

Connecting the Pacific Union Adventist Family

Recorder

November 2009

A photograph of two women, likely healthcare workers, standing in a brightly lit hospital hallway. The woman on the left is wearing dark blue scrubs and has blonde hair. The woman on the right is wearing light green scrubs and has brown hair. Both are smiling at the camera. In the background, there is a reception desk with a vase of yellow flowers.

8

Sacred Work:

Employees Demonstrate Mission at Adventist Health

Inside

LOCAL CONFERENCE NEWS

- 23 Arizona
- 26-27 Central California
- 28-29 Hawaii
- 30 Nevada-Utah
- 16-17 Northern California
- 14-15 Southeastern California
- 24-25 Southern California

KEEPING YOU INFORMED

- 3-10 Adventist Health
- 33-40 Advertisements
- 39 Advertising Policy
- 31 La Sierra University
- 12-13 Loma Linda University
- 18 Pacific Union College
- 11 Executive Secretary's Perspective
- 32 Public Affairs & Religious Liberty
- 35 Sunset Calendar

ABOUT THE COVER

Pediatric nurses are both professional and caring, working to ensure their tiny patients receive the best care, as well as the warm human touch they need.

PACIFIC UNION
Recorder
www.pacificunionrecorder.com

Recorder Staff

Editor / Layout & Design

Alicia Adams
alicia@puconline.org

Publisher

Gerry Chudleigh
gerry@puconline.org

Printing

Pacific Press Publishing Association
www.pacificpress.com

The Recorder is a monthly publication reaching nearly 80,000 Seventh-day Adventist homes in Arizona, California, Hawaii, Nevada and Utah.

Our mission is to inform, educate and inspire our readers to action in all areas of ministry.

Editorial Correspondents

Arizona 480-991-6777

Phil Draper, phildraper@azconference.org

Central California 559-347-3000

Caron Oswald, coswald@cccsda.org

Hawaii 808-595-7591

Teryl Loeffler, loeffler@hawaiiconf.com

Nevada-Utah 775-322-6929

Connie Hall, chall@nevadautah.org

Northern California 925-685-4300

Stephanie Kinsey, skinsey@ncc.adventist.org

Southeastern California 951-509-2200

Jocelyn Fay, jocelyn.fay@seccsda.org

Southern California 818-546-8400

Betty Cooney, bcooney@scsda.org

Adventist Health

Shawna Malvini, MalvinSK@ah.org

La Sierra University 951-785-2000

Larry Becker, lbecker@lasierra.edu

Loma Linda 909-558-4526

Richard Weismeyer, rweismeyer@llu.edu

Dustin Jones, djones@llu.edu

Pacific Union College 707-965-6303

Julie Z. Lee, jzlee@puc.edu

Postal Regs: The Pacific Union Recorder (ISSN 0744-6381), Volume 109, Number 11, is the official journal of the Pacific Union Conference of Seventh-day Adventists, and is published monthly. Editorial office is at 2686 Townsgate Rd., Westlake Village, CA 91361; 805-497-9457. Periodical postage paid at Thousand Oaks, CA, and additional mailing offices. Subscription rate: No charge to Pacific Union Adventist church members; \$12 per year in U.S.; \$16 foreign (U.S. funds); single copy. \$0.85. **POSTMASTER:** Send address changes to: Circulation Department, Pacific Union Recorder, Box 5005, Westlake Village, CA 91359.

Sacred Work

Robert G. Carmen, CEO

When I think about what makes Adventist Health what it is today — a dynamic, driven, God-loving organization — I think of our people and our mission. When I think about what Adventist Health does, I think of Sacred Work.

As you will read in this annual Adventist Health special edition of the Recorder, Sacred Work is demonstrating God's love at every possible level and recognizing ourselves, our work and our coworkers as sacred. As the concept makes its way throughout our system, I am excited to see transformational change taking place for our employees, physicians, patients and communities. We are serving with love.

I hope you enjoy reading our stories of love and, through them, recognize the Sacred Work that our employees do every day.

For example, in excerpts from our recently published devotional book, you'll learn of the great emotional connection our caregivers make with patients and families. From Julie Kline's interactions with a mother who lost her child, to Stacy Wyman's angelic encounter with a frightened surgery patient, these connections leave indelible impressions on all involved. They speak of the legacy of care that our doctors and nurses create on a daily basis.

Stories of Sacred Work abound throughout our company. You'll read about the kindness of housekeepers Maria Castro, Josie Orosco and Veronica Sanchez from Hanford Community Medical Center. These women made a special effort to visit a lonely patient during his extended stay and received flowers from his family for their compassion. And you'll hear about a San Joaquin Community Hospital security guard who

went out of his way to comfort a wheelchair-bound patient outside of the ER in the middle of the night. These extraordinary acts are the epitome of Sacred Work.

Sacred Work also exists where you least expect. Consider Glendale Adventist Medical Center's spiritual care DVD for doctors, or the first-ever Adventist Health blog written by Central Valley Network CEO Rick Rawson. While these items may not seem sacred outright, they demonstrate God's love through our compassion for and communication with one another.

When I think of these stories, I am reminded of a quote by Rachel Naomi Remen, M.D., "The original meaning of medicine is not science, it is service. Science can never serve unless it is first translated into a work of the heart." That concept applies perfectly to Sacred Work and to the extraordinary people working at Adventist Health.

I hope you enjoy this spotlight on Adventist Health. If you wish to know more about us and our Sacred Work, please visit www.adventisthealth.org.

Facts about Adventist Health

- Headquartered in Roseville, California
- 17 hospitals in California, Hawaii, Oregon and Washington
- 28 rural health clinics
- 14 home care agencies offering home health, hospice, personal care, medical equipment and infusion therapy services
- Four joint-venture retirement centers
- Nearly 18,000 employees
- More than 2,600 beds
- 109,720 admissions in 2008
- 407,613 emergency room visits in 2008
- 2,093,286 outpatient visits in 2008
- 222,732 home care visits in 2008
- 82,610 hospice days in 2008
- 617,132 rural health visits in 2008
- Provided more than \$3.1 million in free and low-cost services to our communities in 2008

Our Stories:

Adventist Health Comes Alive Through Devotionals

By Shawna Malvini

Humor, tragedy, heartbreak, healing, loss, redemption. As with most health care institutions, Adventist Health is filled not only with patients, beds, doctors and nurses, but also with stories. For each patient that walks in the door and for each clinician that does the business of healing comes a collection of memories and experiences that touch hearts, change lives and demonstrate the healing love of God.

Thanks to the hard work of Adventist Health nursing leadership throughout most of the system's 17 hospitals, a collection of patient care stories came together this year in a devotional book, *Our Stories: Glimpses From Adventist Health*. Below are three excerpts from the book, based on stories written by the employees themselves.

The Least of These

Sarah* was only 14, pregnant and alone when she arrived at the birth center at Sonora Regional Medical Center. She'd never known her father and her mother was a well-known drug addict in her small community. After many hours of pain, including a Caesarian section, she gave birth to a baby boy.

Although a beautiful baby, he began seizing shortly after entering the nursery and it was clear something was seriously wrong. The baby was flown to a nearby NICU, while Sarah remained behind to recover. Testing

revealed that the infant had only a brain stem and would ultimately die.

"Our nursing staff met with Sarah and made the necessary phone calls. Her precious son was brought back to our hospital to be with his young mother to die," said Julie Kline, chief nursing officer at SRMC.

The nursing and social services staff met, all burdened by the sadness of the young mother's plight. "How could we show this girl — who had never experienced meaningful love — what God's boundless love felt and looked like?" mused Kline.

"There were more phone calls and meetings, gentle conversations, hugs and tears," she remembered. "The

beautiful baby boy gently went to sleep in his mother's arms."

"The staff presented Sarah with a beautiful layette, a memory box with pictures, footprints and a lock of hair. A local mortuary donated a casket and a burial plot. The hospital chaplain led a short memorial service, attended by the staff and the young mother," recalled Kline. "This is what God's boundless love looks and feels like."

Angels

"I've always liked the idea that we are the hands and feet of Jesus. For me, the heart and excitement of nursing is to connect with each patient in love, to serve and

offer healing as Jesus did. We serve an awesome God of power, adventure and excitement. He surprises me daily and just when I least expect it, he gives me a wink or a smile, just to let me know he is near," said Stacey Wyman, an operating room nurse at Feather River Hospital.

When considering care plans for her patients, Wyman addresses their spiritual needs during initial interviews. Often, she offers to pray before they enter the operating room.

"One morning, I glanced at our preoperative assessment sheet and, based on the initial assessment, determined that I probably would not offer my patient prayer," said Wyman. "As I approached the patient, I began by introducing myself. Without even thinking, I said, 'Hi, I'm Stacey and I'm going to be your angel today.'"

"I'd never come up with that introduction before," recalled Wyman.

The patient opened her mouth in surprise and responded, "That's funny you should say that, because last night I prayed for an angel to accompany me to surgery today."

"We both stared in amazement, realizing that God had arranged this divine encounter and that he was indeed, very near," she said. "We prayed together before her operation, and I was reminded of 1 Peter, 1:11, 'If anyone speaks, he should do it as one speaking the very words of God. If anyone serves, he should do it with the strength God provides, so that in all things God may be praised through Jesus Christ.'"

"Praise God for giving us His words and His strength when we most need them."

A Pause in the Emergency Department

It was just another day in the White Memorial Medical Center Emergency Department: busy, patients waiting, EMTs ready to transfer patients and head off on their next emergency run.

The boy was 17-years old — handsome, a champion wrestler, a son, a brother, a friend, a student. Moments

before, he was working out. Then, in the middle of a routine PE class, he became weak and non-responsive, finally collapsing.

The 911 call, the EMT run and his arrival at WMMC all happened within 20 minutes. Registered nurse Lynne Whaley arrived in the ER as the code was in progress.

"I was struck by the calmness in that moment, even with every bed filled," said Whaley, WMMC's chief nursing officer. "The teamwork was wonderful, each member performing his or her role to save this young man. The student's coach and principal were there, his mother was in a private waiting room."

"I first went to the bedside of this beautiful young man and witnessed the emergency department staff and physician working so hard to save his life," said Whaley who prayed with the boy's friends and family.

Devastatingly, the young man did not survive.

"What happened next will always keep me grounded in our mission. For just a moment, the entire department paused," remembered Whaley. "All the families of the other patients knew that a major event had just taken place. Our chaplain came to comfort the staff and lead us in a circle of prayer, and I was overwhelmed by what I experienced."

"As the staff, physicians and chaplain stopped to hold hands and offer a word of prayer, it was an unbelievable experience to see the families of other patients — without a word — come out from their loved ones' bedsides to hold the hands of the staff and to participate in prayer," Whaley recalled. "We paused to pray, then

in just a moment, we were right back to taking care of our patients. This was truly a sacred moment!"

** Names changed to protect patient privacy.*

TOP RIGHT: The death of an infant is painful for patients and staff. The labor and delivery staff at Sonora Regional Medical Center showed love and compassion to a troubled young woman who lost her baby. Photo by Shannon Ledford. MIDDLE LEFT: Stacey Wyman, RN, is an operating room nurse at Feather River Hospital. Photo by Courtney Rasmussen. LEFT: Lynne Whaley, RN, is a patient care executive at WMMC. Photo by Shannon Ledford.

What's Spirituality got to do with it?

By Shawna Malvini

Doctors are, by training, scientists. They deal with the physical realm — what they can see, smell, touch, hear — in other words, what they can treat. As empiricists, it might come as a shock to some that an entirely separate dimension — the spiritual — can affect a patient's health. Of course, to Christians, that probably comes as no surprise.

At Glendale Adventist Medical Center, where the mission is to treat the whole person, an interdisciplinary taskforce came together to address this notion of spirituality and health care. How does a patient's belief system affect his or her healing? What questions should a physician ask during initial assessment? When should chaplaincy referrals be made?

To answer these questions, the Spiritual Life Council worked tirelessly on a cutting-edge educational video for physicians called "What's Spirituality Got to Do With It?"

"Our group wanted to assess the needs of our doctors to find out what kind of support they wanted with respect to addressing spirituality," said GAMC Chaplain Bruce Nelson. "Of the 100 physicians sampled, 40 percent indicated they would appreciate more info about spirituality and health."

"We are very excited about the video," said Dennis DeLeon, M.D., vice president for Medical Affairs at GAMC. "It's one of the first multi-media projects of its kind that deals with the effects of spirituality and health in a way that's friendly and educational."

"As important and intuitive as the spiritual aspect may sound, there's really not much publicly available information that corroborates it, until now," said DeLeon, referencing the pioneering work of Harold Koenig, M.D., a Duke University professor who studies the relationship between spirituality and health.

"A lot of physicians will experience a sense of confirmation, validity and relief. What has seemed so intuitive — how the spiritual affects the physical — is confirmed

by this video," added DeLeon.

"The video is not trying to convince people but rather give permission,"

said Nelson. "It's meant to empower those who understand the importance of spirituality, to give doctors already on board the feeling of permission to incorporate spirituality into their practices."

"Some physicians may be skeptical," acknowledged DeLeon. "They might think that something so subjective has no place in medicine, but the video is a wonderful way to begin dialogue in the medical community."

And as medical research* indicates that almost 80 percent of patients believe physicians should consider their spiritual needs, the video is also a tool to forge a better partnership between physicians and spiritual leaders for improved patient care.

"The opportunity to better integrate spirituality and health means the chaplains, doctors and other caregivers will work more closely together," stated Nelson. "Chaplains can understand more about health and disease. At the same time, doctors can benefit from understanding how health is affected by spirituality."

As the video debuts for GAMC physicians this fall, DeLeon reiterated, "The video was created in order to scientifically and meaningfully support what many church members already know: treatment of a person's medical disease is intertwined with that person's spirituality."

** Archives of Surgery, Vol. 142, May 2007.*

TOP: GAMC chaplain Bruce Nelson was integral in the development of the video. RIGHT: Dr. Dennis DeLeon stands in front of a map of Adventist medical facilities around the world. Photo by Shannon Ledford.

By Shawna Malvini

The Blogging CEO

When you think of technology in a health care context, you might think of electronic medical records, imaging equipment or even surgery robots. But what about using technology to extend messages? Or better yet, mission? As Adventist Health continues to lead the pack with clinical technologies, its team members are using online tools such as intranets, blogs, video and social networking sites to get the word out about mission.

In California's lush Central Valley, produce isn't the only thing popping up throughout the year. Rick Rawson, president and CEO of the Adventist Health Central Valley Network, personally pens posts for his employees. As the leader of Central Valley General Hospital, Hanford Community Medical Center and Selma Community Hospital, Rawson was the first Adventist Health executive to start a blog, and he recommends that his peers get crackin' soon.

"It's a way to really connect from the heart on a personal basis," said Rawson.

Rawson's blog appears on Connect, the intranet used throughout Adventist Health. With a personalized homepage for the Central Valley sites, Rawson aims his posts to directly to employees and encourages commenting. "We've had a groundswell of affirming thoughts," he said. "Lots of comments, especially spiritual references from employees. People affirm why they work here, for a Christian hospital."

"As CEO, I want to connect with my employees," said Rawson. "But it's more eloquent when a peer talks about mission, for example. Listening to fellow employees get the message is more meaningful than me or other leadership members preaching about it."

With a slow start last November, Rawson says he's changed the way he thinks about blogging. "I used to write like it was an article. I waited to be inspired, but I wasn't getting them out quick enough," he said. "Now I've been building discipline into blurbing to so to speak. The format gives me a way to share things that are personal and more immediate."

Pioneering president and CEO Rick Rawson started Adventist Health's first blog to keep in touch with employees at the three hospitals and multiple clinics he serves.

"You know when you strike a cord with people. When you're open, it really resonates with people," added Rawson, who enjoys reading feedback from his team. "People are affirming and appreciative. It's like getting 10 thank you notes all at once."

In addition to blog commenting, employees are encouraged to send in questions and comments, which Rawson responds to personally.

With more than 2,000 employees scattered over 36 locations in a 2,500 square mile service area, Rawson uses Connect and his blog to "round" virtually, plus answer questions, share mission thoughts, recognize employees and receive feedback wherever possible.

"The two-way communication and interactivity has been unbelievable," he said. "I just remember it doesn't have to be profound, it just has to come from the heart and be personal."

Find Us on **facebook**

In addition to employee-oriented blogging, hospitals are delving into social media. Led by the corporate office, several facilities have created Facebook pages to keep in touch with current employees, reach out to future team members, share videos with the community and talk about mission in unique ways.

Sacred Works Demonstrate Sacred Work

By Shawna Malvini

Sacred Work” can best be understood through the words and actions of Adventist Health employees. Whether it is going the extra mile for a coworker, paying particular attention to a struggling patient or simply doing a menial task conscientiously, the work of employees demonstrates the mission of Adventist Health and its sacred work every day.

Care During a Difficult Time

Without regular visitors, extended hospital stays can be monotonous. For Jose*, his three-weeks at Hanford Community Medical Center was especially lonely. Because his wife worked during the day and his family lived more than 30 minutes from the hospital, Jose spent long periods without visitors in his room.

Soon, he drew the attention of housekeepers Maria Castro, Josie Orosco, Veronica Sanchez and Maria Valdovinos who could see Jose was struggling. They prayed with him in his room and made sure at least one of the four visited every day to encourage him.

“We would just go talk to him, and we would try to make him feel more comfortable,” Castro said.

“We wanted him to know someone was interested in him,” added Valdovinos.

After Jose was discharged, the employees received a card and flowers from Jose and his wife, Angela*, in appreciation for their compassion. They join the many Adventist Health employees who demonstrate Sacred Work every day.

A Good Job in Southern California*

As an oncology nurse, Cate Welsh expected to work with adults. “In orientation, I was told we would learn to treat pediatric patients as well. With a young daughter, even the thought of facing cancer in helpless, beautiful, innocent children was more than I could bear.”

Nonetheless, it wasn’t long before Welsh confronted her first pediatric case at Simi Valley Hospital.

A year old when diagnosed with leukemia, Vivian had gorgeous curly blond hair, beautiful skin and a wonderful smile. The central line coming out of her side seemed absurd.

The course of treatment called for Vivian to receive chemotherapy to obliterate her immune system followed by a bone marrow transplant on the East Coast.

Several CVGH housekeepers took it upon themselves to cheer up a lonely patient. For their efforts, they received flowers and praise from the patient’s family. Photo by Shannon Ledford.

Emotionally overwhelmed, Welch tried to focus on doing her job. “I prayed many prayers for Vivian to be restored to health,” she said.

“My supervisor counseled me, saying, ‘This child doesn’t need your sympathy. What she needs is for you to do your job and to do it well.’ I wasn’t sure that was entirely true!”

The treatment succeeded and Vivian’s family moved east. “She disappeared from my life,” remember Welsh. “However, I still cared. I thought of her, hoped for her and prayed for her.”

“One afternoon three years later, a familiar woman came toward me with a beautiful and stylish 3-year-old girl. I finally realized the little girl beside her was Vivian. I was grateful that I had done my job well — and that I had cared. This time, the tears that filled my eyes were tears of joy.”

Wonderful Security at San Joaquin*

For Dick, the security supervisor at San Joaquin Community Hospital, it was just another morning of reviewing security footage from the previous night. The same old pictures ran across the screen: ambulances screeching in and out of the emergency bay, exhausted nurses crawling to their compacts after long shifts, and a steady stream of patients being admitted and discharged. The typical campus scenes from a night in downtown Bakersfield.

She would have gone unnoticed if her pain was not so obvious. Because she was confined to a wheelchair, combating the cool winter air wasn’t easy. The only relief was the hope that her ride would show up soon. But pain has the ability to make minutes feel like hours.

Just when it became almost unbearable to watch, a lone security guard — one of the staff under Dick’s leadership — approached the shaking woman. Going down on one knee, he asked her if there was anything he could do to help her feel more comfortable.

Although her words were indiscernible on tape, the message was clear when he returned with a thick blanket to cover her frail body. Then he opened a bottle of water and gently guided it to her mouth. He never left her side until her ride arrived.

Through his dedicated service, this security guard at SJCH is helping to make it a wonderful hospital where Sacred Work happens at every turn.

**These stories are based upon excerpts from the Adventist Health Devotional Book, written by the employees themselves.*

Pediatric nurses are both professional and caring, working to ensure their tiny patients receive the best care, as well as the warm human touch they need.

Other examples of Sacred Work include:

- An employee food drive at the corporate office in Roseville, Calif., that provided almost 500 pounds of food and \$2,400 in donations to the Placer Food Bank
- Howard Memorial Hospital’s employee-driven focus on environmental improvements that netted the Willits, Calif., hospital an award from nationally renowned sustainability organization Practice Greenhealth
- St. Helena Hospital Clearlake opening a new rural health clinic in Kelseyville, Calif., to continue meeting the needs of underserved populations in rural areas
- Ukiah Valley Medical Center launched the Guardian Angel program where patients can honor caregivers who provide excellent service
- Castle Medical Center’s team of volunteers providing free health screenings and wellness information to community members at the 17th annual “I Love Kailua” town party
- St. Helena Hospital President and CEO Terry Newmyer sharing the mission and health ministry of Adventist Health with award-winning filmmaker Martin Doblmeier

Not a Program, but a Perspective Sacred Work

By Shawna Malvini

In 2007, San Joaquin Community Hospital made a decision that is rocking Adventist Health's world. Using the tenets of *Radical Loving Care* and *Sacred Work* (books by Erie Chapman), the hospital team has initiated a culture shift that is reinforcing mission and changing attitudes. They have embraced Sacred Work.

As discussed in the March 2008 edition of the *Recorder*, "Sacred Work is not a customer service program, it is the language that describes the essence of our place and purpose in this community," said Sandy Wyman Johnson, executive director of Mission and Service. "It's about values and attitudes, not just actions."

According to a manual created by the hospital, "Sacred Work is the expression of God's love in the work we do every day." It's competence, compassion, relationships, integrity, ethics and serving.

In his book *Radical Loving Care*, Erie Chapman states, "So much depends on our ability to appreciate that old man as our very own father or grandfather and to treat him with all the kindness with which we would like to be treated. We are all children of God. This means we are all brothers and sisters in this world."

Emphasizing Chapman's perspective, Johnson stated, "It's a culture of everyone recognizing that no matter what we do, whether waxing the floor, drawing blood

or making executive decisions—our work is sacred because our life and the lives of those we serve are sacred."

As it transforms SJCH, Sacred Work is moving throughout all of Adventist Health touching every hospital and every employee.

SAVVY

At the corporate office, the administrative assistants form a group called SAVVY. One of their number, Sandy Forster, created this poem that describes what Sacred Work looks like outside of a medical arena:

SAVVY's Sacred Work

*Sharing in the work of Adventist Health is a great blessing
We the members of SAVVY are agreeing and attesting
It's not just a workplace, a paycheck and a living
It's a family with a mission-compassionate giving
Admin's principle-centered leadership can't be overrated
The empowering of personal growth is greatly appreciated
Whether we're faxing, typing or making copies, etc., we know
A mindset of quality and efficiency for a good value will show
While practicing good stewardship, we bring to bear
In support-related work, the standards of quality care
While we perform our duties and our responsibilities we fulfill
Demonstrating Adventist Health values of service with distinct and good will
A car, a seat on a plane, or a room to reserve
With courtesy and respect, our good name we strive to preserve
It's not just a task or a chore, and it is not mundane
In our way we help communities' health to maintain
Whether formatting a report, or preparing a PowerPoint presentation
We're proud to work in an atmosphere of teamwork and cooperation
The heritage of excellence, a quality like gold
In our various support roles we endeavor to uphold
We honor our system's integrity
It's devotion to wholeness and its spirituality
Adventist Health's ethics and values we are pleased to represent
So, when our day is over, we know it was well spent*

LEFT: Sandy Wyman Johnson talks to Bob Carmen at the Adventist Health Week of Prayer event where Johnson shared her experience with bringing Sacred Work to San Joaquin Community Hospital. BACKGROUND: Photo by Shannon Ledford.

The Calling of Discipleship

Bradford C. Newton, D.Min.; Executive Secretary, Pacific Union

You see them at church on Sabbath. With joyful expectation — gold-edged Bibles still gleaming from the box — they settle into a church pew. Their eyes linger on the thin pages after fumbling to find the book of Joel for the Scripture reading. They sing, “All to Jesus, I surrender,” and you hear not just a hymn, but their public testimony. These are the newly-baptized members of your church, and they have embraced the calling of discipleship.

John calls this experience “first love.” But it need not fade with time! With Divine aid, we may choose to invigorate our zeal. This rekindled calling sets ablaze a new fervor to see Jesus’ purpose fulfilled in every aspect of life. Whether new believer or church leader, this calling is for us all. As in all things, Scripture provides the inerrant guide to applying the three life principles that encompass the calling of discipleship:

Disciples know their Master

“My sheep hear My voice, and I know them, and they follow Me” (John 10:27). Drawing on a familiar scene, Jesus evokes the shepherd with his flock to describe our complete reliance on Him. The shepherd, frequently alone with the flock, was the only guarantee of their safety in the remote and wild places of the land. David, the experienced shepherd, used this image throughout his beloved 23rd Psalm to illustrate the Lord’s care of us. “He leads me in the paths of righteousness for His name’s sake” (Psalm 23:3). These words remind us that familiarity with Jesus is cultivated by consistent companionship.

How can we hear the Master’s voice and follow Him today? The only proven way is daily time alone with God. When we read the Bible, we hear Jesus’ words to us. Through prayer and petition we open our minds to Jesus through the Holy Spirit. The daily nourishing of this connection yields a harvest of experiential knowledge with the Master.

Disciples emulate their Master

“For to this you were called, because Christ also suffered for us leaving us an example, that you should follow His steps” (1 Peter 2:21). In the popular Christian book, *In His Steps*, Charles Sheldon created the story of people asking in every circumstance, “What would Jesus do?” Peter teaches that discipleship decisions — saturated in our experience with Jesus — produce a growing desire and capacity

to fulfill Jesus’ will. What an exciting journey awaits us when we prayerfully surrender exclusive control to His perfect design. That surrender also generates the blessing of treating one another as Jesus intends, “That you love one another as I have loved you” (John 15:12).

Disciples cultivate new disciples for their Master

Ellen White challenges us, “By giving the gospel to the world, it is in our power to hasten our Lord’s return. We are not only to look for but to hasten this coming of the day of God” (*Desire of Ages*, 633). Love is giving to others. Naturally, Jesus’ disciples venture into neighborhoods, towns and cities to utilize every means possible to find new disciples of the Master. It may be knocking on doors and sharing literature, providing a meal for the hungry, giving a home Bible study, or simply being a friendly face and voice to a stranger. The calling of discipleship transports us from mere private piety to a robust and engaging public faith.

What does your heart tell you? Does Jesus call you to reclaim the life of discipleship? My prayer is that together you and I answer speedily, “Yes, Lord.”

“God did not save you to be a sensation. He saved you to be a servant.” ~Anonymous

Nathan Andrade Lost a Limb, but Gained a New Life

James Ponder

Things were looking good for Nathan Andrade on the afternoon of May 24, 2003. At 21 years of age, he was in love with Amber Williams, the woman of his dreams, and full of aspirations to become a professional baseball player. Nathan and his buddies were celebrating Memorial Day at Lake Havasu. Little did he realize his life was about to take a drastic turn.

"I was hanging out behind the boat in waist-high water" Andrade remembers, "when another boat came and whacked into me."

That might be something of an understatement. "The boat hit me in the back," he goes on. "My leg caught in the propeller. They had to reverse the propeller to get me out. I was underwater, and they had to hold me above water. I was bleeding profusely; it hurt a lot. I was pretty scared."

Despite his pain and fear, Andrade stayed awake from the time the ambulance was summoned until it arrived. He remained conscious until doctors administered the anesthetic that put him out so they could amputate his left leg from the thigh down.

The doctor on-duty at Lake Havasu Hospital on May 24, 2003, was not an experienced surgeon. In

fact, he was an attending physician, and as he told Andrade later, the operation was one of his very first. Nevertheless, Andrade believes God was watching over him, and the surgery was a success.

Williams was vacationing with her family in Laguna Beach the day of Andrade's accident. "His surgery lasted the whole time it took me to get to Lake Havasu City," she recalls.

Though he lost a leg and a full-ride baseball scholarship to William Penn College in Oskaloosa, Iowa, he refused to give up his dreams of marrying Williams, raising a family together, and making a difference for his community through his natural affinity for the game of baseball.

"I played second base in college," he shares. "I was a first team

all-conference player at San Bernardino Valley College."

"That was probably his biggest adjustment," Williams interjects, "learning that he couldn't play ball again. He was thinking of a career in baseball. He had the talent, the drive and the ability. I really believe he could have made it."

Williams shared what Andrade told her when she walked into his hospital room after the surgery. "When I first saw him," she remembers, "the first thing he did was smile and say, 'Everything's going to be OK!'"

Not everyone would have seen things that way. Many people go through a very difficult adjustment period after life-altering tragedies, but Andrade dug deep into his innermost resources and found the strength to go forward.

From left, Amber, Avery, and Nathan Andrade enjoy a moment of family camaraderie. Avery may be too little to recognize her father's heroic response to tragedy, but Amber sees it clearly. "He's one in a million!" she insists.

Though he lost a leg and a full-ride baseball scholarship to William Penn College in Oskaloosa, Iowa, he refused to give up his dreams of marrying Williams, raising a family together, and making a difference for his community through his natural affinity for the game of baseball.

"My family, my friends and my faith got me through this," he insists.

"About a week later," Williams reminisces, "he was getting pretty mobile, and he said, 'I can either be depressed, or I can accept it and move on.' He's one in a million! He's very humble."

Patience is a concomitant of humility, and patience was just what the doctor ordered for Andrade.

"It took about a year to heal," Williams shares. "His leg wasn't healing properly, so they had to put a wound VAC in his leg to keep it clean. Had they amputated any higher, he would have been wheelchair-bound for the rest of his life."

Meanwhile, Andrade was eager to get on with his life and work on those dreams. His persistence paid off. "I got a prosthetic leg," he remembers. "I learned how to walk. Within a few months, I started coaching baseball out at Carter High School in Rialto."

The way he saw it, the accident may have taken his leg and destroyed his hopes of becoming a professional athlete, but Andrade was determined not to let it deprive him of his most important aspiration. On Dec. 23, 2005, he asked Williams to marry him and she said, "Yes!" They were married on Sept. 23, 2006, at Etiwanda Gardens in Rancho Cucamonga.

Williams credits providence, not coincidence, for the timing of another important event in their life.

"A really weird thing was that we found out we were pregnant with Avery on May 24, 2007," four years to after the accident, she reports.

For her part, 18-month old Avery reaches out and pats her daddy playfully on the cheek, then picks up a toy and sticks it in her mouth.

In a perfect world, there would be no accidents and every story would have a Hollywood ending, but even though his life didn't turn out exactly as Andrade planned it, he's anything but unhappy. Watching him hug his wife and bounce his baby daughter on his knee, it's easy to see that Nathan considers himself a very blessed, fulfilled man.

Currently, Andrade works as a call center representative in the Loma Linda University Health Care Faculty Medical Offices. "I like my job," he smiles.

And even though he won't be playing baseball anytime soon, he is working toward another important goal.

"I found out about the occupational therapy program at Loma Linda University when we were pregnant with Avery," he remembers. "It took awhile to figure out what I wanted to do with my life, but now my goal is to become an occupational therapist and work with kids and adults who have been through tragedies like mine.

"I just want to help people," he continues. "I remember when I was going through therapy, I always had high expectations for myself, and when I fell short, it was always like, well, if I can help others get through their goals, then I can achieve my own as well."

LLU Medical Center Receives 5-Star Rating

Dustin Jones

Loma Linda University Medical Center was recently recognized as a top-ranked Community Value Provider. Cleverley & Associates, a leading health care financial consulting firm, found that LLUMC operates with a high degree of community value at a low cost, low charge, and uses a strong financial position to reinvest back into the provision of care at the facility.

The findings are part of the new publication, *State of the Hospital Industry - 2009 Edition*. The publication uses selected measures of hospital financial performance and discusses the critical factors that lie behind them. It focuses on United States acute-care hospital industry over a three-year period (2005 to 2007) and uses an exclusive measure called the Community Value Index.

Three SECC Schools Welcome Students to New Facilities

Schools in Palm Desert, Laguna Niguel, and Murrieta all began the 2009-2010 school year in new facilities.

"Each school and each community has its own story with a common theme," said Don Dudley, superintendent of education. "Each sacrificed much in human and material resources to provide an educational environment that would be a blessing to its students."

Desert Adventist Academy

By Betty Ponder

The sparkling new home of Desert Adventist Academy, in Palm Desert, opened Aug. 20 to a record enrollment of 108 students.

The new K-8 facility, designed by Paul Savino, associate pastor of the Palm Desert Oasis church, features large carpeted classrooms with built-in computer tables and state-of-the-art technology. Each classroom contains ceiling-mounted projectors that are networked to the teachers' computers and DVD players, to enable teachers to display the Internet and other media on a large screen in the front of the classroom.

Desert Adventist Academy, a K-8 school, opened its new building to students on Aug. 20.

Joelyn Foy

Bill Rouse

Fifth- and sixth-graders at Desert Adventist Academy watch a geography DVD. Each classroom contains ceiling-mounted projectors networked to the teachers' computers.

The six classrooms, kitchen, school offices, library, and offices and board room for the church are clustered around an 8,000-square-foot gymnasium.

Students, parents and teachers are enthusiastic about the new facility. Students and teachers can step into the school at 8 a.m. and walk back out at 3:15 p.m. and never know it has been a hot day in the desert.

According to Bill Rouse, principal, the school exerts a positive influence in the community. "Forty-eight percent of the students are from families that have no connection to the Adventist church other than through the school," he said.

"These beautiful new facilities are a credit to the Adventist church and its dedication to the youth of the church and the community. It is truly an oasis in the desert," said Steve Blue, senior pastor.

Laguna Niguel Junior Academy

By Jennie Furness

This year, the first day of school was more exciting than usual for the teachers and students at Laguna Niguel Junior Academy, who entered the doors of a brand-new building.

The original school was built around 1980 and housed grades K-8. The school and church shared the space, and at the end of each week, the teachers and students prepared the rooms for Sabbath school use. In 2004, the school became a junior academy. The addition of grades 9 and 10 brought new space challenges. The high school students met in the church's community service room while plans for the new building were underway.

The new classrooms were built directly in front of the existing school. Construction began in August 2008. Students watched the building take shape before their

Don Dudley, superintendent of education, talks to Joshua Carpio, dressed as Andrew Jackson, at a social studies fair at Laguna Niguel Junior Academy.

David Tripp

David Tripp

A two-story wall of soaring windows provides natural light for the entryway to Laguna Niguel Junior Academy.

Seventh- and eighth-graders enjoy their new classroom at Murrieta Springs Adventist Christian Academy.

eyes. The building maximizes space, provides plenty of natural light, and is user-friendly for teachers and students.

The new building provides additional classrooms, restrooms and storage, as well as school offices and a state-of-the-art science lab. Preschool and kindergarten now occupy the original building, and there is even space for art and music classrooms.

The school building now stands as a testimony to the dedication of the building committee. These volunteers worked tirelessly with architects, designers, the city and many others to create buildable plans. The commitment of the church and school boards, and their strong belief in the value of Adventist education, made this possible.

Murrieta Springs Adventist Christian School

By Kathy Page

Ordering new desks and more textbooks was a welcome "problem" at Murrieta Springs Adventist Christian Academy.

"We are keenly aware of the difficult economic time and how it

plays out in our community with each of our families. A month ago, we prayed for and anxiously anticipated the return of our 63 students. Today we are scrambling to make enough room to seat our newest students. What blessings," said Darena Shetler, principal. Since school opened on Aug. 18, enrollment has increased to 79 students. Shetler had to order new desks and textbooks to accommodate them.

That's not the only thing to be thankful for at MSACA: "Our new gym and classrooms are totally awesome," said fourth-grader Summer Egly.

Eight years ago, the Murrieta Springs church made a bold move and planned a full 12-grade, 500-student-capacity academy. The congregation made school construction its top priority

Kathy Page

and pitched a big white tent to worship in while they built the school. Today the classrooms are filled with students, and the new church building is nearing completion. The whole church family has sacrificed financially to support the church and school projects.

The building has four classrooms, but was designed so four more could be added. Plans for adding them are underway. The parents of this year's eighth grade class, along with the school board, hope that next year MSACA can have a ninth grade.

Murrieta Springs church members worshipped in a tent while building their new school, making the construction project their top priority.

CORRECTION:

A photo of Tina Lewis (seen here) on page 8 of the October Recorder was inadvertently identified as that of Roxanne Rafanan. We regret the error.

Kathy Page

Oakland-Elmhurst Church Links People to Christ

Kathy M. Batchelor

A succession of outreach programs conducted by the Oakland-Elmhurst church in 2009 has been instrumental in connecting people to Christ.

Last April, the church formed a small group, which studied a variety of Bible topics, including prophecy and Revelation. By its last meeting at the end of August, four people were preparing for baptism.

During the summer, the Elmhurst church continued its outreach by way of Vacation Bible School. More than 30 children from the community learned about Jesus through songs, Bible lessons and crafts.

Immediately after VBS, the church, in conjunction with the Hayward church, held a weekly seminar for six weeks at the San Leandro Public Library, which was a culmination of the church's long-term goal to reach out to the community.

"For the last three years, we talked about going into nearby San

Leandro, which borders us in east Oakland, to spread the gospel," said Oakland-Elmhurst Pastor Willie Johnson.

The church's young people are also working to win souls. Recently, a weeklong revival was conducted by youth ages 5-17, with a different young person speaking at each evening meeting and three kids speaking on Sabbath.

Another soul-winning event was conducted by Raiford Woods, speaker and executive director for the Better Living Series Inner-City Training Institute. Two meetings, presenting Bible principles and health messages, were held at the House of Unity in the Eastmont Mall in the heart of Oakland.

"It was a tremendous success, and several of those who attended are now a part of a small group Revelation seminar with baptisms to follow," said Johnson.

Erik Cleaver

Kids enjoy interacting with Vacation Bible School teacher Venus McKinstry.

"We are presently looking for a temporary location in San Leandro to hold group studies on Saturday evenings through the fall and winter, with aspirations of doing a large reaping meeting in the early spring of 2010," said Johnson.

These evangelism efforts have not only linked souls to Christ, but have given the Elmhurst church family a platform to connect with the community and build stronger bonds within the church. "I think when people are working on projects together, it tends to bring you closer," said member Loretta Crum. "But the beauty of working with church members is you have one goal and that is to introduce someone to Christ. It has brought us closer together in fellowship and friendship."

Save the date

Plan now to attend Redwood Camp Meeting 2010. **Mike Tucker**, speaker/director for Faith for Today Television, and **Bill Knott**, editor of the *Adventist Review* and *Adventist World*, are scheduled along with many other exciting speakers. We hope to see you in 2010.

Visit www.ncc.adventist.org/redwood or call (707) 946-2452 for registration information.

Redwood Camp Meeting • July 22-31, 2010

NCC Office Employees Volunteer for Community Service

Julie Lorenz

Instead of the usual annual summer outing, employees at the Northern California Conference headquarters spent the morning of July 29 volunteering in the community.

NCC administrators, directors and support staff volunteered at five different non-profit organizations within a short distance of the conference office.

One group bagged fresh vegetables, stocked bread and stacked canned food for a nearby Salvation Army church. "I enjoyed the chance to see the way a local charity organization worked," said education department secretary Maricel Felarca. "I would like to do it again."

At Shelter, Inc., of Contra Costa County, volunteers filled children's backpacks with donated school supplies to give to homeless kids. "We also included extra things in each backpack, such as a toy, book,

video or stuffed animal," said Alicia Butcher, education department secretary.

Several, including NCC President Jim Pedersen, went to Families First, an organization that serves 10,000 children in Northern California every year. They were assigned to organize the agency's Contra Costa County office tool shed and kitchen.

"We took everything out of every cupboard and drawer and organized it," said trust officer Debi Pedersen. "We had to make it child-proof and user-friendly."

Three women helped out at Rescued Treasures, a thrift store that benefits Community Concern for Cats, a local cat rescue organization. Ministerial department secretary Bernadette Johnson enjoyed her task. "I love thrift stores! I didn't bring my purse, or I would have been shopping more than working," she laughed.

A group of volunteers drove to Oakland to help out at Wardrobe for Opportunity, an organization that provides professional clothing and training for low-income people who are looking for jobs. Assigned to inspect suits for quality and size, the NCC group moved quickly.

"They expected that we would check 50 suits during our time there, but we finished more than 150. They were highly impressed by our capacity to get things done!" said Ed Fergusson, assistant to the NCC president.

Trust officer Debi Pedersen and NCC President Jim Pedersen organize the kitchen at Families First.

Stephanie Kinsey

At the local offices of the Special Olympics, volunteers folded letters and stuffed envelopes for a mass mailing. "They were really nice and very appreciative of our help," said Susan Worley, secretary in the Trust and Property Management department.

After working all morning, the NCC employees returned to the conference headquarters for a quick picnic lunch. Most expressed their satisfaction with the day and their desire to participate in another NCC office volunteer activity.

"We've been looking for ways that our conference headquarters could impact the local community," said Jim Pedersen. "I think our community service day was the start of a new and positive tradition."

"It was incredibly rewarding to call each of these charities and ask if we could help them," said communication director Stephanie Kinsey, one of the event's organizers. "When I visited one, the lady asked for our website and wanted to know more about us. It was a special way our office could reach out to the community."

NCC Executive Secretary Marc Woodson fills a child's backpack with school supplies at Shelter, Inc.

Stephanie Kinsey

Student Missionary Heeds Her Own Altar Call in El Salvador

Larry Pena

Photo courtesy Hernan Granados

Each participant presented a two-week evangelistic series at churches in San Salvador.

of us to change the lives of those around us.”

But soon after the preaching got underway, she began to feel inadequate. Her Catholic family had converted to Adventism when she was 12 years

old, and she had never thought to get baptized into her new church. Now, 10 years later, she was hearing the message of her home church with new ears, and from her own mouth.

The preaching experience in the Salvadorian capital city of San Salvador was intense. Each of PUC’s 10 student missionaries had their own church, where they were in charge of preaching a two-week evangelistic series. One of the scheduled sermons was on the importance of the baptism commitment. “Giving all of these sermons to my church, telling them how important it is to be baptized and make that choice to stand for the Lord, I felt like the biggest hypocrite of all,” she says.

On the night of the baptism sermon, after wrapping up the message and giving the altar call,

Jaymee Leamer’s preaching experience with ShareHim led to a decisive moment in her own life.

Jaymee began to weep. “I stepped down from the podium with a number of the other members of the church and decided it was time to make that choice,” she says. The local pastor who was translating for her didn’t know what was going on, until she explained her situation. He finished the call for her, and invited the audience to join the speaker in committing themselves to the Lord.

On the last day, the group’s leader, Hernan Granados, a pastor and PUC residence hall dean, baptized Leamer in the pool of the hotel where they were staying. Over 1,200 Salvadorians had made the same commitment during those two weeks. “It’s funny, because when you volunteer for the mission trip, you’re supposed to be baptized. Somehow she fell through the cracks, and nobody checked it,” says Granados. “God showed us, ‘I’m in control here, not you.’ It was amazing to see that.”

Newsletters

Newsletters

Newsletters

Newsletters

Shirley Chipman

Victory in the Valley: Redefining Evangelism

Shirley Chipman

The 2009 Alliance of Prison Ministry Organizations and Affiliates Convention was held in Scottsdale, Ariz., July 29 to Aug. 1. Insightful speakers, dynamic training sessions and sacred music highlighted the 20th annual event. President Dolby Knott welcomed attendees from across the United States and Canada and thanked the Arizona Conference and Pacific Union for hosting the seminar.

Music for the four-day session included Michael Harris, Walter Arties, Phil Draper, Mary Norman, the Sweethearts and many local participants.

More than 27 professionals presented workshops on prison evangelism and community outreach. Frank Barton, director, Florida Prison Ministry; Daniel McManus, volunteer chaplain, Virginia Correctional Center for Women; and Ron Williams, evangelist, Southwest Region Conference, taught courses for basic, intermediate and

advanced APMOA certification, as well as many other classes.

"Dr. Mack Wilson is a speaker I especially appreciate," said Gloria Felton, who has been a part of prison ministry for many years. "His studies on the mind of Christ make me realize that changing our minds and desires to be like His is most important for each of us and for those who are incarcerated."

Banquet speaker was Saralynn Bristow, chaplain, Lower Buckeye Jail.

Three special awards were presented at Saturday night's banquet. Eugene Taylor received a plaque for his years of dedicated service as Arizona Conference Bible School director, work on the Arizona Advisory Board, and visits with inmates, services and baptisms conducted.

Lester Patterson received APMOA's premier award for outstanding service in prison ministry. He spent many of his active years as a dedicated volunteer conducting services, visiting inmates in jails and prison, and meeting cell-side with inmates on one-to-one visits.

Patricia Aguilera received an award for her leadership in the Spanish prison ministry work. She, in turn, presented plaques to Bristow and volunteer coordinator Lin Armstrong and all chaplains in the Arizona prison ministry program from Eterna Roca Prison Ministry.

(L. to r.) Dolby Knott, APMOA president; Jim Rickabaugh, Millie Fearman, and Daniel McManus, vice presidents; and Tony Anobile, Arizona Conference president.

"We welcome any layperson or pastor interested in innovative and personal seminars," said McManus. "Our goal is to network between community outreach, prison evangelism and lifestyle changes that introduce methods to get churches and conferences involved in these much needed ministries."

Arizona Conference President Tony Anobile was grateful for the professionalism he noticed while attending the seminars. "These people really mean business," he commented, "and are to be commended for the work they do to bring Jesus and the gospel message past prison bars. I know many men and women will be won to the kingdom through their work."

The 2010 convention will be held in Orlando, Fla. Anyone with an interest in prison ministries or community services is welcome to attend.

Chaplain Sarahlynn Bristow and volunteer coordinator Lin Armstrong represented the Phoenix Lower Buckeye Jail.

Shirley Chipman

TOP LEFT: Eugene Taylor received an award for his years of service in prison ministry in Arizona from current director B.J. Warren.

Watts Company Has New Hope

Betty Cooney

Watts Pastor Al Dyson, left, and Michael Johnson, right, prepare to baptize Dorothy Edmundson. "Our mission is to reach men, women and children for Christ in this depressed section of Los Angeles and let them know that God can supply all of their needs according to His riches in glory," Dyson said.

In early spring of 2008, the Greater Los Angeles Region Evangelism Committee of Southern California Conference sent out a Macedonian call: Pastor Al Dyson, Watts' pastor, was distressed because the Watts Company in Los Angeles had only a handful of members attending.

The committee called on Michael Johnson to be a Bible worker for Watts. Michael and his wife, Denise, share a passion for evangelism. Since January 2008, their End Times Like These Ministries has conducted lay training for Southern California Conference and its cLAim evangelism initiative. Scores signed up, wanting to become lay evangelists and Bible workers. Seven-week training sessions are designed to help them achieve those goals.

Since the Johnsons' ministries' usual approach is to set up the church as an evangelistic center, a church-ministries partnership seemed ideal. "The issue with Watts, however," said Johnson, "was that there were no members to implement a center."

End Times Like These Ministries infused the struggling church company with previous ministry graduates, fully trained and dedicated to evangelism. The graduates adopted the congregation and plunged in. In early April, a decision was made to also bring in Oakwood University students. Following a seven-hour crash training course and the mailing of 10,000 Bible study invitations, 250 requests were received. The Oakwood students diligently followed up. Thirty graduates emerged from the Bible course, and three baptisms.

The missionary team continued to work with interested persons, some of them from other areas, until about 42 people were attending in Watts. On Nov. 30, 2008, the evangelism committee held a

health fair in Watts, where they signed up an additional 30 community residents for Bible studies, including children.

"Our lay evangelist training course is to be an online course," Johnson explains. "We are working to get it accredited with Griggs University. This training has changed the lives of hundreds of lay persons who had been pleading to learn how to win souls and for training to do that."

"We celebrated the Watts Company's 20th anniversary on Aug. 15 of this year, at a time when 35 to 60 were attending on Sabbaths," Johnson said. "Many are returning members; some are coming from the community. We now call our group the 'New Hope' church in Watts. It is, indeed, a hope-filled time for this church company that has struggled for so long to survive."

Michael and Denise Johnson co-direct the "End Times Like These" Ministries (www.endtimeslikethese.org).

East West Language School Marks 40th Anniversary

Dennis Imai

How do we reach the Japanese and Japanese-American communities in the South Bay and meet the needs of these diverse communities?" Shinsei Hokama asked himself in 1962. He had just been appointed pastor of Gardena Japanese-American Adventist Church.

In the 1960s, many Japanese companies chose the Gardena-Torrance area as the base of their North American operations. Executives served three to four year terms, then returned to Japan. Because of differences between school systems, their families usually stayed in Japan, which created terrible hardships for them.

To try to meet these challenges, Hokama and Mr. and Mrs. Akira Nakamura started an innovative afternoon program providing both Japanese language and cultural

education. Native Japanese teachers using textbooks provided by the Japanese government taught students in Japanese.

The solution to these challenges was celebrated on Sunday morning, May 17, 2009.

More than 200 Japanese community members, alumni, faculty and students gathered to mark the 40th anniversary of East West Language School.

In 1969, the East West Language School was accredited by the Japanese government, so students

Three of the dozens of alumni who returned for the anniversary celebration.

received the same academic training and credit as students in Japan. This enabled the executives of companies like Honda and Toyota to bring their families to America without sacrificing their children's education.

American-born students

also enrolled to learn Japanese language skills and culture. This was so successful that the original seven students grew to more than 120 in just one year. Although school enrollment peaked at 500-plus students, the current enrollment hovers near 200, due to competition from secular schools.

At the celebration, current Principal Toshihiko Matsuoka emphasized that the East West Language School maintains its original mission reflected in its Japanese name, "Saniku Tozai Gakuen," which refers to the three aspects of life: the physical, the mental and the spiritual. Tozai refers to our goal of connecting the East to the West," Matsuoka shared. "Gakuen is the Japanese word for school."

The anniversary also celebrated the creation of a spiritual community for sharing the love and practical benefits of the gospel. Students are shown with teacher Chiiko Nakasato, center.

Repeat Offender Finds Jesus at Recovery Church

Caron Oswald

All he had going for him was a God that wouldn't let go and a faithful, praying mother. "She'd been praying for him all his life."

Two days sober and just days out of prison, 35-year-old George Mailhot walked into the Friday night Recovery Church meeting at the Sunnyvale church looking for a better life. On Sept. 12, 2009, Mailhot was baptized, celebrating his one year anniversary of sobriety and his new life with Jesus.

Many other milestones preceded Mailhot's life-changing conversion. Drug use at age 15. The first arrest in 1993 for felony drunk driving and possession. Two stents in county jail. Prison for seven years for possession of methamphetamine. Back to prison in 2004 for drug trafficking and distributing.

Whether at San Quentin, Soledad, Delano or Folsom, prison was a way of life. "It didn't bother me. I could get anything I wanted in prison," he says. "Narcotics, alcohol, cell phones, you name it. It's easier to go back to prison than stay on the street. It's part of my lifestyle."

Before his Sept. 3, 2008, release, Mailhot had been reading a Bible he'd found. "There were no other books to read, and I was in my cell every day from 7 a.m. to 5 p.m. I read it, loaded [on drugs] or not," he explains.

By his release, he'd spent almost all of his adult life in prison. All he had going for him was a God that wouldn't let go and a faithful, praying mother. "She'd been praying for him all his life," says Rob Colon, Sunnyvale church pastor and a recovering addict. Hearing of Mailhot's release, Colon invited him to Recovery Church.

This time Mailhot was ready. "I hit bottom. I got tired of going to prison, and I wanted to learn a new way of life," he says.

Recovery Church

Recovery Church grew out of an Alcoholics Anonymous meeting hosted by the Mountain View Central church and led by the associate pastor. When the pastor moved, church member and recovering addict Todd Deskins took the lead. Now in his early 40s, Deskins has been sober since he was 21.

In time, the Friday night AA meeting became a Bible study group, which grew into the Recovery Church outreach. Deskins asked Colon for assistance. "As a person who's been through recovery, I was more than happy to help," Colon says.

The Recovery Church ministry relocated to the Sunnyvale church two years ago. The Friday night worshipers can be heard by the neighbors as they roar into the parking lot. Most of the attendees are ex-bikers.

Between eight to 15 people attend each week. Recovery Church is advertised through word of mouth and friends inviting friends. Some join in the Sabbath morning worship service, too.

"This ministry has made us more tolerant," Colon says of his church congregation. "Sitting side by side are members in their Sabbath best and guys dressed in torn jeans and leather jackets. Someone with a six-figure

Pastor Rob Colon prays with George Mailhot, right, before his baptism.

income can sit next to a Harley guy and both worship together. That's the big difference."

There is a strong common bond. "Despite the varying socio-economic levels, we still have this in common — we are all sinners. At church we are on the same level. We all fall short of the glory of God," Colon adds.

Opportunities to help those in transition are another benefit for the congregation. "Not only do we welcome them in fellowship, but it is also nice to help them as well," Colon says.

Another Milestone

The first week of October, Mailhot was released from parole. This was the first time since he was 15 that he is not on parole or probation. His parole officer was astounded. "George, you are the only person I've ever had that has made it," he told Mailhot. "You are the only success story I've ever had." Then he asked Mailhot if he'd help with the officer's other guys.

Mailhot is completing his GED with As and Bs and plans to attend college. He's discovered that he is a whiz at math. "I can complete math problems in my head and before the equation is written," he says.

"Before, I tried to get clean for everyone else — my parents, my parole officer. This time it was for me," Mailhot says. "I have fun now. My worst day clean is better than any day I was loaded. God kept me alive for a reason."

"We are here to help people be ready when Jesus comes," Colon says. For Mailhot, it is all or nothing. "All that matters is that I'm right with God."

George Mailhot (center, in blue shirt) shares the joy of his baptism with a few of his Recovery Church friends.

*Sitting side by side
are members in their
Sabbath best and
guys in torn jeans and
leather jackets, and
both worship together.
That's the difference.*

Hawaii Pastor Learns Lessons During Mozambique ShareHim Project

Rezeile Loretarg

Pastor Eliezer Graterol points to a hole that was dug in the ground that was to be used as a baptism.

to learn to invest in the treasury of heaven and be grateful for what we have,” says Graterol.

Hunger for the Word of God

As a coordinator for these campaigns, one of Graterol’s responsibilities was to visit each church and make sure everything was running properly. It was exciting for him to see each of these sites packed every single meeting, despite external factors, such as rain or a long distance walk. Many of the church members were standing outside listening to the message through the windows or doors in order to give their seats to visitors.

At each evangelism site, local members prayed for the speaker, for the visitors, and for the presence of the Holy Spirit.

Evangelism is taking on a new perspective in the Hawaii Conference, spurred by the Year of Evangelism, when most of the conference churches have been committed with a renewed passion to reach the lost for Christ. Church members have been making a difference ministering to the people and spreading the good news.

With the support of the Hawaii Conference and under the sponsorship of ShareHim, Hawaii Pastor Eliezer Graterol coordinated 27 evangelistic campaigns in Mozambique, Africa, this past summer. He shares four of the many practical lessons he learned.

We Have Too Much

There is no doubt that we have been witnessing the biggest financial crisis in our country since the Great Depression. Some have lost their jobs and houses, and many

have experienced bankruptcy. If the thought that poverty, misery and instability have hit your mind consider the following:

- Every 3.6 seconds one person dies of starvation in the world.
- Each flush of the toilet uses the same amount of water that one person in a developing country uses all day for washing, cleaning, cooking and drinking.
- More than half of Africa’s people lack access to safe drinking water.
- 37 percent of the now 16-year-olds will die before they reach the age of 30 in Mozambique.
- 60 percent of the church members in Maputo (the capital city) cannot read nor write.

If you lost your job and your house, but you have water and at least one meal a day you are very blessed. “I believe this is the time

As in many of the local churches, the majority of the visitors were children and young people.

With standing room only, members listened to the sermon from the church's main entrance.

One night in one tiny church, there were 360 people, 240 of whom were visitors. "Let's pray together that we may experience this same revival here in our homeland and our churches may be packed with people hungry for the Word of God," said Graterol.

Young People

Of the 27 speakers in this Share-Him campaign, 24 were between 22 and 36 years of age. They preached daily sermons, encouraged and mobilized the church for evangelism, visited people, and contributed new ideas and plans. In many of the local host churches, the young people were the ones leading the campaign ground work. They provided special music, ran the platform, and welcomed

visitors. Furthermore, the majority of those baptized were between the ages of 13 and 26. Young people were preaching the gospel, young people were active in church leadership, and young people were listening and responding to the good news.

"It reminds me of Ellen White's statement," said Graterol, "that 'With such an army of workers as our youth, rightly trained, might furnish, how soon the message of a crucified, risen, and soon-coming Saviour might be carried to the whole world! How soon might the end come — the end of suffering and sorrow and sin.'"

Evangelism

The church members in Mozambique understand that evangelism is the work, privilege and responsibility of every believer and not just the

clergy. Most ministers in Mozambique have 25 to 60 churches to nourish. Some churches do not even know their minister. But this is not an excuse for discouragement or disappointment; on the contrary, it is a motivation to move forward and make a difference in the community for Christ.

Church members were encouraged to bring their friends to the meetings and study the Bible with them. At each site, prayer groups were daily interceding for the speaker and the visitors. As a result, 656 were baptized.

"Evangelism," Graterol says, "is not one event, but a lifestyle. Let's remember that it is not an option, but a command. I hope that we all, as members of the Seventh-day Adventist Church in the territory of the Pacific Union may say like J.N. Andrews our first missionary, 'My heart is entirely bounded to this work. I do not have any other desire than the one to live for the service of God.'"

Student preachers from Adventist University of Sao Paulo, Brazil.

Summer Camp Changes Lives

David Solomon Hall, Sr.

"This place is really nice," she decided. "He is going to have a great time, and I think I am, too."

Young people from Utah, the Las Vegas area and Reno descended on Wolf Mountain Camp in Grass Valley, Calif., for the 2009 Nevada-Utah Conference summer camp July 5-12.

Counselor Paulette Martinez wanted to be involved because the event was her son's first time away from home. "This place is really nice," she decided. "He is going to have a great time, and I think I am, too." Campers, ranging from fifth to eighth grade, were able to swim, play basketball in the pool, fly on a zip line, practice archery and look at animals. They spent time getting to know each other and learning about God's creation and His creatures.

Larry Unterseher, conference president, and his wife, Rhonda, spent part of a day with the campers and encouraged them to enjoy themselves as they learned more about Jesus.

Pastor Ron Torkelsen from the Carson City church led music and the services for the week. He taught campers lots of new-to-them songs that he had used in his ministry many years before. Through his stories, young people gained a better understanding of Jesus' love for them. Seven campers decided to be baptized.

Australian Pastor David Edgren, along with his wife and three children, came mid-week and spoke to the young people. Each camper and counselor received an autographed copy of his book, *The Serpent Scroll: Adventures in the Bible*.

"Why does camp have to end?" asked campers Ike'esha and Julie. "We are having so much fun!"

TOP RIGHT: Campers learn about archery.
BELOW: Campers and staff gather for a group picture.

Fall Seminar Supports Biology Students as they Navigate Issues of Faith and Science

Larry Becker

La Sierra University's Biology Department opened the current fall quarter with 400 students enrolled in various biology classes. More than 200 students have declared themselves as biology majors, a 20-year high.

During the current fall quarter, a new general biology seminar will focus on guiding these students through the ongoing dialogue between faith development and scientific investigation.

The new seminar series runs concurrently with the fall quarter's general biology class and is required for students planning to continue in the first-year biology sequence during winter quarter.

"Members of the biology department, the School of Religion, and university administration have been meeting for many months to address the need to help entering biology students make an appropriate transition into the post-secondary study of biology in the context of their faith journey," says Warren Trenchard, La Sierra University provost.

"This general biology seminar (BIOL 111A) will allow students to explore a variety of topics with scholars from biology, religious studies, and the Geoscience Research Institute, including the role and function of science, the importance of faith, and the relevant doctrinal positions of Seventh-day Adventists."

The seminar was designed to achieve several important goals:

- Introducing students to the university culture as a community of ideas
- Acknowledging and building on the faith background of students entering the biology program
- Aiding students' understanding of the nature of knowledge, its sources and acquisition
- Guiding students to a comprehension of the practice of science, and what it can and cannot accomplish
- Supporting students as they constructively relate to science and religion
- Providing helpful tools in the formulation of students' worldview

The new seminar builds on the university's long-standing commitment to providing a balanced, rigorous curriculum in the sciences while introducing students to Seventh-day Adventist understandings of creation, centered in the Genesis account, which reveals the Creator as a personal and loving God. Seminar topics include such themes as: the philosophy of science; the Seventh-day Adventist teachings on the biblical doctrine of creation and the faith journey of students; faith and the intellect; and constructing a world view including faith and science.

La Sierra University remains committed to be of ongoing service to the church in the important conversation of faith and science. That conversation continues to grow more complex throughout the students' educational journey as they progress into biomedical professional studies or graduate programs focusing on advanced research in these fields. Graduates serve the church and the world with distinction. La Sierra enjoys a long-standing partnership with Loma Linda University, enabling students significant access to move directly into the health profession programs of their choice.

"As faculty in this Seventh-day Adventist university we respect and affirm each student's faith journey and seek to expand faith in our Creator as students continue their quest for truth," says Dr. James Wilson, chair of the biology department. "From that foundation, we prepare students for success in graduate and professional schools and in their careers."

LSU has developed a web page outlining the important reasons that students should consider studying biology at La Sierra. That information, as well as comments from biology department alumni, can be found at: lasierra.edu/departments/biology/important_reasons.html.

BACKGROUND: Biology students study in the state-of-the-art Price Science Complex. Photo by Natan Vigna.

California Con Con Likely

Alan J. Reinach, Esq.

Even the most laid back Californians suspect something is seriously amiss with state governance. Those who are paying attention know the state's budget deficit is not simply the result of the current economic situation, but is payback time for years of deferred budgetary reality. So it should come as no surprise that polling indicates very strong support for anticipated ballot measures to authorize a constitutional convention, known as a "con con."

The *L.A. Times* supports a con con, having identified various structural impediments to good governance. These include the super-majority requirement for budget approval; safe electoral districts that encourage the election of extreme partisans in each party; and the dominant influence of both corporations and labor unions, especially those representing state employees such as the prison guards and teachers unions.

Constitutional conventions are inherently risky. Everything is up for grabs. Con cons subject even the most fundamental rights to the democratic process, with no guarantee that our most basic rights will continue to be respected.

We are beginning to

hear concerns about how a con con may impact religious freedom. This is a good news/bad news scenario. There are both risks and opportunities. To understand them, we must first take stock of existing constitutional norms.

religious freedom claims for the past 15 years.

The court has been influenced by the U.S. Supreme Court, which reduced the First Amendment's free exercise clause to a virtual dead letter in the infamous peyote case

The good news, then, is that a con con would give us the opportunity to improve a currently dismal situation. The bad news is that a con con could ratify the status quo, and permanently reduce the status of religious freedom.

The constitutional protection for the free exercise of religion is in a state of almost complete disrepair. The problem is not with the existing constitutional text:

Article I, § 4 of the California Constitution reads, in pertinent part: "Free exercise and enjoyment of religion without discrimination or preference are guaranteed. This liberty of conscience does not excuse acts that are licentious or inconsistent with the peace and safety of the State."

The problem is with the California Supreme Court. While declaring it does not know what this language means, the court insists it does not mean what it says. What the text says is that religious activity is protected until and unless it seeks to justify acts that are licentious or implicate peace and safety concerns. This court has often ruled against

in 1990. The result is that religious freedom is no longer protected as a fundamental right either by the U.S. or California constitutions.

The good news, then, is that a con con would give us the opportunity to improve a currently dismal situation. The bad news is that a con con could ratify the status quo, and permanently reduce the status of religious freedom.

When and if the time comes for a con con, the active involvement of those who care about religious freedom will make all the difference. Eternal vigilance remains the price of liberty. The best way to stay informed and to become actively involved is through your religious liberty membership organization, the North American Religious Liberty Association. You can join on the web, at www.religiousliberty.info.

CALENDARS

Arizona

ADVENTURER FUN DAY (Nov. 1) Indian School Park, Scottsdale. Info: Elda Diaz, 602-793-9873.

HEALTH BY CHOICE, NOT BY CHANCE (Nov. 4-8) Presented by Creator's Lifestyle with Dr. Roger Gallant at Camp Yavapines, 2999 Iron Springs Rd., Prescott. Info: Gerry, 928-445-2162.

MUD MADNESS SPRINT TRIATHLON (Nov. 8) Sponsored by area churches, education and youth departments, and more. Limited to 150 participants, this is open to anyone ages 7 to adult. Register: Karen Glassford, 480-991-6777.

LIVE VEGETARIAN COOKING SHOW (Nov. 8) "Dinner & A Message" with Chef Mark Anthony at the Paradise Valley church, 2727 E. Cactus, Phoenix. Free program begins at 1 p.m. Info: 602-971-6010.

LIVE VEGETARIAN COOKING SHOW (Nov. 9) "Dinner & A Message" with Chef Mark Anthony at the Mesa Palms church, 6263 E. Thomas Rd., Mesa. Free evening program. Info: 480-985-3140.

SABBATH KEEPERS MOTORCYCLE MINISTRY (Nov. 15) Phoenix chapter

meets every third Sunday of the month. Info: Anthony, 602-317-2136, or anthony.skmm@gmail.com.

PATHFINDER DIRECTOR PIA TRAINING, PART 2 (Nov. 21). Info: Karen, 480-991-6777.

THREE ANGELS PRISON MINISTRY (Nov. 28) Meets at the Community Service Center, 1320 N 15th St., Phoenix, 3:30 - 5 p.m. All are welcome. Info: Florence, 480-991-6777.

THUNDERBIRD ADVENTIST ACADEMY CHRISTMAS MUSIC CONCERT (Dec. 5) 7410 E. Sutton Dr., Scottsdale, 7 p.m. Info: Sherrie, 480-948-3300.

ANNUAL RETIREE CHRISTMAS DINNER (Dec. 6) Conference Office, 13405 N. Scottsdale Rd., Scottsdale. Reservations: Shirley, 480-991-6777.

Central California

DISASTER CHAPLAINCY CREDENTIAL (Nov. 1-5) Soquel Conference Center. Info: Lisseth Pasillas, 559-347-3176 or lpasillas@cccsda.org.

CHILDREN'S MINISTRY TRAINING (Nov. 8) Clovis church. Info: Susan Schwarz, 559-347-3183 or sschwarz@cccsda.org.

A SEASON'S MUSICAL "JESUS, OUR LORD AND SAVIOR" (Dec. 5) Fresno Central church. Conducted by Dr. Helen Sprengel-Lutz. Two performances at: 10:45 a.m. and 4 p.m. Info: 559-2331171 or office@fresnocentralsda.org.

FRESNO CENTRAL CHURCH 50-YEAR CELEBRATION (Nov. 14) Inviting all friends, former members and pastors. Lunch planned. Info: 559-233-1171 or Fresnocentralsda.org.

La Sierra University

UPCOMING LSU MUSIC DEPARTMENT EVENTS INCLUDE: THE FALL ORCHESTRA CONCERT (Nov. 8); the Fall Wind Ensemble Concert (Nov. 14); and the Fall Band Concert (Nov. 16). Concerts begin at 7 p.m. in Hole Memorial Auditorium. Gallery hours are Monday to Thursday, 10 a.m. to 4 p.m., and Sunday, 2 to 5 p.m. Info: 951-785-2036.

MICHAEL J. ELDERMAN EXHIBIT (Nov. 9 - Dec. 10) Brandstater Gallery features the Elderman's photography, including his work documenting the renovation of Riverside's historic Fox Theater. Info: 951-785-2170.

LA SIERRA UNIVERSITY EXPERIENCE DAY (Nov. 11) Students are

invited to come check out the campus. Info: 800-874-5587, ext. 2422.

CHRISTMAS CANDLELIGHT CONCERT (Dec. 4) Presented by the LSU Department of Music, 7:30 pm, LSU church. Info: 951-785-2036.

FRANCES BARNARD MEMORIAL OBSERVATORY (Nov. 6 and 20) Gaze at the stars, weather permitting, 8-11 p.m. Info: 951-785-2273.

WORLD MUSEUM OF NATURAL HISTORY (Nov. 7, 14, 21, 28) Open Sabbaths 2-5 p.m. Info: 951-785-2209.

STAHL CENTER MUSEUM OF WORLD CULTURE (Nov. 7, 14, 21, 28) Open Sabbaths, 2-5 p.m. Info: 951-785-2041.

"A TUNA CHRISTMAS" (Dec. 2,3,5,6) LSU Drama presentation, Matheson Hall. Info: 951-785-2241 or lsudrama@lasierra.edu.

FIRST SERVICE WORSHIP, Fridays, 7:45 p.m. LSU church. Info: 951-785-2090.

Northern California

OPERATION GLOBAL RAIN (Oct. 29-Nov. 7) Sacramento-Capitol City church, 6701 Lemon Hill Ave., Sacramento. Ten days of prayer. Info: Damon Washington, 916-381-5353.

ADVENTIST WORLD RADIO

"Through your program, I have come to know Jesus and have realized that He really came to this world."

Listener in Asia

AWR travels where missionaries cannot go.

12501 Old Columbia Pike • Silver Spring, MD 20904
800-337-4297 • awr.org

Learn more on "Making Waves,"
AWR's TV series on Hope Channel and 3ABN

Many Strengths. One Mission.

DIVINE POWER. **HUMAN INTELLECT.**

EOE/AAE

Loma Linda University Adventist Health Sciences Center is one of the best health systems in the nation. Explore our careers.

- Case Manager
- CNS: Rehab
- Compliance Project Leader
- Director: Compliance
- ER Case Managers
- ER Staff Nurses
- NP: Adult Oncology
- Orthotist & Prosthetist-CPO
- Research Clinical Coordinator
- RN: Dialysis/Apheresis Resource Team
- RN: First Assistant
- RN: Nursing Resources
- RN: Transplant Outpatient Coordinator
- RN: Wound Ostomy Continence

If you are an individual who understands and embraces the mission and purpose of Loma Linda University and its entities as premier Seventh-day Adventist Christian institutions, please visit careers.llu.edu or call 1-800-722-2770.

LOMA LINDA UNIVERSITY
Medical Center | Children's Hospital | Medical Center East Campus
Behavioral Medicine Center | Health Care | Heart & Surgical Hospital | Health Services

ADVERTISEMENTS

TEEN PATHFINDER CAVING (Nov. 6-8) Lava Beds National Monument. Info: Youth Department, 925-603-5080.

KOINONIA WOMEN'S RETREAT (Nov. 6-8) Leoni Meadows. Info: 530-626-3610.

"ONE VOICE, ONE VISION, ONE MISSION" WOMEN'S LEADERSHIP CONFERENCE (Nov. 7) Chico church, 1877 Hooker Oak Ave., Chico. Speaker Raquel Costa Arrias, GC Associate Director for Women's Ministries. Info: 530-342-7777.

VETERANS DAY SABBATH (Nov. 7) Sacramento-Capitol City church, 6701 Lemon Hill Ave., Sacramento. All veterans and their families are invited! Speaker will be Phil Willis, Jr., an Army chaplain. Dinner will be served. Info: 916-381-5353.

CHRISTIAN EDITION MEN'S CHORUS EVENSONG CONCERT (Nov. 20) 7 p.m. Lodi-Fairmont Church, 730 S. Fairmont Ave., Lodi. Info: 209-334-1844.

SANTA ROSA CHURCH HOMECOMING (Nov. 21) Inviting all friends and former members to celebrate the 140th anniversary of the first SDA church west of the Rockies. Pacific Union Conference President Ricardo Graham to speak at morning service. Heritage Singers concert after lunch. Info: 707-578-8883 or www.santarosasda.org.

PACIFIC INSTITUTE LAY TRAINING (Nov. 22) NCC Office. Info: VicLouis Arreola, 925-603-5093.

Pacific Union College

COLLEGE DAYS (Nov. 1-2) Seniors from Hawaii, Northern California, and Central California academies visit campus to participate in spiritual, academic, and social activities on campus. Info: 707-965-6303.

CAREER DAY (Nov. 5) Over 50 consultants come to campus to discuss a wide range of career options with students. Info: 707-965-7080.

"PLEASE ME BY STANDING BY ME PLEASE" (Nov. 7) The opening reception for this art exhibit by Todd Barricklow and Jen Sturgill is Nov. 7, 7-9 p.m. at Rasmussen Art Gallery. The show goes through December 6 during regular gallery hours. Info: 707-965-6303.

PIANO CONCERT (Nov. 8) Concert Grand Series: Elena Casanova, 3 p.m. Paulin Hall. Info: 707-965-6201.

PACIFIC UNION Recorder
www.pacificunionrecorder.com

EVENSONG (Nov. 14) Mark the end of the Sabbath with uplifting music and the spoken word. PUC church, 4 p.m. Info: 707-965-6201.

SYMPHONIC WIND ENSEMBLE CONCERT (Nov. 14) Paulin Hall, 7 p.m. Info: 707-965-6201.

Southeastern California

HISPANIC PRAYER RETREAT (Oct. 30-Nov. 1) Pine Springs Ranch. Info: 951-509-2333.

FOR YOUTH, BY YOUTH (Oct. 31) Info: 951-509-2260 or www.seccyouth.com.

PATHFINDER CAMPOREE (Nov. 5-8) Rancho Jurupa Campground. Info: 951-509-2265 or www.seccyouth.com.

ADULT SABBATH SCHOOL AREA SEMINAR, BLYTHE (Nov. 7) 3-5 p.m., Blythe Spanish/English church, 415 E. Barnard St., Blythe. Presenters: Rudy Bermudez, SECC adult Sabbath school director, "Growing the Church Through Sabbath School"; Jocelyn Sonsona, CLAIM field game and facilitators' certification. Spanish translation available. RSVP by Oct. 26: 951-509-2237.

TEEN RETREAT (Nov. 13-15) Pine Springs Ranch. Sponsored by SECC Hispanic Ministries, but open to all

teens. Presentations will be in English. Info: 951-509-2333.

FROM THIS DAY FORWARD (Nov. 14) One-day celebration of marriage commitment, cosponsored by the North American Division and SECC. Mission Inn, 3649 Mission Inn Ave., Riverside. Info: 800-732-7587 or www.ftdf2009.org.

EVANGELISM POWER HOUR (Nov. 18) 12 noon, SECC assembly room, 11330 Pierce St., Riverside. Info: 951-509-2298.

POWER WEEK MISSION TRIP (Nov. 19-24) Mexico. Info: 951-509-2266 or www.seccyouth.com.

JIM McDONALD VESPERS CONCERT (Nov. 21) 4 p.m., Palm Desert Oasis church, 74-200 Country Club Drive, Palm Desert. Free.

Southern California

2ND ANNUAL HOLIDAY BANQUET (Nov. 14) Honoring 101 years of community service. Featuring Christian comedian Mark Woodson. Suggested attire colors: Black and/or white. 7 p.m. Airport Hilton Hotel, 5711 West Century Blvd., Los Angeles. Hosted by the University Church (L.A.) Community Services. Info: 310-457-4703.

Education for At-risk Teen Boys

We focus on...

- ADHD
- Learning weakness
- Poor academics
- Negative attitude
- Disobedience

We provide ...

- * Close supervision & counseling
- * Residential setting
- * Minimum distraction
- * Remedial schooling
- * Affordable fees

adventhome
LEARNING CENTER, INC.

For more information call:
Blondel E Senior, Ph.D.

900 County Rd 950 • Calhoun, TN 37309

Bus.: 423-336-5052 • Fax: 423-336-8224

• info@adventhome.org • www.adventhome.org

We change attitude and reverse ADHD!

CLASSIFIED ADS

Alumni Reunions

SANTA ROSA CHURCH homecoming (Nov. 21) Inviting all friends and former members to celebrate the 140th anniversary of the first Seventh-day Adventist church west of the Rockies. Pacific Union Conference President Ricardo Graham to speak at morning service. Heritage Singers concert after lunch. Info: 707-578-8883 or www.santarosadasda.org.

HOMECOMING CELEBRATION FOR Lodi Hilborn/Fairmont Church (March 12-13, 2010) 50 years of ministry at this location. Guest Speaker will be George Knight. Wedgewood Trio concert after more. Call 209-334-1844 for more info.

At Your Service

CHRISTIANSINGLES.DATING.COM OR **ADVENTISTSINGLES.ORG**. Free 14-day trial! Join thousands and thousands of active Adventist Singles online. Free chat, search, detailed profiles, match notifications, 10 photos! 2-way compatibility match, confidential online mail. Witnessing opportunities to the world through articles, friendships, chat, forums. Since 1993. Adventist

owners. Thousands of successful matches! Top ranked.

NEUSTART LIFESTYLE PROGRAM at Weimar Institute of Health and Education: Our 18-day NEUSTART Lifestyle Program reduces the risk of and reverses obesity, diabetes, neuropathy, heart disease, fibromyalgia, high cholesterol, hypertension, stress & other degenerative diseases. For more information call 800-525-9192 now! Read testimonies on our website: www.newstart.com.

PACIFIC UNION COLLEGE'S residence halls offer affordable lodging to visitors of California's spectacular Napa Valley. Many room options available; most rooms are suites with shared bathrooms. Rates range from \$63-\$71 per night in an area where most hotels start at well over \$100. Details and reservations: 707-965-6313.

PARADISE ELDER CARE, a non-medical home care agency, enables your loved ones to stay in their home, keeping their dignity and comfort. We provide temporary and long-term care in Paradise, Oroville, Chico, and the rest of Butte County. Please call 530-872-1142. Or visit www.ParadiseElderCare.com. Insured and Bonded.

PROFESSIONAL VIDEOS EXPAND and share your ministry with personalized

media. Professional videographer and editor offers services in: promotional videos, editing weekly church services for online streaming or download, on-location travel missions videography, video documentaries. Visit www.glorifiedvision.com for video samples or e-mail Gloria at gloriat@lcccsda.com.

RELOCATING? APEX MOVING & Storage has a National Account Contract with the GC for your moving needs! Take advantage of a volume-rated discount. Be assured you are moving with one of the best! Call Marcy at 800-766-1902. Visit us at www.apexmoving.com/adventist.

SEEKING MINISTRY-MINDED MIDWIFE to join busy out-of-hospital practice in Spokane, Wash. State-licensed birthing center. Community offers many Adventist churches and schools. Abundant outdoor recreational opportunities nearby in the beautiful NW. Must be licensed in WA or CNM. Call 509-326-4366. www.spokanemidwives.com.

SINGLE AND OVER 40? An interracial group exclusively for Adventist singles over 40. Stay at home and meet new friends in USA with a pen pal monthly newsletter of members and album. For information send large, self-addressed,

stamped envelope to ASO-40, 2747 Nonpareil, Sutherlin, OR 97479.

Bulletin Board

DONATE YOUR CAR, boat or RV to Canvasback Missions. Serving the medical and dental needs of the Pacific Islands. Donation is tax deductible. Autos preferred to be running. Restrictions apply. For more info: 877-793-7245 or visit www.canvasback.org.

EXCEPT FOR GRACE Singers. If you love to sing, we're looking for male and female vocalists. This will require some international travel. Send a demo recording to Missions of Love, Inc. 13061 Rosedale Hwy., Ste. G209 Bakersfield, CA 93314; Attn: Al Ferry.

Employment

ADMINISTRATOR MANAGER/ ASSISTANT DIRECTOR. Seasoned professional with management, leadership, business and financial skills at self-supporting, non-profit ministry for ADHD boys in rural Tennessee. Public relations, fundraising, and development. Mission-minded, long-term commitment and self-sacrifice. Master's degree required. Ph.D. preferred. Social

AT THE MOMENT YOU NEED IT MOST,
SOMEONE SPECIAL TOUCHES YOUR LIFE –
THESE ARE THE NURSES
AT GLENDALE ADVENTIST.

Joint Commission
Certified

Advanced Primary
Stroke Center

Patients tell us our nurses are something special – we know that too. Welcome to Glendale Adventist, a faith-based, not-for-profit, 457-bed hospital that provides life changing experiences, excellent benefits and many other advantages that encourage our nurses to deliver perfect care.

To find out more on how you can help deliver perfect care, visit GlendaleAdventist.com or call (888) 452-0033.

Glendale Adventist Medical Center
Adventist Health

The Difference Is INSIDE.

1509 Wilson Terrace, Glendale, CA 91206

HEALTHCARE at a Higher Level

SUNSETS

NOVEMBER 2009

	Nov 6	Nov 13	Nov 20	Nov 27
Alturas	4:49	4:42	4:37	4:34
Angwin	5:03	4:57	4:52	4:49
Calexico	4:46	4:41	4:38	4:36
Chico	4:58	4:52	4:47	4:44
Eureka	5:05	4:58	4:53	4:50
Fresno	4:55	4:50	4:46	4:43
Hilo	5:44	5:42	5:40	5:40
Honolulu	5:52	5:49	5:48	5:48
Las Vegas	4:38	4:33	4:29	4:26
Lodi	4:59	4:53	4:49	4:46
Loma Linda	4:50	4:45	4:42	4:40
Los Angeles	4:55	4:50	4:46	4:44
Moab	5:10	5:04	4:59	4:56
Oakland	5:03	4:57	4:53	4:50
Phoenix	5:30	5:25	5:22	5:20
Reno	4:50	4:44	4:39	4:36
Riverside	4:51	4:46	4:43	4:40
Sacramento	4:59	4:53	4:48	4:45
Salt Lake City	5:16	5:09	5:04	5:01
San Diego	4:52	4:47	4:44	4:42
San Francisco	5:04	4:58	4:54	4:51
San Jose	5:03	4:57	4:53	4:50
Tucson	5:28	5:23	5:20	5:18

ADVERTISEMENTS

work or Psychology. Call Blondel Senior, 423-336-5052.

CASTLE MEDICAL CENTER, One of the Best Places to Work in Hawaii, is actively recruiting for the following areas: ICU – Manager, Quality Management – Clinical Documentation Specialist, Outpatient Rehab Services – PT & OT. Join our exceptional team on beautiful Oahu. Apply on-line today, www.castlemed.org.

FEATHER RIVER HOSPITAL is located in Paradise, in the beautiful foothills of Northern California just 90 miles north of Sacramento. We offer competitive wages and excellent benefits in a friendly supportive environment. Paradise Adventist Academy offers K-12 educational opportunities. Search for available positions online at www.frhosp.org or call 530-876-3102 for additional information.

HAWAII CHARITY HOUSE needs your help. We need counselors who can share the basics of the Adventist lifestyle as featured in National Geographic; the "New-Start" program. Please pray for us, and help us find reliable persons to rent small rooms, \$400. Please e-mail us to learn more. kolapahouseofcharity@gmail.com or call 808-757-0214.

MIDDLE TENNESSEE SCHOOL of Anesthesia presidential search. MTSA

is a private, regionally and professionally accredited, and highly selective graduate/professional school currently possessing a single focus mission of educating nurse anesthetists at the Master's degree level. The institution, historically associated with the Seventh-day Adventist Church, is located in Madison, Tenn., (a suburb of Nashville), and enjoys a distinctive and exceptional national reputation in both the higher education and medical communities. The curriculum is a focused combination of didactic and clinical instruction. The school states as its mission to provide a Christian learning environment that fosters academic excellence, the pursuit of truth, superior skills in anesthesia practice, and a life of service from its graduates (see website at www.mtsa.edu). The Board of Trust is seeking both nominations and materials from applicants for the position of president. The anticipated date of employment is July 1, 2010. Application materials will be received until Dec. 15, 2009, with the review process beginning in January 2010. The president serves as the chief executive officer and institutional leader, and will be responsible for the operation of all areas of the School. He/she reports to the Board of Trust. **Expected qualifications include:** 1) an earned doctoral degree; 2) previous higher education leadership, at the executive level, as well as teaching experience/scholarship; 3) the ability

to work with both internal and external constituencies which include the local medical community, health care facility administrators, and external accreditation agencies; 4) have higher education curriculum building experience; and 5) have high energy and the ability to focus and lead the institution internally. The salary will be commensurate with both experience and qualifications.

Applicants must supply the following materials: 1) letter of interest; 2) a personal vision statement focusing on the institution; 3) a detailed professional résumé; and 4) a reference listing of five individuals, with contact information, who can provide focused information on the ability of the applicant to serve as a president of a small institution. Nominators must have permission of the potential candidate to forward his/her name to the Search Chairperson, and must request that individual nominated supply the required information within the appropriate time period. MTSA is an equal opportunity employer. All materials should be sent by U.S. mail to: Ms. Nila Sherrill, Trustee/Search Chairperson, 217 Donna Drive, Madison, TN 37115.

MEDICAL SURGICAL/ONCOLOGY DEPT. at Adventist Medical Center in Portland is expanding their service line! We are seeking a dynamic and professional, oncology experienced Registered Nurse for the Clinical Nurse Educator.

Role will include assessment, planning, implementation and evaluation of education program for staff, consultation and facilitation for clinical practice improvement and staff education. Will also be responsible for development, coordination and maintenance of education materials for the department. Masters Degree is required (preferably in Nursing Education). Must have great communication skills; warm and supportive personality a plus. To apply or learn more, visit www.adventisthealthnw.com. Rural dental practice in the beautiful Columbia River Gorge, 1 hour east of Portland, Ore. Busy, quality practice; great lifestyle; churches and school nearby. Seeking dedicated SDA to continue our ministry. Seller to stay on to insure a smooth transition. Call 509-493-1463.

SOUTHERN ADVENTIST UNIVERSITY seeks faculty member for English as a learned language and basic writing, including intermediate and advanced reading, writing, and grammar skills. Candidate will hold at least a M.A. in English, with emphasis on teaching English as a learned language, or a Ph.D. in linguistics. He/she will have a record of successfully teaching ELL students and will be a Seventh-day Adventist Church member in good standing. Please send CV to Jan Haluska, Chair, Department of English, P.O. Box

FREE Adventist Channels ♦ NO Monthly Fees!

Adventist Satellite is the Official Distribution Partner for the General Conference and the following Adventist broadcasters:

Single-room Satellite Packages

Standard Receiver System

\$199 +shipping

Digital Video Recorder

\$289 +shipping

Multi-room Satellite Packages

Standard Two Room System

\$374 +shipping

Two Room System with DVR

\$449 +shipping

Family Safe Christian TV makes a great gift to friends, loved ones or a charitable donation for your church!

Order now just in time for the holidays!

www.adventistsat.com

call now: 866-552-6882

Adventist Satellite 8801 Washington Blvd., Ste 101 Roseville CA 95678 Working hours: Mo-Th 8am-5pm, Fri 8am-4pm PST Local Phone 916-218-7806

370, Collegedale, TN 37315-0370, or haluska@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks professor in the Mathematics Department beginning August 2010. Candidates will hold a doctoral degree in mathematics or mathematics education. Applicants with expertise in real analysis and/or geometry, and are qualified to direct secondary mathematics teacher education program. The successful candidate will be a member in good and regular standing of the Seventh-day Adventist Church. Send letter of application, curriculum vitae (including a statement of teaching philosophy), and at least three references to Kevin Brown, Mathematics Department, Southern Adventist University, P.O. Box 370, Collegedale, TN 37315-0370.

SOUTHERN ADVENTIST UNIVERSITY'S Department of Biology/Allied Health, Fall 2010. Prefer Ph.D. in biology with emphasis in anatomy and physiology. Desires scientist committed to involvement with undergraduate student learning and research. The successful candidate will be a member in good and regular standing of the Seventh-day Adventist Church. Send CV, statement of teaching philosophy, and three references to: Keith Snyder, Chairman, Biology Search Committee, Southern Adventist University, P.O. Box

370, Collegedale, TN 37315. Phone: 423-236-2929. Fax: 423-236-1926. E-mail: kasnyder@southern.edu.

WALLA WALLA UNIVERSITY is seeking a dean of the School of Business to serve as strategic academic leader with a zeal for enriching the lives of students academically and spiritually. Position requires a terminal degree and demonstrated success in managing and working collaboratively with others. Must be able to work effectively with faculty, other departments and external entities to meet the goals of the school. Previous teaching experience strongly preferred. WWU is a religiously qualified EOE. Employees are recruited with specific attention to their membership in the Seventh-day Adventist Church and their commitment to Adventist higher education. To learn more about this opportunity and to apply visit our website at: <http://jobs.wallawalla.edu>.

Events

NOAH'S ARK BRINGS to life the legendary adventure of Noah's Ark and other biblical stories. Included under one roof is a one-of-a-kind Noah's Ark theme restaurant, a life-sized copy of the Tabernacle of Moses and other biblical displays not found elsewhere. We also have extraordinary Bible book store and gift shop. Come and experience this

provocative and entertaining adventure for the whole family! www.noahsark-winston.com; 541-784-1261, 411 Safari Rd., Winston, OR 97496.

SAN DIEGO FORUM (Nov. 14) 3 p.m. Arthur Patrick, "The Life and Times of Ellen Harmon White: Fact and Faith in the First Scholarly Introduction to the Adventist Prophet." Tierrasanta church, 11260 Clairemont Mesa Blvd., San Diego, Calif. Info: 858-576-9990 or 619-561-2360. E-mail ak-jk@cox.net.

For Sale

32' FRANKLIN TRAILER, 2001. One-bdrm, washer, dryer, TV with 3ABN dish, Expando living room. On Clear Lake in senior park (rent \$300/mo.) New 8'x10' out building. \$13,500. 707-812-4003.

ANNOUNCING "A REASON for..." Scripture-based home school curriculum with handwriting, guided reading, spelling, and science modules. Same curriculum used by more than 1,000 Christian schools across the United States. Now available at your local Adventist Book Center, online at www.adventistbookcenter.com, or by calling 1-800-765-6955.

INTERNATIONALBIBLES.COM. A FULLY functioning international online Christian bookstore available 24/7.

For your convenience we offer church supplies, Bible reference books, foreign language Bibles; accessories, software, audio Bibles, the latest in Gospel music and more. To place your order call 402-502-0883; or do it online at our secure website www.internationalbibles.com.

PHONECARDLAND.COM 10% DISCOUNT. Home of the pinless/rechargeable True Minutes phone card. True minutes long distance service is 1.9c/minute including U.K. and Canada. No tax, no fee, no expiration. Visit www.phonecardland.com and choose the best plan for all your phone calls around the world. User-friendly/Secure. E-mail: sales@phonecardland.com. Call 863-216-0160.

PREPAID PHONE CARDS. Featuring some new-updated-different cards with no connection fees for U.S.A. and international countries. Ranges: 1 to 2.8 cents per minute. Do you want a card that does not expire? Benefits ASI projects and Christian education. For information, call LJ Plus at: 770-441-6022 or 888-441-7688.

SAVE 25% NOV. 1-30, 2009! ABC Book of the Month: That First Christmas: Yosef's Story, by Trudy Morgan-Cole. Regularly \$11.99, SALE \$8.99. An angel, an unbelievable tale, and an impossible situation changed his life forever. Available at your ABC, at www.abc.com.

Try these Vegan offerings

from

&

Direct from your pantry or right out of the freezer, these delicious, meatless alternatives are perfect for quick and nutritious meals.

ADVERTISEMENTS

AdventistBookCenter.com, or by calling 1-800-765-6955.

"TEN TALENTS: A Taste of Eden on Earth." Classic cookbook/vegetarian health manual celebrating 42 years; emphasizes Genesis 1:29 diet. New, expanded pictorial edition packed with information and illustrations. Foreword, Neil Nedley, M.D., introduction, Hans Diehl, DrHSc. Recommended resource; 1,000 heart-healthy recipes; 1,300 photographs; 675 pages. Treasured gift, masterpiece. www.tentalents.net. Inquiries/orders, 877-442-4425.

Real Estate

CONSIDERING RETIREMENT in an Adventist community or a real estate investment while your children attend Walla Walla University? This may be the property for you. The owners have enjoyed the panoramic view of the Blue Mountains and all the built-in amenities of this quality built home since 1971. Must see to appreciate how much "hale" \$299,000 buys in Walla Walla. Contact Sam and Ethel Inaba at 509-525-1354 or einaba@my180.net.

HOME FOR SALE; 2-bdrm, 2-bath spacious open plan with open beam ceilings, large rooms and small office, large deck with mountain view; attached studio. Garden with fruit trees, great neighbors, very active small church, well with 3,000 gallon holding tank. 1-1/4 acres and peaceful land. Price \$195,000. Please call Selas, 530-872-1142 or 530-592-5853.

SILVERCREST DOUBLE WIDE manufactured home in 55+ park in Lodi, Calif. 4-years old, 1,200 sq. ft., all custom interior. Granite counters, plantation blinds, 2-bdrm, 2-bath, office. Master walk-in closet. Wheel-chair friendly. Large new shed, 2-car carport. Near two Adventist churches. Can e-mail photos. \$139,000. Call 209-329-5398.

TWO 10-ACRE PARCELS. N. Calif. \$95K. \$15K and share grant deed.

Additional lease to give you control. This is a pristine pine forest laced throughout with ferns and every tint of green native to the area. The sound of pure crystal clear drinkable cold water all year. Virgin loam soil rich in nutrients ready to grow your foods. 808-757-0214 or stevenjenkinsinfo7@gmail.com or healthinhawaii@yahoo.com.

Vacation Opportunities

2010 GREAT CONTROVERSY Tour, May 2-13, with Dr. Gerard Damsteeg of Andrews University. Prophecies of Daniel and Revelation come alive! Visit Rome, Italy, and Reformation sites in the Waldensian Valleys, Switzerland, Germany, and France. A most exciting experience! Call or fax 269-471-5172; e-mail gctours@mac.com.

CRUISE WITH LYLE Albrecht, Speaker for 3ABN television. Join Lyle and Peggy Albrecht and the Blue Mountain Boys band on an Alaska cruise aboard the Sapphire Princess® from Seattle Aug. 15-22, 2010. Enjoy food, fellowship, music and more. Learn about the One-Day Church project and how you can participate. For more information contact Cruise Planners: 866-899-9642; www.WorldCruiseVacations.com.

GATEWAY TO ELSHAVEN! Affordable Napa Valley lodging at Vineyard Vista Inn at St. Helena Hospital, part of Adventist Health. Just five minutes to Elmsaven, Pacific Union College and other attractions. Our hotel-style rooms feature double beds, private bathrooms and balconies that provide sweeping views of the beautiful Napa Valley. Guests have convenient access to the hospital cafeteria, gift shop and all the Napa Valley has to offer. Visit www.sthelenahospital.org/vineyardvista/ or call 707-963-6365 for information and reservations.

GOLD BEACH, ORE., ocean front rentals. Luxury beach home and townhouse located at prestigious Sebastian Shores: 3-bdrm unit (#16)

fully equipped with Jacuzzi, can sleep up to 6; 2-bdrm unit (#8) fully equipped with loft and Jacuzzi, sleeps up to 6. Contact Missy Hartman, 888-807-6483 or 541-247-6700.

HOLY LAND 2010 Tour for 10 or 18 days. Extensions to Jordan and Egypt. Low priced but premiere travel & hotel care. Special biblical sites not offered by other tours. Call 509-442-4444 or e-mail to ddknappsr@gmail.com.

SUNRIVER, ORE. FOUR-BEDROOM executive home. Overlooks North Woodlands golf course. Two master king suites, two queens, one bunk set, hot tub, TVs, VCRs, DVDs; D/W, M/W, W/D, loft, Jacuzzi bath, gas log fireplace, BBQ, bikes, all "lodge amenities," sleeps 10, no smoking, no pets, includes housekeeping. Contact Wayne Schultz: days, 541-475-7188; evenings, 541-475-6463.

VACATION ON KAUAI, Hawaii - The Garden Island. Kahili Mountain Park is a scenic mountain getaway located at the base of Kahili Ridge. Just minutes from popular Kauai attractions, the park has an assortment of 1-4 room cabins with sleeping for 2-6 persons. See pictures and rates at www.kahilipark.org. Info: info@kahilipark.org or 808-742-9921.

Come Home to SILVERADO ORCHARDS...

Active Retirement Living

Only Retirement Community in St. Helena - the Heart of the Napa Valley • Just Minutes from St. Helena Hospital, PUC, Stores & Pharmacies • Delicious, Fresh Salad Bar Daily • Vegetarian or Clean Meat Options • Stay Fit Exercise Class • Devotional & Inspirational Programs • Complimentary Hope Channel, LLBN and 3ABN

Rates as Low as **\$1,390** Including All Meals & Services (new residents only)

Call for more information: **(707) 963-3688**

601 Pope St.
St. Helena, CA 94574

SDA Family Owned Since 1978
www.SilveradoOrchards.com
A FULL SERVICE RETIREMENT COMMUNITY

READ IT ONLINE.

www.pacificunionrecorder.com

WESTPOINT OF EVANGELISM

Fanning THE Flame
IN THESE LAST HOURS

December 6-9, 2009

Find more information online at: <http://ministerial.puonline.org/>

Paradise Village offers retirement and assisted living, in a resort-style, secure, gated community with a Mediterranean flair. Restaurant dining with vegetarian options, 3 ABN and Hope TV channels, wellness center, swimming pool, salon services, theatre, 18-hole putting green and more!

In partnership with Adventist Health System/West.

PARADISE VILLAGE

AL License #374602869.

Inclusive Monthly Rentals Starting at \$2800!

Located in sunny San Diego, CA.

1-888-762-8060 | **Resort-Style Retirement Living**
www.LiveAtParadise.com | **Assisted Living Now Available!**

ASK ABOUT SPECIAL ADVENTIST DISCOUNT!

AT REST

ALLEN, SYDNEY — b. Aug. 17, 1929, Fallon, Nev.; d. Aug. 21, 2009, Loma Linda, Calif. Survivors: wife, Jean; sons, Earl, Edward, Eric, Evan; daughter, Esther; seven grandchildren; one great-grandchild. Taught religion at Union College, Philippine Union College, and Loma Linda Academy.

BARTLETT, ALVIN M. — b. April 10, 1920, Roswell, N.M.; d. Aug. 14, 2009, Yuma, Ariz. Survivors: wife, Ruby; sons, Carl, Dwight; daughter, Elana; step-daughters, Verla, Jeaneen; seven grandchildren; three step-grandchildren; one great-grandchild; one great-great-grandchild. Served as a missionary in Indonesia and a pastor.

CHAPIN, EDWARD ALLEN — b. June 9, 1931, Alma, Neb.; d. Aug. 29, 2009, Paradise, Calif. Survivors: wife, Audrey; son, David; daughters, Dorothy Ring, Beth Porter; five grandchildren.

DAHL, ANDREW — b. July 1, 1916, Loyalist, "Alberta," Canada; d. Sept. 14, 2009, Lancaster, Calif. Survivors: son, Rockne; brothers, Arthur, Alfred; sister, Adina White; two grandchildren; eight great-grandchildren. Served as a pastor in Northern, Central and Southern California.

DICKERSON, OMA "JEWELL" (LEWIS) — b. April 8, 1913, Oklahoma City, Okla.; d. Aug. 18, 2009, Napa, Calif.

EISENHOWER, ADEN — b. Sept. 19, 1916, Navarre, Kan.; d. March 29, 2009, Sacramento, Calif. Survivors: daughter, Rita Duncan; two grandchildren; three great-grandchildren.

HARROM, LOUIE H. — b. Feb. 13, 1915, Center, Neb.; d. Feb. 13, 2009, Redding, Calif. Survivors: wife, Marcella; sons, David, Danny; daughters, Brenda, Cheryl Ingold, Barbara Zumwalt, Charleen Gerlic; 14 grandchildren; 17 great-grandchildren.

HILDEBRAND, HENRY — b. Oct. 7, 1914, Mobile, Ala.; d. July 23, 2009, Napa, Calif. Survivors: son, David; daughter, Lori; two grandchildren.

HOWARD, EDGAR R. — b. March 4, 1922, North Augusta, S.C.; d. April 26, 2008, Pueblo, Colo. Survivors: wife, Virginia; son, Paul; daughters, Carolyn Colvin, Debra Worley, Catherine Hoosier; seven grandchildren.

LONG, LAVONNE EVA (WILLIAMS) — b. May 19, 1916, Des Moines, Iowa; d. Sept. 3, 2009, Placerville, Calif. Survivors: daughters, Carol Blackburn, Dee; three grandchildren; nine great-grandchildren.

MCELMURRY, ORVILLE S. — b. Nov. 26, 1915, Elkton, Mich.; d. Aug. 25,

2009, Redlands, Calif. Survivors: wife, Annetta; son, Douglas; daughters, Sharon Cemer, Cheryl; step-daughters, Kathleen Carter, Lorraine Ehrler.

MEAD, HELEN — b. Feb. 27, 1911, Yorktown Heights, N.Y.; d. Sept. 13, 2009, San Luis Obispo, Calif. Survivors: sister, Luella Hardy; niece and nephews. Served as teacher in New York and Southeastern California conferences.

MONCRIEFF, JACQUELINE J. — b. July 20, 1930, Loma Linda, Calif.; d. Aug. 30, 2009, Loma Linda, Calif. Survivors: husband, Robert; sons, Melvin, Scott; two grandchildren.

MORRISON, MYRON "MIKE" JAMES — b. Dec. 16, 1922, Blue River, Wis.; d. Aug. 23, 2009, St. Helena, Calif. Survivors: wife, Dorothy; sons, Dale, Allen Boyer; daughter, Tonia Kulp; three grandchildren; seven great-grandchildren.

NELSON, BEN — b. Feb. 6, 1920, Parson, Kan.; d. Sept. 3, 2009, Loma Linda, Calif. Survivors: wife, Fern; son, Steve; daughter, Barbara Bing; four grandchildren.

REYNOLDS, JAMES LLOYD — b. Aug. 7, 1943, Vallejo, Calif.; d. Aug. 24, 2009, Napa, Calif. Survivors: wife, Linda; son, Jamie; daughter, Alliree; five grandchildren.

SANTINI, MARGUERITE — b. May 9, 1910, Montrose, W.V.; d. Aug. 20, 2009, Loma Linda, Calif. Survivors: daughter, Edythe Beglau; two grandsons.

STARNER-WELTER, LILLIAN (EILETA-LARSEN) — b. Feb. 3, 1930, Loma Linda, Calif.; d. July 22, 2009, Loma Linda, Calif. Survivors: husband, Lawrence; son, Larry Jr.; daughters, Elita Dare, Betsy Velely; brother, Walter Larsen; six grandchildren.

CREATION
Special Creation Week Edition
Great Devotional and Outreach Tool — 1st Angel's Message to Worship The Creator. Every issue a KEEPSAKE!

Get a FREE Introductory ISSUE!
a \$4.99 value
as part of a Subscription offer

www.CreationIllustrated.com/PUC
Or Call: (800) 360-2732

Holiday Gift Subs as low as \$12.50!
As Seen on 3ABN!

MINISTRY

PROFESSIONAL GROWTH SEMINARS

live by satellite and internet
www.ministerialassociation.com

THE WORD... FOR THESE TIMES

BROADCAST LIVE
9:45 am — 1:30 pm (PDT)
Tuesday, April 20, 2010

First Congregational Church
of Pasadena
464 E Walnut Street
Pasadena, CA 91101

(At Fuller Seminary)

MIROSLAV VOLF
Yale University

ROY ADAMS
Adventist Review and Adventist World

MARGUERITE SHUSTER
Fuller Theological Seminary

LAWRENCE GERATY
La Sierra University

4 World Class Presenters!

Pastors, Elders & General Public ALL WELCOME!

Free: No Admission Charge

Participating Organizations

ADVERTISING POLICY

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

Payment — Payment in advance must accompany all classified advertisements or they will not be published. Display ads for known advertisers will be billed. To pay by credit card, please call 805-413-7280.

How to Submit Advertising — Classified ads must be sent with payment to the Recorder office (commdept@puonline.org). Display ads should be arranged with the editor (alicia@puonline.org).

Classified Rates — \$55 for 50 words; 65 cents each additional word.

Display Rates (Full Color) — Back cover, \$3,950; full page, \$3,650; 1/2-pg., \$2,120; 1/4-pg., \$1,150; \$135 per column inch.

Display Rates (Black & White) — Full page, \$3,050; 1/2-pg., \$1,650; 1/4-pg., \$890; \$105 per column inch.

Information — For more information about advertising, please click on the Advertising tab at www.pacificunionrecorder.com, e-mail commdept@puonline.org, or call 805-413-7280.

LETTERS TO THE EDITOR:

Opinions expressed are those of the writers, and do not necessarily reflect the views of the Recorder editorial staff, editorial board, or the Pacific Union Conference officers or Executive Committee.

The Recorder welcomes feedback to articles, suggestions, or comments which contribute, in a positive way, to the thinking of the church on important issues. Letters must include signature, address and home church. Limit, 250 words.

Send to: Editor, Pacific Union Recorder, Box 5005, Westlake Village, CA 91359.

E-mail: alicia@puonline.org

News, ideas and services that relate to **church ministries** within the Pacific Union Conference of Seventh-day Adventists® and **beyond.**

Networking Pacific Union Churches with Ministry Resources, Ideas and People

We serve up

- Ministry reports from around our union
- Feature articles on nurture and outreach
- Sermon ideas and outlines
- Online Bible study tools
- Personal conversion stories
- Sharing cards for your church website
- Free monthly idea newsletter

www.ChurchSupportServices.org

Defining church ministry in the 21st century