

MAY 2013 Vol. 108, No.5
NORTHWEST ADVENTISTS IN ACTION

Gleaner

Making Friends
for the
Kingdom
BETTER LIFE
BROADCASTING NETWORK

p.6

IMAGES OF CREATION

The LORD will indeed give what is good, and our land will yield its harvest.
PSALMS 85:12 (NIV)

'Evening Glory' at St. Mary Lake, Glacier National Park, Mont.,
by Palmer Halvorson of Spokane, Wash.

Making Friends for the Kingdom

BETTER LIFE BROADCASTING NETWORK

FEATURE

6

4 FYI/LETTERS

EDITORIAL

5 *Spectators or Participants*

ACCION

10 *No Hay Nada Imposible
Para Dios*

CONFERENCE NEWS

11 *Alaska*

12 *Idaho*

13 *Montana*

14 *Oregon*

19 *Upper Columbia*

22 *Washington*

25 *Walla Walla University*

26 *Adventist Health*

27 **FAMILY**

30 **ANNOUNCEMENTS**

31 **ADVERTISEMENTS**

LET'S TALK

38 *Time*

Gleaner

Copyright © 2013
May 2013 | Vol. 108, No. 5

GLEANER, (ISSN 0746-5874) is published once per month for a total of 12 issues per year by the North Pacific Union Conference of Seventh-day Adventists®, 5709 N. 20th St., Ridgefield, WA 98642. It is printed and mailed at Pacific Press Publishing Association®, 1350 N. Kings Rd., Nampa, ID 83687-3193. Subscription rate: \$13 per year. Periodical postage paid at Ridgefield, WA 98642 and additional mailing offices.

POSTMASTER: send all address changes to:

North Pacific Union Conference
GLEANER, 5709 N. 20th St., Ridgefield, WA 98642
Phone: 360-857-7000
gleaner@nw.npuc.org
www.gleaneronline.org

SUBMISSIONS: Timely announcements, features, news stories and family notices for publication in the *GLEANER* may be submitted directly to the project manager at the address listed above. Material sent directly to local conference correspondents may be forwarded to the *GLEANER*.

PLEASE NOTE: Every reasonable effort is made to screen all editorial material to avoid error in this publication. The *GLEANER* does not accept responsibility for advertisers' claims.

ADVENTIST® and SEVENTH-DAY ADVENTIST® are the registered trademarks of the General Conference of Seventh-day Adventists®.

LITHO U.S.A.

GLEANER STAFF

Editor: Steve VistauNET
Copy Editor: Laurel Rogers
Advertising and Project Manager:
Desiree Lockwood
Digital Media Coordinator:
Brent Harding
Design: GUILDHOUSE Group

CORRESPONDENTS

Alaska: Butch Palmero, butch.palmero@ac.npuc.org
Idaho: Eve Rusk, idconf@idconf.org
Montana: Bette Wheeling, info@montanaconference.org
Oregon: Krissy Barber, info@oc.npuc.org
Upper Columbia Conference: Jay Wintermeyer, ucc@uccsda.org
Washington: Heidi Baumgartner,
info@washingtonconference.org
Walla Walla University: Rosa Jimenez, rosa.jimenez@wallawalla.edu
Adventist Health: Ruthie Montgomery, info@ah.org

Letters

KGTS ... the Rest of the Story

In January you featured a story about Walla Walla University's KGTS, now a half-century old. I sensed the writers (Loree and Kevin Waite) did an especially good job of marshaling five decades of facts and memories. What some of us forgot to tell them was crucial. The people who really started the station with abundant vision were people like Bob Brown, then vice president for student administration, and Glenn Masden, professor of engineering. Brown, a physicist, had the vision for a college FM [station]. He took that vision and uncovered a low-power transmitter in a U.S. naval surplus yard in Virginia. Masden had the engineering smarts to understand the fragile transmitter. Often it was he who virtually at any time of day or night rushed to the studios to tweak and cajole the errant machine back to its assigned frequency. There would not have been a KGTS without these two unsung heroes. Finally, with an unusual streak of good fortune, KGTS has had just four managers in 50 years. The most recent are

Dave Bullock and Kevin Krueger. Clarence Wood, a communications professor, was interim manager in the mid-60s. Thank you for featuring the story.

Loren Dickinson, WWU professor emeritus, Colleje Place, Wash.

Embarrassed by the Ad

The back covers of the February and March issues were an embarrassment to all members. The heading, "Can you love him/her as Jesus would?" is such an insult to our gay members and to all members. Of course I love her/him, as I would any of my friends, cousins, brother, sister, mother, father, son, daughter — why would I care/love any differently? I cannot figure out why we are spending church financial resources and time on a no-brainer subject. People are people and deserve the same respect, and care and love. I'm really disappointed in my church, if this negativity is truly the policy.

Mary Kathryn Myers, Kent, Wash.

The GLEANER responds:

We are glad, Mary, that you would give the benefit of the doubt to any child of God. We should do the same for the sponsors of the April 5-6 Gays in the Family event mentioned in the ad. This was an educational seminar to help members see all people, regardless of identity, as fellow children of God, worthy of His love and our love. Many members have struggled to practically apply the church's biblical stance on homosexuality with the rapid changes in societal norms. The event website, gaysinthefamily.com, sponsored by the North Pacific Union Conference (NPUC) family life department, deals with this more thoroughly and contains archived presentations from the event so anyone can ponder these issues for themselves.

NPUC Stumbles With Ordination Inaction

Sadly, NPUC leadership has once again sacrificed its women pastors for the sake of organizational dysfunction. If NPUC is not willing to implement the principles of ordination without regard to gender that it says it holds, is NPUC willing to apply without regard to gender its decision not to extend ordination?

Brent Stanyer, Spokane, Wash.

Thousands already know. Why not you?

Gleaner **now**

SIGN UP NOW AT
gleanerNOW.com

LATEST GLEANER
ENEWSLETTER FREE
TO YOUR EMAIL INBOX
EACH WEEK.

Send letters, stories, photos
to talk@gleaneronline.org.

GLEANER
5709 N. 20th St.
Ridgefield, WA 98642

Spectators or Participants

Suppose God came to you and me one day and said, “I have a task for each of you. It will require everything you have. Are you willing?”

How would we respond? The truth is, it’s not just a theoretical question. God has given our church a task, and each of us, you and me included, have a challenge before us. Our everyday choices will lead us to become either spectators or participants in the mission of our church.

The North Pacific Union Conference mission statement begins by saying, “The Seventh-day Adventist Church in the North Pacific Union Conference will prepare people for the imminent return of Jesus Christ . . .” This is our mission — to preach the everlasting gospel in the context of the Three Angels’ Messages.

Historically, our church has followed that mission through thick and thin, through prosperity and poverty, and always with the strictest focus on careful and prayerful stewardship. Ellen White reminded us, “The good news of saving grace is to be carried to every place; the warning must be given to the world, but economy must be practiced if we move in the spirit of which Christ has given us an example in His life-service” (*The Upward Look*, p. 319).

Currently our church’s mission is moving forward in spite of the ripple effects of the recent years of economic uncertainty. More church members than ever are on fixed retirement incomes or have experienced lower investment income or even unemployment.

Yet I am constantly humbled when I see how many, in spite of personal challenges, are still making faithful stewardship a top priority.

It makes me doubly careful as I think about how we should focus our highest priorities as a church movement here in the Northwest. If there was ever a time to clearly put our best resources of time and money toward those efforts closest to the core of our

mission, now is the time. It means we look closer at every dollar and how it translates to reaching people for Jesus. It means a commitment in our North Pacific Union Conference (NPUC) office to direct more and more resources to the front lines of ministry through local conferences and churches.

It doesn’t mean we lower our vision for what God wants to accomplish in our midst. No, indeed. Our conference evangelism coordinators met recently and decided to raise our vision, to set a target of 3,000 accessions to the church in 2013. To support this faith-stretching focus, the NPUC will continue to downsize its own office needs in order to provide evangelistic subsidies to the local field 30 percent greater than they were in 2009.

But money, by itself, will not reach the target. It comes back to the choices you and I will make — whether we’ll be spectators or participants, whether we invite someone to church or an evangelistic meeting, share a Discover Bible School enrollment card, distribute *Steps to Christ* or *The Great Hope* missionary books. In light of this month’s feature, perhaps connecting a friend or neighbor with an Adventist broadcast ministry like Better Life Television will be the key. Make friends in your community. Volunteer at a homeless shelter or get involved in prison ministry. Take a leadership role in disaster preparedness or support a literacy project.

When it comes right down to it, our church’s mission won’t be accomplished until you and I are ready to answer the question, “Lord, what would you have me to do?”

*“Lord,
what would
you have
me to do?”*

MAX C. TORKELSEN II
NORTH PACIFIC UNION CONFERENCE PRESIDENT

Making Friends for the Kingdom

BETTER LIFE BROADCASTING NETWORK

Imagine what you would have thought if back in 1993 someone told you that in just two decades more than 80 percent of the population of Oregon would be able to view Seventh-day Adventist programming 24 hours a day, seven days a week — in their own homes. It would have seemed a pipe dream. But a progressive series of miracles have made that dream a reality through Better Life Broadcasting Network, based in Grants Pass, Oregon.

And the dream and the miracles continue to grow. Better Life is also broadcasting into a portion of Washington State, with big plans to tremendously expand its reach into California soon.

But the miracles aren't really about technicalities and broadcast towers. Look beyond the cables, transmitters, cameras, computers, lights and studios, and you'll find people — volunteers and visionaries whose time and talents are invested in something with eternal consequences.

These committed folks have seen a dream become reality beyond their wildest imaginations, for there's another group of people even closer to the core of this ministry's mission. You'll find them in local Adventist churches throughout the Better Life broadcast area. Each one at some point has walked through church doors on a Sabbath morning because the television ministry had first made them a friend.

Dan McCulloch, recently retired as senior pastor in Medford, Oregon, says the impact of this outreach is incomparable with anything he's ever experienced before. In recent years, he says, "Better Life has played a part in virtually all the adult baptisms at the Medford

(From left) Bob Heisler, Marta Davis, Delmer Wagner, Evelyn Wagner and Ron Davis, all key members of the Better Life board, recall God's blessing through the years.

Tanya Christophersen is baptized, in part, because she first came into contact with the Adventist message through Better Life.

Church. People will watch two, three or four evangelistic series on Better Life, and then when they walk in the door of [the] church they are already philosophically Seventh-day Adventists.”

Marvin Clark, who served for 15 years as the Grants Pass Church senior pastor, agrees. “Better Life is our number one source of new church members. We get more new members from the television ministry than we do from public evangelism, family member contact or anything else.”

In just these two churches alone, more than 400 enthusiastic new members have been added due to the 24/7 influence of the Better Life ministry, currently the largest affiliate for Three Angels Broadcasting Network (3ABN).

This amazing growth didn’t all happen at once. It began as a mustard seed, a persistent dream of southern Oregon businessman Delmer Wagner and his prayer-warrior wife, Evelyn.

In the late 1980s, Delmer’s globetrotting business left him with little spare time. But he had discovered the impact of satellite television and felt it was the ideal way to reach the world. So he and

Evelyn wrote letters to every Adventist college, university, hospital and conference in North America, stressing the importance of establishing church-operated stations in every community. The response was underwhelming.

So, with little widespread encouragement, Delmer began his plans closer to home. He applied for licenses to build two television stations, one for Grants Pass and another for Rogue River, Oregon. Pastor Bob Heisler added his energies as the president of the fledgling Better Life Television nonprofit corporation. They began collecting money and gathering a cadre of valuable volunteers.

This small but mighty volunteer army was on hand with trucks and shovels, ropes and boots, to help get those first two stations on the air in 1990.

Studio and office space was found at the Grants Pass Junior Academy. David and Ann Reed added their talents as station managers. The mustard seed had sprouted.

And the sprout grew. Delmer and Bob visited Merlin Fjarli, a Medford layman. Merlin encouraged them to continue expanding by setting up a third station in neighboring Medford as well. “Order the equipment,” he said. “The Lord will provide the funds.” And so they did ... and He did. And shortly afterward, the Medford transmitter began broadcasting.

More than 400 people have become members after watching Better Life.

The most exciting advancements may still lie ahead.

Dennis Kamberg, Better Life production manager, oversees the technical side of putting local programs together during and after recording.

That mustard seed continued to grow. From its small quarters at the junior academy, Better Life was able to transition into spacious studio and office space on the campus of the Grants Pass Church, through the combined efforts of Maranatha and other volunteers.

Over time, more and more stations have been added, along with cable systems and satellite outlets. Douglas Garcia, Better Life creative director, estimates that Oregon may be the only place in the United States where the state population is so well covered by the Adventist message, including nearly every city along the state's Interstate 5 corridor.

But some of the most exciting

advancements for the ministry may still lay ahead. Soon new stations in Santa Rosa and San Francisco, California, are expected to go online, boosting Better Life's coverage from 5 million up to an astonishing 24 million people.

Chare Gallimore, Better Life marketing and development director, says the anticipated growth will bring a new challenge — that of funding. The proposed expansion to San Francisco will potentially double the current annual budget to \$2 million.

It won't be the first time that faith has been stretched. Several years ago, when the opportunity to buy a station in Roseburg, Oregon, came along, a series of "impossible" events occurred that made another miracle possible. Read the whole story in the accompanying article, "God Must Love a Bargain."

Ron and Marta Davis are two of Better Life's success stories. Today they are baptized members of the Seventh-day Adventist Church because of this ministry's influence. And now they are paying that blessing forward as they oversee the entire operation to thousands of new viewers.

Ron, who ran his own software company for years, has learned to depend on something far greater than business acumen. "Better Life is counterintuitive to what I would have thought from my previous experience," he says with a smile. "We don't beat the bushes for opportunities; they come to us. Here God gives the directive, and you step out and go." The economy has been up, and it's been down. But in the midst of it all, Better Life continues to spread the gospel to a growing audience.

Nearly every church within the Better Life broadcast area has experienced new conversions because of the television ministry. Here is just a sample of some who have joined the Grants Pass Church through a connection with Better Life.

Ron also points to inspiration from Ellen White, who once penned words that continue to direct the vision for Better Life. In *Life Sketches*, chapter 34, she refers to the message going to all parts of the world, specifically emphasizing Oregon and California. And then she encourages, "Go forward. God will work with great power if you will walk in all humility of mind before Him. It is not faith to talk of impossibilities. Nothing is impossible with God" (pp. 208, 209).

While Better Life has taken seriously the challenge to reach Oregon and northern California through television, another opportunity has presented itself — a license for a full-power AM radio station in Grants Pass. This new station is expected to cover 45,000 square miles, reaching from Grants Pass north to Roseburg, south to Yreka, California, west to Brookings on the Oregon coast and east to Klamath Falls, Oregon.

Beyond the traditional broadcast realm, Better Life is reaching out to the world through YouTube and online streaming. In fact, if the total amount of estimated minutes people spend watching Better Life via YouTube during a 30-day period were added up,

they would be equivalent to someone watching Better Life continuously night and day for three months.

Delmer Wagner, Bob Heisler and others who were around from the beginning smile now at the recollection of all the hard work, the long hikes up rugged mountains and the perilous work on icy towers. They see clearly how heaven's blessings have enabled those long hours to bear a bumper crop of good fruit, as viewer after viewer has embraced the Adventist message.

The staff and volunteers at Better Life Television wouldn't want it any other way. And neither would those who continue to step inside an Adventist church for the very first time — all because of a tiny mustard seed of faith and an Adventist television ministry that says 24 hours a day, seven days a week, "Let's be friends."

God Must Love a Bargain

Ron Davis

It was 3 a.m., and Ron Davis, manager of Better Life, had been seeking God's will for the television ministry and had not slept all night. As he continued in prayer he was strongly impressed by God with the directive to "go ye into all of Oregon and further into California, reaching as many as you can as quick as you can with the saving message of Jesus Christ." Little did he know what power lay behind that command.

Soon after this Ron learned of a pair of TV stations for sale that were in Roseburg and Eugene, Oregon. The full-power Roseburg channel would not only broadcast over the air but by law would also have to be carried on Dish Network, DirecTV and basic cable in Benton, Coos, Douglas and Lane counties. The stations would have a great reach, but the asking price was a whopping \$4 million.

Better Life had no funds to take on such a large endeavor. However, seeing the impact of television in southern Oregon, coupled with God's command to go forward, compelled them to proceed. After consultation with the board and much prayer, Better Life stepped out in faith and made an offer of \$2.7 million.

Amazingly, the seller accepted, and Better Life began in earnest to raise the funds. Over time they received donations and commitments totaling about \$1.3 million. Then, right in the middle of fundraising, the unthinkable happened — the seller sold the station to another buyer.

In unbelief and disappointment, Better Life returned the funds and released those who had made commitments. However, prayer continued in the belief that this station was meant for God's work and that God could somehow bring it back.

Then in September 2008, the seller contacted Better Life saying, "The buyer has withdrawn his offer. Are

you still interested?" Needless to say, they were ecstatic at this providential turn of events. God had answered their prayers. After more prayers and meetings, they decided to offer only \$1.9 million for the station. The seller reluctantly accepted.

Again, fundraising began in an attempt to meet a looming deadline, but the economic downturn had taken its toll and money was tight. Then suddenly and unexpectedly the seller filed bankruptcy. They were stunned and wondered, "Now what do we do, Lord?"

Better Life was informed they would now be negotiating with the bankruptcy court. Negotiations began, and finally a purchase price of \$975,000 was agreed upon. They could see God's fingerprints all over these amazing events.

With only one day left, two church members offered loans totaling \$200,000. Better Life asked their attorney to make an offer of \$900,000. The attorney felt sure it would be rejected but went ahead. The offer was accepted.

Finally, three years later, in July 2009, they purchased the stations for less than a quarter of the original asking price. Today, God is using KTVC and KAMK to broadcast the transforming truth of God's word to more than half a million potential viewers, with many visiting and joining area churches.

Time is short, but there is still much work to do. Reaching people through mass media is imperative as God continues to open doors and windows of opportunity. Better Life's outreach is like placing an evangelist in every home, providing an amazing opportunity to reach the lost and dying in these last days.

*Marta Davis, Better Life Broadcasting
Network station manager*

WHERE YOU CAN VIEW

Better Life

VIA SATELLITE

Viewers in the Oregon counties of Curry, Jackson, Josephine, Klamath and Lake, and Siskiyou County in California can view Better Life via KBLN 30 (DirecTV) or KBLN 30 (Dish Network).

Viewers in the Oregon counties of Benton, Coos, Douglas and Lane can view Better Life on KTVC 36 (DirecTV) or KTVC 36 (Dish Network).

CABLE

(CITY, CHANNEL)

Ashland, (AHN) 22
Bandon, 12
Brookings, 21
Canyonville, 21
Coos Bay, 12
Coquille, 12
Corvallis, 12
Crescent City (Calif.), 21
Eugene, 12
Gold Beach, 21
Grants Pass, 22
Klamath Falls, 6
Medford, 22
Mt. Shasta (Calif.), 95
Myrtle Creek, 21
Myrtle Point, 12
Port Orford, 12
Reedsport, 12
Rogue River, 22
Roseburg, 21
Springfield, 12
Sutherlin, 21
Winston, 21
Yreka (Calif.), 13

UHF CHANNELS

(CITY, CHANNEL)

Ashland, 30.1
Cave Junction, 30.1
Crescent City, 25.1
Coos Bay, 44
Eugene, 36.1
Eureka (Calif.), 9
Grants Pass, 30.1 and 47
Klamath Falls, 30.1
Medford, 30.1
Merlin, 30.1
Portland, 36.1
Redding (Calif.), 33
Reno (Nev.), 14.5
Rogue River, 30.1
Roseburg, 36.1 and 47
Salem, 36.1
Springfield, 36.1
Tillamook, 26.1
Vancouver (Wash.), 36.1
Yreka (Calif.), 30.1

Read more at
BetterLifeTV.tv

ACCION

No Hay Nada Imposible Para Dios

Mis amigos me llaman Leo, pero mi nombre es Rosalío Díaz. Llegué de México a éste país a la edad de 13 años, vivía en casa de mi hermano mayor, quien llego a ser un ejemplo a seguir en ausencia de mi padre. Él quería que yo estudiara, así que ingresé a la high school, pero sólo por siete meses, pues de un momento a otro dejé de interesarme en los estudios. En vez de ir a la escuela, me escapaba con mis amigos a jugar soccer, hasta que un día mi hermano me dijo, si no estudias, tendrás que trabajar. Así que me conseguí trabajo en un taller de carpintería en el cual trabajo hasta el día de hoy. Allí aprendí a fabricar todo tipo de muebles.

Mi estilo de vida cotidiano era ir a trabajar y los fines de semana salía con mis amigos a divertirme a la discoteca, en bailes y fiestas. Conocía algo de Dios, pero no tenía un conocimiento amplio ni mucho menos una vida espiritual constante.

Así viví hasta la edad de 32 años cuando conocí a Xiomara, quien ahora es mi esposa. Me impactó como ella hablaba de un Dios vivo, quien para mí ya había muerto. En varias ocasiones me invitó a ir al grupo pequeño que tenían los viernes con amigos y familia para cantar y estudiar

la Biblia. Todo eso era nuevo para mí así que inventaba alguna excusa para no ir, pero a tanta insistencia, al poco tiempo visite la iglesia.

Me sentía fuera de lugar. Mi forma de vestir era muy diferente, sentía que no era parte del grupo. El tipo de música que yo escuchaba no era la misma, así que no quise aceptar ningún cambio en mi vida. Después de dos años, la hermana mayor de Xiomara me preguntó si me gustaría estudiar la Biblia, y sin pensarlo le dije que sí.

Estudiábamos la Biblia una vez por semana, y al conocer más de Dios y del sacrificio tan grande que hizo por mí, empecé a sentir mucha necesidad de saber más y más de Dios, poco tiempo después decidí bautizarme. Hoy puedo decir que es la experiencia más grande y maravillosa

que pueda existir para un ser humano. Sin saberlo, Dios me estaba preparando y se estaba anticipando a mis necesidades, pues en esos días mi padre enfermó gravemente y falleció. En esos momentos de tanto dolor, sentí que Dios llenaba mi corazón de paz, algo que nunca antes había experimentado.

Al conocer a Dios gané una hermosa familia espiritual. Mi esposa y yo estamos muy agradecidos a Dios porque nos concede el privilegio de ser padres. Ahora comprendo el amor que Dios tiene para mí como su hijo.

También estamos muy agradecidos a Dios por nuestro amigo y pastor, Oswaldo Villalobos, porque ha estado a nuestro lado animándonos y orando con nosotros en momentos difíciles en nuestra vida,

y porque podemos contar con él en todo momento, especialmente cuando el enemigo ha querido literalmente destruirnos. Ahora comprendo y entiendo que el mismo Dios ha estado a mi lado para fortalecerme y enseñarme grandes lecciones de fe.

Aunque mi pasado haya sido turbio, Dios siempre me ayudará a vencer cualquier obstáculo y tentación que pueda tener, y me confirma aún más cómo se interesa por mí. Ahora veo mi pasado, y me doy cuenta cuán vacía era mi vida sin Dios. También puedo decir que hoy mi vida es completa, gracias a la misericordia que Dios tiene conmigo día con día. Mi deseo es seguir creciendo espiritualmente para honrar y servir a Dios en todo lo que haga.

Anímo a todo joven que dedique tiempo cada día para alimentarse de la palabra de Dios. Solo Él es el único que puede sacarnos del fango en el cual nos encontramos. Si acudes a Dios pidiendo ayuda, yo sé que Él te ayudará, pues lo hizo conmigo.

*Rosalío Díaz, e Ingrid González,
Iglesia Adventista Hispana
de Forest Grove directora de
Escuela Sabática*

Empowered Elders Meet for Summit

The Seventh-day Adventist churches in Alaska have, in many cases, been led by a team of elders or a single elder. We believe the biblical model of multiple elders, who move together in agreement and harmony, provides a great recipe for a healthy church.

About 60 elders met Jan. 4–6 to pray and discuss topics about shepherding and servanthood to the church through:

- General oversight of the church;
- Teaching the church;
- Protecting the church;
- Praying for the church;
- Equipping the church;
- Modeling godliness to the church.

Ken Crawford, Alaska Conference president, broke the ice in the mentoring process as he shared the “Four Essential

Dozens of Alaska’s church elders gather for a church leadership training workshop.

Ingredients of Church Leadership” on Friday evening, Jan. 4. He emphasized the term elder — “presbuteros” or “episkopos” in the Greek New Testament — and how elders have a number of biblical functions and expectations based on 1 Tim. 4–5 and its definition of an elder. He further pointed out the critical functions and serious responsibilities that can sometimes overwhelm a non-balanced church leader.

Several modules simultaneously met with clusters of elders, where facilitators guided discussions on spiritual leadership and organizations, shepherding of congregations, and church planning. Pastors of the conference also participated in the training pool.

The Alaska Conference ministerial department invited Doug Tilstra, Andrews University School of Religion outdoor leadership and education

programs director, to provide instruction on leadership and nonprofit organizations. Carl Cosaert, Walla Walla University biblical studies professor, presented his thesis on Philippians and facilitated small-group discussions on church planning.

“The emphasis on servant leadership in Philippians 2 was extremely valuable for me,” says Harry Banks of Wasilla. “I hope we can have these meetings on a yearly basis.”

Church leadership training is another serious step forward in equipping local Adventist church leadership in Alaska, where the church is blessed with its leaders.

Butch Palmero, Alaska Conference communication and media ministries director

Remote Sabbath School Blesses Many in Alaska

Members in outlying towns who find it impossible to get to Sabbath School can participate in a remote class via telephone each Sabbath morning.

How would you operate a Sabbath School when 80 percent of your towns and villages are only accessible by air or boat in the summer?

How would you operate a Sabbath School when many church members live in these remote areas and have little contact with other Adventists?

How would you operate a Sabbath School when those members have slow and unstable Internet access and

rarely get to see the church in operation?

Alaska is unique in this area, so under the original vision of Thearon Staddon, a remote Sabbath School class was developed. Members from around Alaska and even from some remote areas in the rest of the country call an 800 number and spend an hour in an interactive, audio Sabbath School class. Every Sabbath morning at 9:30 a.m. Alaska time (10:30

a.m. Pacific time), people dial the number (800-920-7487) and enter the access code (53383143#), then the warm, cheery voices of facilitators Paul Kildal from Glennallen and Richard Dennis from Red Eagle Lodge in Chis-tochina welcome them to Sabbath School and a lively, stimulating discussion of the week’s lesson.

Ken Crawford, Alaska Conference president

Furne Retires After 41 Years of Service

The Nampa Church celebrated with Ervin Furne his retirement after 12 years as the Nampa pastor and 41 years of service overall. It was the happiest and the saddest of times as the Nampa congregation, many visitors and past members gathered Jan. 19 for a Sabbath full of activities, despite near-zero temperatures.

Church services began early at 10:30 with Furne and his

Erv Furne addresses the Nampa Church congregation one last time, with all the things he's learned in 41 years summed up as "Jesus loves me, this I know."

wife, Sue, being treated to a children's program. Each Sabbath School department had a chance to sing and recite Bible verses or play a game.

Columbus Candies, head elder, welcomed everyone and introduced David Prest Jr., Idaho Conference president, and Don Klinger, Idaho Conference secretary, who both gave words of appreciation, after which they joined the local elders in a dedicatory prayer for the Furnes.

Then it was Furne's turn. The congregation had anticipated his thoughts after word leaked that he was going to tell all he had learned in 41 years of ministry. It was a pleasant surprise when Furne encapsulated all that learning into one short sentence: "Jesus loves me, this I know, for the Bible tells me so." He then exhorted the members to continue in agape love and living by the words of Col. 3:12-17. Lastly, he gave an encouraging note by saying this congregation

The Nampa Church choir, led by Wilker Maxwell, performs during the Furnes' farewell.

would continue to do well because it has so much love.

The service ended with an ovation of appreciation and was followed by an Italian dinner (Furne's favorite) in the fellowship hall.

After the dinner, the congregation returned to the sanctuary for an afternoon of celebration and praise, including congregational singing, special musical numbers and music by the church choir. A slide presentation covered Furne's time pastoring in Nampa, and members read Num. 6:24-26 in the eight languages represented in the

congregation.

Gift presentations were interspersed into the afternoon program. Mementos of appreciation included a fishing hat, a large quilt from community services, and a memory book with special messages from the church family. The entire membership contributed to one grand gift, a Gaither cruise to the Caribbean for the Furnes — something they had on their "bucket list."

Tim Larson, Nampa Church communication team member

Many people contributed to Erv Furne's farewell Sabbath, including (from left) Tim Larson, Nampa Church assistant head elder; Columbus Candies, Nampa Church head elder; and David Prest Jr., Idaho Conference president.

Not signed up?
You're missing out!

SIGN UP NOW AT
gleanerNOW.com

LATEST GLEANER
NEWSLETTER FREE
TO YOUR EMAIL INBOX
EACH WEEK.

Prayer Conference Shares Solution for Unquenchable Thirst

Montana Conference welcomed Ginny Allen as their prayer conference speaker Feb. 1-2 on the theme “Unquenchable Thirst.” The multitude of personal stories Allen shared made every sermon highlight a principle to embrace. She challenged everyone to get serious about what they listened to and read and to be serious about spending time in God’s presence.

The Sabbath appeal encouraged young and old to come forward in complete commitment. It quenched

their thirst and directed their life search in the right direction — straight for the open arms of Jesus. The attendees can say, “We will pray, Ginny Allen; memorize Scripture, Corleen Johnson; create small groups in our homes and churches, Dea Hustwaite; and remember Jesus loves us the way we are now, Kimberly Paulien.”

Participants prayed together, coming to God with their most life-changing prayer requests. They celebrated an agape feast, listening for God’s voice and developing

Ginny Allen, Montana Conference prayer conference speaker, shares experiences and stories on the theme “Unquenchable Thirst.”

the courage to do what He asks.

Donna Wagner, Montana Conference prayer ministries coordinator, planned the well-organized, Holy Spirit-filled prayer conference, which emphasized that you are encouraged to turn a distraction into prayer, ask God how much time He needs with you and satisfy your unquenchable thirst at

last with the Living Water.

The speakers’ messages are available at the Montana Conference website, montanaconference.org, under Media. Attendees are already looking forward to next year’s event with Pavel Goia and his book *One Miracle After Another*.

Michelle Boothby, Montana GLOW coordinator

Mount Ellis Academy Dynamics performs for the prayer conference.

MONTANA CONFERENCE CAMP MEETING - JUNE 12-15, 2013 - BOZEMAN, MT

“Sharing His Marvelous Grace”

For Reservations:
Call (406) 587-3101

Featuring **Dick Duerksen - Manny & - Richard & JoAnn - Barry Mosier - Kevin Wilfle
Melanie Cruz Davidson**

Tabernacle Church Pastor Retires

After serving the Tabernacle Church in the center of the Portland metro area for more than 12 years, Henry Zollbrecht retired from full-time ministry at the end of February. March 2 saw a packed church for his last sermon. The service included three baptisms, one profession of faith, a baby dedication and a special song service featuring Zollbrecht's favorite songs.

After the service, Henry and his wife, Mary Jane, greeted each person in the lobby, as was their tradition each week. Then they headed downstairs for a special fellowship potluck.

The day was just beginning,

Henry Zollbrecht tells the children's story.

as their retirement party and dinner was coming up at 6:30 p.m. in the fellowship hall. The evening proceeded with dinner and a dessert potluck followed by a talent program. Mem-

bers provided original written tributes, vocal songs, children's choir music, instrumentals, family groups and a video presentation of Zollbrecht's years of service.

The Zollbrechts took home a scrapbook and are looking forward to heading to Norway this summer as a gift from the congregation.

Henry Zollbrecht's ministry included many visits to members and shut-ins and inviting new people to lunch almost every week. He visited Rivergate Adventist Elementary and gave kids Bible studies. Following his wife's recovery from breast cancer, he attended and supported

a group for pastors whose wives faced serious health issues. He was also actively involved with worship services at Portland Adventist Community Services (PACS).

Each Christmas, Zollbrecht would come to church in his tuxedo and red bow tie to sing in the choir and deliver special Christmas stories to a congregation that anticipated this annual Sabbath worship time.

Mary Jane put the children's choir together and has led the kindergarten Sabbath School for years. She is retiring in May from the Oregon Conference, where she works as the membership clerk and junior accountant for the trust department.

Young and old, married and single, all found a special place at Tabernacle Church during the Zollbrechts' tenure. Now the congregation hopes and prays the Zollbrechts will embrace and enjoy their well-deserved retirement with long walks, wonderful trips and time with their grandchildren.

Gloria Neidigh, Tabernacle Church communication leader

Help Gladstone Get Ready for Camp Meeting!

We're looking for help with miscellaneous carpentry and beautification projects!

If you'd be willing to help, call or email Matt Ballard at 360-601-0642 or matthew.ballard@oc.npuc.org

PAA's School Paper Makes Comeback

After 20 Years

Staff members of *The Résumé* include (from left) Haley Howard, editor-in-chief; Mindy Robinson, news writer and advice columnist; and Tali Paez, news writer.

After a 20-year absence, PAA's school paper, *The Résumé*, made a modern comeback online, while building community and growing skills.

For the last 20 years, students in PAA's publications class focused all their energy on *Revista*, the school's annual yearbook, and *The Glimpse*, a staff and student directory. But their teacher, Stephen Lundquist, saw they were ready for more challenges.

"They are used to working with deadlines," says Lundquist, "and the skill sets of creating a yearbook and school paper

publishing are very similar."

Yearbook deadlines also come in waves that offer free time. The final deadline comes months before school ends. Lundquist saw the chance to resurrect the *The Résumé*.

Adding to the motives to bring back *The Résumé* was modern technology not available 20 years ago. Haley Howard, *The Résumé* editor-in-chief, says the online version allows for quicker updated news. "We [can also] have color photos, videos and online polls," she said in her introduction of *The Résumé*. "And it's more environ-

mentally friendly and less costly than a paper newspaper."

Howard says her ultimate goal was to create "a place where students, faculty and parents alike can be informed and express their opinions."

The evidence is in. The student body participates in contests, they submit art and poetry, and they share their thoughts and opinions. With the school year soon coming to a close, it's safe to say *The Résumé* is a community-builder.

Liesl Vistaunet, PAA GLEANER correspondent

Grants Pass Welcomes New Senior Pastor

The Grants Pass Church welcomed Christian Martin and his family with open arms as he accepted a new role in the Grants Pass/Cave Junction district.

The Martins were called from Michigan to minister in Oregon. Along with his wife, Heidi, and children, Elijah and Moriah, Martin has become a blessed part of the Grants Pass and Cave Junction church families while serving as their associate pastor.

Ten months after the Martins arrived, Marvin Clark, senior pastor, announced his retirement. In his final sermon at Grants Pass Church, he stressed the importance of letting God lead in all things. With that attitude, a pastoral search commit-

tee assembled to select a new senior pastor.

The committee held prayerful and heartfelt discussions, and Martin soon became the unani-

Al Reimche (left), Oregon Conference president, helps welcome Christian Martin and his family to the senior pastor position at Grants Pass Church.

mous choice of the committee.

Even so, more prayer was given to the matter before a final decision was made. During the final week of February, just about

one year to the day after his first sermon at Grants Pass, Martin officially accepted the position of senior pastor.

Al Reimche, Oregon Conference president, visited the Grants Pass Church on March 16 to have a prayer of dedication for Martin and his family. The Cave Junction Church congregation was also present for this blessing and sermon from Reimche.

Following the service, a fellowship dinner was held at the Grants Pass Adventist School as members welcomed Martin as senior pastor. They also had an opportunity to ask questions of and speak with Reimche.

Jennifer Burkes, Grants Pass Church communication leader

Oregon Disaster Response Leaders Respond to Hurricane Sandy

Sam Pellecer and Dale Ziegele, Oregon Conference Adventist Community Service Disaster Response (ACS DR) leadership team members, carried the flag of compassion from Oregon to some of those suffering from Hurricane Sandy's devastation by serving in multi-agency warehouses: Pellecer in Islip County, N.Y., and Ziegele in Robbinsville, N.J.

Ziegele, an Oregon Conference ACS DR area coordinator, previously participated in Maranatha projects, but those experiences had not prepared him emotionally for devastation of this magnitude. Whole blocks of homes torn from their foundations left folks homeless and without life's necessities. He feels it was a privilege to be God's hands in helping to

Sam Pellecer works a forklift in one of the donation warehouses.

relieve the suffering and want of these victims.

Pellecer, Oregon Conference ACS DR coordinator, was amazed at how a life can be changed in a moment by a natural disaster. He purposed

anew to have his emergency escape route planned, his family communication plan organized, and his five-day emergency supply kit, stored water and food supplies all in order.

Both Pellecer and Ziegele

were glad they had received forklift training through Oregon ACS DR, as they spent most of their time using forklifts to load and unload trucks with emergency supplies. Ziegele also used New Jersey Conference trucks to deliver emergency food, clothing, blankets and, yes, even some donated skateboards for the youth in the area.

Pellecer's group of volunteers became known as the "Frozen Chosen" because they were working and living in an abandoned building with all utilities disconnected, including all forms of heat. After several days of this, the Federal Emergency Management Agency (FEMA) brought a tent that they pitched inside the building and heated with portable generators and heaters. "It took several days for our toes and noses to thaw," Pellecer says.

When asked if they would do it again, Ziegele summed it up for both of them: "In a heartbeat."

Both volunteers recommend this service experience be a way of life as we follow Jesus' command to "do to others what you would have them do to you" (Matt. 7:12, NIV). This may mean taking time now to get the training necessary to respond at the time of a natural disaster such as Hurricane Sandy.

Dan Patchin, Oregon Conference ACS disaster response trainer

WHEN: AUGUST 23-25, 2013
WHERE: GLADSTONE PARK CONFERENCE CENTER (GLADSTONE, OR)
CONTACT: WWW.OREGONCONFERENCE.ORG OR (503) 850-3500
SPONSOR: OREGON CONFERENCE OF SEVENTH-DAY ADVENTISTS

Oregon Conference News Notes

Scappoose Student Recognized

American honored the Founding Fathers. When Sperl wrote her essay “What I Would Tell the Founding Fathers,” she didn’t expect to win the VFW essay contest. Not only was her essay selected out of all the essays

Anita Sperl, an eighth-grader at Scappoose Adventist School (SAS), was honored publicly and monetarily Feb. 15 by Quartermaster Frank Weber of Veterans of Foreign Wars (VFW) Post 4362, recognizing how the young

submitted to VFW Scappoose Post, but it was selected for the district level, which includes all the schools in Clatskanie, Rainer, St. Helens and areas surrounding Scappoose.

Ace Miller, SAS volunteer

HVJA Holds Student Week of Prayer

Hood View Junior Academy (HVJA) in Boring, Ore., attempted something super scary: student week of prayer.

Scary for the students in kindergarten through sixth grade? No ... exciting! Scary for the teachers? No ... inspiring! Scary

for the students in seventh and eighth grade? Yes ... they were the speakers!

Each seventh- and eighth-grader prepared and presented a short week of prayer talk March 4–8. Each day, a few students spoke to the rapt attention of 110 classmates. The relevant and meaningful topics included faith, prayer, trust, obedience, responsibility, preparation, miracles and more.

It was one of the most significant, compelling weeks of prayer that HVJA students had ever experienced as their peers gained practice to be leaders of their church and school.

Holley Bryant, Hood View Junior Academy principal

Three Sisters Celebrates Reading Day

The students of Three Sisters Adventist Christian School in Bend celebrated Reading Day on Jan. 16. Students came to school in their pajamas and brought blankets and pillows to build reading “forts.” The entire day was devoted to reading, sharing and experiencing the joy of books. Special guests from the community came

throughout the day to read stories and poetry and share their own writing with the students. Students also received awards for reaching their reading goals and were given special prizes donated by Pacific Press.

Jenny Neil, Three Sisters Adventist Christian School head teacher

Grants Pass Students Plant Trees

Grants Pass Adventist School (GPAS) students participated a second time in the annual Youth Tree Plant on Feb. 22. They were bused with students from 20 other area schools to county-owned forest in southwest Grants Pass, where they planted two-year-old seedlings.

Since the first Youth Tree Plant event 24 years ago, 18,000 young people have planted 75,000 trees through the program. Metal tags marked with students’ names help track seedling growth over the years.

Some of the older GPAS students held an unofficial competition to see who could

plant the most seedlings, and a few planted as many as 10. The GPAS home and school committee provided hot chocolate and snacks for the students, who returned to school with a sense of helping our Creator keep His forest beautiful.

Jennifer Burkes, GPAS school board member

Milo Walks ‘In Their Shoes’

It's not often that you find teenagers volunteering to go a full day without food, but that's exactly what happened recently at Milo Adventist Academy in Days Creek. And it wasn't just a few students; it was 22, to be exact.

Victoria Roesener, Milo senior, wanted to do something for world hunger. She knew of World Vision's 30-hour Famine and asked Darla Milam, a Milo teacher, if she would help sponsor such an event.

Milam had been interested in running the Adventist Development and Relief Agency (ADRA) In Their Shoes teen experiential learning event since

hearing about it at the North American Division Teachers' Convention in Nashville, Tenn., last summer. This sparked the idea to combine the two events.

That's exactly what Roesener and Milam did.

They planned an event for March 15 and 16 at Camp Umpqua on Milo's campus. Students and staff could volunteer to participate in the In Their Shoes program, which was combined with a 24-hour fast.

Participants packed their gear and walked the mile to the camp. Once there, students randomly selected new "passports" with new identities they assumed for the remainder of the

Students check out a map pinpointing where hunger is a problem.

event. They were asked to give up luxury items such as electronics, perfumes and extras.

Sleeping conditions varied based on the poverty index included in their passports. Some had mattresses, some had thin mats, and others slept on the floor. Water was handled in a similar way, with some students having access in the lodge while others had to walk to get water or carry it back to camp.

The program included prayer, Bible study and activities designed to raise awareness of world hunger and poverty. The 22 students and four staff participating completed the 24-

hour fast on Sabbath afternoon by walking back to campus and participating in a communion service and an agape feast led by Steve Behrmann, Milo pastor, and attended by the rest of the student body and staff.

"Lives were changed by this event," states one staff member.

In Their Shoes participants will be selecting and sponsoring projects from the ADRA gift catalog. As one participant says, "We want to make a difference now."

Dale Milam, Milo Adventist Academy teacher

Milo students walk to nearby Camp Umpqua to take part in a fast to better understand how hunger affects people around the world.

Milo's In Their Shoes experiential learning event and fast ends with communion and an agape feast.

Don't Miss Out
 Reach thousands with your ad in our weekly GleanerNOW email.

Gleanernow

gleaneronline.org/ads 360.857.7043

Colville Valley Junior Academy Celebrates Centennial

Colville (Wash.) Valley Junior Academy (CVJA) recently celebrated its centennial with an alumni homecoming at the Colville Church.

Adventist pioneers in the Colville Valley purchased land near Kettle Falls, Wash., in 1890. After seven years of work, they opened a boarding school. Few schools in the area offered secondary classes, so it was well attended by both Adventist and non-Adventist youth. Unfortunately, the school closed after seven years.

Members secured land in Colville, Wash., in 1911 and built a one-room school, which opened in 1912 with one full-time and one part-time teacher for 24 students. A wood-burning stove heated the room, two buckets provided drinking and wash water, and two outbuildings served as bathrooms.

Tuition cost \$3 a month by 1919, and only six students attended. By 1928, enrollment had risen to 17. In the 1930s, ninth and 10th grades were added, along with a second

The Colville school in 1897.

room and an upstairs apartment. The 1950s brought indoor restrooms, and more land was deeded to the school.

The school burned to the ground in the fall of 1967, although many furnishings were saved. School continued in the basement of the church until a new building, finished in 1973, opened its doors with one teacher. A second teacher was added in 1974, and the board purchased a rubber mat-making machine in 1975 so students and parents could produce mats to defray some tuition and other expenses.

After selling that school building, church members moved classes into the basement of the new church in 1980 and began building today's building, which opened in January 1988.

As enrollment increased, a large covered play area was added in 1992. The next year, an addition provided a library and two more classrooms, including space for a computer lab. Enrollment exceeded 50 that school year, and a work-study program gave students valuable experience plus help with tuition.

Tenth grade and a fourth teacher were added for the 1994-95 school year, and the school's name changed from Colville Valley Adventist School to Colville Valley Junior Academy. As enrollment hovered between 60 and 80, finances were short, but community, church and parental support aided in the school's success. During the early and mid-2000s, a school store was established, the school recarpeted, the bathrooms redecorated and a vocational training building constructed.

With the more recent economic downturn, enrollment at CVJA fell, and grades nine and 10 were discontinued. In the last two years enrollment has risen to 26 students taught by three teachers.

Many people contributed to CVJA through the years. Visit mycvja.org to read a more detailed account.

Barda Bedingfield and Ron Eckert, former Colville Valley Junior Academy teachers

Colville students and teachers circa 1975-76.

Colville students and teachers circa 1979-80.

Newport Church Member Sews for Service

Ginger Brockman's sewing ministry includes making quilts for Newport Adventist Community Services.

Hobbies can be a great source of personal satisfaction, especially if one takes advantage of retirement to use hobbies as service.

Sewing comes naturally for Ginger Brockman, Newport (Wash.) Church member and retired music teacher. Her love of sewing came at an early

age as she learned the basics on an old Singer treadle machine. Through the years, sewing came in handy as she made clothes for her growing family and later for the grandkids.

As Brockman began hearing of needs for children's clothes in various mission fields, she told the Lord she could help

fill that need if He supplied the fabric. As people have heard of her mission, her fabric supply, like the widow's meal and oil in Elijah's day, has never run out.

Brockman estimates she has sewn 2,500 garments for orphans around the world since 1997, including those in Bangladesh, India and Africa. She wore out five Wal-Mart sewing machines in the process, prompting her husband, Earl, to buy her a quality Bernina.

She also keeps busy locally by making quilts for Newport Adventist Community Services and Newport Hospital's long-term care facility. Some days the Bernina whirrs from dawn to dusk.

Someone has said that retirement years are the best of a

person's life. Why not explore ways to use part of that time in service for God? Could it be that the vibrating noise of a working sewing machine is one of the many sounds pleasing to the Lord's ears?

Earl Brockman, Newport Church communication leader

Brockman also sews lap quilts for Newport Hospital's long-term care center residents.

Teen Pathfinders Serve Others

During Spring Break Mission Adventure

The first Sunday of spring break, more than 100 teen Pathfinders and their adult sponsors convened at Upper Columbia Academy in Spangle, Wash., to begin a week of service to the Cheney, Airway Heights and Spokane, Wash., communities.

Monday morning found eight teams, each comprised of 12 teens, traveling to many locations. They set out to re-roof a house, sort food at a food bank, make a hot meal for the homeless men at the mission, sort clothing at a secondhand store, build a greenhouse for a ladies' shelter and pick up

trash. One team stayed behind to help cook food for the whole group.

Some of the teen Pathfinders come every year, but for some it was a new adventure. At Cleone's Closet, one of the

Sorting clothing at Cleone's Closet was an enjoyable task for one of the teams.

workers said the kids did such a great job. She asked the kids how long they had known each other because they had such a good camaraderie. When they told her they had just met on Sunday night, she was amazed.

At each location the teens worked so hard and fast that they also had time to rest and be interviewed by a roving video camera.

This is the 17th year for the Teen Mission Adventure, and 94 teens participated this year. They accomplished an amazing amount of good for the community in just one week.

Teen Mission Adventure is

Teen Pathfinders assist their group leader in building a greenhouse.

an outreach of the Pathfinder clubs in Upper Columbia Conference.

Kathy Marson, UCC communication department administrative assistant

Rogers Hosts Reading Day

Students enjoy the Party-in-a-Box Reading Day at Rogers Adventist School in College Place, Wash.

Reading Day gives students a chance to enjoy reading together with their friends.

What's better than a party? How about a Party-in-a-Box Reading Day? The fifth- and sixth-graders at Rogers Adventist School in College Place, Wash., participated in an all-day reading event on Feb. 6 inspired by the Party-in-a-Box program from Pacific Press.

The teachers set aside the other curriculum for the day to allow students to enjoy and practice the life-long skill of reading. Throughout the day the teachers drew student names for prizes such as "Reading is Fun" T-shirts, Frisbees and free books, all included in the box from Pacific Press. Other items in the Party-in-a-Box were snacks, pencils, magnets and a catalog for each student. The teachers' hope was that this would be a fun day for their students.

Lauren thought Reading Day was awesome. She loved the fact that students could bring

pillows and blankets. "We could also do puzzles like crossword puzzles or Sudoku," she says. "I really liked that too."

"It was fun to have peace and quiet," Calin says. "I was able to get caught up on my reading. I finished one and a half books."

Sydney enjoyed being able to lie down and read all day.

She also liked the fact that they could choose to sit anywhere they wanted. "I also liked the prizes," she adds.

"It was fun to have something different," Justin explains. "I liked that we could be with our friends more."

Reading Day was also a way to encourage students to read

good, character-building material and to continue to develop a life-long interest in reading and learning.

Audrey Campbell, Rogers Adventist School media center director

7th Annual
**Sheridan Meadows
 Camp Meeting** (Republic, Washington)

Guest Speakers:

- Ed Reid
Adventist World Radio
- Dr. Jamie Gavin
President, Comforting Hope
- Rhonda Backman
Devotional Speaker
- John Stanton
UCC Personal Evangelism
- Larry Kirkpatrick
Pastor, Bonners Ferry, Idaho

**\$40 / family / week
 \$10 / family / day**

July 23 - 27, 2013

For more information call:
509-935-4055
 or **509-738-2627**

Dog Policy: vaccinations are required, no dogs allowed around the tent meeting, no barking allowed at night, owners must clean up after animals.

Outreach Ministry Leaders Share Ideas

Each spring, Washington Conference hosts an outreach ministry meeting to connect creative ministry leaders with individuals who want to be involved in ministry.

“We came together to talk about how we can work together for God,” says Byron Dulan, Washington Conference outreach ministries director. “We sometimes think we need to work with the resources in our own little church, but God has the resources everywhere for us to use.”

John Freedman, Washington Conference president, opened the outreach networking event with a devotional message about

ministering from the heart.

“We need to grow relationships with each other,” Freedman says. “Ministry is a matter of the heart. Do your work in faith and love. Trust in God, who has all the power and resources of the universe.”

Sixty participants from 15 churches attended three breakout sessions featuring 11 creative ministries in western Washington. After lunch, they examined stories, examples and experiences of outreach ministries from across North America. The afternoon session closed with an interactive session during which churches shared their dreams for ministry.

Evaluation forms included comments such as “I found so many resources” and “I’m surprised that the church is involved in so many things!”

“We’re here to empower you in ministry,” says Dulan. “We encourage members who feel the call of God on their heart to contact us to discuss their ideas and get direction on how to lay a strong foundation for their new ministry.”

*Heidi Baumgartner,
Washington Conference
communication director*

HEIDI BAUMGARTNER

Carolyn Brown shares how she started the Search and Rescue Ministry at Maranatha Church in Seattle after her own experience being homeless.

HEIDI BAUMGARTNER

Ira Bartolome, Centralia Church pastor, talks about how he got involved in thrift store ministries. Want to be involved in ministry? Identify a need, discover resources and launch a ministry to meet a specific need.

HEIDI BAUMGARTNER

Linda Renfroe shares at Washington Conference’s outreach networking event about her experience with involving teenagers in local mission trips.

the **BIG**
PICTURE
of ministry

New to ministry?
Looking for a
ministry? Need
ministry renewal?
Come to the Church
Ministry Day of
Training on June 16 at
Washington Adventist
Camp Meeting!

DISCOVER MORE:

WASHINGTONCONFERENCE.ORG

Auburn City Hosts First Ministry Fair

Auburn City Church spent time at the beginning of the year coaching its members through a spiritual gifts assessment, provided an evaluation class and concluded with a Ministry Fair.

“The Ministry Fair was designed to help people find their niche in church ministry,” says Gary Fogelquist, senior pastor. “We want to help people discover their spiritual gifts and allow them to see what

ministry options are available.”

The purpose of the fair, according to Julie Campbell, fair coordinator, was twofold: to raise awareness and educate members about active local church ministries and to show members ways to be involved and find their niche in ministry. The church also wanted members to be aware of ministry options before the nominating committee process began and allow ministries to recruit new participants.

The Ministry Fair was coordinated by the church’s empowering committee, which has a mission to “discover, place and grow spiritual gifts” among members. Each ministry had a display table with informational materials, photo galleries, samples and sign-up

sheets. The fair was open throughout the morning until church began and then again after church.

In all, 15 ministries were represented at Auburn City’s Ministry Fair, including children’s ministry, Full Plate Living, Adventist Christian education, community services, disaster relief, women’s ministry, men’s ministry, Northwest Mission Institute, street mission, Pathfinders, Adventurers, prayer ministry, religious liberty, SAGE senior ministries and Sunset Lake Camp.

Heidi Baumgartner, Washington Conference communication director

Auburn City Church hosts a Ministry Fair to help members find their niche in ministry. Comments like “I didn’t know our church had [a specific ministry program]” reinforced the value of educating members about ministries offered by the local church.

Skagit Students Learn Lessons in Generosity

At Skagit Adventist Academy in Burlington, even elementary students learn they can be the hands and feet of Jesus for people in need.

The academy recently continued a tradition of raising funds for Adventist Development and Relief Agency (ADRA) and expanded the fundraiser to include elementary students.

Students set up a tree in the high school commons room and an additional tree in the elementary school. Students and faculty were invited to purchase lights for \$1 apiece

to put on the tree. Every dollar donated to ADRA was matched by \$7.

Many children were eager to purchase lights to decorate the tree and help needy people. One fourth-grade girl even emptied her piggy bank to purchase several lights. Likewise, another elementary student gave eight \$1 coins he earned as a spelling test reward. The elementary students raised \$112 total.

The high school students were also happy to give generously. One high school student donated \$60 of his own money.

The high school raised \$180, and the school community contributed \$350.31. The final count of \$642.31 made a total gift of \$4,496.17 with the ADRA matching funds.

Skagit Adventist Academy is blessed to have students and faculty that strive to be like Jesus in their everyday lives and to serve others — not just in Skagit County but all around the world.

Jimmy Jordan, Skagit Adventist Academy senior

Elementary and secondary students at Skagit Adventist Academy in Burlington are learning how to be generous givers. They recently raised funds for Adventist Development and Relief Agency (ADRA).

Bellevue Hosts Full Plate Diet Class

Most people hate to diet because they hate food restrictions and they hate to exercise.

But according to one plan, you can diet and still have a full plate. That's why they call it the "Full Plate Diet," and it seems to be gaining in popularity. The drawback for some is that you do have to exercise.

Elsa Rojas is a member at Bellevue Church where a class on the new diet was offered earlier this year. She says, "What makes this program different is that you really don't have to stick to a strict regimen or buy expensive specialty items."

Laurelee Misseghers, a registered dietician, led the class, which provided practical tips and diet advice. The class brought 12 Bellevue Church members and four visitors who met faithfully on Tuesday evenings for eight weeks in January and February.

Participants at Bellevue Church's Full Plate Diet class show off their certificates at the end of class. The class attracted both members and friends from the community.

Each member received a workbook, a student guide and a fiber guide with ideas on how to "power up" their lifestyle. An official website is available for more information, tips and diet ideas at fullplateliving.org.

"The program is meant to improve your current lifestyle, no matter what your current level of health is," says Rojas. Did she lose weight? "I sure did!"

Rojas says having the group support is important

when it comes to achieving consistency and making conscientious decisions about food and exercise.

Martha Hammen, Bellevue Church health coordinator

WASHINGTON ADVENTIST CAMP MEETING • JUNE 20-29, 2013 • AUBURN, WA

*Revived
to Serve*

Reaching Up to God revives us
to Reach Out and share Jesus
with our communities

REGISTER ONLINE OR CALL (253) 681-6046
WASHINGTONCONFERENCE.ORG

featuring TY GIBSON • KELLY MOWRER • KEVIN WILFLEY • ELIZABETH TALBOT • JON PAULIEN

Education Dean Writes Book About Retirement

Julian Melgosa's recently published book, *Enjoy Life*, is an illustrated book about retirement written for the lay person from the perspective of a psychologist. Melgosa, Walla Walla University School of Education and Psychology dean, wrote the book to help people add quality to the "third age" of their lives.

According to the pub-

lisher Safeliz, Ltd., in Madrid, Spain, the book "offers a complete investigative tool full of practical advice that is specifically designed to help the reader achieve optimal health and find enjoyment in this stage of life."

Melgosa has a personal interest in the topic of retirement, and the publisher decided it was relevant, as the elder population sector

is growing in both developed and undeveloped countries.

The book, published in English, Spanish and French, can be purchased from the Review and Herald Publishing Association, as well as internationally. Find more information at bit.ly/YY6ka6.

Camlynne Waring, university relations writer

Julian Melgosa is the dean of the School of Education and Psychology.

Engineering Professor Honored for Leadership

Curtis Nelson is the recipient of the 2013 Peter J. Bosscher Faculty Advisor for Outstanding Leadership awarded by the national organization Engineers Without Borders USA (EWB-USA). Nelson, engineering professor, founded the Walla Walla University chapter of Engineers Without Borders (EWB-WWU) in 2006.

Nelson has led chapter trips to Honduras, helping assess, design and construct schools in underprivileged communities. Co-faculty advisor of the 70-member chapter, Nelson is interested in the development and implementation of undergraduate courses and programs, particularly relating to service learning and engineering design for developing countries.

Nelson traveled to Peru in

Curtis Nelson (left), Walla Walla University engineering professor, founded the university's chapter of Engineers Without Borders in 2006.

March to evaluate a location that may be the site of the next project. The group recently completed its work on a Honduras school. During an 18-month period,

members of the chapter made several site visits to survey, take soil samples, make agreements with local communities and ultimately construct a five-classroom

concrete structure to replace the deteriorating building. The new structure accommodates approximately 250 students per year. The total cost of the project was \$53,000, which was acquired through fundraising and donations.

According to EWB-USA, the award "recognizes faculty advisors who provide outstanding leadership and mentorship to their student chapter. It is named for the late Peter J. Bosscher, who was an EWB-USA faculty advisor at the University of Wisconsin-Madison and was actively involved with the national organization."

Nelson was nominated for the award by members of the EWB-WWU chapter.

Camlynne Waring

Rural Health Clinics

Meeting Health Care Needs in Underserved Areas

Beautiful scenery, a relaxed lifestyle, enhanced recreational opportunities — for many people, living in the country beats city life hands-down. But the trade-off often is less access to health care, especially specialty and emergency services.

Tiny Manzanita, Ore., for example, sits on one of the most scenic areas of the Oregon Coast, but the nearest hospital is 22 miles away. Residents have driven as long as two hours to get the care they need.

Rural health clinics, such as Tillamook (Ore.) County General Hospital's clinic in Manzanita, help fill the gap. The hospital and its five clinics, along with ambulance services and home care services, provide a coordinated continuum of vital health care services throughout rural Tillamook County.

Expert health care close to home makes a difference for individuals like George.* George came to the Manzanita clinic soon after it opened in

Northwest Regional Heart Center cardiologist Ronald Chelsky provides specialty care for patients through Tillamook's rural health clinics, eight days each month.

January 2012 with heart attack symptoms. His family said that even though he had chest pain and other symptoms, he only agreed to seek help because the clinic was nearby. George wouldn't have gone to the hospital because it was too far away — at a time when every minute counted toward saving his life.

The newest addition to the hospital's rural health network farther south along the Oregon coast is Bayshore Medical, with locations in Pacific City and Lincoln City. In Pacific City, residents are 22 miles from the nearest hospital. Seeing a specialty physician, such as a cardiologist, has required a long drive. Now, local patients will benefit as the specialists from Adventist Health's Tillamook network provide services at this clinic several days each month. In Lincoln City, which does have a hospital, residents and visitors now enjoy expanded access to urgent care services.

"The rich health care heritage that Adventist Health brings to rural communities uniquely equips us to create healthier communities," states Larry Davy, Tillamook Hospital CEO. "As national and state health

care transformation initiatives focus on enhancing wellness and decreasing medical costs, carrying out our healing mission of whole person care is more important than ever, especially in underserved areas."

Systemwide, Adventist Health has 38 rural health clinics providing care to more than 191,000 individuals who might otherwise be without access to local quality services. Besides Tillamook County, rural health clinics are also located in Walla Walla, Wash., and 32 California locations. In addition, Adventist Medical Center has 36 medical clinics that serve the Portland, Ore., and Vancouver, Wash., metropolitan area.

Melody Ayers, Tillamook County General Hospital development and marketing director

Tillamook County General Hospital's rural health clinic located in Manzanita, Ore., provides urgent care as well as primary and specialty care services to that community.

*Name has been changed to protect patient privacy.

Hart 70th

Lewis and Ruth (Swanson) Hart were married in Fallon, Nev., on Aug. 20, 1942, shortly after Lewis graduated from Walla Walla College (now Walla Walla University). They taught at Campion Academy in Loveland, Colo., before moving to Loma Linda, Calif. There Lewis received his medical doctor degree in 1949 and subsequently practiced in Troy, Idaho, and Roseburg, Ore. They served short mission terms in Quito, Ecuador, and Kingston, Jamaica, before going on regular mission service to Blantyre, Malawi, and Nairobi, Kenya. Upon returning from Africa, Lewis joined the Loma Linda University anesthesiology department for 10 years before retiring to Roseburg, then College Place, Wash., and eventually to Loma Linda.

Their sons and daughters-in-law, Kenneth and Dee Hart and Richard and Judy Hart, are also associated with Loma Linda University. The Harts have 5 grandchildren and 10 great-grandchildren. They celebrated their 70th

Lewis and Ruth Hart

anniversary in Loma Linda with most family members present.

Klein 50th

Ed and Bev Klein celebrated their 50th wedding anniversary on Aug. 5, 2012, with a picnic in the park at Fort Walla Walla, Wash.

Edward Eugene Klein married Beverly Jean Bretsch on July 22, 1962, in College Place, Wash. Ed and Bev both graduated from Walla Walla College. Bev graduated in 1962 with a Bachelor of Science in nursing. Ed graduated in 1966 with a Bachelor of Arts in industrial arts. They immediately accepted a call to Blue Mountain Academy in Pennsylvania, where they served for five years before return to the Northwest. They spent four years at Upper Columbia Academy (UCA) in Spangle, Wash., before moving the family to Manila, Philippines, to serve at Philippine Union College for seven years.

Ed built the industrial arts program at the college while Bev served as an assistant librarian in the theological seminary on campus. They returned stateside in 1982 to UCA. While Ed taught industrial arts, Bev returned to her nursing career. In 1993, they accepted a call to the Oregon Conference to be plant director for the facility. They remained in Portland, Ore., until their retirement in 2003.

They are happily residing in Milton-Freewater, Ore., on a small acreage planted in apples. Ed loves to work in his shop. Bev enjoys caring for the home and entertain-

ing guests. They have many family and friends in the valley. They love their church family and enjoy many opportunities to volunteer and be of service. Their commitment to God, each other, family and fellow travelers on this journey is a wonderful example to others.

The Klein family includes Scott and Michele Mastroianni Klein of Newport News, Va.; Sandi and Gregory Phillips of Oregon City, Ore.; and 5 grandchildren.

Poisel 50th

Surrounded by their children and church family, Eldon and Gina (Balzer) Poisel celebrated 50 years of marriage and God's blessings on Sabbath, March 31, 2012, at the Hayden Lake Church in Idaho. Six months later, the celebration continued with an Alaskan cruise.

Eldon and Gina met as seniors at Wapato (Wash.) High School. While dating, Gina took Bible studies, accepted Christ into her life and was baptized. One month later, they married in 1962.

From their wedding in Wapato, they moved to Seattle for work. Later, back in the Yakima, Wash., area, Eldon took up roofing while Gina cared for their two children. Eventually Eldon pursued a career as a dental technician, so the family moved to Portland, Ore., for his education. During this time they juggled child care, studies and work at United Medical Laboratories.

Eldon and Gina moved to Coeur d'Alene, Idaho, in 1971 to set up shop in the basement of a dental office. In

Eldon and Gina Poisel

1976, Eldon became a certified dental technician, a certification he has maintained for 36 years. Their small start grew to a thriving business employing 13 people. Through this, God made it possible for them to put two children through a total of 28 years of Adventist education. While Eldon still works, the family business is being transferred into the capable hands of his son, Trent, who has worked alongside him for more than 30 years.

Over the years, the couple has volunteered at their churches, led a supportive ministry, and enjoyed camping, hiking and traveling. They also designed, built and landscaped three homes. Gina continues to use her interior design talents, creating warm atmospheres in both her home and local church. Eldon is quite active and regularly hikes on Mount Rainier, planning to summit it this year.

The Poisel family includes Trent and Pam (Williams) Poisel of Rathdrum, Idaho; Tara and Michael Demma of Sumner, Wash.; 6 grandchildren and a great-grandchild.

BIRTHS

BROWN — Paige Elaine was born Feb. 11, 2013, to Andrew and Sara (Lloyd) Brown, Mount Vernon, Wash.

CLARK — Talia Rachaele was born Feb. 9, 2013, to Anthony and Tiffany (Jepson) Clark, Medford, Ore.

ENDERS — Hailey Madilyn was born March 3, 2013, to Matthew and Heather (Chrowl) Enders, Olympia, Wash.

FETRICK — Caleb Matthew was born March 3, 2013, to Jonathan and Michelle (Boothby) Fetrick, Port Angeles, Wash.

JANKE — Dainen Ryan was born Oct. 4, 2013, to Mark and Heather (Schultz) Janke, Spokane Valley, Wash.

MCELVAIN — Kaitlyn Michelle was born Dec. 21, 2012, to Jon and Rachel (Taber) McElvain, Port Orchard, Wash.

PFEIFLE — Barrett Isaiah was born Oct. 16, 2012, to Jody and Heidi (Jordan) Pfeifle, Angwin, Calif.

PFEIFLE — Brett Adam was born Oct. 16, 2012, to Jody and Heidi (Jordan) Pfeifle, Angwin, Calif.

SCHWISOW — Jonathan Edwin was born Jan. 28, 2013, to Edwin D. and Sarah (Montague) Schwisow, Battle Ground, Wash.

STEVENSON — Hahsa Elizabeth was born Jan. 24, 2013, to Kyle Gene and Elizabeth (Hudgens) Stevenson, Hillsboro, Ore.

WESTCOTT — Alice Leona was born Sept. 16, 2012, to Stephan and Katie (Schwartz) Westcott, Chesterfield, United Kingdom.

WIBBERDING — Anna Michelle was born Jan. 10, 2013, to James and Laura (Ochs) Wibberding, Meridian, Idaho.

WIBBERDING — Jack Michael was born Jan. 10, 2013, to James and Laura (Ochs) Wibberding, Meridian, Idaho.

WEDDINGS

FOGELQUIST-KIM — Shari Fogelquist and Justin Kim were married Sept. 2, 2012, in Auburn, Wash. They are making their home in Homer Glen, Ill. Shari is the daughter of Gary and Debbie (Blahak) Fogelquist. Justin is the son of Daniel and Miyoung Kim.

HUMMEL-PRICE — Alexa May Hummel and Kyle Wayne Price were married Nov. 10, 2012, in Las Vegas, Nev. They are making their home in Walla Walla, Wash. Alexa is the daughter of Steven (deceased) and Margie Hummel. Kyle is the son of Bruce and Teresa (White) Price.

SCHMELZER-ANDERSON — LaVonne Schmelzer and Frank Anderson were married March 8, 2013, in Ontario, Ore., where they are making their home.

SILVER-FEIGNER — Christina Silver and Jeremie Feigner were married Nov. 25, 2012, in College Place, Wash. They are making their home in Tangent, Ore. Christina is the daughter of Leroy Silver and Penelope (Allen) Silver (deceased). Jeremie is the son of Karl (deceased) and Pam (Leiske) Feigner.

WOLFSWINKEL-DA SILVA — Wendy Wolfswinkel and Daniel da Silva were married July 8, 2012, in Vancouver, Wash. They are making their home in Ooltewah, Tenn. Wendy is the daughter of Ben and Patricia (Baumbach) Wolfswinkel. Daniel is the son of Irineu Brunhara (deceased) and Maria Brunhara.

AT REST

BATTEN — Sharon L. (Love), 71; born Aug. 24, 1941, Thermopolis, Wyo.; died Jan. 6, 2013, Medford, Ore. Surviving: son, Travis, Talent, Ore.; daugh-

ter, Tonia Crippen, Brookings, Ore.; brother, Arley Love, Thermopolis; sisters, Joann Love and Shirley Love, both of Thermopolis; Gina Knifong, Birch Bay, Wash.; 6 grandchildren and 2 great-grandchildren.

BLANCHE — Fredrick W., 89; born Sept. 5, 1923, Muskegon, Mich.; died Jan. 14, 2013, Astoria, Ore. Surviving: wife, Rosemary (Ferguson), Warrenton, Ore.; sons, Jeffrey, Astoria; and Scott, Eugene, Ore.

BOYD — John W. Sr., 92; born April 29, 1920, Idaho Springs, Colo.; died Jan. 19, 2013, Keene, Texas. Surviving: son, John Jr., Keene; brother, Elwood Boyd, College Place, Wash.; sister, Fern Johnston, Citrus Heights, Calif.; 2 grandchildren and 3 great-grandchildren.

BROWN — Farrell E., 82; born June 27, 1929, Hailey, Idaho; died May 18, 2012, Walla Walla, Wash. Surviving: wife, D. Jeanne (Adamson), College Place, Wash.; son, Gary D., College Place; brother, Eudell, Chico, Calif.; half brothers, Frank Brown, Medford, Ore.; Daryl Smith, Twin Falls, Idaho; Daniel Brown, Burney, Calif.; 4 grandchildren and a great-grandchild.

BROWN — Richard F., 84; born Jan. 27, 1928, Berkeley, Calif.; died Jan. 10, 2013, Grand Terrace, Calif. Surviving: wife, Dorothy (Tollensdorf); son, Harold Brown, San Diego, Calif.; daughters, Carolyn Marovitch, Grand Terrace; Barbara Cloe, Vancouver, Wash.; sisters, Phyllis Potts, Inchelium, Wash.; Ramona Sturgill, Walla Walla, Wash.; and 6 grandchildren.

BYERS — Muriel Violet, 97; born May 23, 1915, Los Angeles, Calif.; died Jan. 31, 2013, Gladstone, Ore. Surviving: sons, Owen C., Demorest, Ga.; LeRoy

V., Port Angeles, Wash.; daughter, Vivian Robertson, Portland, Ore.; 9 grandchildren and 15 great-grandchildren.

CRAMER — Gerald "Jerry" V., 82; born Feb. 17, 1930, Portland, Ore.; died Dec. 16, 2012, Medford, Ore. Surviving: wife, Millie (Shults); sons, Dennis, Medford; Lowell, Carrolton, Va.; sister, Sharon Paulsen, West Linn, Ore.; and 3 grandchildren.

DRURY — Lee Delbert, 87; born March 17, 1925, Meridian, Idaho; died Dec. 2, 2012, Lewiston, Idaho. Surviving: sons, Ken, White Salmon, Wash.; Keith, Clarkston, Wash.; daughters, Kathy Wiythey, Tigard, Ore.; Kay Fleskes, Vancouver, Wash.; 8 grandchildren and 7 great-grandchildren.

DUNKER — Marlin Duane, 85; born April 20, 1927, Stapleton, Neb.; died Nov. 18, 2012, Weiser, Idaho. Surviving: wife, Susan (Wutke); sons, Steven, Weiser; Ted, Leominster, Mass.; daughter, Janean Lewis, Weiser; sister, Ardis Brown, Weiser; and 4 grandchildren.

DUVAL — Francis "Frank" A., 83; born Sept. 11, 1929, Cosmopolis, Wash.; died Jan. 25, 2013, Olympia, Wash. Surviving: wife, Margarete (Aicher); sons, Frank Jr., Don and Randy, all of Olympia; daughters, Diana and Sissy, both of Olympia; sister, Alice Lee, Junction City, Ore.; 8 grandchildren and 5 great-grandchildren.

FARNSWORTH — Pearl E. (Pazder), 75; born April 25, 1937, Seattle, Wash.; died Feb. 5, 2013, Renton, Wash. Surviving: sons, Jeff, Marysville, Wash.; Gregg, Covington, Wash.; daughter, Sylvia Schanche, Everett, Wash.; brothers, Tom Pazder, Sarasota, Fla.; Charlie Pazder, Everett; 8 grandchildren and a great-grandchild.

FLAHAUT — Zelma L. (Hearne), 92; born Feb. 17, 1920, Utica, Kan.; died Jan. 11, 2013, Olympia, Wash. Surviving: sons, Kenneth and Marty, both of Olympia; 8 grandchildren and 6 great-grandchildren.

GINTER — Harold L., 86; born Oct. 12, 1926, St. Joseph, Mo.; died Jan. 29, 2013, Missoula, Mont. Surviving: sons, Daniel Ginter, Arlee, Mont.; Joe, Coeur d'Alene, Idaho; daughter, Linda McGill, Port Hardy, British Columbia, Canada; brothers, Russ Ginter, Milton-Freewater, Ore.; Joe Ginter, Kennewick, Wash.; Paul Ginter, of California; sisters, Ann Pester, Hayden, Idaho; Millie Wolcott, Hayden; Ellen Pflugrad, Weslaco, Texas; and 9 grandchildren.

JORGENSON — Hyllis I. (Houck), 98; born Aug. 31, 1914, Canora, Saskatchewan, Canada; died Jan. 6, 2013, Longview, Wash. Surviving: son, Garfield Jr., Longview; daughter, Evonne Leiske, Somerville, Ala.; 5 grandchildren, 4 step-grandchildren, 12 great-grandchildren and 2 great-great-grandchildren.

LEHTO — Mervin "Nib," 83; born Nov. 10, 1929, Hockinson, Wash.; died Feb. 16, 2013, Goldendale, Wash. Surviving: wife, Betty (Meyer); daughters, Patti Eliason, Goldendale; Gail Boggs, Gresham, Ore.; sisters, Neva Wheelhouse, Goldendale; Dorothy Kay, Otis, Ore.; 4 grandchildren and a great-grandchild.

LONBERGER — Lawrence "Larry," 90; born March 22, 1922, Los Angeles, Calif.; died Jan. 11, 2013, Medford, Ore. Surviving: wife, Glenys (Price), Central Point, Ore.; son, Ronnie, Curlew, Wash.; daughter, Janeen Lonberger-Galusha, St. Helena, Calif.; sister, Betty Schafer, Sacramento, Calif.; 9 grandchildren and 20 great-grandchildren.

MCCULLOUGH — Ruth (Giles) Kessinger, 103; born April 19, 1909, Attalla, Ala.; died Sept. 10, 2012, Vancouver, Wash. Surviving: son, Duane Kessinger, Apache Junction, Ariz.; daughters, Dorothy Anderson, New Orleans, La.; Judy Compton, Vancouver; 5 grandchildren, 2 step-grandchildren, 9 great-grandchildren and 4 step-great-grandchildren.

MCPHERSON — Warren W., 90; born May 17, 1922, Mankato, Minn.; died Dec. 7, 2012, Klamath Falls, Ore. Surviving: wife, Julia (Martin); sons, Jamie, Auburn, Wash.; Timothy, Lansdale, Penn.; daughter, Deborah Ashdon, Chiloquin, Ore.; 6 grandchildren and 9 great-grandchildren.

MORENO — Ruth E. (Howard), 82; born Sept. 18, 1930, Kimberly, Idaho; died Dec. 14, 2012, Forest Grove, Ore. Surviving: husband, Malcolm, Gaston, Ore.; sons, Dennis, Springfield, Ore.; Dean, Lafayette, Ore.; 2 grandchildren and 4 great-grandchildren.

MORRIS — Wilson Taylor, 92; born July 21, 1920, Vian, Okla.; died Sept. 23, 2012, Boise, Idaho. Surviving: wife, Dorothy (Hogan); daughters, Fay McSweeney, Henderson, Nev.; Doranna Peterson, Boise; Tana Schroeder, Yuma, Ariz.; Mindy Struble, Bend, Ore.; 6 grandchildren, 8 great-grandchildren and a great-great-grandchild.

OSTER — Darwin, 78; born Aug. 31, 1934, Beulah, N.D.; died Nov. 24, 2012, College Place, Wash. Surviving: wife, Esther (Hegney); sons, Steven, McMinnville, Ore.; Todd, College Place; brothers, Gerald, Center Point, Texas; Eugene, Scappoose, Ore.; Milton, Olympia, Wash.; sisters, Lorraine Cooper, Port Orchard, Wash.; Yvonne Raymond, Auburn, Wash.; and 2 grandchildren.

PADDOCK — Delores Lorraine (Rockwell), 84; born July 28, 1928, Sparta, Wis.; died Jan. 27, 2013, Portland, Ore. Surviving: son, Ted, Walla, Walla, Wash.; daughters, Terry Henry and Bonnie Blakeslee, both of Walla Walla; Lee Ann Paddock, Portland; Blake Foster, New York City, N.Y.; 8 grandchildren and 7 great-grandchildren.

PESTERFIELD — Clarence R., 79; born Jan. 11, 1934, Tillamook, Ore.; died Jan. 22, 2013, Portland, Ore. Surviving: wife, Florence (Wilson), Tillamook; son, Leonard, Tillamook; stepson, Kenneth Wilson, Vancouver, Wash.; stepdaughter, Cindy (Wilson) Armony, Beaverton, Ore.; brothers, Leonard, Hood River, Ore.; Jack, Sheridan, Ore.; 6 grandchildren and 3 great-grandchildren.

ROBANSKE — Henry, 86; born Feb. 18, 1926, Walla Walla, Wash.; died Feb. 1, 2013, Clarkston, Wash. Surviving: wife, Nancy L. (Baldwin); son, Mark W., Tonasket, Wash.; 4 grandchildren and 2 great-grandchildren.

ROBSON — Palmer DeWitt, 91; born July 28, 1921, Buf-falo, N.Y.; died Feb. 13, 2013, Gresham, Ore. Surviving: wife, Elsie (Tuz); son, Dayle, Rancho Mirage, Calif.; daughter, E. Claire Ochs, Damascus, Ore.; brother, Clyde, Sonora, Calif.; sister, Freda Sloat, Sloatsburg, N.Y.; 3 grandchildren and 3 great-grandchildren.

SCOTT — Pat L., 73; born May 22, 1939, Mercedes, Texas; died Nov. 24, 2012, Tonasket, Wash. Surviving: wife, Esther (Edmonson); sons, Ron, Hubbards, Nova Scotia, Canada; Kevin, Jackson, Mich.; Roy, Peace River, Alberta, Canada; sisters, Opal "Jean" Peters, Carmichael, Calif.; Leona Hester, Millry, Ala.; and 8 grandchildren.

SHEARER — Hellyn S. (Jackson) Brown, 101; born Jan. 14, 1912, Prosser, Wash.; died Feb. 12, 2013, Kennewick, Wash. Surviving: husband, Frank, Sunnyside, Wash.; and daughter, Marilyn Leiske, Pasco, Wash.

SONNENTAG — Jacob August, 91; born July 23, 1921, Neillville, Wis.; died Oct. 7, 2012, Walla Walla, Wash. Surviving: son, Peter Sonnen-tag, Fernwood, Idaho; daughter, Pamela Chatley, College Place, Wash.; 8 grandchildren and 11 great-grandchildren.

STONE — Betty Darlene, 82; born Feb. 13, 1930, Ashland, Ore.; died Jan. 14, 2013, White City, Ore. Surviving: sons, James, Paradise, Calif.; David, Marysville, Wash.; daughters, Carolyn Barkley, Sherwood, Ore.; Sherryll Bowman, White City; sisters, Patricia Duff, Vancouver, Wash.; Maxine Spangler, Winston, Ore.; Sandra Schaecher, Medford, Ore.; 16 grandchildren, 29 great-grandchildren and 4 great-great-grandchildren.

VAN SKIKE — Lois (Dohe-mann), 87; born Feb. 13, 1925, Clinton, Iowa; died Feb. 12, 2013, Shelton, Wash. Surviving: sons, Julius Van Skike, Ritzville, Wash.; Toby Van Skike, Benson, Ariz.; daughter, Kathryn Sundquist, Shelton; 9 grandchildren, 20 great-grandchildren and 2 great-great-grandchildren.

WORMAN — Dorothy R. (Frazier), 80; born Oct. 19, 1932, San Diego, Calif.; died Feb. 17, 2013, Caldwell, Idaho. Surviving: sons, Alan, Melba, Idaho; Bruce, Boise, Idaho; Clayton, Madras, Ore.; Danny, Nampa, Idaho; daughters, Kathleen Worman and Carmen Asker, both of Caldwell; 20 grandchildren and 15 great-grandchildren.

ANNOUNCEMENTS

North Pacific Union Conference

Offering

May 4 — Local Church Budget;

May 11 — Disaster and Famine Relief;

May 18 — Local Church Budget;

May 25 — Local Conference Advance.

Adventist Heritage Tour

Oct. 13-23 — The North Pacific Union Conference Adventist Heritage Tour with Jim Nix, Ellen G. White estate director. In the footsteps of the pioneers in New England, New York and Michigan. For more information, visit npuc.org/2013AHTour, email sue.patzner@nw.npuc.org or call 360-857-7031.

Walla Walla University

May 3-4 — Peacemaking Weekend;

May 5 — North American Division Lego Robotics team competition;

May 10-11 — AGA Weekend, women's residence hall events;

May 11 — Evensong, organ and spoken word, University Church at 7:30 p.m.;

May 16-26 — *Mother Courage and Her Children*, wwudrama Spring Show; for dates and times, visit wallawalla.edu/wwudrama.

Alaska

Missing Members

The Aleknagik Church is seeking contact information for the following members: Molly Akaikak, Dora Cline, Ethel Jenkins, Edna Jones, Betty Koonooka, Ron Kushmael, Martha Scheiber and Susie Westcoast. Please contact Debbie Reiswig, church clerk, at 907-842-1486 or tundracabin@gmail.com.

Oregon

Benefit Concert at Tabernacle

May 11 — Carl Parker and friends will be performing a benefit concert at 4 p.m. Light reception to follow. Tabernacle Church, 26 SW Condor Way, Portland, OR 97239. For additional information, contact Julie McAdams at 503-360-6575.

Simply Cooking

May 30 — Simply Cooking is a free monthly vegan class led by Ronni Reinecke at the Castle Rock Church. Samples and demonstrations. We invite anyone interested in plant-based eating to attend on May 30 at 6:30 p.m. We are having a delightful time getting to know people from our community. (The next class is June 27 at 6:30 p.m.) Reserve your place with a call to Wanda at 360-967-2165 or Jeanne at 360-274-6709.

Better Life Broadcasting Camp Meeting

June 14-15 — You're invited to attend the Better Life Broadcasting Camp Meeting at the Milo Adventist Academy in Days Creek, Ore. The keynote speaker will be Herb Larsen Jr., with featured musical guests. Registration is underway. For more information, visit BetterLifeTV.tv or simply call 541-474-3089.

Hockinson Heights Church Celebrates 25 Years

June 15 — All friends and former members of the Hockinson Heights Church are invited to join us for a celebration of 25 years in our current church building. Our celebration will begin at 9:30 a.m., with a Sabbath School program chronicling the history of the church. Our worship service will begin at 10:45 with Kessia Bennett as our speaker. Lunch will follow, and a 2 p.m. music celebration emceed by longtime pastor Lutz Binus completes our festivities. To RSVP, please contact Alice Lang at 360-666-9529 or alice40ruth@gmail.com.

Tabernacle Church Celebrates 50 Years

June 15 — Tabernacle Church celebrates 50 years of ministry in its present house of worship. We invite all past members and friends of the church to join us. In preparation for the celebration we solicit any photos, memorabilia or oral history suitable for inclusion in the program. Contact the church office at 503-223-0623 or tabernaclesda@yahoo.com, or visit us on the Tabernacle SDA Portland Facebook page.

Dinner With a Doctor

June 25 — Dinner With a Doctor was a real success in March. The Castle Rock (Wash.) Church is delighted to have as the June guest speaker Joyce Choe, a cataract surgeon and glaucoma specialist with the Pacific Cataract and Laser Institute. She loves sharing her insights on healthy living. We invite attendance on June 25 at 6:30 p.m. at the Castle Rock Church. A light supper will be served. Reserve your place with a call to Wanda at 360-967-2165 or Jeanne at 360-274-6709.

Upper Columbia

Bangla Hope Reunion

May 18 — Bangla Hope Reunion with Dave and Beverly Waid and special guest Linda Shelton at the Kennewick Church, 7105 W. 10th Ave., Kennewick, WA 99336, from 9:15 a.m. to 8:30 p.m. Fellowship meal at noon and Bengali Benefit Dinner at 5:30 p.m. For more information, call 509-586-4259.

SAGE Spring Work Bee

May 19-23 — Camp MiVoden's annual Spring Work Bee. Help get the camp ready for our youth summer camps. Call or email to sign up and get details from Roger at 509-522-0440 or baltro@charter.net.

UCA Class of 1963

Oct. 4-6 — Upper Columbia Academy Class of 1963 is looking for all classmates in preparation for their 50th reunion at Upper Columbia Academy. The class will be headquartered at the DoubleTree Hotel, Spokane (Wash.) City Center. For information, please contact Betty Coleman Cox at 253-863-3611 or BettyCox@usa.net.

Washington

Missing Members

Washington Conference Church is seeking contact information for the following missing members: James Faletogo, Lealofi S. Faletogo, Maria Faletogo, Nemair D. Faletogo, Setu Faletogo, Robbdo C. Foili, Adolfo Gervancio, Luz M. Gomez, Maria I. Gomez, Walter Gomez, Anatonio Gonzalez, Luis C. Gonzales, Mana Gonzales, Rafael Gonzales, Silvia Gonzales, Antonio Gonzalez, Elvis Gonzalez, Hernandez A. Gonzalez, Hernandez D. Gonzalez, Hernandez E. Gonzalez, Hernandez F. Gonzalez, Irma Gonzalez, Jorge Gonzalez, Lopez J. Gonzalez, Manuel G. Gonzalez, Manuel F. Gonzalez, Margarita Gonzalez, Oscar Gonzalez, Silvia Gonzalez, Ofelia Gordillo, Jeffrey Grambow, Judy Grambow, Norma Greenizer, Maria Guardarrama, Noe Guardarrama, Sarai Y. Guardian, Del S. Guitierrez, Otilio Guitierrez, Edmundo Hernandez, Louis B. Hinojos, Rony M. Omar and Francisco Ordonez. If you have any information, please contact Carmen Slavens at 253-681-6008 or carmen.slavens@wc.npuc.org.

Missing Members

The Bellingham Church is seeking contact information for the following missing members: Walter Allen and Michele Reid. If you have any information, contact the Bellingham Church at 360-756-7603 (message) or 360-733-0204.

ADULT CARE

"THE MEADOWS" ADULT FAMILY HOME in Meadow Glade, Wash. We believe we are placed on this Earth to bless others. Our delightful home is uniquely staffed with professional caregivers, awake and on-site 24/7. Come visit and you will see why our residents and families love this graciously appointed and peaceful place. Call 360-450-6143, pembrookservices.com.

LICENSED ADULT FAMILY HOME in Spokane Valley, Wash., offering a Christian home environment with loving and caring staff. We are a great alternative to care centers or nursing homes. You'll feel at home with your dietary needs met, daily devotions and transportation to church. For availability information, contact Laura Griffith at 509-892-7791, 509-951-4685, lauragriffith155@msn.com.

AUTOMOTIVE NEW AUTOS COST LESS!!! All makes FLEET PRICES. Out-of-stock or factory orders. Low-interest financing % and factory

2012 Quality Dealer of the Year
 9215 SW Canyon Rd, Portland, OR 97225
 (503) 629-6000 • Fax (503) 645-1377
 www.tommywilsonmotorco.com

West Coast
 California | Hawaii | Oregon | Washington

18 hospitals committed to sharing God's love by providing physical, mental and spiritual healing.

For job opportunities, visit AdventistHealth.org

Adventist Health

rebate programs. Leasing = lower payments and taxes. Quality used vehicles available. TRADE-INS WELCOME. Quotations by phone or fax. Test drive and demo before you buy. Nationwide warranty on new autos. Delivery at your home, office, credit union or our facility. We ship nationwide, Alaska and Hawaii. Save thousands! Call or fax your specific vehicle desires: make, model, options, etc. Contact WESTERN AUTO WHOLESALE & LEASING: Portland, Ore., 503-760-8122; Vancouver, Wash., 360-263-6521; nationwide 800-284-6612; fax 800-300-0484; email wawl@aol.com.

CLASSES SOUTHERN ADVENTIST UNIVERSITY OFFERS MASTER'S DEGREES in business, computer science, counseling, education, nursing, religion and social work. Flexibility is provided through some online and many on-campus programs. Financial aid may be available. For more information, call 423-236-2585 or visit southern.edu/graduatestudies.

DEMAND IS HIGH FOR SKILLED NURSING FACILITY and senior care center managers. Southern Adventist University offers a degree in long-term care administration. Call 800-SOUTHERN or email ltca@southern.edu for information.

EMPLOYMENT ADVENTIST UNIVERSITY OF HEALTH SCIENCES is seeking applicants for the position of program director for a new physician assistant program. A master's degree is required; doctoral degree is preferred. Adventist University is a faith-based institution that seeks candidates who fit the unique culture and mission of the college. Please email CV to Dr. Len M. Archer, Associate VP for Academic Administration, Adventist University of Health Sciences, 671 Winyah Drive, Orlando, FL 32803; len.archer@adu.edu.

ADVENTIST UNIVERSITY OF HEALTH SCIENCES, Orlando, Fla., is seeking a physical therapist program director beginning 2013. The program director will provide overall academic leadership developing this program and salary will be competitive. Requirements: doctoral degree from regionally accredited school, PT academic experience, eligible for FL PT licensure. Preferred: senior faculty status. Submit letter of interest, curriculum vitae, three references and/or letters of recommendation to Dr. Don Williams, Senior VP Academic Administration, Adventist University of Health Sciences, 671 Winyah Drive, Orlando, FL 32803; don.williams@adu.edu.

SOUTHERN ADVENTIST UNIVERSITY School of Computing invites applications for a computing professor

for fall 2013. A graduate degree in computer science, software engineering, computer information systems or computer engineering is required; candidates with a doctoral degree are preferred. Duties include teaching undergraduate computing courses, directing student projects, research, advising computing majors and serving on university committees. The successful candidate will be a member in good and regular standing in the Seventh-day Adventist Church. Please send a curriculum vitae to halterman@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks graduate faculty to join our mission-focused team at the MSN and DNP levels. Candidate must hold current family/adult NP certification. Requisite

Sunset Schedule

May (DST)	3	10	17	24	31
Alaska Conference					
Anchorage	10:08	10:26	10:44	11:01	11:17
Fairbanks	10:24	10:48	11:13	11:37	12:01
Juneau	8:49	9:05	9:20	9:34	9:47
Ketchikan	8:26	8:39	8:52	9:04	9:14
Idaho Conference					
Boise	8:49	8:57	9:05	9:12	9:18
La Grande	8:00	8:09	8:17	8:25	8:32
Pocatello	8:32	8:40	8:47	8:54	9:01
Montana Conference					
Billings	8:23	8:32	8:40	8:48	8:55
Havre	8:35	8:45	8:54	9:03	9:11
Helena	8:39	8:48	8:57	9:05	9:12
Miles City	8:14	8:23	8:32	8:40	8:47
Missoula	8:48	8:57	9:06	9:14	9:21
Oregon Conference					
Coos Bay	8:20	8:28	8:36	8:43	8:49
Medford	8:12	8:20	8:27	8:34	8:40
Portland	8:19	8:28	8:36	8:44	8:51
Upper Columbia Conference					
Pendleton	8:04	8:13	8:21	8:29	8:36
Spokane	8:04	8:13	8:22	8:31	8:38
Walla Walla	8:03	8:12	8:21	8:28	8:35
Wenatchee	8:15	8:24	8:33	8:41	8:49
Yakima	8:13	8:22	8:31	8:39	8:46
Washington Conference					
Bellingham	8:27	8:37	8:46	8:55	9:03
Seattle	8:23	8:33	8:42	8:50	8:57

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

**AWR travels
where missionaries
cannot go**

“I love your programs very much. I listen every night with complete delight. I earnestly follow Jesus Christ and offer my life to Him. I have one desire, and that is to spread the gospel in my country. I hope that God will work with me in this pursuit. From a far distance, but with a heart that is near, I bid you farewell.”

- Listener in the Middle East

Shortwave • AM/FM • Podcasts • On Demand

12501 Old Columbia Pike
Silver Spring, Maryland 20904 USA
800-337-4297 | awr.org

@awrweb facebook.com/awrweb

qualities include interest in research, successful teaching and advanced practice nursing experience, flexibility, and commitment to Adventist education. The candidate must be a member in good and regular standing in the Adventist Church. Doctorate required. Send curriculum vitae or inquiries to Dr. Holly Gadd, hgadd@southern.edu. SAU School of Nursing, PO Box 370, Collegedale, TN 37315.

INTERNATIONAL CARING HANDS (ICH)

is looking for a missionary dentist to work at Riverside Farm Institute in Zambia. ICH will provide assistance with housing and a small stipend. ICH is also looking for a student missionary driver/mechanic to set up and maintain a mobile dental clinic in Zambia. Interested parties can contact Randy Meyer at 541-937-2786 or randym@hfdg.com.

SOUTHWESTERN ADVENTIST UNIVERSITY

seeks full-time nurse educators in the areas of mental health, community health or pediatrics. Master's degree required; doctoral degree preferred. Must have some teaching experience and an unencumbered Texas nursing license. Contact Dr. Lenora Follett at 817-202-6670 or lenora.follett@swau.edu.

PHYSICIAN: MD/DO/ Naturopath. NP/PA:

Opportunity of a lifetime at Wildwood Lifestyle Center and Hospital. Two physicians and one NP/PA needed to complete our medical team. Will train in lifestyle and natural therapies. Missionary positions available at the ONLY Adventist facility of its kind in the USA. Email Dr.Zeno@wildwoodhealth.org.

SOUTHERN ADVENTIST UNIVERSITY

School of Nursing seeks applicants committed to Adventist nursing education to join a mission-focused team as adjunct, part- or full-time faculty. Earned doctorate required. Advanced practice certification/experience preferred, but not required for

some courses. Consideration given for candidates who wish to teach online without relocating. Must be a member in good and regular standing in the Seventh-day Adventist Church. Send curriculum vitae to Dr. Barbara James, bjames@southern.edu. SAU School of Nursing, PO Box 370, Collegedale, TN 37315.

SOUTHERN ADVENTIST UNIVERSITY

School of Education and Psychology seeks faculty for counseling programs. Qualified candidates must have an earned doctorate in counseling or counselor education, preferably from a CACREP-accredited program, with a concentration in school or clinical mental health counseling. The candidate must have a strongly expressed commitment to Jesus Christ and be a Seventh-day Adventist church member in good and regular standing. Submit curriculum vitae and cover letter to John McCoy, School of Ed/ Psych, Box 370, Collegedale, TN, 37315-0370.

SEVENTH-DAY ADVENTIST GUAM CLINIC

is embarking on a major expansion and is seeking physicians in internal medicine, family medicine, general surgery, orthopedic surgery, cardiology, rheumatology, pulmonology, gastroenterology, OB/GYN, urology, pediatrics, ENT, optometry and dermatology. To learn about our benefits and opportunities, call 671-646-8881 ext. 116; email hr@guamsda.com; or visit our website at adventistclinic.com.

SEVENTH-DAY ADVENTIST GUAM CLINIC

is embarking on a major expansion and is seeking an experienced chief clinical nurse to provide strong leadership and operational support to our multi-specialty medical team. To learn about our benefits and opportunities, call 671-646-8881 ext. 116; email hr@guamsda.com; or visiting our website at adventistclinic.com.

ADVENTIST UNIVERSITY OF HEALTH SCIENCES is seeking applicants for an accounting, finance or economics professor for their new Master of Healthcare Administration program. A doctoral degree is required. Submit CV to: Dr. Benita David, Chair of Healthcare Administration, Adventist University of Health Sciences, 671 Winyah Drive, Orlando, FL 32803; benita.david@adu.edu.

CONTENT TEAM MANAGER. Recruit and manage teams that will develop and maintain online content for GoodNewsAdvocates.org and its clients. Must have project management, PC, supervisory and marketing skills. Familiarity with various content development processes a definite plus. Willing to work for ministry wages. Working from home OK. Send résumé to edw@goodnewsadvocates.org.

SOUTHERN ADVENTIST UNIVERSITY seeks a chef for their Village Market Deli. This position is a working manager, working with and directing student cooks in preparing all hot foods for meals and any special orders. Culinary Art School preferred. Organization, communication skills, and ability to lead and motivate others a necessity. View job description at southern.edu/HR. Please send application and résumé to Amy Steele, Human Resources, Southern Adventist University, PO Box 370, Collegedale, TN 37315-0370, or amym@southern.edu.

SOUTHEASTERN CALIFORNIA CONFERENCE associate treasurer for accounting, full-time. Oversee operations of the accounting department including accounts receivable/payable, cashier, payroll, church receipting and general ledger. Includes monitoring conference budget. Develops and maintains policies and procedures for the accounting department. Bachelor's degree in accounting or business related. MBA desired. Five years' related

experience including supervision is required. Understanding of payroll is essential. For information, contact Human Resources at 951-509-2352 or macy.grayson@seccsda.org.

ANDREWS UNIVERSITY seeks a faculty member for social work. Qualified candidates should have a MSW degree from a CSWE accredited program. Prefer a candidate with a Ph.D. or a Ph.D. in process. Must have two years of post-master's social work practice experience. For more information and to apply, visit andrews.edu/HR/emp_jobs_faculty.cgi.

ANDREWS UNIVERSITY seeks two part-time associate professors for nursing in psychiatric-mental health nursing and maternal child nursing. Candidates should have BS and MS in nursing and be licensed as a registered nurse. For more information and to apply, visit andrews.edu/HR/emp_jobs_faculty.cgi.

WASHINGTON ADVENTIST UNIVERSITY seeks applicants for a full-time modern languages professor. Candidates must have a Master of Arts in Spanish or French and have two years of teaching experience. Doctorate and experience promoting modern language programs is preferred. See our website for more information and to apply wau.edu/employment.

FOR SALE WORTHINGTON, LOMA LINDA, CEDAR LAKE, AZURE PRODUCT, ETC. Low prices. Auburn Enterprises, Bill and Judy Hoard, 4192 Auburn Rd NE; PO Box 13757, Salem, OR 97309-1757; 503-585-9311; fax 503-585-1805; auburnent@hotmail.com.

NEED A PIANIST? *Hymns Alive*, the *Adventist Hymnal* on 33 CDs. Quality accompaniment music to sing God's praises. Organ and piano. Kid's hymnals on CDs also. 35hymns.com. Hymns on videos — 12 DVDs — *Creation Sings*, with words and beautiful nature photos and videos. Call 800-354-9667.

MISCELLANEOUS WHY DON'T THEY PLAY MY MUSIC ON THE RADIO ANYMORE? Well, we do ... and that's not all. Radio of Hope — Nine One One also offers great programming unapologetically sharing the Gospel, truth about the religion of secularism and evolutionism, stories for the young and young-at-heart, and much more! All streamed to your PC, Mac, tablet, iPhone or Android. Go to radioofhope.org. It's real radio, not a Pandora jukebox. KROH 91.1 FM.

BUYING U.S. GOLD COINS, proof and mint sets, silver dollars, rolls and bags. PCGS/NGC certified coins, estates, accumulations, large collections, bullion, platinum. Will travel. All transactions confidential. Please call 208-859-7168.

NEEDED: RV or 5th wheel for Northwest Mission Institute teacher and family for evangelism travel. Needs to be in livable condition, preferably

bunkhouse or toy hauler for children's bedroom, and four seasons ready for winter living in the Northwest. Outright donation requested, with a tax deductible receipt from the North Pacific Union Conference. Contact NMI at 360-857-7062.

STEVE DARMODY, PONDER HARP & JENNINGS, Debby Boone, Sandi Patty, and so many more ... Enjoy the classics, 24/7, streamed online to your computer, tablet or smartphone at HymnsandFavorites.com. Brought to you by Positive Life Radio and Walla Walla University.

REAL ESTATE ADVENTIST REAL ESTATE BROKER 35+ years experience, residential and commercial. Serving King, Pierce Counties and greater Puget Sound. Mike Van Steenwyk, owner, 5 Star Real Estate Investments, LLC: 253-887-1355; mlvansteenwyk@comcast.net; 5starinvestllc.com.

JESUS ONLY.

2013 LIGHT BEARERS CONVOCATION

July 2-6 | Light Bearers Campus | Jasper, OR

TY GIBSON

JAMES RAFFERTY

DAVID ASSCHERICK

JEFFREY ROSARIO

RISE RAFFERTY

REGISTER TODAY | LIGHTBEARERS.ORG | 541.988.3333

of mind for the relocating family or individual. Give us a call and take advantage of a volume-rated discount for Adventists. Call Marcy Danté at 800-766-1902 or visit us at apexmoving.com/adventist/.

EXPERIENCED ADVENTIST ATTORNEY serves greater Seattle area. Practice includes auto accident/other injury claims; wills, trusts, probate/other estate-planning; real estate; contracts/other business matters; and more. John Darrow: 310 Third Ave NE, Suite 116, Issaquah, WA 98027; 425-369-2064; darrowlawfirm.com.

HEATING AND AIR CONDITIONING SPECIALISTS Clawson Heating and Air Conditioning features quality service and installation. We are an Adventist company meeting all of your heating and cooling needs, including maintenance programs for your

homes. 503-618-9646. License #: Oregon, 173219; Washington, CLAWSHA931BW.

SINGLE AND OVER 40? The only interracial group exclusively for Adventist singles over 40. Stay home and meet new friends in USA with monthly newsletters and album. For information, send large self-addressed stamped envelope to: ASO-40, 2747 Nonpareil, Sutherlin, OR 97479.

THE WILDWOOD LIFESTYLE CENTER helps to reverse diseases such as diabetes, heart disease, hypertension, obesity, arthritis, depression, cancer and many more. Invest in your health, call 800-634-9355 or visit wildwoodhealth.org/lifestyle.

PEACEFUL RETIREMENT COMMUNITY in the Portland area for active seniors — The Village Retirement Center offers cottage style apartments

on 16 beautifully landscaped acres in Gresham, Ore. Studios, one-bedroom and various two-bedroom styles offered. Transportation, food services and many other amenities available. On-site church and many activities. For a brochure or to arrange a tour and to check availability, contact 503-665-3137; villageretirementcenter.com.

ADVENTISTSINGLES.ORG free 14-day trial! Chat, search profiles, match notifications! Join thousands of Adventist singles online. ElliotDylan.com Undercover Angels novels for Christian teens that build on Biblical principles and encourage integrity.

HAVE YOU WRITTEN A CHILDREN'S BOOK, life testimony, story of God's love, or your spiritual ideas? Would like them published? Contact TEACH Services at

800-367-1844 ext. 3 or email publishing@teachservices.com for a FREE manuscript review.

ARE YOU MOVING SOON? Before you rent a U-Haul and do it yourself, check our price and save yourself the hassle. Plan ahead now and reserve a time slot. Fast, direct and economical. Contact Gary Erhard, Erhard Moving & Storage, Berrien Springs, MI; call 269-471-7366; 248-890-5700.

RELOCATING FROM ONE STATE TO ANOTHER? The move counselors at Stevens Van Lines can help! With special pricing for all Adventist families, and recommended by the General Conference for over 14 years, quality is inherent. Call the Clergy Move Center direct for a no cost or obligation estimate at 800-248-8313. Or email us at stevensworldwide.com/sda.

Northern Idaho Regional Campmeeting

Bonnors Ferry, Idaho!

Press Together

June 5 - 8, 2013

Programs for Youth
 Afternoon Activities
Youth
 Dave and Laura Westbrook
Juniors
 Jewel and Joe Jameson

Cradle Roll thru Primary
 Wilma Carli and Claudia Moots

RV & Tent Spaces Available
<http://campmeeting.bfsda.org>

6 miles north of
 Bonnors Ferry, Idaho

Dale Leamon
 Senior Pastor, Spokane Central SDA Church

Alvaro Souza
 Pastor, Sandpoint, ID SDA Church

Steve Wohlberg
 Speaker/Director of White Horse Media
 Host of His Voice Today radio and television broadcasts

Dr. Michael Snyder
 Family Practice physician, Bonnors Ferry, ID

Yolanda Leamon
 Wellness Seminars

Rhonda Backman
 Volunteer coordinator for Bibleinfo.com

North Pacific Union Conference Directory

5709 N. 20th St. Ridgefield, WA 98642
 Phone: (360) 857-7000 • Fax: (360) 857-7001 • www.npuc.org
 Monday – Thursday 7:30 a.m. – 5:30 p.m.

- | | | | |
|--|------------------|---|---------------------|
| President | Max Torkelsen II | Legal Counsel | David Duncan |
| Executive Secretary, Health Ministries | John Loor Jr. | Ministerial, Evangelism, Global Mission, Evangelism | Ramon Canals |
| Treasurer | Mark Remboldt | Evangelists | Brian McMahon |
| Undertreasurer | Robert Sundin | Evangelists | Jason Morgan |
| Communication | Steve Vistaunet | Native Ministries Northwest | Monte Church |
| Associate | Todd Gessele | Northwest Mission Institute | Jason Worf |
| Education | Alan Hurlbert | Public Affairs, Religious Liberty | Greg Hamilton |
| Associate, Elementary Curriculum | Patti Revolinski | Regional Affairs, Youth, Multicultural Ministries | Alphonso McCarthy |
| Associate, Secondary Curriculum | Keith Waters | Stewardship, Innovation and Leadership Development | Gordon Pifher |
| Certification Registrar | Paulette Jackson | Trust | Kimberley Schroeder |
| Early Childhood Coordinator | Sue Patzer | Treasurer | Jon Corder |
| Hispanic Ministries | Ramon Canals | Women's Ministries | Sue Patzer |
| Information Technology | Loren Bordeaux | | |
| Associate | Daniel Cates | | |

Walla Walla University

John McVay, president; Bob Cushman, v.p. for academic administration; Steven G. Rose, v.p. for financial administration; _____, v.p. for student administration; Jodeene Wagner, v.p. for university relations and advancement. 204 S. College Ave., College Place WA 99324-1198; (509) 527-2656; www.wallawalla.edu.

Local Conference Directory

ALASKA

Ken Crawford, president; Quentin Purvis, v.p. secretariat; 6100 O'Malley Road, Anchorage, AK 99507-7200; (907) 346-1004; www.alaskaconference.org.

IDAHO

David Prest Jr., president; Donald A. Klinger, v.p. for administration; John Rogers, v.p. for finance; 7777 Fairview, Boise, ID 83704-8418; (208) 375-7524; www.idahoadventist.org.

MONTANA

Merlin Knowles, president; Sharon Staddon, v.p. for administration and finance; 175 Canyon View Rd., Bozeman, MT 59715; (406) 587-3101; www.montanaconference.org.

OREGON

Al Reimche, president; Dave Allen, v.p. for administration; David Freedman, v.p. for finance; 19800 Oatfield Road, Gladstone, OR 97027-2546; (503) 850-3500; www.oregonconference.org.

UPPER COLUMBIA

Paul Hoover, president; Doug R. Johnson, v.p. for administration; Randall Terry, v.p. for finance; 3715 S. Grove Rd., Spokane, WA 99224; (509) 838-2761; www.uccsda.org.

WASHINGTON

John Freedman, president; Doug Bing, v.p. for administration; Jerry S. Russell, v.p. for finance; 32229 Weyerhaeuser Way S., Federal Way, WA 98001; (253) 681-6008; www.washingtonconference.org.

Adventist Book Centers

Toll-free number for Northwest ABC orders (800) 765-6955
 Official ABC website: www.adventistbookcenter.com

IDAHO

7777 Fairview
 Boise, ID 83704-8494 (208) 375-7527
 M-Th 9 a.m. - 5 p.m.
 Sun..... 11 a.m. - 3 p.m.

NAMPA BRANCH

1350 N. Kings Rd.
 Nampa, ID 83687-3193 (208) 465-2532
 Friday and Sunday Closed
 M-Th 11:45 a.m. - 5:45 p.m.

OREGON

19700 Oatfield Rd.
 Gladstone, OR 97027 (503) 850-3300
 M-Th 9 a.m. - 6 p.m.
 F 9 a.m. - 1 p.m.
 Sun 11 a.m. - 4 p.m.

MEDFORD BRANCH

Shamrock Square Shopping Center
 632 Crater Lake Ave.
 Medford, OR 97504-8014 (541) 734-0567
 Sun-Th 12 p.m. - 5p.m.

UPPER COLUMBIA

3715 S. Grove Rd.
 Spokane, WA 99224 (509) 838-3168
 M-Th 9 a.m. - 5:30 p.m.
 Sun 10 a.m. - 3 p.m.

COLLEGE PLACE BRANCH

505 S. College Ave.
 College Place, WA 99324-1226
 (509) 529-0723
 M-Th 9 a.m. - 6 p.m.
 F 9 a.m. - 12:30 p.m.
 Sun 10 a.m. - 3 p.m.

WASHINGTON

5100 32nd St.
 Auburn, WA 98092-7024 (253) 833-6707
 M-W 9 a.m. - 6 p.m.
 Th 9 a.m. - 7 p.m.
 F 9 a.m. - 2:30 p.m.
 Sun 11 a.m. - 5 p.m.

SOLAR/RENEWABLE ENERGY SYSTEMS

solar panels, inverters, charge controllers, hydro-generators, etc., for reducing or eliminating your electric bill and preparing you for end times. Affordable package deals! Contact qualitytolast.com or 208-874-5529.

BEAUTIFULLY HANDCRAFTED FROM WOOD. Bench seats! Toy Boxes! Storage Chests! CUSTOM COMMUNION TABLES.

CHILDREN'S FURNITURE — chairs, rocking chairs, tables and desks. Also, other custom-made items to delight your eyes and brighten your home. Call Phil Rand at 541-921-9749 or go to philswoodcraft.com.

ADVENTIST TELEVISION WITHOUT MONTHLY FEES!

Local provider of satellite equipment and installation services. Servicing the greater Portland and Salem areas. SatelliteJunction.us. Satellite Junction LLC: 503-263-6137. Licensed, Bonded, Insured CCB #178984.

IS YOUR MORTGAGE OVER \$417K and now worth 10%-20% less than what you financed? Contact Deborah, 253-987-5859 or deborahmyers@mfgcapitalgroup.com, to reduce your mortgage. wa.mfgcapitalgroup.com.

TIRED OF FUNDRAISING?

Use Adventist owned MyChoice Fundraising for your organization. No inventory to manage, deliver or track. Earn immediate cash plus residual income. Contract Deborah, 253-217-0773, dgmyers@mychoicemarketing.com, shopmychoice.com/1001072.

JOIN THE ADVENTIST OWNED MYCHOICE BUSINESS NETWORK.

Include your business, become a sales agent, or buy a membership. Online cash rebates. 10%-50% off local network purchases. Call 253-217-0773, or shopmychoice.com/1001072 for information.

TURNING 65? We speak Medicare. Contact Deborah, 253-951-4255, DeborahMyersIns@comcast.net, myaffordableinsurancesolutions.com of Deborah Myers Insurance and Consulting, LLC, a Washington state Adventist broker in Medicare supplemental insurance, life, health, disability and supplemental.

PLANNING AN EVANGELISTIC SERIES OR HEALTH SEMINAR?

Have questions? Need affordable, professionally prepared handbills, brochures, signs, banners and mailing services? Call free, 800-274-0016

and ask for HOPE Customer Services or visit hopesource.com. You deserve the best with confidence and peace of mind. Your friends at Hamblin's HOPE deliver on-time.

PRE-PAID PHONE CARDS:
Primary Card for continental USA or international. Under 2.6¢/per minute. No connection or other fees. Benefits: ASI Projects/Christian Education. Call L J PLUS at 770-441-6022 or 888-441-7688.

ADVENTIST ATTORNEY
serving greater Portland area. Practice focuses on estate planning and general business: wills, trusts, probate and trust administration, gifting, business formation. Stephanie Carter, Attorney at Law: 503-496-5500; stephanie@draneaslaw.com.

SATELLITE INSTALLATION, REPAIR AND SALES.
Professional installation and repair of all satellite systems receiving Adventist channels.

Residential and commercial. Systems starting at \$139.99. Licensed and insured. Over 20 years experience. We install it right the first time. Serving North Idaho, East Washington and West Montana. Satellite Evangelism seminars available. 877-875-6532, SDAdish.com.

AFFORDABLE WEB DESIGN FOR SMALL BUSINESSES
Professional results with personal service at a fair price. Custom WordPress design starting around \$500 or fully-custom, non-WordPress starting around \$1,500. WebsitesByLiz.com.

GOD'S TRUE REMEDIES
Klondike Mountain Health Retreat, located in beautiful Republic, Wash., providing 10- and 18-day medical and educational programs for people with conditions such as diabetes, high-blood pressure, overweight, migraine headaches, fibromyalgia and multiple

sclerosis. Hyperbaric Oxygen Therapy also available. Call 509-775-2949 or visit our website at klondikemountainhealthretreat.org.

PATHFINDER/ADVENTURE CLUB NAME CREST
Order your Pathfinder and Adventurer club name crest at pathfinderclubnames.com. For more information, call 269-208-5853 or email us at pathfinderclubnames@gmail.com.

HELP THE EARTH AND SAVE MONEY TOO! Solar power finally makes financial sense. Systems engineered for your home for Portland, Ore., and SW Washington. Contact David Lackey, 360-887-2544 or dlackeySolar@gmail.com.

100% PROFIT by utilizing unique, honest and legal fundraising system. EVERY church project, Pathfinder club, mission trip and virtually ALL non-profits benefit significantly with this proven system. Call

Doug, All American Fund Raising, 509-328-4104, for free information kit.

VACATIONS MAUI CONDO 2-bedroom/2-bathroom on beautiful Wailea Beach. Good swimming/snorkeling, shorefront pool, attractively furnished, kitchen, near golf. Visit our website at hkh207.com or call for brochure: 503-642-4127 or 503-762-0132.

MAKE BEAUTIFUL SUNRIVER, ORE., YOUR SUMMER VACATION DESTINATION! Stay in our Quelah condo and relax or enjoy the many activities available. Visit sunriverunlimited.com for more information or call 503-253-3936.

ARIZONA TOWN HOME Located near Tucson in Green Valley. Sun, bird watching, retirement community. Great view of Santa Rita Mountains. Beautiful new furniture. Monthly or weekly. Days, 541-426-5460; evenings/weekends, 541-426-3546; email lexi.fields@wchcd.org.

Higher Ground

Seeking God's Face • Following God's Way

Featured Speakers
Lonnie Melashanko & Karl Haffner

Inspirational morning presentations
Practical afternoon seminars
Community outreach
Exciting children's programs
Youth/collegiate options

Walla Walla Camp Meeting
A 130 year tradition resumes!

July 31–Aug. 3
Village Church
College Place, WA

More information:
509-525-0882
villageadventist.org

Time

“A thousand years in thy sight are but as yesterday when it is past” Psalms 90:4

I and the toddler are unified in an urge to squirm.

With apologies to fine physicians everywhere, sometimes it feels as though prophetic time was birthed in a doctor’s office.

On this particular day I can’t help but note the relentlessly expanding length of my eye appointment. The waiting room is aptly named. The scheduled time I rushed to meet has long since expired. So, here I sit in a passive trance with fellow sufferers at our own private Pool of Bethesda, waiting anxiously for the magical moment when an angel stirs the water.

But the angel isn’t showing up, at least for now. I scan the room for something of interest, recalling too late the book I had thought to bring. A phone rings, a fly buzzes stubbornly against a window, a toddler squirms on his mother’s lap. An elderly couple sits across from me, pleasantly at rest, one absentmindedly caressing the other’s hand.

“Mr. Vistaunet?” calls a nurse from the front desk, and I rouse expectantly. Has the water stirred? Is the miracle at hand? No it is not. “We need you to complete these forms,” she says with a professional smile.

The sign at the front desk — did it say “patients check in here” or “patience check in here”? This patient’s patience is ebbing. So is my watch, which has inexplicably slowed down. Every 10 minutes I am incredulous to find it has only ticked off 90 seconds. I and the toddler are unified in an urge to squirm.

But the door to the inner sanctum finally opens. I am ushered to a darkened room and graciously granted additional time to ponder eternity and anything in between. In my imagination the doctor has likely just

texted into the office — “Snow conditions awesome on last run down the mountain. Headed back to the office. Dilate Mr. Vistaunet’s pupils and tell him to wait.”

We often seem to be at odds with time — there’s either too much or too little to do what we want. Time crawls as we await a hoped-for event. Time runs swiftly toward dreaded confrontations. In this deadline-driven society our usefulness is often measured by how much we can produce in a shrinking span of time. More quantity, less quality.

It’s why Sabbath is such an interruption — a divinely intentional interruption — to our headlong pace. The command of our Father to put work aside is not a punitive demand but a loving opportunity for rest, healing and health. It’s a gift card of time that can be redeemed only in His presence.* His companionship becomes everything when time ceases to be anything, when we’re just happy to be together.

The doctor breezes in with a suspiciously ruddy glow. He’s delighted to see me and my ongoing financial support. Ten minutes later, I’m done.

As I pass back through the outer waiting room, my dilated eyes see them once again. The older couple is still there. Pleasantly at peace, at rest in their own company, with their own thoughts.

In no hurry to do anything, but be together.

** I’m fully aware that parents of toddlers and teenagers sometimes need a rain check on this.*

You may respond to any GLEANER topic by sending an email to: talk@gleaneronline.org.

Steve Vistaunet
GLEANER EDITOR

MAUI Fully equipped condo, unobstructed ocean and sunset view, sleeps seven. Tennis, pool, across street from surf and beautiful sandy beaches. April thru Dec. 14, seventh day FREE! 360-652-6455 or 425-258-4433.

COLLEGE PLACE LODGING Completely furnished new units available daily, weekly or monthly. Full kitchens. Sleeps four. Call 509-301-1498 to reserve. View at cottagegardens.info.

ANCHORAGE ROOMS TO RENT Anchorage Korean Church has eight guest rooms. Queen-size beds, private entrance, one handicap room. Kitchen/laundry facilities. Internet access. Rates: Sept.-May, \$69; June-Aug., \$89/per night. Located in Midtown. All proceeds go to church building fund. Call 907-868-3310; 907-230-5751; spenardsunshine@msn.com.

SUNRIVER, CENTRAL OREGON 4-bedroom vacation home

on the North Woodlands golf course. Two master king suites, two queens, one bunk set, hot tub, loft, Jacuzzi bath, gas log fireplace, BBQ, W/D, bikes, all "lodge amenities," sleeps 10, no smoking, no pets, includes housekeeping. For rates, photos and reservations: 541-279-9553, 541-475-6463 or schultz@crestviewcable.com.

COLLEGE PLACE, WASH., FULLY-FURNISHED HOUSES available for rent, by the weekend or longer. Three-bedroom and 4-bedroom with W/D, and garages. View at myblue32.com, or call Judi at 509-540-2876.

BE OUR GUEST IN COLLEGE PLACE, WASH. Newly and completely furnished 2-bedroom apartments with kitchen and electric fireplace. Homey, comfy and clean. Reasonably priced. For more information, please call 509-529-2846.

BIG ISLAND, HAWAII Studio vacation rental, in beautiful, peaceful Waimea. Private entrance, kitchenette, Dish Network, Glorystar. Very AFFORDABLE, vacationrentals.com/vacation-rentals/67406.html. Single rooms available. Mention this ad. Contact Dale and Patsy, 808-885-6467.

ALASKAN ADVENTURE CRUISE Treat yourself to something you've always wanted to do with Christian friends. Join Richard and Penny Clarke on the *Golden Princess* round trip out of Seattle July 28-Aug. 4, 2013. Contact Penny, an Adventist travel agent, 253-632-3528 or penny@AcquireAdventures.com.

LIVING LANDS OF THE BIBLE presents three all-inclusive, Bible-based November tours with Dick Fenn, former Jerusalem pastor. Follow Jesus from Egypt to Galilee to Golgotha. Experience Paul's Italy from Puteoli to

Rome. Depart from/return to Lufthansa gateway cities coast-to-coast. Visit MTSTravel.com for complete itineraries. Email RLF@DrWordSmythe.com, call 503-659-1020.

VACATION THAT WILL CHANGE YOUR LIFE at Black Hills Health and Education Center. Five to 19 day stays are available from as little as \$895. Some of the benefits of this vacation are to help you manage diabetes, heart disease, obesity and depression. Call today for your free DVD, 800-658-5433 or 605-255-4101.

SUNRIVER 5-bedroom/5-bathroom, sleeps 12. House is loaded w/extras: hot tub, Wi-Fi, two large gas fireplaces, plus more. Starting \$325/night and \$125 cleaning fee. 10% discount with 3-night reservation. Call 503-550-0130.

SUMMER SMARTS

JUNE 24-AUGUST 30

Study online
Convenient and flexible

Study on campus
Relaxed atmosphere and small classes

Short sessions available
Courses run from 2-10 weeks

Ask about our
Summer Advantage
40% tuition discount
for new students!

summer.wallawalla.edu • (866) 441-2395

Celebrating

51 years of serving Adventists and their families

When you join Northwest Adventist Federal Credit Union, you join fellow Seventh-day Adventists from across the Northwest in a financial cooperative that betters the lives of all its members.

- Credit Union membership gives you access to attractive rates on loans and savings accounts — and relief from high bank fees.
- You'll also discover a variety of free services that put your accounts at your fingertips. These include free online banking and bill pay, free telephone banking, and free ATMs.
- Perhaps most important, you'll be doing your banking with folks you can trust to look after your financial interests.

In over five decades of service we have grown to embrace more than 5,000 members — and each one is family to us! We think you'll feel right at home here, and we welcome you to your Credit Union!

NORTHWEST

Adventist Federal Credit Union

Your Best Interest at Heart Since 1962

Hours: Mon.–Thurs. 7:30 a.m. to 5:30 p.m., Fri. 7:30 a.m. to 3:00 p.m.

10333 SE Main • Portland, OR 97216

Across the street from Adventist Medical Center

(503) 256-3712 • (800) 443-9987 • www.mynwcu.com

Checking Services

Free Checking
Free Visa Check Card (ATM/Debit Card)
Overdraft Protection

Savings Accounts

Regular Savings
Buddy Bear Club for Kids
Money Market Account
Certificates of Deposit
Individual Retirement Accounts (IRA)
IRA Certificates
Christmas Club Account

Loan Services

New & Used Autos
New & Used Boats & RVs
First Mortgages
Home Equity Loans & Lines of Credit
Personal Loans & Lines of Credit
Visa Credit Card
Credit Life & Credit Disability Insurance
Mechanical Breakdown Insurance
GAP Coverage

*No
Monthly
Fees!*

Convenience Services

Free Online Banking
Free Online Bill Pay
Online Electronic Statements
24-hour Telephone Teller
ATM Access
Direct Deposit
Payroll Deduction

Other Services

Free Notary Public
Money Orders
Wire Transfers
Night Depository
Visa Gift Cards
Western Union

