Aug. 8, 1994, Las Vegas, Nev. They are making their home in Federal Way, Wash.

MONTGOMERY—Aleida Marie Noble and Richard Allen Montgomery, Aug. 14, 1994, Grangerville, Idaho.

MOORE—Cheryl Mason and Stephen E. Moore, Oct. 16, 1994, Shady Point, Ore. They are living in Phoenix, Ore.

MOORE—Joanna Wood and Jeremy Moore, Sept. 11, 1994, Pepperdine University. They are living in Burbank, Calif.

NELSON—Susanne Hope Voight and Darnell Thomas Nelson, Sept. 10, 1994, Port Orchard, Wash. They are making their home in Bremerton, Wash.

PEET—Janis Carol Davis and Norman Lester Peet, Sept. 17, 1994, Kirkland, Wash. They are making their home in Redmond, Wash.

PRICE—Patricia Linn Butterfield and Gregory Dean Price, Sept. 4, 1994, Bellingham, Wash. They are currently living in Seattle.

RICE—Rosalinda Cahuich and Donald F. Rice, Nov. 27, 1994, Woodland, Wash. They are residing in Yecora, Sonora, Mexico.

RODRIGUEZ—Diane Steffanson and José Rodriguez, Aug. 7, 1994, Hayden Lake, Idaho. They are making their home in Castaic, Calif.

SCHAFER—Elizabeth Entrena and Curt Schaffer, June 19, 1994, Zaragoza, Spain. They are living in Sagunto, Spain.

SCHAFFNER—Linda Lambertson and Brian Schaffner, July 31, 1994, Portland, Ore. They are living in San Diego, Calif.

SHINSTINE—Staci Jones and Reid Shinstine, July 10, 1994, Sumner, Wash., where they are making their home.

SMITH—Becky Ann Boyd and Brian William Smith, Oct. 14, 1994, Gilman, N. H. They are residing in Yakima, Wash.

SPEER—Patricia Anne Coon and

John Speer, Aug. 27, 1994, Lahaina, Maui, Hawaii. They are living in Wichita, Kan.

STIRLING—Cindi Schalesky and Joel Stirling, Aug. 19, 1994, Loma Linda, Calif. They are living in Walla Walla, Wash.

SUMNER—Kari Goltz and Todd Sumner, Aug. 14, 1994, Auburn, Wash. They are living in Oakland, Calif.

THOMAS—Joanne Marie Ulloa and Hugh William Thomas, Nov. 20, 1994, Vancouver, Wash. They are making their home in Loma Linda, Calif.

WAGEMAN—Margo Jalene Bunch and Tyler Wageman, Sept. 3, 1994, Payette, Idaho. They are living in Deer Park, Wash.

WINCHESTER—Susan Marguerite Allen and Mark Allen Winchester, Nov. 13, 1994, Eagle, Idaho. They are making their home in Nampa, Idaho.

WINTER—Melissa Nelson and Steve Winter, Sept. 24, 1994, Portland, Ore. They are living in Aloha, Ore.

ZOLBRECHT—Brenda Foulston and Timothy Zollbrecht, Aug. 21, 1994, Eyebrow, Saskatchewan. They are living in College Place, Wash.

OBITUARIES

NOTE: Obituaries are published as space is available so it may be several months from the time information is submitted until the report appears in the GLEANER. Only immediate family members are listed as survivors unless the only survivors are nieces, nephews or grandchildren. Please be careful to send correct information the first time so we don't have to reprint with corrections.

COON—Lila, 71, born April 10, 1923, Neenah, Wis.; died Sept. 3, Carbondale, Colo. Surviving: son, Roger Coon, Troy, Tenn.; sister, Ida Mae Freeman, Carbondale.

LA TOURETTE—Dwight E., 86, born March 18, 1908, Fairfield, Iowa; died Nov. 14, 1994, Tillamook, Ore. Surviving: wife, Alice La Tourette, Tillamook; daughters, Elsie Boland, Modesto, Calif., Jean Bottomley, Walla Walla, Wash.; son, Charles La Tourette, Tillamook; sister, Mildred Reeves, Banning, Calif.

LORITZ—Fred J., 90, born Aug. 3, 1904, Hebron, N.D.; died Oct. 18, 1994, Cle Elum, Wash. Surviving: sisters, Rose Paddock, Cle Elum, Bertha Ahl, Wenatchee, Wash.

MANION—Mabel, 83, born Feb. 9, 1911, Cheyenne, Wyo.; died Oct. 10, 1994, Madras, Ore. Surviving: daughter, Mabel Williams, Molalla, Ore.; sons, Ed Manion, Warm Springs, Ore., Robert Manion, Louisville, Ky., Earl Manion, Olive Hurst, Calif., Gordon Manion, Santa Maria, Calif.; sisters, Ruth Rasmussen, Springville, Utah, Mildred Deimer, Riverside, Calif., Hazel Linford, Ogden, Utah; brother, Bert Williams, Hemet, Calif.

MATTERAND—Alma Christine, 103, born Aug. 13, 1891, Roseau County, Minn.; died Sept. 12, 1994, Stanwood, Wash. Surviving: son, Stan Matterand, Stanwood; daughter, Edith Braun, Mount Vernon, Wash.

MILLER—Viola B., 94, born Jan. 3, 1900, Springfield, Ore.; died Oct. 9, Salem, Ore. Surviving: daughters, Virginia Murphy, Birmingham, Ala., Lois Johnson, Milwaukie, Ore., Arleen Hessman, Salem; sister, Winnifred McKinny, Milwaukie.

MOON—Virgil L., 83, born Jan. 19, 1911, Lodi, Calif.; died Nov. 7, 1994, Medford, Ore. Surviving: wife, Josephine Moon, Medford; son, Jim Moon, Denver, Colo.; stepson, Art Eakin, Spirit Lake, Idaho; brother, Alvin Hansen, Alameda, Calif.

MOORE—Sinah Annabelle, 77, born Nov. 27, 1917, Allegheny County, Pa.; died Aug. 22, 1994, Great Falls, Mont. Surviving: husband, Wayne E. Moore, Fairfield, Mont.; sons, Carlton Moore, College Place, Wash., Clayton Moore, Sacramento, Calif.

MORTON—G. Willard, 73, born Dec. 8, 1920, Selah, Wash.; died Oct. 1, 1994, McMinnville, Ore. Surviving: wife, Mary Jane Morton, McMinnville; daughters, Sally Thompson, Ruppert, Idaho, Susan Morton, Battle Ground, Wash.; son, Terry Morton, Dallas, Ore., Raymond Morton, McMinnville.

MYERS—Ina Myra, 92, born Jan. 31, 1902, Wolf Creek, Ore.; died Oct. 15, 1994, Medford, Ore. Surviving: daughter, Marjorie Dalton, Medford; sons, Armond "A.J." Myers, San Antonio, Texas, Frank Myers, Shingletown, Calif.

NEES—Merle S., 95, born Dec. 2, 1898, Riceville, Iowa; died Sept. 17, 1994, Albany, Ore. Surviving: daughters, Virginia Perfect, Albany, Charlotte Rosendahl, Pittsburg, Calif., Sally Craig, Sacramento, Calif.; brother, Dick Seavy, Albany; sister, Beulah Bushmaker, Sheridan, Wyo., Marguerite Lebold, Mulino, Ore.

OLCOTT—Tracy J., 77, born June 21, 1916, Bridgeport, Wash.; died March 13, 1994, Ephrata, Wash. Surviving: wife, Lola E. Olcott; sons, Harold Olcott and Richard Olcott, all of Soap Lake, Wash.; brothers, Mark Olcott and Herbert Olcott, both of Arlington, Wash.; sister, Kathleen Butterfield, Soap Lake.

OLSON—Olof C., 87, born April 11, 1907, Trale, Minn.; died Nov. 15, 1994, Eugene, Ore. Surviving: wife, Jessie M. Olson; stepdaughters, Dolores Gibbs, Jean Colburn, all of Eugene.

PEARSON—Maynard O., 84, born Jan. 15, 1910, Newcastle, Wyo.; died Oct. 9, 1994, Ontario, Ore. Surviving: daughter, Connie Reuer, La Grande, Ore.; son, Roger Pearson, Fargo, N.D.; sisters, Virginia Lucas, Ontario, Charlotte Chukuske, Sioux Falls, S.D.

PENDLETON—Ruth, 78, born July 29, 1916; died May 30, 1994, Federal Way, Wash.

PRITCHARD—Frieda Mae, 100, born May 7, 1894, Sioux City, Iowa; died Nov. 4, 1994, Richland, Wash. Surviving: daughters, Phyllis Hanberg, Bertha Cowin; son, Delos Badger; sister, Phyllis Deltor, all of Richland.

REIENES—Olga C., 100, born June 6, 1893, Benson, Minn.; died April 15, 1994, Soap Lake, Wash. Surviving: son, Leo Handley, Willits, Calif.; daughters, Alice Harrington, Seattle, Veda Goodwin, Soap Lake; sisters, Tina Petersen, Mt. Vernon, Wash., Agnes Hold, Castro Valley, Calif.

RUPP—Emily Violet, 85, born June

25, 1909, Russia; died Oct. 31, 1994, Corvallis, Ore. Surviving: sons, Tracy Rupp, Corvallis, Roger Rupp, Anchorage, Alaska, Glen Rupp, Sunnyside, Calif.; brothers, David Mitchell, Fred Mitchell, and Alex Mitchell, all of Walla Walla, Wash.

SAMUEL—Harry N., 94, born Sept. 16, 1899, Milton-Freewater, Ore.; died June 15, 1994, Walla Walla, Wash. Surviving: son, Edward Samuel, Touchet, Wash.

SARGEANT—Verda Vivian, 87, born April 22, 1907, Los Angeles, Calif.; died Oct. 16, 1994, Salem, Ore. Surviving: husband, Donald Sargeant, Salem; sons, Jeff Sargeant, Walla Walla, Wash., Steve Sargeant, Bakersfield, Calif.; daughter, Bonnie Colson, Salem; sister, Wilma White, Loma Linda, Calif.

SEABOLD—Christine R., 88, born April 29, 1906, Kearney, Neb.; died Sept. 30, 1994, Burbank, Calif. Surviving: daughters, Linda Sharwood, Vancouver, Wash., Joann Gifford, Wenatchee, Wash., son, Don Seabold, Toluca Lake, Calif.

SHEPPARD—Lois A., 76, born Sept. 17, 1917, Pengrie, N.D.; died Feb. 20, 1994, Ephrata, Wash. Surviving: husband, Drannon A. Sheppard, Soap Lake, Wash.; daughters, Sarah Ann Dexter, Granite Falls, Wash., Jonnie M. Sheppard, Soap Lake; sons, Darwin Olson, Kent, Wash., Orville Olson, Seattle.

SKAALRUD—Katherine, 88, born Jan. 6, 1906, Tacoma, Wash.; died Oct. 17, 1994, Sacramento, Calif. Surviving: daughter, Lotus Fabian, Sacramento; son, Eldon Reising, College Place, Wash.; sister, Marie Jenks, Mollalla, Ore.

SLAWSON—Kenneth P., 84, born May 7, 1910, Lamar, Mo.; died Sept. 21, 1994, Wilder, Idaho. Surviving: wife, Mary Anna Slawson, Wilder; daughters, Naecarna Foster and Cecilia Riebow, both of Wilder; sons, Edgar Berwyn Slawson, Ridgefield, Wash., Athen Wayne Slawson, Marsing, Idaho.

SLEIGHTER—Martha T., 84, born July 5, 1910, Cooperstown, N.D.; died Nov. 11, 1994, Salem, Ore. Surviving: son, Dennis Sleighter, Salem; stepson, Royce Sleighter, Walla Walla, Wash.; brothers, Arthur Qualey, Silverton, Ore., Ernest Qualey, Georgetown, Calif., John Qualey, Falls City, Ore.; sisters, Marie Grossnickle, Silverton, Elaine Dahl, Keizer, Ore.

SMITH—Julia A., 73, born March 20, 1921, Seasons, Idaho; died Nov. 4, 1994, Rathdrum, Idaho. Surviving: husband, Perley Smith, Rathdrum; son, Les Smith, Everett, Wash., daughter, Susan Smith, Rathdrum; brother, George Bieto, Walla Walla, Wash.; sister, Freda Aigner, Chula Vista, Calif.

SMITH—Victoria, 71, born Feb. 14, 1923, Simnasho, Ore.; died Nov. 15, 1994, Warm Springs, Ore. Surviving: husband, Claude Smith Sr.; daughters, Colleen Roba, Suzanne Moody, Angalina Judene Smith; sons, Frank Smith, Eric Smith, Claude Smith Jr.; sister, Velma Frank, all of Warm Springs.

Pray for a friend today.

ADVERTISEMENT POLICY

Advertising is accepted as a service to members in the North Pacific Union Conference. The GLEANER management reserves the right to refuse any advertisement, especially ads not related to the needs and practices of the church membership. Acceptance of any advertising shall be considered a matter of accommodation and not a matter of right, nor shall it be construed to constitute approval of the product or service advertised.

First-time Advertisers — First time-advertisers who are members of the Seventh-day Adventist church must submit a letter of recommendation from their pastor or from the local conference GLEANER correspondent along with their advertisement. Non-Adventist first-time advertisers must submit letters of recommendation from business members of their community, credit bureaus and/or any other references as requested by the editor. Recommendation does not render unnecessary the approval of the GLEANER editor or the Communication Department Editorial Committee. Use of the advertising material offered shall be at the discretion of the GLEANER editor and/or the Communication Department Editorial Committee.

Payment — Payment in advance must accompany all advertisements or they will not be accepted/published.

Procedure to Submit Advertising — The advertiser should contact and submit advertising material directly to the GLEANER office, P.O. Box 16677, Portland, OR 97216. Be sure to include full payment, your name, address and telephone number where you can be reached in case there is a question or problem with your advertisement. Always submit display advertisements according to GLEANER Advertising Specifications. For a copy of GLEANER Advertising Specifications call (503) 255-7300 Ext. 233.

NOTE: Color Press, 1-800 222-2145 will design your ad according to GLEANER Advertising Specifications for an ART FEE if you do not have an in-house person, or service bureau capable of designing your advertisement. **IMPORTANT:** Always contact the GLEANER first to reserve space, before contacting Color Press.

Advertising Deadlines — Place ads at least three weeks in advance of their publication. In order for an ad to appear in the next issue, it must reach the GLEANER office before 11 a.m. Wednesday — three weeks before the new issue.

Advertising Deadline Notice

Issue Date	Material Due at 11 a.m.
Feb. 20	Jan. 25
March 6	Feb. 8

RATES

Classified Ads, NPUC Advertisers* — For those advertisers residing in the North Pacific Union Conference: \$16.50 for 30 words or less; 60 cents for each extra word; 10 percent discount for three or more consecutive insertions without copy changes.

Classified Ads, Other Advertisers* — For those advertisers residing outside the North Pacific Union Conference: \$27.50 for 30 words or less; \$1 for each extra word; 10 percent discount for three or more consecutive insertions without copy changes.

***About Counting Words:** Count each unit of a date as one word unless it appears as xx/xx/xx, which counts as one word. Every space between characters marks the beginning of a new word, except in these instances: [P.O. Box] and each [area code plus telephone number] is counted as just one word.

Display Advertisements, Black/White — \$800, Back Cover full page ad; \$600, Full page size: \$500, 3/4 page: \$350, 1/2 page: \$325, 1/3 page: \$250, 1/4 page: \$175, 1/8 page: \$44 per column inch charge also applies to all non-standard display advertisements. Submit Black and White Display Ads camera ready and/or in a film-ready negative.

Display Advertisements, Four Color — \$1,375, Back Cover full page bleed w/ room for the label; \$1,375, Full page, inside back cover; \$900, Half page. Always call (503) 255-7300 Ext. 233 to confirm the availability of four-color space. Four-color separations are required at the GLEANER one month before the publication date.

Person-to-Person, NPUC Advertisers Only — Advertisements for this section are accepted from North Pacific Union Conference single adults only. The charge for each ad is \$16.50 per insertion for 50 words or less, 60 cents for each additional word. Each ad must be accompanied by a letter from an NPUC pastor stating that the advertiser is a member in good standing.

AUTOMOTIVE

Order Your '95 Model Cars Now. We lease or sell all makes and models of cars, trucks and vans. Call Tom Wilson, Portland, OR (503) 234-7755. (PB16,20,20)

Summit Ford-Mercury and COURTNEY MOTORS have merged, and now have a tremendous new and used vehicle selection to choose from! We now offer FORD, MERCURY, DODGE, CHRYSLER-PLYMOUTH, JEEP-EAGLE and GMC trucks. Our small town friendly atmosphere and low overhead means significant savings and a pleasant "no pressure-no hassle" vehicle purchasing experience. Call Jeff Courtney for sales and delivery information. Summit Ford-Mercury and Courtney Motors. 1-800-433-0702; Enterprise, Ore. (PB21,12,16)

Pray continually!

EMPLOYMENT

WANTED, ASE MASTER TECHNICIAN, relocate to beautiful COLORADO. Large independent (two store) auto service facility in Colorado Springs wants experienced Domestic diagnostician, and repairman, but not afraid of foreigners. Excell benefits. Résumé please. D & H Specialists, Inc., 2340-F Montebello Sq. Dr., Colorado Springs, CO 80918. (2)

Pacific Press Publishing Association, an equal opportunity employer, is seeking qualified applicants for future opportunities within the company. Résumés are being accepted for these areas: Book and Periodical Editing; Production supervisory and Technical including Electronic Publishing, Pressroom, and Bindery; Accounting; Programmer/Analysts; Designer/Layout Artists; Maintenance Repair Technicians; and Sales Personnel. Résumés received will be kept for two years. Send résumés to Ms. Alix Mansker, Personnel Coordinator, PO Box 7000, Boise, ID 83707, 208-465-2567. (17,16,17)

SOSSONG—Bertha, 75, born Nov. 17, 1918, New Plymouth, Idaho; died April 25, 1993, Kennewick, Wash. Surviving: husband, Jasper Sossong, Moses Lake, Wash.; son, Tim Sossong, Moses Lake; daughter, Rita Sossong, Sherwood, Ore.

STEPPER—Vermont, 74, born March 30, 1920, Otter Creek, N.D.; died Nov. 28, 1994, Portland, Ore. Surviving: wife, Esther Stepper, Portland; sons, Arlyn Stepper, Clackamas, Ore., Merlin Stepper, Oregon City, Ore.; sister, Selma Callas, Kent, Wash.; brothers, Lester Stepper, Phoenix, Ariz., Glen Stepper, Shelton, Wash.

SURGINER—Mildred "Bethene," 76, born April 1, 1918, College Place, Wash.; died Oct. 20, 1994, Selah, Wash. Surviving: son, Michael Surginer, Selah; daughter, Patricia R. Surginer, Union Gap, Wash.; sister, Pat Anderson, Ukiah, Calif.; brothers, Dr. Stan Wilkinson, Yakima, Wash., Tom Wilkinson, Tucson, Ariz.

THOMAS—Henrietta Lamberton, 85, born Aug. 1, 1909, Claremont, S.D.; died Sept. 28, 1994, Yakima, Wash. Surviving: husband, Robert Thomas, Wapato, Wash.; son, Russell Thomas, Wenatchee, Wash.; daughters, Leona Thomas, Brewster, Wash., Janice Trousedale, Seattle, Wash.; brothers, Ray Lamberton and Dee Lamberton, Brewster, Clark Lamberton, Chiang Mai, Thailand, Lyn Lamberton, Zimbabwe, Africa, Ned Lamberton, Dallas, Ore., Harold Lamberton, Walla Walla, Wash.; sisters, Chloetta Krueger, Wapato, Kay Hanson, Brewster, Helen Reeve, Keene, Texas, Iva Mae Huey, Spokane, Wash.

VORIES—Eldon, 69, born July 23, 1925, Madison, Wis.; died Oct. 5, Walla Walla, Wash. Surviving: wife, Barbara Vories, Walla Walla; daughter, Susan Joice, Pullman, Wash.; sons, Don Vories, College Place, Wash., Dennis Vories, Valley Center, Calif., Steve Vories, College Place.

WARNOCK—Kenneth Arthur, 73, born Jan. 31, 1921, Dayton, Ore.; died Oct. 21, Gresham, Ore. Surviving: daughters, Bonnie Alexander, Hillsboro, Ore., Nancy Peirce, Keizer, Ore., Peggy Boone, Bayview, Idaho, Sally Kubishita, Milwaukie, Ore., Patty Duffield, Arlington, Texas, Becky Warnock, San Antonio, Texas; son, Kenneth Scott Warnock, Kernersville, N.C.; brothers, Melvin Warnock, Denver, Stanley Warnock, Crawford, Neb.; sister, Lorna Hallsted, Eagle Creek, Ore.

WELCH-MOSIER—Bernice, 92, born Aug. 12, 1902; died Nov. 9, 1994, Gresham, Ore. Surviving: daughters, Myrna Dempsey, Boring, Ore., Marilyn Farr, Boring; son, Jack Gertzen, Sandy, Ore.

WILHELMS—Lacey, born Nov. 26, 1924; died Nov. 26, 1994. Surviving: father, Clint Wilhelms; mother, Kristina Wilhelms; sister, Meagan Wilhelms; brother, Michael Wilhelms, all of Medford, Ore.

WINKENWERDER—Charles E., 70, born Jan. 30, 1924, Portland, Ore.; died Oct. 25, 1994, Gresham, Ore. Surviving: wife, Eleanor Winkenwerder, Gresham; sons, Tom, Paul, and Steve Winkenwerder, of Portland; sister, Josephine Gilson, McMinnville, Ore.

NURSING MANAGER NEEDED for a busy Med/Surg and ICU department in a 49-bed acute care hospital. Must have an Oregon license. Requirements include 3-5 years successful nursing department managerial experience; five years nursing experience with three years critical care; excellent clinical skills and excellent interpersonal skills. Tillamook County General Hospital which is located on the beautiful Oregon coast just 90 minutes from Portland. 1000 Third St., Tillamook, OR 97141. 503-842-4444. (2,16,6)

ESTABLISHED LOCKSMITH BUSINESS for immediate sale—leaving soon for mission service. Serious inquiries only. Must have mechanical abilities, security clearance and professional standards. Will train. Hood River, OR 503-386-5270. (16,6,20)

SALESPERSON—KEEH radio seeks experienced salesperson to sell underwriting on commission. Must have 5+ years experience in sales. Professionalism, commitment to ministry preferred. Letter, résumé, PO Box 19039, Spokane, WA 99219. (16,6,20)

PRINCIPAL POSITION—South Lancaster Academy/Browning Elementary School, a 350-student K-12 school located in South Lancaster, Mass., home of Atlantic Union College, is seeking a principal for the 1995-96 school year. Candidate will work with vice principal and school board to nurture spiritual growth and formulate financial and academic strategies that will promote educational excellence. Must be able to effectively promote the interests of the school within the community. An equal opportunity employer. Send résumé to Superintendent of Schools, Southern New England Conference, PO Box 1169, South Lancaster, MA 01561. (16)

ANDREWS UNIVERSITY SEEKS AN ELECTRONICS ENGINEERING TEACHER. A Master's degree in Electrical Engineering, or related field, and industrial experience required. A doctorate is desirable. Adventists send résumé to Dr. Harold Lang, Chair, Engineering Technology Department, Andrews University, Berrien Springs, MI 49104-0370 or call 616-471-3146. (16)

SMALL CHURCH in Arkansas needs Christ-centered, missionary-minded contract teacher for the 95/96 school year. Must have a conservative lifestyle. Clarksville SDA Church, PO Box 569, Clarksville, AR 72830. 501-428-5804. (16, 6)

SDA PROFESSIONAL COUPLE, residing in suburban Philadelphia, seeks dedicated Christian who loves children to join their family unit as Nanny/Housekeeper. Good pay, lovely surroundings and supportive environment will be offered to candidate who can manage the household and provide loving, nurturing care to infant. We seek a long-term "Family Member." If interested, call 610-558-2980. (16)

Home Health Care Director: Manage our home care agency in Stevensville, MI. Health professionals with home care and management experience preferred and Master's Degree required. Competitive salary/benefit package. Send résumé to: Search Committee, Health Care at Home Management Corp., 9047-2 US 31, Berrien Springs, MI 49103, FAX 616-471-7073. (7,21,12,2,16)

Jesus Saves!

FOR SALE

Worthington, La Loma and other health foods. Lowest Prices — will not be undersold. Buy the case or can/package. No shipped orders. Bill and Judy Hoad, 4192 Auburn Rd., N.E., Salem, OR 97301. (503) 585-9311. (P2,16,6)

Solait Soy Milk orders prepaid. Retail 6-17oz cans, \$37.50, 12-3 1/2oz packets, \$22. Wholesale 30-17oz cans, \$165, 96-3 1/2oz packets, \$150, 50lb bulk \$240, shipped. Jim Eiseman 15511 Blanchard Rd., Elk, WA 99009-9690. (P2,16,6)

A new E.G. White CD-ROM with over 285 books, periodicals, pamphlets and collections! Quickly and easily find, categorize, annotate and print those significant quotes. Free information packet call 800-382-9622. (12,2,16)

DELUXE CHURCH FURNISHINGS: Solid oak upholstered pews, pulpits, communion tables, carpet, stacking chairs, pew padding, re-upholstering and refinishing. National Church Furnishings, Centralia, Wash., 800-225-4599. (12,2,16,6,20,6)

NATURAL FOODS CATALOG, FREE UPS DELIVERY when ordering in quantity. Good selection of BULK foods, personal care items, grocery items, etc. Call for a FREE catalog. Under The Sun 800-390-8586. (2,16,6)

Donne e Doni, a CD of music by women composers performed by Debra Richter, Sonja Gourley and Susan Pickett, is now available. Send \$20.25 (includes tax, shipping and handling) to Sonja Gourley, 27 SE 4th St. College Place, WA 99324. (16)

MISCELLANEOUS

Small, 3-room country apartment with all utilities paid, free for six hours weekly house cleaning plus some supervision of 11-year-old daughter. Prefer grandmother type. Must have own car. 206-835-2470. (12,2,16,6,20,6)

ARE YOU SINGLE, OVER 50, would like to correspond with Adventists also single, widowed or divorced? For information send self-addressed stamped envelope to Adventist Singles, PO Box 527, Canyonville, OR 97417. (12,16,20)

PERSON-TO-PERSON

TO RESPOND: You must be an NPUC member in good standing and submit a letter from your pastor indicating this. These letters are kept on file.

PROCEDURE: Put your letter to the individual in a STAMPED, sealed envelope and place the identification number on the outside. Place this letter in another envelope and mail it to Person-to-Person, GLEANER, Box 16677, Portland, OR 97216. Put your FULL NAME and RETURN ADDRESS on ALL envelopes you send to us. We do not forward unmarked mail.

YOUR RESPONSIBILITY: The GLEANER assumes no responsibility as to the marital status of the respondents or advertisers except they are NPUC members in good standing. If a relationship develops with an advertiser or respondent, it is your responsibility to check with that person's pastor, fellow church members and/or friends.

TO PLACE AD: See "Advertising Policy" at beginning of advertising section of this issue. Submission of ad should include payment of \$16.50.

#825-M

DWM - Biblical grounds. Youthful 44. Looking for someone with a sincere love for Jesus and willing to follow Him all the way. I'm raising a 4-yr-old son, and am strongly family oriented. I enjoy music, walking, camping and reading. If you are that special someone willing to make a life-time commitment, I'm looking forward to hearing from you. (16)

REAL ESTATE

PORTLAND AREA REAL ESTATE NEEDS? Call Denny Krause, SDA Associate Broker, 20/20 Properties Inc. Experienced in residential, commercial, investment, buyer's brokerage and nation-wide referral. References. 503-666-2022 or 800-269-6125 anytime. (P16,6,20)

Will sell or trade 4-BDRM custom home in Milton-Freewater, 3400 sq. ft. 1-acre best view in town. Daylight basement, two frpl. Will trade for Portland suburbs or timber farm. \$219,500, 503-938-3849. (12,2,16)

Half acre building lots in College Place, Wash. with spectacular panoramic view of the Blue Mountains, one mile from WWC campus. Call 509-520-0103. (P16,6,20)

Beautiful NW Montana Craftsman's Dream: 3-BR, cedar-sided, country home, daylight basement, 1+ acre. Adjoins National Forest. Panoramic mountain view. Ran out of \$5s. You finish \$96,000 O.B.O. 406-295-4423. (16)

SERVICES

OPENING JAN 1, 1995. HERITAGE HOME: Senior Adult Home, Christ loving owners and operators. Private or companion rooms available. Three acres of natural, secure environment. Spacious garden area. 24 years health care experience. Located in Renton, Wash. 206-228-0281. (16,6,20)

ELDERCARE—SDA family looking for elderly lady or couple to take care of. Private room w/bath, new home in Pasco, Wash. Certified healthcare givers, experience w/alzheimers. Recently cared for grandparents in same home. Competitive rates. Call 509-545-5185 or write to 4215 Desert Plateau, Pasco, WA 99301. (16)

SCHOLARSHIPS AVAILABLE. Limited applications: No GPA, no family finance, no government, no repay, 100% guarantee. Scholarship Service, 29435 Dorsey St., Sun City, CA 92586, 909-679-4332. (16)

Experience counts: We specialize in doing wedding photography and have served our clients for over 15 years. We realize that your wedding, and providing memories of that occasion are very important to you and your family. We are available for local as well as out of state weddings. Call today for information and a free brochure. Kight Photography, 1410 E. Powell, Gresham, OR 503-667-0937. (16,6,20,6,20,3)

HORTON INSURANCE, INC. Since 1958; Commercial Specialists; Small Business; Contractors; Motels; Homes; Life; Medical. Serving Ore. and Wash. Portland area 503-598-0486. Outside Portland area 800-484-4076-ext 0486. Box 1969, Lake Oswego, OR 97035. (PB16,20,20)

Senior Citizens—If you are unable to live alone, come share our comfortable home with us. Pleasant fellowship, all services provided. For more information call (503) 938-7276 or write Rosebrooke Estates, Inc., Rt. 1 Box 39-E, Milton-Freewater, OR 97862. (PB21,12,16)

Dr. Charles P. Darcy, Adventist Physician and Surgeon of the foot, has been serving the Walla Walla and Tri-City area for 20 years. If you have a foot or ankle problem call (509) 525-2863. (P16,6,20)

Experienced SDA Attorney serving Greater Seattle area. Practice includes: Auto accident/other personal injury claims; wills, trusts, probate/other estate planning matters; Real estate: Contracts, incorporations/other business matters; more. John Darrow, 1611-116th Ave. NE, Bellevue, WA 98004. 206-646-4935. (P2,16,6)

HEARING PROBLEMS? Are you hearing your grandchildren, Sabbath sermons and nature sounds clearly? SDA rates on major brands of hearing aids including the new mini-aids. Follow-up care emphasized. Financing plans. Batteries available by mail. Over 36 years' experience as dispensing audiologist. Northwest Speech & Hearing Clinics, 1142 Willagillespie Rd. #20, Eugene, OR 97401, 503-683-1202. OR, WA, ID, call 1-800-310-1202. (P16,2,16)

Forest Glen Senior Residence

P.O. Box 726

Canyonville, Oregon 97417

Active Retirement Living

Scenic Small Town Setting

- Comfortable private apartments
- Studios \$608; One-bedroom \$899
- 3 nourishing meals daily including vegetarian
- Light housekeeping
- Laundering of bedding and towels
- Variety of tours and activities
- Scheduled transportation
- SDA managers
- Close to friendly SDA church
- 24-hour Three Angels Broadcasting Network in all apartments
- Free two-day visit

For more information call collect:
(503) 839-4266

Be a missionary. Send Signs.

VACATIONS

Oahu. One-bedroom Condo on beach. Sleeps four; furnished including linen, dishes, color TV, VCR, air conditioning, dishwasher, microwave, stove, refrigerator, golf, and tennis nearby. Four nights or more \$45/night, two — \$55/night, four. Call (301) 937-5258. (P16,6,20)

Oahu. Studio condo on Makaha beach. Sleeps 2. Completely furnished with kitchen. Pools, laundry, many extras. Golf, tennis nearby. \$30/day. \$40 cleaning fee. Monthly rate available. (907) 276-8754 evenings, weekends. (P2,16,6)

Maui No Ka Oi: (Maui is the Best!) Ideal get away and/or family vacation. Condo rentals, beautiful, completely furnished, one/two bedroom units. Pools, sandy beach, tennis, lush grounds. Championship golf courses nearby. Fantastic sea scenery for scuba diving/snorkeling. Contact: Crandall-Nazario Rentals, 726 East Chapel St., Santa Maria, CA 93454. Phone: (805) 925-8336 or 925-0812. (P2,16,6)

Sunriver — Enjoy both summer and winter activities in Sunriver, Ore. 3 bedrooms, 3 baths, completely furnished, plus washer and dryer. Contact Bob Puntny. (503) 955-8816. (P16,6,20)

Sunriver—Two very nicely furnished homes. Both sleep 10. Near mall and lodge. Fully equipped. VCRs, microwaves. \$95 and \$110, includes cleaning. 7th night free. Days (707) 459-6801, ext. 325, eves./week-ends (707) 459-0956. (P2,16,6)

Maui, Hawaii—Quiet Country setting, beautiful view. Rooms have private baths, kitchen privileges. Also guest cottage sleeps four. 808-878-6623. Elaine Gildersleeve, 2112 Naalae Rd., Kula, HI 96790. (3,17,7,21,12,2,16)

Sunriver — fully furnished Quelah condo, sleeps 8. Call Sally Wilson 503-645-9080. (17,7,21,12,2,16)

SUNRIVER: 4BR, 3BA, 2-story home across from mall. Sleeps 10: King, 2 queens, 4 twins. Fully equipped kitchen, TV, fireplace, W/D. \$140 night. Bev Fletcher 503-679-7433. Vikki Hein 503-672-2451. (21,12,2,16,2,20,2)

ADVENTIST GROUP TRAVEL! January 31st is the last chance to book Holy Land tour hosted by Pastors Bob & Bev Bretsch, departing 3-21-95; European tour including last weekend of General Conf., hosted by Pastor & Mrs. Charles White, departing 7-3-95; Alaska cruise hosted by Pastor & Mrs. Morris Venden, sailing 8-16-95; Australia-New Zealand tour hosted by Elder & Mrs. Alf Birch, departing 11-1-95. Mert Allen, Mt. Tabor Cruise 503-256-7919 or 800-950-9234. (16)

The Future of Christian Faith

Presented by:
Glen Greenwalt

Walla Walla College School of Theology

January 26-29, 1995
Portland, Oregon

All sessions in the
Amphitheater, Portland
Adventist Medical Center

****Thursday 7 - 9 pm** — Amphitheater, Portland Adventist Medical Center (especially designed for pastors, teachers, college students — continuing education and college credit available)

****Friday 7:30 - 9 pm**

****Sabbath 3 - 5 pm**

****Sunday 10 am - 12 noon**

• • • • •

This seminar is the third of six sponsored by the Institute of Bible, Church, and Culture in the Portland area for 1993-94. All sessions are open to the public.

For information, call (503) 252-8080 or (509) 527-2194

SUNSET TABLE

Standard Time	Jan. 20	Jan. 27	Feb. 3	Feb. 10
Alaska Conference				
Anchorage	4:35	4:54	5:13	5:33
Fairbanks	3:52	4:16	4:41	5:05
Juneau	3:53	4:09	4:26	4:43
Ketchikan	3:57	4:11	4:26	4:41

Idaho Conference				
Boise	5:40	5:49	5:59	6:08
La Grande	4:42	4:52	5:02	5:12
Pocatello	5:27	5:36	5:46	5:55

Montana Conference				
Billings	5:02	5:12	5:23	5:33
Havre	4:58	5:09	5:20	5:31
Helena	5:14	5:24	5:35	5:45
Miles City	4:50	5:00	5:10	5:21
Missoula	5:21	5:32	5:42	5:53

Oregon Conference				
Coos Bay	5:13	5:22	5:31	5:41
Medford	5:10	5:19	5:28	5:37
Portland	5:00	5:10	5:20	5:30

Upper Columbia Conference				
Pendleton	4:44	4:54	5:04	5:15
Spokane	4:33	4:43	4:54	5:05
Walla Walla	4:41	4:51	5:01	5:12
Wenatchee	4:45	4:55	5:06	5:17
Yakima	4:48	4:58	5:09	5:20

Washington Conference				
Bellingham	4:49	5:00	5:11	5:22
Seattle	4:52	5:03	5:14	5:25

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

ADVENTIST BOOK CENTERS

Toll-free number for Northwest
ABC orders 1-800-765-6955

Alaska
6100 O'Malley Road
Anchorage, AK 99516-1700
(907) 346-2378

M.....10 a.m.-6 p.m.
T.....Closed
W & Th.....10 a.m.-6 p.m.
F.....8 a.m.-12 p.m.
S.....10 a.m.-6 p.m.
(First of month only)

Idaho
7777 Fairview
Boise, ID 83704-8494
(208) 375-7527

M-Th.....8:30 a.m.-5 p.m.
F.....8:30 a.m.-12 p.m.
S.....11 a.m.-4 p.m.

Montana
1425 West Main Street
Bozeman, MT 59715-3257
(406) 587-8267

M-Th.....9 a.m.-6 p.m.
F.....9 a.m.-2 p.m.

Oregon
13455 S.E. 97th Ave.
Clackamas, OR 97015-9798
(503) 653-0978

M-Th.....8:30 a.m.-6 p.m.
F.....8:30 a.m.-1 p.m.
S.....11 a.m.-4 p.m.

Medford Branch
1150 Crater Lake Ave., Suite G
Medford, OR 97504-8014
(503) 734-0667

Mon. and Wed. 3-4; Tues. and Thurs. 11-1
1st and 3rd Sunday each month 12-3

Upper Columbia
S. 3715 Grove Road
Spokane, WA 99204-5319
P.O. Box 19039
Spokane, WA 99219-9039
(509) 838-3168

M-Th.....9 a.m.-5:30 p.m.
S.....10 a.m.-3 p.m.
(Second & Last only)

College Place Branch
508 S. College Ave., 99324-1226
P.O. Box 188
College Place, WA 99324-0188
(509) 529-0723

M-Th.....9 a.m.-5:30 p.m.
F.....9 a.m.-1 p.m.
S.....10 a.m.-3 p.m.

Washington
20015 Bothell Everett Highway
Bothell, WA 98012-7198
(206) 481-3131

M-Th.....9 a.m.-6 p.m.
F.....9 a.m.-1 p.m.
S.....10 a.m.-3 p.m.

Auburn Branch
5000 Auburn Way S.
Auburn, WA 98002-7297
(206) 833-6707
Tuesdays and Thursdays
11 a.m.-6 p.m.
Sundays 11 a.m.-3 p.m.

NORTH PACIFIC UNION CONFERENCE DIRECTORY

10225 E. Burnside
Portland, OR 97216-2793
Mail Address: P.O. Box 16677
Portland, OR.....97216-0677
Phone: (503) 255-7300

President.....Bruce Johnston
Secretary.....Bryce Pascoe
Treasurer, ASI.....Robert L. Rawson
Undertreasurer.....L.F. Rieley
Legal Counsel.....David R. Duncan
Church Ministries
Coordinator.....Duane McKey
Associate.....Roscoe Howard
Communication.....E.A. Schwisow
Assistant.....Todd Gesssele
Education.....Don R. Keele
Associate, Secondary
Curriculum.....Alan Hurlbert
Associate, Elementary
Curriculum.....Erma Lee
Certification
Registrar.....Elaine Bradshaw
Evangelists.....Eliseo Briseño
.....Leighton Holley
Hispanic Coordinator
.....Eliseo Briseño
Information Services
Interim Director.....L.F. Rieley
Associate.....John S. Lawson
Associate.....Charles A. Smith
Ministerial.....Duane McKey
Multicultural Ministries,
.....Roscoe Howard
Native Ministries Northwest
.....Monte Church
Religious Liberty.....Richard L. Fenn
Assistant.....Helen Bingham
Trust.....George Carambot
Treasurer.....L.F. Rieley

Local Conference Directory

ALASKA—James L. Stevens, president; David Freedman, secretary-treasurer; 6100 O'Malley Road, Anchorage, AK 99516-1700. Phone: (907) 346-1004.

IDAHO—Steve McPherson, president; Russell Johnson, secretary; Gary W. Dodge, treasurer; 7777 Fairview, Boise, ID 83704-8494; Mail Address: P.O. Box 4878, Boise, ID 83711-4878. Phone: (208) 375-7524

MONTANA—Perry Parks, president; J. Raymond Wahlen II, secretary-treasurer; 1425 W. Main St., Bozeman, MT 59715-3257; Mail Address: P.O. Box 743, Bozeman, MT 59711-0743. Phone: (406) 587-3101, 3102.

OREGON—Alf Birch, president; Clifton Walter, secretary; Dale Beaulieu, treasurer; 13455 S.E. 97th Ave., Clackamas, OR 97015-9798. Phone (503) 652-2225.

UPPER COLUMBIA—Jere Patzer, president; Dennis N. Carlson, secretary; Ted Lutts, treasurer; S. 3715 Grove Road, Spokane, WA 99204-5319; P.O. Box 19039, Spokane, WA 99219-9039. Phone (509) 838-2761.

WASHINGTON—Lenard Jaacks, president; David Weigley, secretary; Marvin Glantz, treasurer; Mail Address: 20015 Bothell Everett Highway, Bothell, WA 98012-7198. Phone: (206) 481-7171.

Project PATCH.....(503) 653-8086
WALLA WALLA COLLEGE, College Place WA 99324-1198, (509) 527-2299.

Opportunities For Nurses

Nurses, career opportunities are now available within Adventist Health System/ West. Our 18-hospital system covers the five western states of California, Hawaii, Oregon, Utah, and Washington. You can help us to provide the finest healthcare in a spirit of Christian concern.

Currently, there are openings for nurse practitioners and a director of nursing as well as leadership and staff positions in Home Health and maternity. Staff positions also available in ICU, med/surg, and other areas.

You'll find advancement potential, competitive salaries, an excellent benefit program, and mobility within our corporate system, EOE. If you have a current nursing

ADVENTIST
HEALTH SYSTEM
W E S T

license, call collect:
**Betty Van der Vlugt at
(916) 781-AHSW.**

MISSION OPPORTUNITY

Volunteers to teach conversational English and Bible needed. Housing and stipend provided. If you are a baptized member of the Seventh-day Adventist Church, have a degree (associate, bachelor's, or master's), and are a native speaker of English, contact Ray James, 40 Pleasant Drive, Sutter Creek, CA 95685.

TEL: (209)267-0416.
FAX: (209)267-0342.

S ■ D ■ A

L A N G U A G E

I N S T I T U T E S

K O R E A

Silhouette
FASHION EYEWEAR

Quality Eyecare —
Quality Eyewear

- Complete Visual Exams
- Affordable Contact Lens Care
- Eyewear and Contact Lens Prescriptions Filled
- Post-Op Cataract Care
- Medicare Accepted
- Medical Coupons Accepted

New Patients Welcome!

Blue Mountain Vision Clinic
1711 Dalles Military Rd.
Walla Walla, WA 99362

(509) 529-1153

Dr. Allen A. Parssak

He Is Risen!

**SABBATH WORK PROBLEM?
LABOR UNION HASSLE?**

NPUC Public Affairs
And Religious Liberty
Department can help.

(503) 255-7300

Prophecy Seminar

If you know someone in North Portland who you would like the University Park Church to invite to its upcoming Prophecy Seminar which will begin Friday evening,

Feb. 10, 7:30 p.m.

Please send their name and address to the attention of the

**University Park
Church Pastor,
4007 N. Alaska St.
Portland, OR 97203**

Phone (503) 287-8792

Successful Computer Dating
exclusively for SDAs since 1974

ADVENTIST CONTACT

♥ P O BOX 5419 ♥
Takoma Park, MD 20913-0419
USA Phone: (301) 589-4440

He's
ALIVE

is an uplifting
Seventh-day Adventist magazine
filled with today's answers to prayer.
For information, write: *He's Alive*
P.O. Box 328, Cheney, WA 99004,
or call: 1-800-925-2291

Change of Address

Each time an incorrectly
addressed piece is returned
to GLEANER, it costs us 35¢

Do NOT phone;
mail your change to:
GLEANER
P.O. Box 16677
Portland, OR
97216-0677

Name _____

New Address _____

City _____ State _____

ZIP _____ (+4)

For uninterrupted
delivery, send
notice four weeks in
advance of your
move.

Please help us save \$ by putting ZIP +4.
Check with the U.S. Postal service if you
are unsure what your +4 code is.

*God's promises
are sure!*

Postmasters:
Please send address changes to:
GLEANER
P.O. Box 397
College Place, WA 99324-0397