CONNECTING THE PACIFIC UNION ADVENTIST FAMILY >> JANUARY 2012

THE

PACIFIC UNION

23 Loma Linda Embraces Its Legacy of Mission

15 Conference Newsletters

Project Helps Congolese Widows

CONTENTS

- 20-21 Adventist Health
 - 26 Advertising
 - 11 Arizona
- 12-13 Central California
- 24 La Sierra University
- 22-23 Loma Linda
 - 10 Nevada-Utah
 - 8-9 Northern California
 - **19** Pacific Union College
 - 25 Religious Liberty
 - 4-5 Southeastern California
 - 6-7 Southern California
 - 30 Sunsets
 - 14 Union News

about the cover

The Mission Globe stands in the center of LLU's campus, symbolizing a commitment to mission work throughout the world.

PHOTO BY BARRY TAYLOR

PACIFIC UNION recorder

Recorder Staff

Editor / Layout & Design Alicia Adams — alicia@puconline.org

Publisher Gerry Chudleigh — gerry@puconline.org

Administrative Assistants Sali Butler — commdept@puconline.org Sharon Edwards —sharon@puconline.org

Printing Pacific Press Publishing Association www.pacificpress.com

The Recorder is a monthly publication reaching nearly 75,000 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 — loefflert@hawaiiconf.com

Nevada-Utah 775-322-6929 Denny Krause — dennyk@nucadventist.com

Northern California 925-685-4300 Stephanie Leal — sleal@nccsda.com

Southeastern California 951-509-2200 Enno Müller — communications@seccsda.org

Southern California 818-546-8400 Betty Cooney — bcooney@sccsda.org

Adventist Health Brittany Russell — russelb1@ah.org

La Sierra University 951-785-2000 Larry Becker — Ibecker@lasierra.edu

Loma Linda 909-558-4526 Dustin Jones — djones@llu.edu

Pacific Union College 707-965-6303 Julie Z. Lee — jzlee@puc.edu Larry Peña — hipena@puc.edu

Postal Regs: The Pacific Union Recorder (ISSN 0744-6381), Volume 112, Number 1, is the official journal of the Pacific Union Conference of Seventhday 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. Know where you're going, stay hydrated, wear the right shoes, and decide if it's worth the effort.

Lessons from a hike

his summer, Audrey and I visited Big Sur, Calif. We decided to take a walk in the state park nearby, and it turned into a hike. Doing so, we were reminded of some serious spiritual truths.

First, know where you are going. Arriving at the park, we were given an area map, listing several trails. We decided on one we were told wouldn't be too crowded. Consulting the map, we had some difficulty locating the beginning of the trail. We talked to a deputy sheriff who pointed us in the right direction, and we headed off on our hike. Lesson: On our faith journey, we need to confirm our destination. God has given us His holy Word, the Bible, and He guides us through the promptings of the Holy Spirit to lead us in the right direction. Not knowing where you are going is a sure way of getting lost. We want to go to God's house, but along the way there is a necessary step of character transformation, facilitated as we submit to the Guide and follow in His footsteps.

Next, lesson: stay hydrated. The trail we selected was winding upward and, at times, very steep. Unfortunately, we didn't take any water with us. Walking through the foliage was very refreshing, but as we expended energy, our bodies' reservoirs of water were dissipated. The summer sun left us parched. By the time we descended the mountain trail, we were quite thirsty. Fortunately, when we reached the bottom of the trail, there was a building nearby where we were able to get some water. Neither Audrey nor I wanted a soft drink or fruit juice. We just wanted water. Only water satisfies our body's thirst. When it comes to our soul thirst, Jesus said: "If any man thirst, let him come unto me, and drink" (John 7:37).

Only drinking deeply from the well that Jesus supplies can satisfy our deep-seated, soul hunger and thirst. Nothing in this world can satisfy like Jesus! In addition, it is free!

Next reminder: wear the right shoes. Audrey and I had packed some old, well-worn athletic shoes in the trunk of our car, and slipped them

on at the beginning of our walk. The tread design on our shoes made it easy for us to gain the traction needed to traverse the upward, winding, mountainous path. However, we did see some people wearing flip-flops and even one woman in a pair of high-heels. Paul reminds us in Ephesians 6:15, "And your feet shod with the preparation of the gospel of peace." While we are donning our armor, let's not forget to focus on the gospel of peace, the peace that we gain from sitting at the feet of Jesus and looking into His face through faith.

Last Lesson: the value question. Moving up the mountainside, we passed people coming down the same path. There was a waterfall at the top of the mountain, and we asked some returning climbers if it was worth it. "What did you see?""Is it worth it?" Some of the folks encouraged us: "Keep going!""Don't stop, you're almost there!" They encouraged us to continue. Reaching the top, we agreed. We should remember as we go through the tests, trials and tribulations of this world, pleasing Jesus is worth it! While we travel on our journey of faith, lets encourage those around us. Sometimes we may have to encourage ourselves! See Judges 20:22.

E.G. White writes in *Early Writings*, page 17, about a vision she had of

herself and others reaching heaven. Trying but failing to remember their trials on earth, they shouted, "Alleluia, heaven is cheap enough!" Is it worth it? Yes, it is.

Ricardo Graham

Southeastern California Conference

High school teachers and students gather for a building dedication and photo before they enter the new student services building (left) for the first time.

Loma Linda Academy opens new building

A fter more than 60 years, Loma Linda Academy has a new public face. The master plans, which began in 1997, have now culminated with the opening of the new 40,000 square foot student services building. The Sabbath afternoon ceremony on Oct. 29

included remarks by administrators, students and more. More than 300 people attended.

Faculty, students and officials who were integral to the project cut the ribbon in front of the main entrance to the \$8 million facility. Bill Arnold, elementary principal (1998-2011)

The foundation takes shape during the construction phase.

and project manager; Richard Brooks, business administrator; Kerry Heinrich, board chair (2003-2010); Doug Herrmann, chief administrative officer; L. Roo McKenzie, head principal (1996-2009); Verlon Strauss, board chair; and Robert Skoretz, high school principal, and others participated. Parents and visitors will enter the main offices for the school from Academy Way, replacing the former Franz Hall entrance on Anderson Street. The new, wide glass-doorway entry features black marble tile flooring etched with the school seal.

The main level houses the administrative offices for the chief administrative officer, high school principal and vice principal, registrar, administrative assistants and the receptionist. Additional areas provide space for the alumni and advancement offices and the business office. A special heritage room will furnish space for board meetings, parent meetings and receptions. The room will be decorated with photos and memorabilia celebrating Loma Linda Academy's history of more than 100 years.

Also, the main floor includes a staff lounge; a kitchen and space for staff lunches, morning worships, and a work area. This floor includes

Southeastern California Conference

the campus ministries center, student association offices, career center, and counseling and testing offices.

Nine classrooms upstairs house English and religion. Each classroom has a teacher office, and teachers share a workroom on that level.

Herrmann is pleased with the student services building. "I especially like the campus ministries center, which I see becoming the heart of the campus. And the plaza between the new building and Flaiz and Franz Halls has turned out to be an inviting place for students to meet and gather."

"Being inside the campus ministries center gives me a sense of what LLA is for: getting us involved in campus ministries," said Ledy Ann Cordero, a high school student.

Arnold is very excited about the new student services building: "It stands as a testament to dreaming big. This building was completed for about half the square-foot price of other buildings, not by cutting corners, but by looking and working for the best product at the best price."

"Funding for capital development is always a challenge in Adventist schools," McKenzie noted. "However, the favor of God was upon us when the school administration learned about the possibility of securing low-interest bond funding for capital development. Rod Neal, the business manager at the outset of the master plan implementation, investigated the bondfunding possibility, and the school was able to secure a \$15 million bond with the help of the Southeastern California Conference. The school has contributed over \$6 million of its capital reserve fund to complete the master plan so far."

"I want to applaud all of those who had such vision and courage to build these buildings and make a difference," added Herrmann.

"This building is making it possible to serve in a greater and more effective way to students, parents and the community,"

Construction workers work on the final touches by planting trees and creating the pathway along Anderson Street.

Arnold noted. "It actually is giving a new face to Loma Linda Academy and the entrance into the city of Loma Linda itself. I believe God has blessed and guided the project and has plans for how it can be a part of the process of influencing lives for the kingdom."

"The 1997 master plan for facilities called for new restrooms and a gymnasium for the junior high, new kindergarten rooms for the elementary school, new biology classroom and lab, new entry and restrooms for the high school gymnasium, and a new student services building with high school classrooms and K-12 administrative offices," explained McKenzie. "All of the projects have been completed as planned. In addition to the new facilities, significant building renovations have been made on the junior high campus, North Hall, and the chemistry lab."

The final two pieces of the master plan that have yet to be built are a library and an auditorium for grades 7-12. For more information about Loma Linda Academy, visit www.lla.org.

Pam Dietrich

Faculty, students and guests participate in the ribbon cutting ceremony.

Church celebrates anniversary of its new name

The Living Stones church in La Crescenta held an unusual celebration on Nov. 5. "This is the fifth anniversary of our metamorphosis; our renewal," explained head elder Randy Arruda. Five years earlier, the church relaunched as Living Stones, wanting to be, "living stones, ... being built up a spiritual house, a holy priesthood ... acceptable to God through Jesus Christ" (1 Peter 2:5).

Actually started in 1924, the church arrived at its current site in 1958, when the building of the church (then named La Crescenta church) and Crescenta Valley Adventist School were initiated.

Through the years, a number of caring pastors nurtured the congregation. In 2007, when Cary Fisher was named pastor of the church as part of a two-church district with the Sunland-Tujunga church, seminarian Tim Cress had been helping to pastor. Cress was invited to team with Fisher in the district.

"The La Crescenta church was reshaping, relaunching," Cress reflected: "We were the church of the 're'! At Friday evening haystack suppers, we prayed and shared answers to prayer. A sense of family really began starting."

Referencing the church's mission statement,* Cress said, "As Living Stones, our most important task was not to do or accomplish; who we decide and desire to be, decides who we are to be. God sees our potential and is shaping vou into Living Stones."

In his message, Fisher welcomed CVAS students who had sung for the service. "We wanted you to be here," he said, "because the school is part of our mission. Speaking of Jacob's name change after wrestling with God, he affirmed, "All of us need a name change, not just the church as a whole, but as individual members and friends."

Both pastors recalled that, as Living Stones began, only a few people were assuming church leadership roles. "Now," said Fisher, "when the nominating committee meets, so many want to be involved!"

Following numerous Bible studies with CVAS eighth-grade students and their subsequent baptisms, a number of parents participate in Living Stones' church life.

The church's transformation is reflected in how members themselves view their church home. "This church doesn't judge you," commented Martha Ramirez, who had been back in the church for one year. "We feel like a family."

Justin Springfield drops a prayer request into the inbox made earlier by teen Curin Wilkerson.

*Mission statement: As Living Stones we desire "To be an innovative influence, building mature followers of Jesus, our cornerstone."

Betty Cooney

Fifth and sixth-grade students of Crescenta Valley School sang for the anniversary event, accompanied by harpist Olivia Silao.

Southern California Conference

Twenty SGA students chose prayer and literature initiative for their community service credit, working with SCC Youth Literature Evangelism assistant director David Fernandez and director Heidi Bryant (second and third from left).

Academy students bring GLOW to community

s part of San Gabriel Academy's recent Community Service Day, Bible teacher Andrew Carpenter planned a prayer and literature initiative. The students had the opportunity to work with church improvement projects, community service needs, school improvement projects and GLOW Community Outreach, sponsored by the SCC Student Literature Evangelism Department.

GLOW director Heidi Bryant prayed about the best way to distribute the pocket-sized GLOW tracts to reach out to the San Gabriel community, right down to the morning of the outreach day. All the logistics were in place, but there was a missing element. After prayer, the idea emerged. Students would visit every business on Route 19 (Rosemead Blvd.) from the 210 Freeway to the 10 Freeway, to pray with small business owners and managers. Their main focus was to pray for business needs because of the down economy. The positive response was overwhelming.

The first business Alexis Castillo and Emily Douglass visited was an old auto shop. When asked how business was, the owner's eyes got watery. "This has been a family business for 71 years. We used to have nine full-time workers. Now, we're down to two who only work a few hours a day. Business is bad." The girls offered to pray with him, and he gladly accepted. After prayer, they left him with a few GLOW tracts to read for encouragement. With tear-filled eyes, he said, "Thank you, girls, for stopping by today; thank you!"

Numerous stories poured in at the end of the day as 18 SGA students shared what God had done in the community. More than 1,500 GLOW tracts were given out to those with whom they had prayed.

Powerful principles of ministry were reaffirmed that day. Connecting personally with people while sharing literature seemed to have a great effect. Words written more than a century ago ring true for this day, too: "By personal labor reach the people where they are" (Ellen White, *Evangelism*, pg. 440).

What became evident is that each person can do what SGA Community Service Day students

(L. to r.) Modlyn Sanchez and Alex Cabrera at the local San Gabriel with a sales person.

did. Every day there are people "where they are" who can be reached with personal labor and truth-filled literature. For more information, call 818-546-8435.

Heidi Bryant

Pioneer Sabbath: A new hope springs from disappointment

ct. 22, 1844, is a day seared into the collective consciousness of Seventh-day Adventists. The Great Disappointment played a significant role in the formation of the Adventist Church, and thus it has become a part of the church's heritage. The Lodi-Fairmont church celebrated that distinctive legacy during their annual Pioneer Sabbath.

"We love every Pioneer Sabbath!" said church member Ann Chen. "It's a great way to keep us in touch with the roots of our SDA history."

Each year, people are transported back to the mid-1800s through music, dress, the sermon and even the bulletin, which is a replica of an advertisement for a William Miller presentation. The congregation sings early Advent hymns, and many members come dressed in 1844-era clothing.

"This church service was great; Pioneer Sabbath was actually on Oct. 22," said Senior Pastor Tracy Baerg. "We truly felt the spirit of the pioneers, especially through the actors who wrote their monologues."

The Fairmont Family Players presented this year's sermon — a series of short monologues delivered by various Advent pioneers who gathered on Ascension Rock in 1844. Speakers portrayed Miller, teenaged Ellen Harmon (White), Rachel Oakes, Frederick Wheeler and others. Each monologue represented a different emotion that was experienced on that fateful day — ranging from excitement to despair to a renewed hope in Christ.

"Hearing the people talk — William Miller and Ellen White — was very inspirational," said church member Joyce Solazzo. "It helped us remember what people gave up because they wanted Christ to come so much."

Lodi-Fairmont church member Joyce Solazzo plays early Advent hymns on an antique pump organ to welcome people to the church on Pioneer Sabbath.

Stories of the pioneers not only reminded church members how God led in the past; they also provided an example for today's Adventists. "Pioneer Sabbath vividly portrays the powerful message that a few people passionately in love with Jesus can turn the world upside down," said head elder Ray Brown.

Tyler Kraft

The Fairmont Family Players portray a group of Millerites gathered at Ascension Rock on Oct. 22, 1844, to await Christ's second coming.

Notice of Constituency Meeting of the Northern California Conference

Notice is hereby given that a regular session of the Northern California Conference of Seventh-day Adventists is called to convene at the Paradise church in Paradise, Calif., on Sunday, May 20, 2012, at 9 a.m.

The purpose of this meeting is to receive from the officers and department directors of the Conference reports pertaining to the work carried on within its territory since the last conference session and to transact any other business that may properly come before the delegates in session.

Each church is entitled to one delegate for the organization and one additional delegate for each one hundred members or major fraction thereof.

James E. Pedersen, President Marc K. Woodson, Executive Secretary

Northern California Conference

Project aims to help Congolese widows make a better life

wo goats worth about \$50 each can help a widow in the Democratic Republic of the Congo make a better life for herself and her children. In 2011, the Northern California Conference Women's Ministries Department set a fundraising goal of \$100,000 to provide goats for Congolese women, as well as churches and schools for their communities. So far, many people have responded generously to The Congo Widows Mission Project.

After attending a seminar on grief and loss, widows from the Democratic Republic of the Congo share what they have learned with other widows.

The idea for the project came from an encounter in the cafeteria at the 2010 General Conference Session in Atlanta. Mary Jo Lauderdale and her friend Judy Williams met Pastor Gasore "Jean" Bazungu, secretary of the North East Congo Attached Territory, part of the East-Central Africa Division. As they talked, Bazungu's eyes filled with tears when he described the great needs of his country's widows, including a number of Adventists.

Women in the DRC continue to suffer from the horrific tribal warfare that has plagued the area since the 1990s. Violence and HIV/AIDS have made many of them widows, while others are alone after being assaulted by enemies and then rejected by their husbands. Around 450,000 Congolese women have lost husbands due to death or abandonment.

Bazungu's stories touched Lauderdale's heart. A widow herself, she holds a master's degree in biblical counseling, and has conducted grief and loss seminars nationwide. After returning home, Lauderdale began rewriting her seminar "From My Heart to Your Sorrow" for the Congolese widows. She sent the first part to Bazungu, at his request. Translated into Swahili, it was presented at two churches in the city of Goma on a special "Sabbath of Praver for Widows."

"I could see some who were crying while talking about your timeline of loss," Bazungu wrote to Lauderdale. "And at the end of the presentation they were fortified by your words of hope." The materials

have now been translated into three languages, and Bazungu plans to make them available to all the churches in his area.

Convinced that God had orchestrated her meeting with Bazungu, Lauderdale spoke to the NCC Women's Ministries Advisory Board, which

A chance meeting in Atlanta inspired the idea for the NCC Congo Widows Mission Project. Left to right: Gasore Bazungu, Mary Jo Lauderdale and Judy Williams.

voted to raise funds to help the widows. Some of the money will be used to buy goats. Since these animals live off the land, they are inexpensive to maintain, and their owners can earn money selling milk

To learn more about the Congo Widows Mission Project, visit www.ncc.adventist.org/congowidowsproject.

products, offspring and fertilizer. This income will make a huge difference for the widows, enabling them to provide food, medicine and education for their children. The board also plans to use some of the funds to build 13 churches and two school complexes in the country.

The project harmonizes well with Lauderdale's vision for Adventist women in Northern California: "NCC Women's Ministries is about knowing Jesus personally, letting Him heal our hearts and being willing to serve our church, the community in which we live, and around the world."

Julie Lorenz

Nevada-Utah Conference

Marriage retreat participants gather for a group picture before leaving on "date night."

Marriage retreat gives couples tools for happy homes

n Friday, Oct. 21, couples from Nevada, Utah and California traveled to South Lake Tahoe, Calif., for the three-day "Forever We Will Love!" marriage retreat sponsored by the Nevada-Utah Conference.

The retreat featured presenters Claudio and Pamela Consuegra, North American Division family ministries directors.

Pastor David Hall, Nevada-Utah Conference family ministries director, planned and

Presenters Claudio and Pamela Consuegra teach marriage success principles to an attentive audience.

coordinated the retreat. He and wife Connie, facilitated the weekend.

"It's nice to see something like this happening for the couples in our conference," said Jason Bergmann, Nevada-Utah Conference secretary-treasurer.

The weekend schedule consisted of five general sessions with the Consuegras, plus a Saturday evening "date night." The Halls led Sabbath worship.

To start each session, the Consuegras encouraged couples to hug for 10 seconds. This seemed to be a favorite activity. A session called "Filling Up the Love Bank" was particularly popular, and couples laughed and had fun working on filling each other's love banks.

When the Saturday "date night" rolled around, couples were eager to explore the Lake Tahoe area and put into practice what they had learned during earlier sessions.

Retreat attendees included couples married as recent as one month to those married as long as 42 years.

One exercise to establish connection between partners was a 10-second embrace.

The retreat was "just what we needed," said Kenny and Leah Dupree.

"Thank you so much! It was incredible," said Jose and Claritza Karry. "We loved it, and it was the perfect location."

"We are so pleased at how things turned out, and we praise God for what he did at the retreat," said David Hall.

Denny Krause

African-American convocation held at TAA

amilial fellowship, powerful preaching and moving music are core features of most African-American gatherings, and the 2011 Arizona African-American convocation was no exception. Walter Arties, assistant to the president for African-American ministries, welcomed members and friends to the Nov. 11-12 event at Thunderbird Adventist Academy. Wintley Phipps, international recording artist, was this year's guest speaker.

Arties; Tony Anobile, Arizona Conference president; Bobby Mitchell, regional affairs director for the Pacific Union; and Wayne Longhofer, principal of Thunderbird Adventist Academy, welcomed the overflow crowd to the event, themed "Together For a Finished Work — Healing the Nations." Sabbath morning services began with an early-morning prayer service. Later, Phipps' preached about "Living In The Flow of Destiny." He highlighted the life of Joseph from the pit to the palace, and included his own testimony, explaining how God has led in his life.

The afternoon included several features. Cleophas Mims gave special recognition to Arizona's veterans, and Phipps performed a concert called "The Power of a Dream." Mitchell also testified to God's love and protective care in his life. Albert and Annette O'Bannon, Melvin and Victoria Howard, Samuel and Juanita Bond, and Pastor James and Sarah Washington received awards "For a Lifetime of Meritorious Service Together."

The weekend's other featured musicians included Phil Draper, organist; Melissa Wardell, Myra Williams and Dillian Eustace, pianists; All Nations Singers; Christopher Joseph; Christy Penniman; Jessy Percy; Claudine Robinson; The Master's Praise Mass Choir; Tiffany Spencer and Pastor Curtis Wright.

This event marked 30 years since the first African-American convocation in Arizona, organized in 1981 by the late Emmalyn Collins at Camp Yavapines in Prescott.

Bobby Mitchell shared his personal testimony in the afternoon program.

Pastor Walter Arties welcomes the congregation.

Walter Arties and Wintley Phipps shared personal stories of God's leading in their lives and music careers.

Pastor Wintley Phipps' sermon for the 31st African American Convocation was "Living in the Flow of Destiny."

Arizona SDA veterans were acknowledged in the afternoon.

Sarah and James Washington accepted an award from Wintley Phipps (I.) for their years of service to the Arizona Conference.

Wintley Phipps (l.) presents an award to Annette O'Bannon for her service to the Arizona Conference.

Samuel and Juanita Bond also accepted an award from Wintley Phipps (I.) "For a Lifetime of Meritorious Service" to the Arizona Conference.

Central California Conference

"God's Day" brings business blessings

iving is a blessing, and Eric and Sandra Manro have always been as generous as possible. But four years ago, their giving paradigm began to shift from what they thought to what they believe God thinks.

Eric inherited his father's business, All American Muffler, when he was 26, and has owned it for the past 20 years. With his wife Sandra and their two sons, now 19 and 17 years old, it's a family business.

As small business owners, the Manro's never know how profitable the business is until the year ends.

"We always gave a little bit outside of

tithe and offerings," Sandra says. But with two sons in Adventist school, there wasn't much left over.

Their giving paradigm began to shift on a Sabbath morning. A church member shared something he was doing to help fund their church-sponsored mission trip. "He had set aside the net income from his business on the last Friday of the month. Eric began doing that," Sandra explains.

And business on that day began to grow. "God just kept blessing," Eric says. "There is a fear if we give more we will have less, but that is not true. If you are giving from a generous heart, He is going to bless you."

At the 2008 Soquel camp meeting, Eric suggested they double their evangelism offering pledge. "We had two teenage sons who were

about to enter academy," Sandra says. "I prayed and surrendered to the Lord. 'Go for it, but I don't see how this is going to happen," she said.

Ten months later, the school bills were paid and their evangelism offering pledge was completed early. "We knew God was doing something," says Sandra, who was also dealing with a life-threatening health issue.

Reading in Proverbs, Eric discovered promises about honoring God with your wealth and the first fruits of all your crops (3:9-11). "The promise [to me] in that text was I would have plenty to pay my bills," Eric says. He told Sandra that he wanted to give God the sales from the first business day of the month — the gross earnings.

"That translates into 100 percent of sales," Eric explains. Sandra was troubled. Employee pay, parts, supplies and overhead were included in the gross. "Well, whatever," she thought." I still have my paycheck, so we would have groceries."

When "God's Day" started, customers grew dramatically. "How can we give this much away on faith before the end most prosperous year 2011, income was 25

"Our giving

of the year?" Sandra thought. There was no need to worry — 2010 was their

ever. By November percent higher than the previous year.

has increased 100 percent," Eric reports. It's a simple arrangement. God provides the blessings and then presents the giving opportunities. The lat-

est one is playground equipment for a growing church. "This has really broken the selfishness in my heart. Now, it's just fun!" Sandra adds.

Others have been watching — their sons, employees, vendors, and nearby business owners. When the owner of a Shell station asked Eric how he was increasing his customer base, Eric told him about God's Day. "He's a Christian and is doing a God's Day. And he is prospering," Eric shares.

"It is a thrilling, joyous and humbling experience," Eric says. "The climax for me is that Jesus has given me a testimony to share with others, especially business owners."

Caron Oswald

12 pacificunionrecorder.com

Central California Conference elects leaders and celebrates 100 years of progress

n Nov. 13, delegates to the Central California Conference constituency session elected Ramiro Cano as president. Cano has served in that position since the CCC Executive Committee elected him in 2010 to replace Jerry Page, who moved to the Adventist world headquarters.

The 450-plus delegates who gathered at Fresno Adventist Academy also elected Ronald Rasmussen, executive secretary; Nelson Tabingo, treasurer; Steve Horton, vice president for ministries; and Ezequiel Nichols, associate executive secretary (replacing Kenny Fraser). The three directors of ethnic ministries were reelected: Frederick Anderson, African-American ministries; Daniel Botabara; Asian/Pacific ministries; and Daniel Escamilla, Hispanic ministries.

President Ramiro Cano welcomes delegates to the constituency session.

In his introductory remarks, Cano noted that the CCC was organized as a conference in 1911 when California was divided into four conferences. "As we review God's blessings in this conference, we are humbled by the many acts of love, dedication and sacrifice by those who came before us," said Cano.

Cano reported that during the most recent four years in the CCC, 5,307 new members joined the church through baptism and profession of faith. A net gain of 2,998 brought the membership to 35,698 at the end of 2010. During the years 2007-2010, the actual amount received from the camp meeting evangelism offering was \$6,865,714. This offering is used to

Front row (l.-r.): Nelson Tabingo, Ramiro Cano, Ron Rasmussen, Steve Horton, Frederick Anderson. Back row: Daniel Botabara, Ezequiel Nichols, Daniel Escamilla.

fund a wide variety of evangelistic initiatives in the conference.

Four new churches were welcomed into fellowship: Bakersfield Asian Adventist Fellowship, Fresno Spanish Remnant, Santa Clara Hispanic and Santa Maria Korean.

Conference priorities for the next few years, according to Cano, include embracing the world Church's call for revival, reformation and prayer; distribution of the book, *The Great Controversy*; and a 10-year initiative entitled, "Cradle to Crown — Children First" in partnership with Kids In Discipleship, a Tennessee-based ministry.

The conference's ministry by and for youth and children was evident throughout the session. Through the GLOW (Giving Light to Our World) literature program, which was started by young Adventists in the CCC in 2007, members have distributed more than 10 million small tracts worldwide, including two million per year in the CCC.

Cano concluded his written report by quoting from the minutes of the first constituency session in 1911:

"Resolved that this conference ... express publicly its heartfelt gratitude to our heavenly Father for His sustained grace in all branches of our work; and as ministers, colporteurs, school teachers, department secretaries, and church officers, together with non-official members at this time, renew our consecration vows, pledging to more faithful work in behalf of fallen humanity."

Gerry Chudleigh

Prayer team members pray on stage for God's blessing on newly-elected leaders.

New union committee assumes leadership

Votes more than \$200,000 for evangelism

nce every five years, the 48-member Pacific Union executive committee gets a major facelift — at the first meeting after the constituency session. On Nov. 17, President Ricardo Graham welcomed 22 new members before they took up the business of the church. For a complete list of the committee members, go to paucadmin.adventistfaith.org.

The committee started its work by approving four pastors for ordination: Jamey Houghton, Samuel Hsiao and Frederick Showalter, all from

the Central California Conference; and Herbert Hernandez, from the Southern California Conference. They also approved four pastors for ministerial scholarships: Ryan Hablitzel and Tammie N. Lindsey, from the Nevada-Utah Conference; Marco Quarteroli, from the Northern California Conference; and Christine Wallington, from the Southeastern California Conference. They also approved Wendy Farias, from the Nevada-Utah Conference, for a

Spouse Association. A small expense allowance is assigned to each of these ministries, but no personal remuneration.

Charlie Whitehorse was elected Pacific Union Conference director of Native American Ministries, but his salary and expenses will be paid entirely by the Nevada-Utah and Arizona Conferences, where he performs almost all of his ministry.

Several years ago, the union established an endowment fund for evangelism — a fund that

bank, teaching Braille to the blind, after school tutoring, urban missionary training, and much more.

The next year's budget is always voted at the November meeting, and this year was no exception. During 2012, the Pacific Union is budgeted to receive about \$31 million, mostly from the tithe of members. According to the budget, the union will appropriate \$23.4 million back to the conferences (where it will be used mostly for ministerial salaries) and to La Sierra University

business scholarship — a program designed to produce trained personnel for conference and school business offices.

Several volunteer leaders were elected for union ministries: Dorothy Means, women's ministries; Betty Kelley, prison ministries; Karen Martell, prayer ministries; Charlene Sargeant, disaster response; Barbara Babcock, Adventist Single Adult Ministries; and Audrey Graham and Jennifer Newton, Ministerial does not depend upon tithes from local conferences — to assist with evangelism projects throughout the union. At the first meeting, the committee approved \$207,000 for 12 ministries in 2012. (Additional funds for other projects will be granted during 2012.) The largest grant was \$55,000 for Truth Link, a project that involves designing and testing a new, simplified way to present Adventist understandings of the Bible to non-believers. Other projects included a food and Pacific Union College. Of the remaining funds, \$2 million will go into the retirement fund, and about \$7.4 million will be used for other union ministries and expenses, most of which involve services to local conferences and churches.

The executive committee will meet next on March 15.

Gerry Chudleigh

Award-winning documentary filmmaker Martin Doblmeier answered questions from a panel of student interviewers at PUC.

Producer of "The Adventists" speaks at PUC

Ward-winning documentary filmmaker Martin Doblmeier, creator of over 25 films including "The Power of Forgiveness," "Bonhoeffer," and "The Adventists," visited Pacific Union College last week to address students, present one of his films, and give the college's annual Longo Lecture.

Doblmeier's engagement at PUC opened Wednesday evening with a screening of "The Adventists," his documentary exploring the denomination's unique whole-person approach to healthcare. After the screening in Scales Chapel, the filmmaker spent several minutes answering questions about the film, which premiered on public television in 2010.

On Thursday morning, Doblmeier faced a panel of student interviewers for PUC's Colloquy Speaker Series in the PUC church. Following a moving clip of his film "The Power of Forgiveness," students Samantha Angeles, Peter Han and Justin Feltman took the stage with the filmmaker to ask him about his views on Adventism, justice, filmmaking, and the controversial German resistance figure Dietrich Bonhoeffer.

"The common denominator in my films is exploring the question, 'How is God working in the world today?" Doblmeier said, responding to a question from Feltman on how he chooses his topics.

Doblmeier also discussed the complexities of showing "The Adventists," a film that to a degree promotes facets of Adventist faith and culture, on public television. "Public TV is very skittish about denominational religion," he said. "But when they saw the film, they realized that it wasn't just about promoting one group — it had a broader theme that was beneficial to a wide audience."The film ended up getting an overwhelmingly positive response, and after its premiere spent several days as the number two seller on Amazon.com.

Doblmeier said that the film came about at the urging of his Adventist friends. Curious, he visited Loma Linda and then started researching the faith only to be intrigued. He said, "I became convinced that if I was interested in it, that I really cared about it, then actually it might have impact on other people."

He was particularly interested in the notion of Sabbath as a day of rest. "As a Christian, I feel as though Sundays have been lost for most people. Most Christians will get up and go to church on Sunday and then want to paint the house on the rest of the afternoon. But the whole notion of really taking the day and calling it a Sabbath, a sacred day, was not only a good health idea ... but it was the true intention of what the day was supposed to be."

Thursday evening, Doblmeier presented the 2011 Longo Lecture, a lectureship series exploring topics on faith and society, to more than 200 guests. His lecture, "Through the Lens of Faith" centered on Matthew 16, with Jesus' question to His disciples, "Who do you say that I am?" Doblmeier said college students are always asking, "What do I want to do with my life?" Instead, we should be asking, "Who do I want to be?"

Afterwards, Doblmeier shared that he is working on a second documentary about Seventh-day Adventists, focused on the international aspect of Adventist health care.

Julie Z. Lee and Larry Peña

<u>Adventist Health</u>

Dr. Laurence Weekes (r.) performs a laparoscopic cholecystectomy on a patient at Simi Valley Hospital Aspen Surgery Center.

Mission in action: Adventist Health employees reach beyond hospital doors

A dventist Health cherishes its mission to share God's love by providing physical, mental and spiritual healing. Before new employees can work with patients, they are taught the mission and what it means to the organization. And they embrace it wholeheartedly. Not just on the floor during their shifts, but in their everyday interactions outside of the hospital. Here are a few examples of the thousands of employees who share God's love everyday.

Help on the side of the road

One morning on his way to work, Matt Whitaker, physical therapy director at Howard Memorial Hospital in Willits, Calif., saw a big rig parked on the side of the highway onramp with its hood up. Not an unusual sight, but his attention was quickly drawn to the ground where the driver of the truck was lying in the road, having some sort of major medical trouble. Whitaker stopped his car and got out as another man arrived on the scene.

The man on the ground was gasping, taking infrequent breaths and appeared to be having a seizure. Whitaker, trained in CPR, immediately felt for the truck driver's pulse and couldn't find one. While the other person on the scene called 911, Whitaker began CPR.

"I started chest compressions and breathing for the man," Whitaker said. "It's a somber moment when you know what you are doing may contribute to saving someone's life."

The Redwood Valley Fire Department responded to the 911 call first.

Whitaker recalls, "I helped the fire fighters place the AED (Automated External Defibrillator) pads, and they shocked the man to get his heart going again. Within minutes, we had a pulse."

Fire fighters started an IV line, and shortly thereafter, the ambulance arrived to transport the patient to the nearest hospital, Adventist Health's Ukiah Valley Medical Center, and eventually on to a large facility where he received a pacemaker.

"The patient called me after he was discharged to thank me. He had no memory of the event, but he is now recovering," Whitaker said.

A mission — 3,000 miles away

For a team of medical professionals from a small hospital on the northeast coast of

Dr. Laurence Weekes (I.) and Dr. Dantae Davies get ready to perform a laparoscopic cholecystectomy on a patient at Simi Valley Hospital Aspen Surgery Center. Weekes invited six Jamaican doctors to observe as he performs surgery. Weekes is behind an organization called Jamaican Awareness Association of California, which is designed to encourage better understanding between the Los Angeles/Southern California community and the Jamaican community. Because of Weekes' visits to Jamaica, the Jamaican doctors are able to perform laparoscopic cholecystectomy.

Jamaica, a recent visit to Simi Valley Hospital's Aspen Surgery Center was a source of education and inspiration. For SVH surgeon Laurence Weekes, M.D., the visit was part of his ongoing commitment to the health of the residents of the Caribbean island nation nearly 3,000 miles from Simi Valley, Calif.

The team from Jamaica's 119-bed Annotto Bay Hospital visited the Aspen Surgery Center in early November. The two surgeons, one anesthesiologist and two nurses watched as Weekes performed two gall bladder removal procedures, and also observed pre-operative and recovery procedures at the center. In addition, they toured SVH and learned about the mammography equipment in the Nancy Reagan Breast Center.

"They are established doctors and nurses, but they don't have nearly the equipment and facilities that exist here in the U.S.," said Jeanine Maurer, director of the Aspen Surgery Center. "They went home feeling empowered, wanting to teach others at their hospital and become leaders in making things better there."

Weekes is committed to serving in Jamaica. After spearheading the effort to open the firstever laparoscopic surgery center at Annotto Bay Hospital in 2003, he has worked tirelessly to educate medical professionals in the intricacies of laparoscopic procedures. Every year, he and a medical team visit Jamaica to perform surgeries and work with local medical professionals to teach them and encourage them in their work. The group also brings donated medical equipment with them to give to the hospital.

Treating strangers like family

Late one evening, a 4-year old boy was brought into White Memorial Medical Center in Los Angeles. Due to the need for some insurance clarifications, and the late hour of the arrival, it was necessary to wait until the next morning for treatment.

The family didn't have enough funds to afford a hotel overnight. Knowing that this little boy needed treatment, Luis Del Pozo, a volunteer chaplain at the hospital, immediately made himself available and met with the family at 10 p.m.

After hearing their predicament, he contacted his own son and arranged for the entire family of four to stay at his son's home.

He also made arrangements for transportation back to WMMC the following day for the appointment. The family, who were Seventhday Adventist, felt they were cared for physically, emotionally, spiritually and financially.

Edgar Urbina, director of Chaplaincy Services at the hospital, said, "This is just one example of the many unsung acts of charity and kindness Chaplain Del Pozo frequently performs as a volunteer chaplain here at the hospital."

Brittany Dobbs

Chaplain Luis Del Pozo with White Memorial Medical Center president and CEO, Beth Zachary.

Conference to examine aging healthfully through lifestyle

ealthy aging begins now, and it means a better life at every stage. This will be the message of the Healthy People 2012 conference at Loma Linda University on March 6 and 7.

The conference will use the latest and best scientific evidence to demonstrate that lifestyle drives one's health — both today and down the line — and show that prevention is the key to healthy aging and whole living. Specifically, Healthy People 2012 will define 10 lifestyle priorities necessary for healthy aging.

- Healthy eating
- Active living
- Prioritizing rest (more than just sleep)
- Mental and emotional well-being
- · Creating health-sustaining environments
- Preventing substance and alcohol abuse
- Stress reduction
- Reproductive and sexual health
- Social support networks
- Spiritual support

Recommendations for policy and program development will take center stage, with preference given to sustainable efforts impacting large numbers of people.

"Things can be better than the way they are now," says conference coordinator Krystal Gheen, M.P.H. "People can be liberated from prolonged ill health that begins at a young age. Instead, they can experience a full life both now and throughout their golden years. We want this conference to move the country closer to that goal."

The conference curriculum draws inspiration from the Surgeon General's National Prevention Strategy, as well as decades of federally funded research through Loma Linda University's Adventist Health Studies. Thirteen units of continuing education will be offered.

Participants of Healthy People 2012 may choose from three specialized tracks to address

healthy aging: clinical preventive strategies, empowered people, and healthy community environments.

Health care practitioners will benefit from the clinical preventive strategies track. The empowered people track is designed for the informed public, senior citizens, caretakers and educators. The healthy community environments track will guide community organizers and organizations, policy makers and public health professionals.

Working together, these groups could drive the change needed for Americans to lead longer and healthier lives.

Please visit www.healthypeopleconference. org for more information, or call 909-558-4595.

Heather Reifsnyder, M.A.

Loma Linda embraces its legacy of mission

A strange new world, the first thought to enter Almeda Kerr's mind was how different everything in Uruguay was from what she thought it would be.

"I supposed that I should be out among the natives working where there was very little civilization, but instead of that, we find ourselves in a modern city," she wrote in the January 1910 issue of *Life and Health*. "But we are glad we are here," Kerr continued. "We are thankful to be instruments in the Lord's hands to carry truth to them."

So began the journey of the first medical missionary sent by Loma Linda. Kerr, known as "Meda" to her friends, graduated as part of the first nursing program at Loma Linda.

It was that small handful of graduates who, in 1907, began the work they were called to do. It had not been even two years since Ellen G. White, pioneer of the Adventist Church and one of the founders of what is now Loma Linda University, had stood on the campus grounds and announced boldly how much impact mission work could have on a person's heart.

"We have been instructed by the Lord that the medical missionary work is to be to the work of the third angel's message as the right hand to the body," said White at the official dedication in 1905. "In new fields no work is so successful as medical missionary work."

With medical equipment in their hands and the love of Christ in their hearts, the first alumni missionaries set out to do God's business. Of the first 40 graduates of the School of Medicine, 10 had gone out as missionaries.

"In his quadrennial report to the General Conference in 1966," says Richard Schaefer, LLU historian, "President G. T. Anderson announced that of the 6,500 graduates, 12 percent had served overseas."

Schaefer also points out that at the time, it was reported Loma Linda had sent out more physicians to world medical missions than all the other medical schools in the United States combined. These graduates did more than just see patients and hand out literature; they made lasting impressions. During the first 50 years of the school, graduates opened an average of one new hospital per year.

"As you look out across the globe, the landscape is literally dotted with hospitals and clinics started by our graduates," says Richard H. Hart, M.D., Dr.P.H., president of LLU.

Currently, there are 56 medical and dental students and residents in the deferred mission appointee program. These individuals are preparing to serve in various locations around the globe, continuing to answer the call. Through the program, more than 226 medical graduates have been sent overseas, each with an average of more than six years of service. "Our prayer is that each of our students will have the chance to experience God's blessings in their studies and the excitement of service to Him," says Hart.

A unified dedication to mission work has been the driving force since the founding of LLU. To symbolize this continuing emphasis, a Mission Globe now stands in the center of campus.

Alumni, students and staff of any LLU entity who have served for a cumulative period of one year or more can have their name engraved in granite at the base of the globe at no cost. Simply go online to apply at: www.llu.edu/central/ centennial/pathway/missionglobe.page.

Kelly Phipps

The Mission Globe stands in the center of LLU's campus, symbolizing a commitment to mission work throughout the world.

La Sierra business school celebrates 25th year with record enrollment

t's a record-breaking year at La Sierra University where its School of Business jumped ahead this fall with a new enrollment high of 442 students, the largest pool of registrants in the school's 25-year history. The number includes 292 undergraduate and 150 graduate students who arrived at La Sierra's business school from around the globe.

School of Business Dean John Thomas attributes the growth to "innovative, creative and entrepreneurial thinking in managing our school. It's a good team effort," he said. The School of Business's reputation for qualified faculty and curriculum, new centers, and World Cup-winning Students In Free Enterprise team also helps draw students, he said.

The school is aiming to best its current record. "We hope to have over 600 students within the next five years," said Thomas. He also plans to hire five or six more faculty members in the next five years as enrollment increases.

Dr. Gary Chartier, associate dean of the School of Business and a former La Sierra student, remembered when the business program was housed in the College of Arts and Sciences as the Department of Business and Economics. The business school's first dean, Ignatius Yacoub, led the charge to create a freestanding school. Aside from the enrollment increases over the years, Chartier cites as a key change in school programs "the substantial increase in the quality of the faculty, something for which Johnny [Thomas] gets lots and lots of credit. The intellectual heft of the School of Business faculty, the emphasis on research and professional engagement, has dramatically distinguished the School of Business of today from the School of Business a quarter century ago," said Chartier.

The School of Business offers eight undergraduate degrees and nine Master of Business Administration degrees, including new MBAs in medical management and dental management. It houses the Center for Philanthropy, the Edward C. Allred Center for Financial Literacy and Entrepreneurship, the Center for Conflict Resolution as well as the university's Students In Free Enterprise team, or SIFE.

"The School of Business has developed a reputation among its stakeholders as an outstanding provider of rigorous and relevant business education," said Thomas, a 1988 graduate of La Sierra's business program who also holds a Ph.D. from Claremont Graduate University and is the School of Business Bassir Hasso Associate Professor of Entrepreneurship. Thomas taught at the business school for 10 years before becoming its dean in 1999. He continues to teach entrepreneurship while pursuing his research and administrative efforts.

"Inside and outside the classroom, students, faculty members, and staff members are challenged to create value and make a difference," Thomas added.

Johnny Thomas, dean of the School of Business.

Such growth has resulted in the need for additional and improved space. Toward meeting this challenge, final plans are underway to begin in spring 2012 the construction of a new School of Business building. This 60,000-square-foot business education center, named in honor of pioneer Seventh-day Adventist philanthropists Tom and Vi Zapara, will host the largest Adventist business school in North America.

"The new building will help the school live out its dream of fostering transformative business education, and it can be expected to serve as a powerful draw for new students, faculty members and staff members committed to creating value and making a difference," Thomas said.

Darla Martin Tucker

NARLA West sponsoring Freedom Classroom pilot project

iberty of conscience is central to the gospel of Jesus Christ. He doesn't twist anyone's arm to get them into the kingdom, but died to save all who would respond to His love. Adventists understand that the gospel and freedom both come under severe attack in the final, rapid movements of Bible prophecy.

To be proactive in light of that prophecy, the North American Religious Liberty Association West has developed "Freedom Classroom," a program to provide resources and encouragement to academy teachers to emphasize the value of liberty of conscience across curriculum, including Bible, government, history and social studies. The goal is to fire up youth with a vision of God's character that's worth giving one's life to uphold and proclaim.

In June 2012, Freedom Classroom will sponsor a dozen academy students for a week-long trip to Washington, D.C., and area historical sites, including Monticello, Thomas Jefferson's home, Colonial Williamsburg and Harper's Ferry.

NARLA West President Norm Farley and his team are partnering with the SIFE (Students in Free Enterprise) program at La Sierra University to assist in developing Freedom Classroom, not just as a pilot program, but for long-term success in impacting future generations of Adventist youth. Many Americans [including Adventist] have lost sight of the significance of religious freedom, but this has always been central to Adventist identity. "Our hope is that Freedom Classroom will help Adventist youth recover and retain a genuine Adventist identity based on a solid appreciation for the gospel," said Alan J. Reinach, Esq., director of Public Affairs & Religious Liberty for the Pacific Union, which is providing funding for sponsorships in partnership with NARLA West.

"We have recruited a number of academy teachers who are excited about participating in the program," said Farley. The students are selected based on the quality of essays they submit for credit in their academy classes. Essay topics vary, exploring current themes such as the Ground Zero mosque, the prosecution of famed polygamist Warren Jeffs, and the political polarization between red and blue states, liberals and conservatives.

More information about Liberty Classroom can be found on the web at www.churchstate. org.

```
Alan J. Reinach, Esq.
```

What is your liberty worth?

or more than a hundred years, the Seventh-day Adventist Church has published the nation's foremost magazine dedicated to religious freedom. Why? Because our liberty is a gift of God, Who seeks a relationship based on love, not coercion, manipulation or force.

Every year in January, the church takes up an offering to fund its religious liberty ministry, including providing Liberty magazine to many thousands of "thought leaders" throughout the nation. These funds also provide lawyers for many church members who lose their jobs because they will not work on Sabbath.

Our First Amendment religious freedoms have been challenged seriously and often for many years. I thank God for the religious freedoms we

still enjoy. In recent months, another part of the First Amendment — free speech — has been redefined by the Supreme Court and challenged on the streets. Corporations now have "free speech" rights to spend as much as they please influencing elections, while college students and military veterans are pepper sprayed and beaten for exercising their rights to free speech and assembly. As I watched the YouTube video of U.C. Davis students sitting peacefully as campus police walked up and pepper sprayed them (www.youtube. com/watch?v=WmJmmnMkuEM), I thought of my own daughter Zoey, who enrolled at Pacific Union College this fall as a freshman. Those kids could have been your kids or mine. Many readers probably don't agree with the message the kids were trying to express. I often disagree with my teenagers — it seems to go with the territory. But I still love my kids, and I don't want to see their rights denied, or anyone's kids beaten or hauled off to jail for peaceful political expression.

One thing is sure: these kids are paying a price for their freedoms. So, the question remains: what is our liberty worth? Are we willing to pay for the privilege of retaining our freedoms of religion, assembly and speech? Are you willing to support church ministries that are fighting to preserve liberty of conscience for all peaceful people of faith?

Freedom is not free; it never has been. It costs nothing to lose it, but everything to preserve it. Remember that when your church collects the offering for religious liberty.

Alan J. Reinach, Esq.

CALENDARS

Arizona

HISPANIC MINISTRIES "Ten Days of Prayer" (Jan. 4-14) All Hispanic churches in Arizona emphasize prayer. Info: Cinthia Riffel, 480-991-6777, ext. 117.

HISPANIC SCHOOL OF LAITY (Jan. 7) Tucson area. Info: Cinthia Riffel, 480-991-6777, ext. 117.

TEEN LEADERSHIP TRAINING Ski Trip (Jan. 18-19) Camp Ponderosa, Heber, Ariz. Info: Jeff Stevens, 520-904-3447 or doors@largercompany.com.

WINTER YOUTH RETREAT (Jan. 20-22) Camp Ponderosa, Heber, Ariz. Info: Lisa Anderson, 480-991-6777, ext. 125.

Central California

HISPANIC CHURCH OFFICERS TRAINING (Jan.7) San Jose Spanish church. Info: Florina Morales, 559-347-3150, fmorales@cccsda.

GLOW RALLY (Jan. 8) Fresno Central church. Info: 559-347-3152, cccglow. org.

WOMEN'S RETREAT (Jan. 27-29) Tenaya Lodge. Pre-registration required. Info: Pat Curtis, 559-642-2396, cccwomens.adventistfaith.org.

HISPANIC WOMEN'S RETREAT (Feb. 3-5) Tenaya Lodge. Pre-registration is required. Info: Florina Morales, 559-347-3150, fmorales@cccsda.

HISPANIC CONVOCATION (Feb. 11) Bakersfield Spanish church. Info: Florina Morales, 559-347-3150, fmorales@ cccsda.

RELIGIOUS LIBERTY RALLY (Feb. 17-18) Fresno Central church. Info: Florina Morales, 559-347-3150, fmorales@ cccsda.

La Sierra University

WINTER QUARTER (Jan. 9) Info: 800-874-5587.

BRANDSTATER GALLERY (Jan. 10-Feb. 2) "Emanations: Paintings and Works on Paper." Info: 951-785-2959.

FACULTY RECITAL SERIES (Jan. 21) 7 p.m. Giovanni Santos, trumpet. Hole Memorial Auditorium. Free.

WINTER ORCHESTRA CONCERT (Jan. 28) 7 p.m. Hole Memorial Auditorium. Free.

FIRST SERVICE WORSHIP. Fridays at 8 p.m. LSU church. Info: 951-785-2090.

Northern California

RALPH CARMICHAEL CONCERT

(Jan. 19) 7 p.m. Napa Community church, 1105 G Street. Musical legend Ralph Carmichael and his Big Band will perform a live concert of gospel music. Enjoy an unforgettable program by this well-known composer and conductor. Ticket info: 707-252-2444, www.napasdachurch.com/article.php?id=449.

MAD ABOUT MARRIAGE (Jan. 20, 21) St. Helena church, 1777 Main Street. Free seminar conducted by Faith for Today speakers Mike and Gayle Tucker. Register at madaboutmarriage.com. Info: 707-963-4461, www.shsda.org.

VIOLIN CONCERT (Jan. 21) 4 p.m. Sacramento-Central church, 6045 Camellia Avenue. Jaime Jorge, violin. Free concert to benefit Abundant Life Broadcasting television. Refreshments afterward. Info: 916-457-6511.

HISPANIC LAY LEADERS RETREAT (Jan. 20-22) Leoni Meadows. Speakers Dr. Julián Melgosa and Pastor Juan Cubero. Info: Hispanic Ministries Department, 925-603-5092.

FUSION (Jan. 28) Conference-wide youth rally. Sacramento-Capitol City church, 6701 Lemon Hill Avenue. Info: African-Ministries Department, 925-603-5097, or Youth Department, 925-603-5080.

FRESHMAN/SOPHOMORE STUDENT RETREAT (Feb. 1-5) Leoni Meadows. Info: Youth Department, 925-603-5080.

Pacific Union College

WINTER QUARTER BEGINS (Jan. 9) Instruction begins for the New Year's classes.

TRI-CAMPUS RETREAT (Jan. 13-16) PUC joins with Loma Linda University and La Sierra University for a weekend

There are 4 Adventist Credit Unions in California. Call us for the one nearest you. CALIFORNIA ADVENTIST FEDERAL CREDIT UNION (818) 246-7241 phone (818) 240-5809 fax www.sdacreditunion.com *California Residents only

Get the free mobile app for your phone http://gettag.mobi

of spiritual renewal at Camp Wawona. Info: 707-965-7190.

RASMUSSEN ART GALLERY (Jan. 21-Feb. 11) Artist to be announced. The gallery is open Sunday, Tuesday, Thursday, and Sabbath from 1-5 p.m. Info: 707-965-6303.

WINTER REVIVAL (Jan. 25-28) PUC's quarterly worship series, featuring innovative Adventist evangelist Paul Graham. Info: 707-965-7190.

MUSIC FACULTY RECITAL (Jan. 28) 7 p.m. Paulin Hall Auditorium. Info: 707-965-6201.

Southern California

SECOND SPARKLE OF HOPE 5K WALK (Jan. 8) 200-plus people wanted to join us! 8 a.m. registration. Berean church, 4211 W. Adams Blvd., Los Angeles. Sponsored by SDA churches in the metropolitan area. Info: 310-622-3806.

SECOND SATURDAY CONCERT (Jan. 14) 4 p.m. Phil Smith, organist. Glendale City church, 610 E. California Ave. Info: 818-244-7241.

L.A. ADVENTIST FORUM (Jan. 28) 3 p.m. Speaker, Mike Leno, senior pastor, Ontario church. Topic, Leno's graduate research on the origins of belief in hell, which earned him the President's Award for Outstanding University Graduate

> Dr. Carlton P. Byrd Know What You Believe Know Why You Believe It Know Where It's Found

So states Dr. Byrd to his television audience. From Message Magazine: "A fresh inspiring series of new programs." Through workshops, rallies, seminars, internet and evangelism, Breath Of Life is making a difference.

GIFTS WITH INCOME FOR LIFE SEMINAR (Jan. 29) 9 a.m. Learn how a charitable gift annuity or charitable remainder trust can work for you. Presenter, Geofry Park, M.Div., CSPG, CSA, director, SCC Trust Services/ Planned Giving. Scholl Canyon Estates, 1551 E. Chevy Chase Dr., Glendale. Free brunch, Q&A. Info/reserved seating: 818-546-8500; gpark@sccsda.org. Walk-ins welcome.

OUR MISSION: To share God's love by providing physical, mental and spiritual healing.

For JOB OPPORTUNITIES, VISIT: *www.adventisthealth.org*

COMING IN 2012

"Reclaim That Name"

A gathering of Pacific and North Pacific Union Pastors

March 25-29, 7:00 p.m. nightly

Camelback SDA Church 5902 E. Camelback Road Phoenix, AZ 85018

Charles White, Pastor

2 Corinthians 5:19 "We pray you in Christ stead be ye reconciled to Christ."

Begin now to list the names of former members and share your list with your church Pastor. Together let's reclaim the names of former members for this special reclamation series featuring *Breath of Life* Speaker-Director, Dr. Carlton P. Byrd

"We are comfortable, safe and our kids don't worry about us. *We like it that way*."

College Sweethearts Lowell and Merlo Bock, now married 66 years, find themselves at home at Linda Valley Villa. When asked what they would say to someone thinking of moving to the Villa, Merlo replied, "It's incredible what we have here." Lowell added, "Don't wait too long!"

LINDA VALLEY VILLA

A CHANCELLOR HEALTH CARE COMMUNITY

Move-in this year and we will donate **\$1,000** to Loma Linda University. MENTION THIS AD FOR SPECIAL DISCOUNTS **11075 Benton Street** | Loma Linda, CA | 909-796-7501

Come Home to SILVERADO ORCHARDS...

Active Retirement Living in the Beautiful Napa Valley

Affordable, All-inclusive Monthly Rent – No Lease, Buy-in or Add-ons Near St. Helena Hospital and PUC • Delicious, Fresh Salad Bar Vegetarian or Clean Meat Options • Activities and Excursions Housekeeping • Transportation • Health & Wellness Program Hope Channel, LLBN and 3ABN • Guest Rooms • And Much More...

Connecting 🚥 Christ

Innovative Strategies for Outreach, Discipleship, & Fellowship

Learn how to reach people through the power of social media; use internet technology to extend your reach and build enthusiasm for your next meeting.

Techniques to move your congregation from merely believing in church mission to service in the your community.

Sponsors: Pacific Union Conference, Advent*Source*, Andrews University Press, Discover Bible School, Faith for Today, It Is Written, Quiet Hour, SermonView

A Partial List of Our Many Presenters Include:

- Paul Jones of Facebook the power of this social media tool for your church.
- Emil Peeler, Southeastern California Conference powerful principles to mobilize your congregation for mission.
- Dave Gemmell, North American Division Ministerial the latest resources for church ministry.
- Inspiring messages from Mike Tucker, Speaker/Director of Faith for Today; Ramiro Cano, Central California Conference President; Roger Hernandez, Oregon Conference Ministerial Secretary...and many more!

For more information: Ministerial Department, Pacific Union Conference, (805) 413-7254 www.WestPoint2012.com

For pastors, lay leaders and everyone interested in expanding their church's ministry

NEW LOCATION

San Mateo Marriot San Francisco Airport, San Mateo, CA

CLASSIFIED ADS

At Your Service

CHRISTIANSINGLESDATING.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.

NEED A REALTOR in So. Cal.? San Gabriel Valley Realtor, many years of experience, excellent record closing transactions; standard sales, shortsales, REOs, representing buyers and sellers, leases. You can count on my knowledge of the market and many years of experience. Call Isabel Vasquez, Century 21 Excellence, 626-827-0276 or isabelv_10@yahoo.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.

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.

SOUTHERN ADVENTIST UNIVERSITY

offers master's degrees in business, counseling, education, nursing, religion and social work. Flexibility is provided through online and oncampus programs. Financial aid may be available. For more information, call 423-236-2585 or visit www.southern. edu/graduatedegrees.

SUMMIT RIDGE RETIREMENT

VILLAGE is an Adventist community in a rural Oklahoma setting but close to Oklahoma City medical facilities and shopping. Made up of mostly individual homes, the village has a fellowship you'll enjoy. On-site church, assisted living, nursing home and transportation as needed. Call Bill Norman, 405-208-1289.

Bulletin Board

AUTHORS WANTED. If you've written your life story, want to tell others of God's love, or desire to share your spiritual ideas and want it published. Call TEACH Services at 800-367-1844, ext. 3 for a FREE manuscript review.

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.

Employment

C++ PROGRAMMER? Want to serve the Lord? Join the ranks of those who are developing JCLinux! A version of Linux for the honor of Jesus. This is a volunteer position — not paid. Contact Arthur Baldwin. E-mail: eengnerd@ gmail.com.

HELP FOR TROUBLED KIDS.

Boys/girls, ages 7-17, learn positive choices and skills without fear of being expelled. Addressing school difficulties: lying, stealing, defiance, anger, aggression, discouragement, etc. Dedicated, trained Adventist team. Since 1988. For enrollment or to join our team call 304-782-3630/3628. Miracle Meadows School, Salem, W.Va.

SOUTHERN ADVENTIST UNIVERSITY

seeks professor of film to teach directing, screenwriting, and film theory. M.F.A. in film production preferred. Broad knowledge of field, advanced technical skill, professional production experience, and strong storytelling abilities are requisite. Must be Seventhday Adventist Church member in good and regular standing. Send cover letter, curriculum vitae, statement of teaching philosophy, portfolio samples, and at least three references to Randy Craven, Dean, School of Visual Art/Design, Southern Adventist University, P. O. Box 370, Collegedale, TN 37315-0370.

SOUTHERN ADVENTIST UNIVER-

SITY, Department of Biology/Allied Health, Fall 2012. Prefer biology Ph.D.

teaching upper and lower division classes and has a strong interest in origins. Desire Adventist scientist holding a short-term interpretation of creation and committed to involvement with undergraduate student learning and research. Send CV, statement of teaching philosophy, and three references to: Keith Snyder, Biology Search Committee Chair, Southern Adventist University, Box 370, Collegedale, TN 37315; Phone: 423-236-2929; FAX: 423-236-1926; e-mail: kasnyder@southern.edu.

Events

HERITAGE SINGERS CONCERT (Jan. 28) 5:30 p.m. Join us for a special evening with Pastor Dan Smith, Garden Grove church, 12702 Ninth St., Garden Grove, Calif.

SAN DIEGO ADVENTIST FORUM

(Feb. 18) 9:30 a.m. David Neff, Editor, *Christianity Today*, "A Better World: How compassion and justice can flourish alongside eschatology." Tierrasanta church, 11260 Clairemont Mesa Blvd., San Diego. Info: www.sandiegoadventistforum.org or 858-775-4671. E-mail sdaf.org@gmail.com.

WILDWOOD LIFESTYLE RENEWAL

& Weight Management. Bring a friend and save 20%. Programs focus on lifestyle change, health education, hands-on cooking, and exercise. 14-day sessions: January 15-29, February 5-19, 2012—\$740. 7-day session: January 1-8, 2012—\$370. Site: Wildwood Health Retreat, Iron City, Tenn. Contact: Darlene Keith 931-724-6706. www. wildwoodhealthretreat.org; e-mail: darlenekeith@gmail.com.

For Sale

NEW. BITE-SIZE Bible Truth tracts for sharing. Full color, full message, brochure size witnessing tracts. Place a pack of 50 wherever people wait or check-out, offices, repair shops, beauty salons, etc. Your choice of eight titles. 50/\$7.95, 400/\$50, 800/\$88, 1,000/\$99.95, plus postage. Free display boxes on request. For free samples and

28 pacificunionrecorder.com

quantity discounts call 800-777-2848. www.familyheritagebooks.com.

PURCHASE YOUR 2012 Devotional Book: "The Author of Love — Understanding a Misunderstood God," by Joc Anderson. A devotional book like no other, designed to introduce a God who is often misunderstood and enhance your understanding of God's love. For purchase and excerpts, go to www. docjocanderson.com. Paperback \$24.95. Info: 760-641-4522, docjoc316@aol. com.

Missing Members

BEREAN. Contact: Peggy Dobson, Clerk, 4211 W. Adams Blvd., Los Angeles, CA 90018, 909-622-3029 or e-mail lepedo@ msn.com: Joseph Angeli, Sandra Angeli, Persephone Angeli, Anthony Arnold, Arlene Canada, Muhindo Mupole, Petra Palacio. Campbell. Contact: Arlene Alexis Oliver-Catala, Campbell SDA Church, 600 W. Campbell Ave. Campbell, CA 95008, 408-268-8343, acatalao@pacbell.net. Tonya Renee Allen, Ester Alvarado, Marion Alvarado, Rafiel Alvarado, Falina Andzilevich, Joe Asenaca, Kaci Asenaca, Jerry Baggett, Sherrie Bedrossian, Michele Felice Bell, Sharon Bennett, Daniel Bighaus, Kristy Boehme, Paula Camuso, Rick Camuso, Sandra Caravalho, Darrell Carey Jr., Darrell Laura, Catherine Minnie Cavozos, Martina C. Cavozos, Francisco M. J. Cavozos, Wendelin Cody, Sergio Collins, Soledad Collins, Patricia Courtney, Rosilene De Souza, Maria Nora Diaz-Serratos, Alvina Dislevy, Dronen, Warren Daniel Edwards, Brian William Enos, Mark Escalera, Elizabeth Orpoezia Escobar, David Forncrook, Robert Gayler, Jr., Eddie L. Glassford, Roger Goodwin, Katherine Goodwin, Elizabeth Goodwin, Jennifer Ann Hammond, Carroll Haygood, John Holland, Jason Holmes, John Joseph Holmes, Wesley Huber, Linda Hubert, Joseph Troy Hubert, Wendy Jacobs, April Jones, James Jones Jr., Lisa Jones, Jeannette Kanna, Nicole Kelley, David Kenney, Andre Kovalenko, David Lewis, Egmary Rodrigues Nunes Lima, William Joseph Lowe, Jeff Michael Magill, Quintino Mano III, Wanda Mantor, Patrick Ryan McCoy, Drenda Montgomery, Paula Mueller, Nataliya Napadiy, Valentina Yuryevna Oziouomenko, Stephen Perry, Maria Powers, Justin Lee Price, Lennie Michelle Price, Jason Raley, Julleta Ribiro, Marie Robinson, Asenaca "Sisi" Sarevi, Joe Sarevi, Caitlin Patricia Scaglione, Faye Schwantes, Michelle Shay, Ron Shay, Louis Shepard, Marisol Simoniak, Dorothy Simmons, Toni Lynn Sims, Deborah Stake, Josephine Stelman, Nicholas Erik Stelman, Carl Sugg, Lesina Kolaisa Taualafai, Carol Terranova, Aklilu H. Tesfu, Jeanie Tork, Alida Torres, Kristi M. Torres, Betania Maria Venturini, Catherine Walker, Kevin M. Watts, Weston Wheelen, Vincent Alan Zappula, Brian Zuill.

MERCED OLIVE EAST. Contact: Carole Nicholas, 2222 W. Olive Avenue, Merced, CA 95340, 209-723-1622, ccnmerced@ vtlnet.com: Judith Aracel Briner, Dominga Balderas, Blanca Guzman Casas, Domingo Colin, Santiago Colin, Ceferino Costillo, Martina Costillo, Sheree DeWitt, Kim Flaherty, Andrea Bledsoe Forbis, Claudia Gonzalez, Gardenia Gonzalez, Alejandro Guzman, Shirley Hall, Kim Harrison, Fernando Hernandes, Xochiti Hernandes, Leon Huffman, Alissa Izatt, Monte Izatt, Rosale Kaehn, Carol Kasper, Roy Kasper, Lizette Lua, Lydia Maldonado, Ana Laura Montero, Israel Montero, Mario Montero, Mireya Avina Moreno, Andrew Ochoa, Selena Patton, Juvencio Perez, Rosa Perez, Justin Porter, Marlyss Reaves, Londa Reed, Elena M. Rey, Allen Richards, Greg Richards, Rhonda Richards, Andrew Richards, Jeff Rimmer, Mises Rios, Cindy Rivas, Jose Rodriguez, Rodolpho Gonzales Rodriguez, Lorenzo Rodriguez, Sophia Rojas, Bobby Saaty, Belen Salas, Jose Salas, Charity Schesslinger, Connie Silveria, Jayne Smith, Terry Soderstrom, Gabriela Souza, Paul Souza, Brett Sullivan, Yolanda Tabarez, Bernadette Trousdale, Kathy Valadon, Tria Vang, Kelly Wilson.

Real Estate

FOR RENT. Mountain home, large bedroom, two bathrooms; large living area and deck. Small apartment, 1-bdrm, 1-bath. Garden spot available. Either one furnished or unfurnished. 6-1/2 miles to church and village. Able bodied senior citizen to work for part of rent. Call 530-469-3341 for information.

TIRED OF THE CITY? .55 acres, large garden area, fruit trees, grapes, 2—possibly 3—bedrooms, 12-minute walk to church and 12-grade school. Located in Medford, Ore. \$213,000 obo. Info: Minermuriel@juno.com; 541-772-2632, 541-840-5134.

WARM, BEAUTIFUL 2-BDRM, 2-bath home. 55-plus community in San Diego, Calif. Double-wide with skylights. Free executive 9-hole golf course, swimming pool, Jacuzzi, tennis. Clubhouse activities include billiards, bingo, bridge, library, etc. Ample storage and parking. Fallbrook church 5 minutes. Rent or lease, \$1,100 plus utilities. 6-month rental available. Donald, 760-731-1080.

Reunions

CALEXICO MISSION SCHOOL 75th Anniversary & Homecoming (March 3)

Come join your friends in worshipping God, enjoying good food, and fellowship. Special musical program featuring alumni and friends of the mission school; "Kermess" (Mexican Fair) in the evening. Info: Marvin Pinder, Director of Development, 760-357-3711 ext. 207, mpinder@cams-education.com.

GLENVIEW ADVENTIST ACADEMY

75th Anniversary Celebration (Feb. 17-18) Former faculty, staff and students invited. Speaker Tony Anobile, Arizona Conference president; music by violinist Jaime Jorge and others; potluck; campus tours. 6801 North 43rd Avenue, Phoenix, AZ 85019. 623-931-1846. www.glenviewadventistacademy. org. Info/RSVP to stonet@glenviewadventistacademy.org.

LA SIERRA ACADEMY Alumni Homecoming (April 27-29) Honor classes '62, '72, '82, '87, '92, '97, '02. Friday: benefit golf tournament, evening reception, LSA Library; Sabbath: 9:30 a.m., roll call and reunions, LSA gym; basketball varsity/alumni tournament; Sunday: 4 p.m., LSA Gala Ladies' Tea. Info: 951-351-1445 x 244; e-mail Isaalumni@ Isak12.com; www.lsak12.com/alumni. htm.

MAPLEWOOD ACADEMY West Coast Alumni Chapter (Feb. 19) 10 a.m. Lunch served at noon. Price: \$10 lunch, \$4 dues. Azure Hills church, 22633 Barton Rd., Grand Terrace, 92324. 909-825-8611. Info: Elaine Cramer, lainielou31@ hotmail.com or 805-748-3746.

UNION COLLEGE Homecoming (April 5-8) Honor classes: '42, '52, '57, '62, '72, '82, '87, '92, and '02. Special Unionaires

Advertisments

Vacation Opportunities

MAMMOTH MOUNTAIN CONDO

Available: Beautiful, spacious threebedroom plus loft and three baths. Snow-Creek Condominium near Eagle Express and the beautiful new golf courses. Sleeps 10 comfortably. Discounted winter and summer rates. For reservation call 909-496-1630 or drskibum2b@gmail.com.

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

At Loma Linda University, and University Health System, we are guided in our mission by five core values that define our organization and University with 8 Schools and employees:

Compassion. Excellence. Integrity. Teamwork. Wholeness.

It's part of what makes us one of the world's premier Universities and healthcare organizations and an employer of choice. Please visit our website to explore the broad range of career opportunities we offer.

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.Ilu.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

The holidays are fast approaching! Can't decide what to give? How about the gift of LOVE?

GET THEAUTHOR OF LOVE

It's one gift that truly fits all. **"The Author of Love: Understanding a Misunderstood God**" is a 366 page (2012) devotional.

A.C.E.S. 36101 Bob Hope Drive Rancho Mirage, CA. 92270 U.S.A. 760-641-4522 docjoc316@aol.com. Page by page, day by day, you'll become better acquainted with a God who has variously been *mis*-charactarized as a merciless tyrant, a bothersome meddler, a judge, jury and executioner.

Let Joc Anderson introduce you to a God whose essence is so unambiguous, so readily apparent, you'll come to understand that He is not only love's purveyor-in-chief, He is the very inventor. He is the Author of love.

Free excerpts and purchase details at www.docjocanderson.com or you can also contact me directly. Order your copy today!

\$24.95 Paperback \$39.95 Hardback

+ S&H and tax where state-appropriate. (7.75%. for CA. residents)

"Remember to observe the Sabbath day by keeping it holy." – Exodus 20:8 CIINCETC

	Jan 6	Jan 13	Jan 20	Jan 27
Alturas	4:48	4:55	5:03	5.12
Angwin	5:04	5:11	5:18	5:26
Calexico	4:51	4:57	5:04	5:10
Chico	4:58	5:05	5:13	5:21
Eureka	5:04	5:12	5:20	5:28
Fresno	4:58	5:05	5:12	5:19
Hilo	5:57	6:02	6:06	6:11
Honolulu	6:04	6:09	6:14	6:18
Las Vegas	4:41	4:48	4:55	5:02
Lodi	5:00	5:07	5:15	5:23
Loma Linda	4:55	5:01	5:08	5:15
Los Angeles	4:59	5:05	5:12	5:19
Moab	5:11	5:18	5:25	5:33
Oakland	5:05	5:12	5:19	5:27
Phoenix	5:35	5:41	5:48	5:55
Reno	4:51	4:58	5:06	5:14
Riverside	4:61	5:02	5:09	5:15
Sacramento	5:00	5:07	5:14	5:22
Salt Lake City	5:15	5:22	5:31	5:39
San Diego	4:57	5:03	5:10	5:17
San Francisco	5:06	5:13	5:20	5:28
San Jose	5:05	5:12	5:19	5:27
Tucson	5:34	5:40	5:46	5:53

AT REST

ARMSTER, RHODA H. – b. June 28, 1921, Vicksburg, Miss.; d. Oct. 4, 2011, Banning, Calif. Survivors: sons, Maurice, Robert Jr.; daughters, Barbara Butler, Rhoenna; 10 grandchildren; two great-grandchildren.

BUGLINO, VERONICA – b. Dec. 14, 1906, Italy; d. Sept. 12, 2011, Grass Valley, Calif. Survivors: five children; 14 grandchildren; 12 great-grandchildren; three great-great-grandchildren.

CAMPOS, TERESA – b. Sept. 28, 1933, Denver, Colo.; d. Oct. 29, 2011, Bullhead, Ariz. Survivors: husband, Allan; son, Vernan; daughters, Linda, Sue; six grandchildren; five great-grandchildren.

DIAZ, VICTORIA – b. Nov. 15, 1929, Linares, Nuevo Leon, Mexico; d. May 11, 2011, Wasco, Calif. Survivors: son, Gabriel; daughters, Guadalupe, Cirina Sanchez, Rosamaria Orozco.

DIRKSEN, ILA – b. Nov. 28, 1927, College Place, Wash.; d. Nov. 5, 2011, Porterville, Calif. Survivors: daughters, Jan Forbes, Sandy Hutchins; six grandchildren; one great-grandchild.

GROOME-FRINK, MARY (WITCHEY) – b. May 29, 1910, Alva, Okla.; d. Nov. 28, 2011, Wichita, Kan. Survivors: nieces, nephews. Served as a teacher in Adventist schools.

HOWLETT, ROLLAND H. – b. Feb. 10, 1915, Dansville, Mich.; d. June 9, 2011, Napa, Calif. Survivors: daughters, Pat O'Neil, Louise Driver; five grandchildren; four great-grandchildren. Served as an educator at La Sierra College, Pacific Union College, Monterey Bay Academy, Sandia View Academy, and in Vietnam, Singapore, Haiti, Kenya; principal of Antillean College in Puerto Rico.

HUSTON, DOROTHY ELIZABETH – b. Feb. 18, 1925, Laguna Beach, Calif.; d. Nov. 2, 2011, O'Neal's, Calif. Survivors: son, Ron; daughters, Nancy Wellington, Charlotte Huston-Johnson.

JONES, LENNIE – b. Jan. 29, 1920, Scott, Okla.; d. Nov. 5, 2011, Sonoma, Calif. Survivors: daughters, Nancy Adams, Karen Michal; three grandchildren; five great-grandchildren.

MYAPE, ESTHER – b. Sept. 5, 1921, Tasai City, Philippines; d. Oct. 30, 2011, Cerritos, Calif. Survivors: husband, Robert; sons, Ernie, Robert; daughter, Irma Bibler.

NIEMAN, HERSCHEL L. – b. April 21, 1931, Riverside, Calif.; d. Feb. 24, 2011, Galt, Calif. Survivors: wife, Judith; daughters, Marci Leuie, Patricia Lauer; step-son, Robert Miller; step-daughters, Elva Borsch, Joyce Kinnear, Nancy Miller, Connie Theobald; 15 grandchildren.

POLI, GEORGE – b. April 17, 1932, South San Francisco, Calif.; d. Nov. 14, 2011, Eureka, Calif. Survivors: wife, Karole; sons, Ron, Paul, Eddie; five grandchildren.

RAHE, RUSSELL A. – b. May 11, 1914, Pittsburgh, Pa.; d. Sept. 24, 2011, St. Helena, Calif.

REAK, PHYLLIS A. (DUTCHER) – b. Jan. 12, 1923, Medina, N.Y.; d. Sept. 27, 2011, Placerville, Calif. Survivors: son, John; daughter, Bonne Daggett; seven grandchildren; 14 great-grandchildren.

RENTFRO, RICHARD ALLEN "PAS-TOR DICK" – b. Feb. 4, 1920, Kansas City, Kan.; d. Oct. 21, 2011, Thorp, Wash. Survivors: daughter, Connie Coleman; five grandchildren; one greatgranddaughter. Served as evangelist for Washington, Central California and Upper Columbia conferences; pastored in Utah, Nevada, California, British Columbia and Washington; wrote for Adventist publications and newspapers.

ROGERS, DOROTHY FLORENCE (SMELSER) – b. July 28, 1927, Salem, Ore.; d. Nov. 5, 2011, Shingle Springs, Calif. Survivors: husband, James; sons, Jim, Jeff, Jerry, Jay, Joel, Jon; daughter, JeAnne Miller; 23 grandchildren; 33 great-grandchildren.

ROHAY, MARGUERITE A. – b. Nov. 19, 1919, Middleton, Idaho; d. Nov. 25, 2011, Las Vegas, Nev. Survivors: son, Ralph; daughter, Phyllis Otto-Sainati; three grandchildren; two great-grandchildren.

SCHEITHAUER, BERND – b. Aug. 30, 1946, Gelenau, East Germany; d. Sept. 19, 2011, Rochester, Minn. Survivors: son, Hans; daughter, Monika Maxey. Served as a physician; world-renowned for his expertise in neuropathology with an emphasis on the pituitary gland.

SIAGIAN, RONALD – b. Nov. 25, 1963, Bandung, Indonesia; d. Aug. 11, 2011, Loma Linda, Calif. Survivors: wife, Tanya; daughters, Lindsey, Lauren; brothers, Victor, Alvin; sister, Esther. He ran his

own consulting business; worked for the Loma Linda University Foundation.

TAGUE, CARL – b. March 23, 1915, Lawton, Okla.; d. Oct. 15, 2011, Yucaipa, Calif. Survivors: daughters, June Cannon, Carol Miller; four grandchildren; five great-grandchildren.

VAN VRANKEN, BELLVA – b. Jan. 14, 1908, Shelbyville, Ind.; d. Oct. 23, 2011, Lincoln, Neb. Survivors: son, Donald; daughters, Dorothy Wilkerson, Lois; seven grandchildren; 16 great-grandchildren; eight great-grandchildren.

WATTS, LOIS MAY (SHEPHERDSON) – b. May 25, 1919, Kirksville, Mo.; d. Nov. 13, 2011, Loma Linda, Calif. Survivors: husband, Carl B.; son, Howard T.; daughter, Kit; two grandchildren. Served with her husband as conference workers in Kansas, Missouri, and Southeastern California; and as missionaries for 18 years in Japan and Okinawa.

Correction: **WESSLEN, EUGENE J.** – b. Dec. 18, 1922, Tobique, Minn.; d. July 3, 2011, Grand Terrace, Calif. Survivors: son, John; daughter, Maygene; two grandchildren; two great-grandchildren; brother, Don.

WILHELM, JAMES – b. Feb. 21, 1934, Cyril, Okla.; d. Sept. 18, 2011, Visalia, Calif. Survivors: wife, Beverly; sons, Jeff, James; daughter, Julie; four grandchildren.

YOSHIKO, HIGASHI (DIANE) – b. Aug. 1, 1914, Wailuku, Maui, Hawaii; d. Nov. 10, 2011, Kihei, Maui, Hawaii. Survivors: sons, Raymond, Myron; daughter, Joyce Garrigus; one grandchild; one great-grandson.

Ideal Satellite Services An Adventist Ministry

Satellite systems starting at just \$159.99!

Receive 16 Adventist TV & radio stations plus 2 news networks. No monthly fees. Call Today! 1.877.875.6532, or visit our website at: www.ldealSat.tv

ADVERTISING POLICY

Advertising is accepted as a service to Seventh-day Adventist Church members in the Pacific Union. The *Recorderl* 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@puconline.org). Display ads should be arranged with the editor (alicia@puconline.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@puconline. 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 Recorderl 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@puconline.org

his year we're celebrating 75 years of ministry and we want you to celebrate with us! At our 75th anniversary events you'll enjoy an exciting day of frontline mission reports, inspired speaking and uplifting music! We'll also praise God as we look back at how He has led over the years.

e brate it

Special guest speaker

José Rojas

Wintley Phipps

Special

vocalist

guest

CELEBRATING 5 YEARS

STRI

2UIET HOU

April 28, 2012 Newport Beach, CA

Hyatt Regency Newport Beach

Free parking provided for first 200 registrants!

Registration is free and includes lunch. We're looking forward to celebrating with you!

July 7, 2012 Welches, OR (Portland area)

The Resort at The Mountain

July 7 is our 75th birthday!