

SOUTHERN TIDINGS

"Give All to God You Would Keep for Eternity"

VOLUME XLIX

COLLEGEDALE, TENNESSEE, JULY 27, 1955

NUMBER 30

Ground-breaking Ceremonies for the New Florida Sanitarium Building

LEIGHTON T. HALL, *Administrator,
Florida Sanitarium and Hospital*

ON July 14, 1955, ground-breaking ceremonies for the new sanitarium building, to replace the original Florida Sanitarium building which was constructed in 1908, were held. W. H. Branson, former president of the General Conference, who began his work as a gospel minister in the Florida Conference the year the Florida Sanitarium began its work, was fittingly present for the ground-breaking service. C. L. Torrey, treasurer of

W. H. Branson, V. G. Anderson, C. L. Torrey, Don R. Rees, and Leighton T. Hall breaking the sod to signal the beginning of work on the new wing of the Florida Sanitarium.

Artist's conception of the new 130-bed addition. Construction has now begun on the 50-bed wing.

the General Conference, V. G. Anderson, president of the Southern Union, Don R. Rees, president of the Florida Conference, and Leighton T. Hall, Florida Sanitarium administrator were the men who participated in turning the sod on this occasion.

As they broke ground for the new building they were standing in front of the original sanitarium which has housed patients for the institution since 1908. Because of the ravages of time this building will be removed and at this time construction has begun on the first fifty-bed section of this new wing. Other stages of the 130-bed building will follow as the need arises and as funds are available.

Surely this is another mark of progress in the history of this institution which will soon be celebrating its fiftieth year of service in central Florida.

Six Oakwood Staff Members Begin Doctorates

MYLAS W. MARTIN, JR., *Public Relations Director, Oakwood College*

SIX Oakwood staff members will begin Ph.D. studies at various universities all over the country this summer. Two of them, Emerson Cooper and Charles E. Galley, have previously spent one summer on doctoral work at Michigan State University (Lansing) and the University of Pittsburgh, respectively. Mr. Cooper, chairman of Oakwood's Natural Sciences Division, received his M.S. degree from the Polytechnic Institute of Brooklyn, in New York. He is himself an Oakwood graduate (1949). Mr. Galley, since 1941 a member of Oakwood's faculty, holds the M.Ed. from the University of Pittsburgh. He is professor of business administration at the college.

Mrs. Ruth N. (Frazier) Stafford, former director of nursing at the Riverside Sanitarium and Hospital, will begin her Ph.D. work this summer in nursing education. She is to study at Columbia University.

"We hope that Oakwood's pre-nursing students who graduate as R. N.'s from the various sanitariums and hospitals will shortly be able to return to Oakwood to receive an additional B.S. degree in nursing education, under Mrs. Stafford's direction," said academic head of the college, Dean O. B. Edwards, in commenting on Mrs. Stafford's program. Mrs. Stafford received her R.N. from Hinsdale Sanitarium. For sixteen years she supervised the work of nurses at Riverside. She is a graduate of Pacific Union College with a B.S. degree, and further holds an M.A. from Fisk University.

Miss Ruth E. Mosby, instructor in journalism and dean of women, is currently pursuing work on the Ph.D. degree in English at the University of Pittsburgh. She is an Oakwood graduate of 1945.

One of Oakwood's newest instructors of 1954-'55 is Mrs. Arthelia Alexander, whose husband, Herbert Alexander, teaches biology on the campus. Mrs. Alexander, secretarial science instructor and a Union College graduate of 1949, received her M.S. degree from Kansas State Teacher's College. She is studying this summer toward her Ph.D. at New York University.

Also a new instructor in 1954-'55, Mylas W. Martin, Jr., of Cleveland, is currently meeting language requirements for his Ph.D. degree. Mr. Martin will be on leave from Oakwood in 1955-'56 to devote his whole time to study. An EMC graduate of 1953, he holds the B.A. degree in English, and the M.A. degree in history from the University of Michigan (Ann Arbor).

Make wills and legacies to the Florida Conference Association of Seventh-day Adventists, Incorporated.

SCHEDULE OF OFFERINGS

August 6—Home Missionary-
Dorcas Welfare Offering
August 13—Church Expense
August 20—Elementary School
Offering
August 27—Forsyth Sanitarium
Offering
The Lord loves a cheerful giver.

In this tent two young men are proclaiming present truth at Columbia, Mississippi.

Make wills and legacies to the Alabama Mississippi Conference Association of Seventh-day Adventists, Incorporated.

TRUTH FOR TODAY

On Highway 13, at the north edge of Columbia, Mississippi, you will find pitched the Truth-for-Today tent in which Brethren W. D. Wampler and H. E. Armstrong are holding evangelistic service four nights a week. The attendance has been between 60 and 100 each evening, and as these brethren entered into the fourth week of meetings, 28 of those in attendance had been in attendance at every meeting.

Brother Wampler writes, "The Lord surely is leading in our meetings in Columbia. Saturday night we had 60 or more present despite rain. It was really good to see this many out with the weather so bad that evening. We had 70 or more Sunday evening. We are so pleased to see the same people coming back night after night. We will be presenting the Sabbath question in another week or so. This will be new to many. Some are already asking about the Sabbath."

(Continued 3rd col. page 3)

News of Southern Missionary College

★ ★ ★ H. B. LUNDQUIST ★ ★ ★

ON CAMPUS

Beginning Thursday evening, July 14, the mid-summer spiritual emphasis week end began on the SMC campus. The speaker for the occasion was the union evangelist, B. L. Hassenpflug. The meetings climaxed on Sabbath morning with a stirring appeal to a new and deeper consecration which were participated in by practically the whole congregation.

On Sabbath afternoon the Missionary Volunteer society heartily seconded by the members of the church missionary society, went out on their monthly "E" day. The goal was five hundred signatures of those who would like to take the Bible correspondence course. There were at least 75 persons who took part. About seven hundred homes were visited, and over two hundred new members for the correspondence school were secured. The beautiful part of this campaign in Collegedale is that there is little fanfare, but the results will be seen in eternity. It is also a beautiful example of the co-operation of the church missionary society and the MV society.

At the same time, in the spacious auditorium of the Ridgedale School, Dodds Avenue, Chattanooga, veteran evangelist, J. L. Shuler, and an efficient corps of helpers from the Georgia-Cumberland Conference, are holding a very successful spearhead effort for the general public.

The evening of Saturday, July 16, the college lyceum course for the summer presented the Reisman trio in Harold A. Miller Hall. It was a delightful program consisting of solos, duets, and trios making use of the piano, the violin, and the cello. Those who attended report a highly entertaining and profitable hour spent with these musicians.

PLACEMENT AND ACTIVITIES OF COLLEGE SENIORS

At this writing, July 17, we are glad to present the following report concerning the 51 seniors of the class of 1955:

ABU-EL-HAJ, FAWZI, Medical course, Kansas City College of Osteopathy & Surgery.
ALVAREZ, SILCO, Graduate work.

ALEXANDER, JAMES, Medical course, College of Medical Evangelists.

AMEDEE, ADOLPH, Graduate work, Louisiana University, Baton Rouge, Louisiana.

AMMONS, ROBERT, Pastor-evangelist, Alabama-Mississippi Conference.

ANDERSON, WALLACE, Accountant, private firm.

BADENHORST, WILLIAM, Graduate work, SDA Seminary.

BLEDSE, TOM HENRY, Graduate work, SDA Seminary.

BURDETTE, EMMA, Graduate work.

BURDETTE, RYAN, Employee, contracting firm, Chattanooga.

BROWN, CARL, Accountant, Highland Sanitarium.

CARLSON, EDWARD, Employee, Central Supply, Southern Missionary College.

CARAWAN, ELIZABETH, Elementary teacher, Florida Conference.

CHRISTENSEN, HUGO, Graduate work, SDA Seminary.

DAVIS, DEAN, Graduate work, SDA Seminary.

DETAMORE, ARLENE, Teacher, Georgia-Cumberland Conference, Chattanooga Junior Academy.

DORTCH, FREDERICK, Medical course, College of Medical Evangelists.

DORTCH, MRS. RHEBA, Housewife.

DRACHENBERG, ROBERTO, Secretary-treasurer, Panama Conference.

ECHOLS, MAMIE, Teacher, Colorado Conference.

FOSTER, GLENDA, Housewife and mother.

GONZALEZ, RENE, Medical course, Emory University, Atlanta, Georgia.

GREENLEAF, FLOYD, Teacher, Alabama-Mississippi Conference.

GULLEY, NORMAN, Graduate work, SDA Seminary.

HARRIS, JOHN, Intern, Georgia-Cumberland Conference.

HENDERSHOT, PAUL, Teacher, Graysville Intermediate school, Georgia-Cumberland Conference.

HIEB, RUSSELL, Music Department, Mount Pisgah Academy, Candler, North Carolina.

HOWARD, MABLE, Elementary teacher, Kentucky-Tennessee Conference.

HULSEY, WILLIAM, Manager, Cabinet shop, Southern Missionary College.

JESSEN, MARYAN, Laboratory instructor, Pacific Union College.

LEEDS, MARK, Graduate work, SDA Seminary.

LITTELL, DELVIN, Medical course, College of Medical Evangelists.

MARVIN, LAWRENCE, Medical course, College of Medical Evangelists.

MAXWELL, ANN, Teacher.

McKINNEY, JAMES RAY, Medical course, College of Medical Evangelists.

McMILLAN, FRANK, Treasurer, Bible Correspondence School, Atlanta, Georgia.

OLIVER, JOHN, Medical course, College of Medical Evangelists.

PIFER, JOHN, Medical course, College of Medical Evangelists.

POLEN, DONALD, Graduate work.

READ, PETER, Graduate work, SDA Seminary.

RILEA, LASINA, Registrar, Mt. Pisgah Academy, Candler, North Carolina.

RILEA, LESTER, Dean of men, Mt. Pisgah Academy, Candler, North Carolina.

SANBORN, NORMALOU, Dean of women, Highland Academy, Fountain Head, Tennessee.

SCHOEN, VALENTIN, Educational, MV Secretary, Antillian Union.

SCOTT, DONALD, X-Ray Technician's course, Madison College, Tennessee.

SEVERS, WILLIAM, Medical course, Memphis, Tennessee.

SHEPARD, RICHARD, Graduate work, SDA Seminary.

STOCKTON, LENWOOD, Engineering course, Georgia College of Technology, Atlanta, Georgia.

SMOOT, JOSEPH GRADY, Principal, Intermediate school, Lexington, Kentucky.

TOMPKINS, JOEL, Pastor-teacher, Alabama-Mississippi Conference.

VICK, EDWARD, Graduate student, University of Chicago, Illinois.

WEIR, OLAVI, Medical course, College of Medical Evangelists.

WUTTKE, FERDI, Bible Instructor, Texas Conference.

Alabama-Mississippi Conference

(Continued from page 2)

We now have ten believers in Columbia, and we are very hopeful of seeing a church organized in this lovely little city. The brethren are at present looking for some property on which a church can be built and we trust the Lord will direct in this important project. Pray that the Lord will

(Continued on page 4)

Laymen Win Souls

IN THE SOUTHERN UNION

The March of the South Atlantic

M. T. BATTLE, *Home Missionary Secretary, South Atlantic Conference*

THE laymen in South Atlantic have four great objectives in their soul-winning endeavors:

M. T. Battle

1. Every member a victorious Christian.
2. Every member a witness for Christ.
3. Every church organized for service with a definite program of evangelism.
4. Every church a training school.

With these four great goals in mind the laymen in South Atlantic are definitely on the march for God. Since our last visit on this special page for laymen, we've added 13 new projectors and 18 more commissioned laymen, to this special group of soul winners.

Interesting reports have come from various sections of the field in regard to definite goals achieved in their soul-winning endeavors. One interesting experience comes from Mrs. H. Pollock of Jacksonville, North Carolina. Sister Pollock became an Adventist a little more than 20 months ago as the result of a layman letting his light shine. Last year she came to camp meeting, and during one of our laymen's rallies she expressed her desire to see her loved ones saved. She immediately returned to her home after camp meeting and began working with her son and husband. A few months afterward her son was baptized. She continued working, letting her light shine, leaving literature and books around her home with the full message in them, and through consistent Christian living, her husband was won. One year later Sister Pollock returned to camp meeting not alone, but with her husband and son as faithful Seventh-day Adventists.

Mrs. J. Walker Brown, who for many years has been one of our outstanding laymen in the Jacksonville, Florida, church, also sends in a very interesting report. She has been conducting Bible studies for the past several months and just recently two persons took their stand for Christ and have now connected themselves with the Jacksonville, Florida, church.

Another report comes from Sister B. Johnson of the Atlanta church who has two trophies to add to her list of souls won for Christ. Sister Anderson of the Columbia, South Carolina, church reports that she has been giving studies and as a result of her activities, one who was a devout Catholic has decided to take her stand for the truth. So you see, we have laymen in Florida, Georgia, North and South Carolina who all have had definite results in their soul-winning endeavors. These are just samples of the great work the laymen in South Atlantic are accomplishing for God. However, there are many interesting reports from other laymen, such as Brother Ray of Lillington, North Carolina, Sister Tate of Winston-Salem, Brother Akers and Sister Curry of Ft. Lauderdale, and scores of others. They are continuing their soul-winning endeavors with definite results.

We wish to appeal through this page to every member of the South Atlantic conference to enroll in service for God. Get a definite project and work for the salvation of souls.

I would like to call to your attention a statement that comes to my mind recorded in the *Review and Herald*, August 18, 1881. "Christians should arouse themselves and take up their neglected duties; for the salvation of their own souls depends upon their individual efforts." Remember, Christ calls upon us individually to extend our services. "Many have gone down to ruin who might have been saved, if

their neighbors, common men and women, had put forth personal effort for them. Many are waiting to be personally addressed. In the very family, in the neighborhood, in the town where we live, there is work for us to do as missionaries for Christ. The saving and sanctifying truth cannot be shut up in the heart."—*Desire of Ages*, p. 141.

Alabama-Mississippi Conference (Continued from page 3)

bless these two young workers in this evangelistic meeting as you continue to pray for all of the meetings throughout our conference.

LEROY J. LEISKE

EVANGELISM FLASHES

★ On Sabbath, July 16, Elder Oscar L. Heinrich baptized three in the Birmingham First church. On the week end of July 16 Elder Heinrich presented, "The True Christian Sabbath," "The Missing Text," and also the trial by jury. On the night the jury trial was conducted, 35 signed the card signifying their intention of keeping the Sabbath. There is a great interest in our message throughout the whole city of Birmingham, and Elders Heinrich, Mostert, and the entire evangelistic company are spending much time in visitation.

★ Brother Halle G. Crowson reported that three were baptized in Tupelo on Sabbath, July 16. These were first interested in the truth through the School of Bible Prophecy lessons. We are very happy for the great part our union Bible school is playing in our soul-winning program here in the Alabama-Mississippi Conference.

★ On Sunday night, July 17, Elder A. L. Dickerson opened a tent effort in the town of Hammondville, Alabama. We have a number of people in the vicinity of Hammondville and Fort Payne who are interested in the message. Let us all join in praying that the Lord will bless Elder Dickerson in this effort.

★ On Thursday night, July 7, Elder

DeFuniak Springs is being stirred by the messages presented in this tent.

May conducted his first baptism in connection with the Huntsville effort. Nine were baptized. This brings to 24 the number of believers in Huntsville. The Sabbath question has already been presented in this effort and on Sabbath, July 16, we had the first meeting of our Huntsville members in the Christian Church. We understand that Elder May's second baptism was held Sabbath evening, July 24. There is a very fine interest in Huntsville. A number of additional baptismal services are scheduled and we are definitely planning to organize a church in Huntsville on Sabbath, August 27.

★ Brother Bert Benson, the pastor of the newest district in our conference, the Greenville district, reports that the attendance at the Sabbath meetings in Greenville has been growing steadily. A baptismal service is planned for Sabbath, August 6.

★ Elder H. J. Carubba and Brother W. D. Welch are putting the finishing touches on the large tabernacle which has been pitched on a very prominent lot on Government Street in Mobile and are planning to open their campaign on Sunday night, July 31.

DE FUNIAK SPRINGS EVANGELISTIC CAMPAIGN

One of the most successful evangelistic campaigns in our conference is being conducted in De Funiak Springs, Florida, by Elder Hugh V. Leggett and Brother Bob Ammons. The 50' x 80' tent has been pitched on a prominent lot on U.S. Highway 90, which cuts right through the heart of the city. De Funiak Springs is a city of 4,700 people. We have three church members living in the vicinity of De Funiak Springs. The attendance has been very good right from the start, and the people of the city are manifesting a

great interest in the truths that are being preached from night to night.

In a letter just received from Elder Leggett, he says, "We are fighting against all the powers of the devil here. We are praying that God will give us those who are honest in heart. We have really had the rain here. Every day it has rained. We have had good crowds in spite of the weather—over 100 every night."

"Last week I visited forty people who had been to the meetings from four to twelve times. Brother Ammons is doing a fine job in his visiting. Some told me that the churches were threatening them. One or two said they could not come for fear of being put out of the church. We are letting God lead."

Even though the ministers of the city have asked their members not to attend the services, they are still flocking to the Crusade-for-Truth meetings.

Elder Leggett and Brother Ammons are not arguing with them in any way, but are simply preaching the truth in a very positive way and the people are very much impressed with the messages. One man told Elder Leggett that he had been waiting forty years to hear this truth.

Let us pray for these brethren who have entered this new territory and have found so many who are anxious to hear the truth of God.

LEROY J. LEISKE

Make wills and legacies to the Carolina Conference Association of Seventh-day Adventists. Incorporated.

CAROLINA EVANGELISM

All of our evangelistic teams are courageous and are moving forward in a strong way in their soul-winning activities. We are very anxious for all of our members to continue earnest prayer in behalf of the public evangelistic meetings now being held in our conference. Do remember the following teams in special prayer:

J. N. Morgan and J. P. Priest, Salem, South Carolina.

W. R. Brown and L. E. Leach, Goldsboro, North Carolina.

E. L. Marley, Jr., F. E. Wilson, and

The Spirit of Kansas City CAROLINA LAYMEN

Asheville, North Carolina — July 30

To be held in the Asheville Seventh-day Adventist church located: 240 Haywood Street.

Raleigh, North Carolina — August 6

Members of the Fayetteville church are cordially invited to meet with the Raleigh Seventh-day Adventist church, located 208 St. Mary's Street.

We urge all members of the above churches to attend. Sabbath school at 9:30 A.M.; church service at 11:00 A.M. There will also be an afternoon meeting at 2:30. Many blessings are in store for those in attendance.

M. B. ELLISTON, *HM and SS Secretary*

Howard Boling, Aiken, South Carolina.

R. H. Hooper and David Green, Wilson, North Carolina.

J. H. Turner and J. W. Wolter, Hickory, North Carolina.

Brother Jack Martz is planning soon to erect a tent at Washington, North Carolina.

We are making plans now by which many of our dark counties in the mountain areas will have the privilege of hearing the gospel.

How thankful we are for our soul-winning laymen and ministers, and how anxious we are for all of us to pray earnestly for one another in these important soul-winning projects. Let us continue to have our prayer service every noon, praying especially for our Carolina program of evangelism.

Our literature evangelists, not only our regular workers but also our students who are working here this summer, are having excellent results. We believe July will be one of our greatest months in the sale of gospel literature. Do remember our literature evangelists every morning, that they may be blessed of God, that they may have courage and may meet with favor in the homes they contact.

How wonderful it is that we have the privilege of prayer, that we can pray for one another, and that we know our heavenly Father knits us all together in His love. Let us never neglect this most wonderful privilege—prayer.

C. H. LAUDA

INTRODUCING CAROLINA'S YOUTH LEADER AND EDUCATIONAL SUPERINTENDENT

It is a pleasure to introduce to our Carolina members Elder Wayne P. Thurber, our new young people's leader and educational superintendent. He assumes the responsibilities formerly carried by Elder Ward Scriven who accepted a call as educational superintendent of the Florida Conference.

Wayne P. Thurber

To many of our members in Carolina, Elder Thurber needs no introduction, because you have met him already, as he was a prominent student at Southern Missionary College, a member of the well-

known Adelpian Male Quartet, and one of the teachers of music there at the college, and has visited our camp meetings, youth congresses, and other like gatherings.

Brother Thurber has had educational experience in the Georgia-Cumberland Conference and for the past few years has been young people's leader and educational superintendent of the Alabama-Mississippi Conference. We are sure his love for young people and his interest in Christian education will be felt as he continues his ministry in our conference.

We extend to Elder and Mrs. Thurber and their three children, Donnie, Sharon, and Kathleen, a hearty welcome to the Carolinas, and know that all of our church members, our young people, and our boys and girls will make them feel at home as they travel throughout beautiful Carolina. And we know, too, that you will all be helped spiritually as the result of their faithful ministry.

C. H. LAUDA

CAROLINA JUNIORS

Have you ever heard the story of "The Texas Miracle"? Or perhaps the story of "Three Days and Nights on the Mohawk Trail"? If you haven't, you will surely want to be at campfire every night of junior camp. These thrilling stories and many others will be just a part of a glorious program planned for you at Camp Cherokee, Kings Mountain State Park, beginning next week, July 31 to August 7.

If your application has not been sent in, just get in the car or jump on the bus and we will make room for you. We will be looking for you.

WAYNE P. THURBER
MV Secretary

MOUNT PISGAH ACADEMY

This is a call to all academy-age young people interested in a Christian education. We are looking forward to having you here at Mount Pisgah Academy for the 1955-'56 school year. Right now we are busy laying plans and making preparations for you. This coming school year can mean a lot to you, if you are planning to be at Mount Pisgah Academy. There are already over one hundred young people who have made definite plans to be at Mount Pisgah Academy. Many others are making application to come. If you have not already applied, we invite you to do so now. We are very anxious to know of your plans to be

here as soon as possible. We want as much time as possible to make preparation for you. So send in your application now. If you do not have an application blank, drop us a card and we will mail one to you.

Mount Pisgah Academy has been established for you, the young people of our church, for you who realize the necessity of a Christian education, for you who plan to serve God in some capacity, yes, for you who wish to do God's will in every way. Come to Mount Pisgah Academy, located in the beautiful Carolina mountains, "Where land and sky join to lift young hearts closer to God."

Turn in your application today and then pray and plan to do your best when you arrive at Mount Pisgah for registration on September 4.

Be sure to watch for the Mount Pisgah Academy news in the Carolina section of the TIDINGS. For further information write to L. C. Strickland, Principal, Mount Pisgah Academy, Candler, North Carolina.

Make wills and legacies to the Georgia Conference Association of Seventh-day Adventists, Incorporated.

ORGANIZATION OF WEST END CHURCH IN ATLANTA

On Sabbath, July 16, the new West End church was organized in Atlanta with 83 charter members. It will serve the West End, East Point, College Park, and Hapeville areas. For the time being they plan to use the Episcopal

CUMBERLAND MOUNTAIN REST HOME CONSTITUENCY

The annual constituency meeting for the Cumberland Mountain Rest Home will be held at the rest home Thursday evening, August 4, at seven o'clock.

CUMBERLAND MOUNTAIN
REST HOME
Coalmont, Tennessee

(29-31)

Church in West End as a temporary meeting place.

This section of Atlanta has been combined with Griffin to form a new district with Elder G. O. Adams as the pastor. We are sure Elder Adams will give strong leadership to this new district and all will learn to love him as their spiritual advisor.

We earnestly invite all to join in the evangelistic plans that have been formed and do everything possible to prepare the city of Atlanta for the meetings which are to begin soon, with Elder B. L. Hassenpflug, our Southern Union evangelist, as the speaker. This new church organization should be a real challenge to all concerned.

May we all have a deeper consecration and a closer walk with God and may we see His prospering hand over the work throughout Atlanta and the entire conference is my earnest prayer.

G. R. NASH

NEWS

★ The Coalfield, Tennessee, church will observe its annual home-coming on Sabbath, July 30. They invite all who can to be present for this occasion. They request all Adventist members to bring a lunch and all others to be guests.

CALLS FOR MEANS TO BE MORE FREQUENT. "As God's work extends, calls for help will come more and more frequently. That these calls may be answered, Christians should heed the command, 'Bring ye all the tithes into the storehouse, that there may be meat in Mine house.' If professing Christians would faithfully bring to God their tithes and offerings, His treasury would be full."—*Acts of the Apostles*, page 338.

RETURN TO GOD HIS OWN. "God blesses the work of men's hands, that they may return to Him His portion. He gives them the sunshine and the rain; He causes vegetation to flourish; He gives health, and ability to acquire means. Every blessing comes from His bountiful hand, and He desires men and women to show their gratitude by returning Him a portion in tithes and offerings."—*Prophets and Kings*, pages 707, 708.

★ The struggling company of believers at Montezuma and Oglethorpe are anxious to have a piano for their new church. If anyone has a good piano that would be suitable for church use and which you would like to donate to this new organization, please let us know and we will pass the word on to them.

★ Elder W. T. Skilton, leader of the Brunswick-Waycross district is planning a series of three-week evangelistic services in the churches of that

district. On August 7 he will begin meetings in Brunswick. Let us all unite in praying for a rich harvest of souls in that section of the field.

★ The services being conducted in the Calhoun church by Elder A. C. Rawson are well attended and as a result of thorough preparation of the territory we expect to see a goodly number of individuals unite with the church. We should also pray for Elder Rawson and his work in Calhoun that much good may result.

Make wills and legacies to the Kentucky-Tennessee Conference Association of Seventh-day Adventists, Incorporated.

"PRAY FOR POWER AT THE NOONDAY HOUR"

LONDON CHURCH REAPS BRANCH SABBATH SCHOOL FIRST FRUITS

The London church is seeing results from the faithful work done in organizing and operating branch Sabbath schools. On Sabbath, June 4, 1955, seven took their stand with God's people. Two were from the church school,

two were from the London area, and three were from the Jarvis community (Knox County) Sabbath school.

Five were buried with their Lord in baptism by Elder Teddrick Mohr and two were accepted on profession of faith.

The interests continue to grow in the London area. A strong interest in Manchester, Kentucky, is attracting our attention. Elder Gerhart had 18 present at his first Bible study there. Eight good Bible school interests were present. Over in Jackson County an old Bible school interest was visited. The result was Bible studies planned, at which 20 were present for the first study. It is too early to determine the definite interest there. Three other students scattered widely over our area are quite promising.

Our greatest need is more trained laymen to lead out in these new openings. Plans are now under way to or-

Pastor Cutter with the group baptized on June 4.

ganize a training program for the church, so all can feel qualified to lead out in Bible studies, lay efforts, Sabbath schools, and personal work.

C. L. CUTTER, *District Pastor*

WELCOME TO NEW WORKERS

The Kentucky-Tennessee Conference is happy to extend a cordial welcome to Elder and Mrs. Edwin F. Buck and their three children.

Edwin F. Buck

This fine missionary family has just completed a seven-year term of service in the Southern Asia Division and we are happy that they have responded to our call for pastor-evangelistic work

here in the Kentucky-Tennessee Conference.

The Bucks will be arriving just before camp meeting time and will play a prominent part in the camp meeting services. They have many thrilling stories from the mission field and will be an inspiration to all of our believers, young and old.

ROBERT H. PIERSON

STUDENT RALLY AT HIGHLAND

A student colporteur rally was held at Highland Academy June 29 to July 3 which all but three of our student colporteurs were able to attend. The opening meeting came Wednesday night when Robert H. Pierson, our conference president, challenged the workers to greater achievements than those they had already accomplished.

It was a great privilege to hear R. E. Finney Jr., editor of *These Times*, speak Friday night. He had just that week returned from a trip to Europe and told some of his experiences.

The message Sabbath morning was given by S. L. Clark, field representative of the Review and Herald Publishing Association.

Other speakers included Eric Ristau of the Southern Union, H. D. Lawson, principal of Highland Academy, J. M. Jansen and Howard Fisher of the

REMEMBER SEPTEMBER 10

"B" (Baptismal) Day

Every district with at least one baptism.

The canvas cathedral where Elder Hatch is holding evangelistic services in the city of Nashville.

Book and Bible House, and Myron Harvey, treasurer of the conference. In addition to the devotional periods and hours of instruction, there was time allotted for recreation.

Each literature evangelist, including some of the regular workers who came in from nearby, returned to the field full of courage and enthusiasm and ready to do more for God than ever before.

M. E. CULPEPPER

CANVAS CATHEDRAL SERVICES

On May 22 evangelistic meetings were begun in the canvas cathedral in Nashville. The workers conducting these meetings are Wm. C. Hatch, evangelist; Preston Wallace, music director; Harold Robbins, associate evangelist; and Miss Lucille Walden, Bible instructor. Mrs. Preston Wallace and Mrs. Tom Weed have helped the

work by playing the organ and piano.

Brother Newell Niswonger has drawn a lovely chalk picture every Sunday night, as well as painting our very attractive screen on the platform and lettering our large sign for the front of the tent.

The attendance at this series of meetings has not been large, averaging about 250 to 300 on week ends and about 150 on week nights. However, the workers are kept busy visiting those who are interested, and the prospects are good for a harvest of souls.

Sixteen have already been baptized into the Nashville church in 1955, and other baptisms are planned. We have set our goal to have at least one baptism in the Nashville church each month of the year.

WM. C. HATCH, *Pastor*

Interior view of the cathedral. Elder Hatch is standing at the pulpit.

Make wills and legacies to the South Atlantic Conference Association of Seventh-day Adventists, Incorporated

NEWS

★ The first in a series of regional laymen's institutes to be conducted in the South Atlantic Conference will be held in the Miami church on July 30. Elder J. H. Wagner is scheduled to be the guest speaker for this institute.

★ Recently the Atlanta church reorganized its entire missionary department. Elder Street states that each member has been given a definite assignment of missionary service. Nearly 70 members will be conducting cottage meetings or giving Bible studies weekly. The remainder of the members are in the visitation, welfare, prayer, and literature service bands.

★ Elder S. McClamb, publishing secretary, announces two student rallies: The first, in Macon, Georgia, July 30. The personnel will consist of Eric Ristau, Southern Union publishing secretary, W. A. Darby, H. M. Mouzon, and S. McClamb. The second student rally will be held in Winston-Salem, North Carolina, August 6, 1955, for the students in the Carolina area. J. H. Wagner, W. A. Darby, J. Hinson, and S. McClamb will be the leaders in attendance.

★ Pastor R. B. Hairston, superintendent of the Macon, Georgia, district, reports the completion of a successful revival in the Fort Valley church. Four have been baptized as a result of this church meeting.

The Colporteur Evangelist

ERIC RISTAU, Pub. Dept. Secretary
REPORT FOR MONTH OF JUNE

Ala.-Miss. W. E. Roberson, Pub. Dept. Sec. Box 1311, Meridian, Mississippi				
Name	Book	Hours	Orders	Deliv.
Buckhalter, Salatha	GT	60	429.50	
Capps, Elizabeth	GT	29	91.75	31.00
Carroll, O. L.	GT	95	471.75	1027.25
Chase, Merlin	GT	64	664.90	23.50
Corban, Mrs. Annie Mae	GT	71	590.50	218.25
Crane, Donald	GT-TT	151	604.00	
Duke, Jean & Jim	GT-TT	143	1544.75	324.25
Elliott, O. J.	GC-GT	111	603.15	649.75
Evins, C. H.	GT	48	93.75	130.20
Fitzner, Henry	LH-TT	96	119.00	110.25
Fox, Randall	GT	99	604.75	
Harold, Miriam	GT	53	424.50	
Hasty, Richard	GT-TT	107	1343.30	29.25

Hilderbrandt, T.	GT	63	308.75	28.70
Jacobs, Pat	GT	53	450.30	
Jobe, Bob	GT-TT	104	1030.90	
Jones, Linwood	GT-TT	124	404.50	20.00
Kingry, David	GT-TT	48	283.90	
LeBard, Robert	GT	180	1534.50	16.75
Meadows, J. D.	BR-GT	107	302.50	
Meeks, Newton, Jr.	GT-TT	64	508.70	38.00
Moore, Benny	GT-TT	50	262.75	
Nix, Sarah Lou	GT	29	111.75	11.75
Norris, I. D.	DR-GT	30	257.00	
Norris, Martha Ann	GT-TT	58	465.75	
Patterson, J. C.	GT	116	211.00	591.75
Payne, Larry	GT	34	97.75	
Pittman, L. E.	GT-TT	124	1423.80	2000.00
Rogers, Marvin	GT	85	398.75	246.50
Sears, Joe	GT-TT	151	851.20	11.75
Smalley, E. E., Jr.	GT-TT	95	306.00	744.75
Smith, Alma M.	GT-TT	85	274.50	610.75
Smith, Carol	GT-TT	56	441.25	
Smith, Judy	GT	57	308.75	
Snell, R. A.	GT	39	534.75	
Thomas, James, Jr.	GT-TT	100	848.70	18.00
Thomas, Tommie	GT-TT	125	595.00	
Votaw, Heber H.	GT	82	768.75	
Waiden, Mrs. Della	GT	76	249.80	226.50
Waiden, Ralph	GT-TT	125	1554.95	
Williamson, Irene	GT	35	120.10	9.75
Miscellaneous		236	1390.80	108.20
Totals		3658	23885.75	7856.85

Florida Joseph Greene, Pub. Dept. Sec. Box 1313, Orlando, Florida				
Name	Book	Hours	Orders	Deliv.
Beach, R. L.	BR	43	75.50	986.50
Burke, Mrs. M. A.	DR-BR	126	338.75	268.50
Butcher, Irvin	BR-GT	95	483.50	458.00
Byrd, Warren	Crisis	60	30.00	77.50
Day, Mrs. Emma	BR-GT	120	354.50	148.50
Doherty, Don	GT-DrA	118	335.50	333.75
Donesky, P. W.	GT	129	1256.75	879.85
Gray, Mrs. E. O.	GT-BR	147	634.25	413.50
Hancock, Clyde C.	DrA	152	942.32	311.70
McClure, H. E.	BR-GT	64	369.10	177.60
Russell, Nathan	GT	59	361.00	69.75
Sullivan, Robert	GT-DrA	121	298.00	223.30
Waldo, D.P.&C.E.	BR-BTS	46	135.25	166.50
Wynn, Robert G.	GT-DrA	57	95.50	135.00
Students				
Culpepper, Carl	GT	105	540.85	10.75
Greene, Joe, Jr.	GT	66	219.25	19.50
Greene, Richard	GT	60	162.00	41.00
McClure, Larry	BT-BTS	49	261.00	19.50
Sheppard, Hugh, Jr.	GT-BS	61	170.00	52.75

Magazine Workers				
Blalock, Pauline		87	303.00	303.00
Cherry, Rosalie		49	165.25	155.25
Cring, Betty		80	306.00	306.00
Davidson, Neil		42	80.00	80.00
Smith, E. R.		60	117.75	117.75
Miscellaneous		616	3129.85	2061.25
Totals		2612	1164.87	7826.70

Ga.-Cumb. Wm. J. Crofton, Pub. Dept. Sec. 547 Cherokee Ave. S. E., Atlanta, Georgia				
Name	Book	Hours	Orders	Deliv.
Anglin, Mrs. Alice	GT-TT	196	866.17	44.85
Anglin, George	GT-TT	232	777.50	230.10
Bacon, James	GT-TT	149	711.10	327.50
Bauman, Herman	GT-TT	81	411.95	
Bottsford, John	GT-TT	81	473.65	
Bowman, J. W.	Misc.	208	1271.75	265.75
Brummitt, Betty Jo	GT-TT	70	312.84	
Brummitt, Thelma	GT-TT	70	407.48	
Burke, Eugene	GT	138	1615.33	
Carlton, Lonnie	GT	231	1920.40	175.15
Cartledge, Ralph	GT	211	676.80	604.75
Center, E. P.	GT	40	405.00	
Croft, Sam	GT	44	314.35	46.00
Davis, E. C.	Misc	178	1601.25	149.25
Durichek, Peter	GT-TT	96	631.20	34.00
Fillman, Don	GT-TT	110	1031.50	
Gager, George	GT	50	344.25	191.25
Hale, Arthur, Jr.	GT	40	83.25	
Huggins, James	GT-TT	113	536.02	
Ingram, Bill	GT-TT	36	425.25	
Ingram, Bob	GT-TT	111	1134.25	25.50
Kabool, Mike	GT-TT	101	1114.20	29.45
Kelley, R. H.	GT	208	2129.00	141.70
Loh, Alice	GT-TT	115	709.00	3.50
Luttrell, Eugene	GT-TT	72	533.50	
McKee, F. L.	GT-TT	113	151.50	946.50
Matula, Floyd	GT-TT	32	254.25	
Meister, Lowell	GT-TT	103	871.50	
Mitchell, Ronald	GT-TT	81	488.00	
Nuckols, Ruth	GT-TT	149	1035.75	2.25

Nuckols, Bill	GT-TT	168	1579.90	9.75
Peel, Robert	GT	61	534.10	
Powers, Oscar	GT	105	516.75	
Rausch, O. H.	GT	51	811.40	34.47
Reece, J. Dalton	GT-TT	42	257.75	23.50
Rhodes, O. A.	GT	52	288.90	885.74
Rogers, Ronnie	GT-TT	55	507.25	24.50
Sue, William	GT	84	845.65	99.55
Sykes, R. L.	GT-BR	126	907.25	490.75
Swayze, Gerald	GT	109	904.05	
Taylor, Arvin	GT	138	914.50	10.75
Taylor, Wayne	GT-TT	129	607.75	
Temple, J. W.	GT-SJ	198	788.00	571.00
Thomas, Tommie	GT	40	150.00	109.75
Thompson, G. B.	GT-BR	135	592.25	93.75
West, Fred	GT	39	378.25	
Wickham, H. H.	Misc.	125	206.50	96.00
Williams, Jim	GT	29	184.25	
Wood, Larry	GT-BR	219	833.60	833.60
Garratt, Nettie	TT-LH	82	229.25	229.25
Merriman, Houston	TT	44	210.25	210.25
Miscellaneous		118	742.20	1129.25
Totals		5655	35887.94	8069.36

Ky.-Tenn. M. E. Culpepper, Pub. Dept. Sec. Box 987, Nashville 2, Tennessee				
Name	Book	Hours	Orders	Deliv.
Armour, Mrs. E. F.	BR-GT	40	226.95	224.15
Beard, Robert	GT-BS	115	371.84	287.20
Brummett, Jim	BR-LH	116	1173.60	96.70
Chesnut, Riley	BR	168	2259.40	
Daugherty, Anna	GT	92	237.25	18.95
Eastep, Harry	BR	150	1178.30	2987.35
Edens, O. B.	GT	192	1041.45	719.30
England, John, Jr.	GT-SJ	81	693.00	
Felt, Paul	CH-BR	111	446.40	374.50
Justice, Myrtle	BR	70	99.00	172.00
Kees, Marvin	BR	99	369.00	
Nelson, E. M.	HSL	75	218.55	238.05
Sheron, I. T.	GT-TT	140	358.95	803.95
Snyder, Charles	BR	62	352.55	190.00
Tyus, E. T.	BR	146	1005.35	554.40
Wyatt, Robert	BR	97	614.90	65.00
Students:				
Ballenger, Gene	GT-BS	152	771.95	
Bandy, Charlotte	GT	81	212.35	
Carroll, Beverly & Bud	GT	49	187.00	17.50
Caudill, Lloyd	GT	158	710.05	
Goodin, Bobbie	GT-LH	56	343.50	
Jensen, Paul	GT-BS	77	540.15	166.65
McCorm, Eddie	GT-TT	60	473.75	
Moore, Billy	GT-LH	43	332.75	
Pierson, Robert G.	GT	40	307.75	
Shigley, Roy	GT	42	301.60	
Sparks, Harry	GT-LH	113	945.55	283.00
Su, Kenneth	GT-LH	151	528.75	
Wyatt, Raymond	GT	68	395.70	
Miscellaneous		119	340.75	847.70
Totals		3020	17032.09	8046.40

South Atlantic Silas McClamb, Pub. Dept. Sec. Box 4027, Atlanta, Georgia				
Name	Book	Hours	Orders	Deliv.
Blakney, I.	GH-M	64	274.25	204.25
Campbell, R. B.	MMC	43	285.25	161.00
Chester, I.	GH-M	59	160.25	142.00
Cummings, E. D.	MHC	119	247.25	37.25
Davis, D. E. Mrs.	LH-M	125	597.00	580.50
Greenville Maq. Club	M	46	83.75	83.75
Hall, O. B.	DTA	94	785.25	26.95
Hemingway Maq. Club	M	40	30.80	30.80
Holmes, R.	M	84	156.25	156.25
McCutchin, E.	LH-M	76	37.50	37.50
Melvin, E.	LH-M	42	100.00	100.00
Moore, P.	MMC	61	830.00	
Sims, W.	M	50	37.50	37.50

Students:				
Belt, H.	M	95	549.45	19.40
Black, B.	LH-M	99	84.30	84.30
Breach, E. J.	GT-M	59	110.25	13.00
Cummings, B.	GH-M	108	688.25	20.50
Cummings, L.	MHL	103	976.25	37.50
Davis, O. J.	MHL	82	597.00	
Lawton, F.	BS-M	86	300.15	7.25
McElhanev, J.	BS-M	44	201.75	12.75
McElhanev, N.	BS-M	45	148.00	19.50
McKenzie, G. P.	M	82	44.00	44.00
Milev, B. J.	LH-M	112	48.75	48.75
Miner, E.	DTA	83	683.10	214.75
Morris, I. A.	GH	56	450.30	
Nealy, F.	GH-M	84	594.50	169.25
Paris, L.	GH-M	53	162.00	110.50
Parker, J. D.	DTA	74	138.75	
Phillips, G.	M	44	85.75	14.75
Ravenell, E. M.	BS-M	60	59.50	7.25
Richardson, J.	LH-M	78	48.05	49.05
Robinson, C.	MHL	88	1058.50	
Rollins, S. T.	DTA	64	161.25	46.25
Shuler, L. N.	BS-M	112	191.50	117.05
Taylor, E. N.	BS-M	46	119.25	12.25
Watson, E.	GT-M	81	901.70	
Wiley, E. L.	GT-M	111	676.65	
Miscellaneous		825	2144.90	1694.15
Totals		3678	14849.90	4339.95

UNTIL THE DAY BREAK

"Say not, Good Night, but in some brighter
clime bid me, Good Morning."

KRESS:—Lauretta Eby Kress was born February 19, 1863 in Flint, Michigan, to Hannah Burkhart and Aaron Eby, and was united in marriage July 9, 1884, to Daniel Kress. She and her husband entered the University of Michigan Medical School together and were members of the school's first four-year class, graduating in 1894.

Their work for humanity took them to many parts of the world. They served in the United States, the British Isles, Germany, Australia, and New Zealand. After laying the foundation of our large health work in Australia they were called back to their homeland to establish a new sanitarium in Takoma Park, Washington, D. C. This was in 1907.

Their's was a fruitful and united ministry. Dr. Daniel specializing in health education and Lauretta in obstetrics. More than 5000 babies came into the world under the skillful care of this mother in Israel.

Three children were born to the Kresses, but in all they have adopted and educated eleven others. The eldest daughter, Eva, died in England in 1899 when she was 14 years of age. John, the only son, passed to his rest last December. Dr. Ora Kress-Mason, the only surviving child, resides in Murray, Kentucky.

Dr. Lauretta Kress was well known for her good works, her understanding, and her encouraging words to all, especially to the young people of the church.

In 1939 the Kresses came to Florida. They intended to retire in Orlando, but were soon called back into service at the Florida Sanitarium and Hospital. Their united service continued for over 70 years, their 70th wedding anniversary being celebrated last July.

Dr. Lauretta Kress passed to her rest at her home Tuesday morning, June 28. Left to mourn are her faithful husband, Dr. Daniel Kress; a daughter, Dr. Ora Kress-Mason of Murray, Kentucky; her sister, Mrs. Grace Moore, also of Murray, Kentucky; her treasured companions, Mr. and Mrs. Jens Nielsen, and thousands of friends and fellow workers in the gospel.

The funeral service was conducted in the Kress Memorial Church, Winter Park, Florida (named in honor of the Kresses) by Elder R. A. Anderson, secretary of the Ministerial Association; Elder W. H. Branson, former president of the General Conference, and her pastor, A. D. Burch. Our sister was laid to rest in the Woodlawn Memorial Park to await the call of the Lifegiver.

WELLMAN:—Cora Jeanette Snyder was born September 19, 1880, at Cropseyville, near Troy, New York. Her parents were Ezra Eugene Snyder and Margaret Elisabeth Snyder. She joined the Seventh-day Adventist church in Hillsdale, Michigan, she

and her mother being the only Seventh-day Adventists in the family. During high school days she met her future husband. In the spring of 1899 he was sent by the Mission Board with his parents to Kingston, Jamaica, to teach the church school and supervise the Tract Society there. Miss Snyder joined him there and they were married in the old slave church on Text Lane on November 12, 1899. Subsequent years of service together led them to St. Thomas, St. Kitts, Trinidad and Panama in the Caribbean area; India, California, and the General Conference, Washington, D. C.

In 1949 she and her husband moved to Winter Park, Florida, where they chose to retire after fifty years of service. During the past two years her health began to fail and on April 29 Elder Wellman and his son took her to Washington, D. C., where because of physical infirmities she was placed in a nursing home so that she could receive proper care. On Saturday night, May 14, after attending the evening vesper service in a wheel chair, she was seized with a severe heart attack and fell into a coma from which she failed to recover.

She leaves behind her husband, S. A. Wellman, a daughter, Thelma Wellman, of Washington, D. C., a son, Sterrie E. Wellman, of New York City, and a host of other relatives and friends.

The funeral service was conducted in the Takoma Park church on May 17, 1955, by Elders D. E. Rebok, C. L. Torrey, C. E. Weniger, and L. R. Mansell. Interment was in the Fort Lincoln Cemetery in the District of Columbia.

LAMBERT:—Georgia Rogers Lambert, daughter of Henry Rogers and Victoria McDaniel Rogers, was born in Warren County, Tennessee, April 3, 1881, and died June 28, 1955, near Nashville, Tennessee at the age of 74 years. Her childhood and youth were spent in Lincoln County, Tennessee, where her parents moved in 1886. On March 27, 1899, she was married to L. F. Lambert, and they resided in Memphis, Tennessee.

In the spring of 1910, Elder J. S. Washburn held a series of tent meetings in Memphis. There Mr. and Mrs. Lambert accepted the third angel's message and joined the Seventh-day Adventist church. She was a staunch member and a faithful worker all these years. Her sudden death laid her to rest to await the coming of her Lord, whom she so dearly loved.

She is survived by her husband, two daughters, and a son, all of Nashville, Tennessee. The children are Elsie Lillian, wife of C. A. Loftin, of the Southern Publishing Association; Gladys Victoria, wife of R. A. Curtis, of the Southern Publishing Association; and William Curtis Lambert. One sister, Mrs. Ida Spray, resides in Fayetteville, Tennessee, and one brother, L. W. Rogers, in Moulton, Alabama. She had 12 grandchildren, 11 great-grandchildren, and several nieces and nephews. Her host of friends will miss her for her love of her home and family, of flowers and nature, and her warm, cordial friendliness and spiritual devotion.

WM. C. HATCH

JORGENSEN:—Alfred William Jorgensen was born October 5, 1867, at Neenah, Wisconsin, and died June 14, 1955 at the

Mountain Sanitarium and Hospital, Fletcher, North Carolina. He was the son of Hans C. and Elizabeth Jorgensen who came to America from Denmark and settled at Neenah prior to the birth of Alfred William. In March, 1892, he was married to Mary Emeline Cady of Poysippi, Wisconsin, who preceeded him in death, August, 1954.

He leaves two sons and two daughters: Dr. Guy Cady Jorgensen, head of the chemistry department of Union College, Lincoln, Nebraska; Professor Roy Alfred Jorgensen, medical technician and science teacher at Mountain Sanitarium and Hospital and Fletcher Academy, Fletcher, North Carolina; Mrs. Vesta J. Baldwin, a teacher at Armona, California and Mrs. Iva R. Hooten, a nurse at Los Angeles, California. There are three grandchildren and one great-grandchild.

Mr. Jorgensen followed in the steps of his father who was a loyal member of the S.D.A. church. As a youth he gave his heart to God. He loved the church and was active in its programs all through the years until age wore on him and he was compelled to leave them to younger workers.

Brother Jorgensen enjoyed all the church papers, but the *Review and Herald* was especially dear to him. He loved the Lord. His faith never wavered and he anchored his hope in the second coming of Christ and the resurrection.

At the funeral, words of comfort were spoken by Elder H. S. Prenier with Elder J. L. Everett, pastor of the Fletcher church, assisting. Mr. Jorgensen was laid to rest at a local cemetery near Mountain Sanitarium and Hospital.

J. L. EVERETT

LIVENGOOD:—Mrs. C. J. Livengood, born in Winston-Salem, North Carolina, October 24, 1892, passed to rest at her home, June 26, 1955.

Sister Livengood accepted the third angel's message eighteen years ago under the ministry of Elder R. E. Griffen. From the day that she accepted the truth she was active as a witness for her church and for her God.

Two of the surviving members of her family, Archer D. Livengood and Miss Patsy Livengood, are members of the Winston-Salem church.

Sister Livengood had been in declining health for the past two years. Following two operations she was confined to bed in her home. Knowing that death was inevitable, she very courageously planned every detail of the final service to be a testimonial of her faith in the blessed hope.

Elder I. W. Young, publishing secretary of the Carolina Conference, a close friend of the family, was assisted by the pastor in the funeral service. Sister Livengood was laid to rest in the Forsyth Memorial Cemetery to await the call of the Lifegiver.

R. C. KISTLER, Pastor
Winston-Salem, N. C., District

HICKS:—Mr. T. C. Hicks passed away at his home in Greensboro, North Carolina, on Friday, June 24, 1955, at the age of 92.

Brother Hicks accepted the Advent message and was baptized not many months prior to his death.

Surviving are his wife, the former Elizabeth Jane Church; five daughters, Mrs. L. J. Allred and Mrs. Glen W. Daniels of Greensboro, Mrs. Marvin P. Woodall of Archdale, Mrs. J. Gordon MacIntyre of

SUNSET TABLE

	July 29	August 5
Atlanta, Ga.	7:40	7:35
Birmingham, Ala.	6:49	6:44
Charlotte, N. C.	7:29	7:22
Collegedale, Tenn.	7:47	7:40
Huntsville, Ala.	6:51	6:45
Louisville, Ky.	6:56	6:48
Memphis, Tenn.	7:06	6:59
Meridian, Miss.	6:54	6:49
Nashville, Tenn.	6:55	6:48
Orlando, Fla.	7:17	7:12
Wilmington, N. C.	7:16	7:09

San Diego, California, and Mrs. Robert H. Price of Washington; two half sisters, Miss Loula Andrews, and Mrs. Henry Poole of Asheboro; one half brother, H. L. Andrews of Asheboro; nine grandchildren, seven great-grandchildren and two great-great-grandchildren.

Funeral services were conducted by the pastor, and a large number were present to hear God's promise of the resurrection. Burial was in Guilford Memorial Park, Greensboro, North Carolina.

J. E. CROSBY, Pastor
Greensboro, North Carolina, District

CHURCH:—Maude Ella Church was born at Hazleton, Iowa, October 18, 1873, and died in a nursing home at Kissimmee, Florida, April 12, 1955. She had been a member of the St. Cloud Seventh-day Adventist church for about twenty years. She leaves one sister, the only living relative, to mourn her death, besides the friends who remember her for her faithfulness in her religious life.

L. A. HANSEN

EVANGELISM

(Continued from page 12)

"This happened several times and Elder R. E. Logan, the Charleston pastor, went to call on her to find out who this was who sent money to the church from so far away. He learned of the interest and studied with them as often as possible for a period of about six months.

"In August of 1954 Elder Cemer held a series of evangelistic meetings in Charleston and the Phillipses attended two of them. Mr. Phillips bought one of Elder Cemer's books of sermons, read it, and was convinced of the truth.

"Two of the Charleston laymen, Brethren Wiggins and Lynes, visited the Phillipses and showed pictures on the evil effects of tobacco. Mr. Phillips by this time had decided to serve the Lord, and he quit the tobacco habit, though he had been using tobacco for 58 years.

"Sabbath, May 21, 1955, Brother and Sister Phillips were baptized into the remnant church at Charleston by Pastor Logan, and now are rejoicing in the third angel's message. 'I am so

glad that we have found the right way,' Mrs. Phillips said. 'We praise the Lord every day and love the people of our church and our pastor.'

"Yes, a faithful press secretary had a part in the winning of these two souls because when the church took up a special Thirteenth Sabbath mission offering she heeded the Bible admonition, 'publish and conceal not.'"

CHURCH CALENDAR

August 6—Enlightening Dark Counties and Home Missionary Offering

August 20—Educational Day and Elementary School Offering

August 27—Riverside Sanitarium Offering

Sermon Titles

July 31—Seven Last Plagues

August 7—The Day of Creation

ADVERTISEMENTS

RATES: \$2.00 for each insertion of 40 words or less, and 5 cents for each additional word, including address. No advertisement accepted for more than fifty words. All copy for proposed advertising should be sent to the conference office in which the advertiser is located, accompanied by a note of introduction from the local church elder or district pastor. Although care is exercised in accepting advertisements, the publishers do not assume responsibility for such advertising.

URGENTLY NEEDED — BOOKS. Reading course, biography, travel, adventure, nature, science, church history, religion, hymns, E. G. White, children's, etc. Lists available. Fair prices paid for salable books. Postage returned on all if mailed at book rates. Help your used book store. HELEN'S OLD BOOKS, 1903 "A" Street, Forest Grove, Oregon. -30

HELP WANTED:—Experienced upholsterer. Good opportunity for steady work. Excellent school privileges—church school through junior college. Rural surroundings. Bascom Cabinet Works, Keene, Texas. Telephone 81. -30

FOR SALE:—30-watt P.A. system, 2 metal speakers and mike; S.A.V.E. outfit complete; Webcor record changer, 3 speeds, 12 records; Pentron tape recorder; Rich's Bible studies, 34 film strips; 50 strip hymns; other film strips; new and used tapes; organ records. Special built 8 x 20 trailer to carry outfit. Write for bargain

prices. Sidney E. Fryou, Sr., Bay Park, Route 2, Box 451, North Biloxi, Mississippi. -30

REGISTERED NURSE for assistant to superintendent in 35-bed geriatrics hospital. Must have pleasing personality and be able to meet public. Salary \$250.00 month, meals and quarters. Periodic raises, sick leaves and vacations. Adventist environment. Contact Mrs. A. L. Coppage, R. N., immediately. Phone 3-7575 or P. O. Box 1236, Macon, Georgia. -30, 31

FOR SALE:—Year old, three bedroom full basement home. Entirely insulated. Oil furnace, city water, telephone. One and one-fourth miles from Mt. Pisgah Academy. Paved highway. Bus service. \$12,500. Terms. H. A. B. Robinson, Route 2, Box 134H, Candler, North Carolina. -30, 31

NEW PRIVATE faculty home for sale, one mile from Southern Missionary College. House has 3 bedrooms, garage, breezeway, electric heat and is landscaped with garden area. See Dean Richard Hammill, Collegedale, Tennessee. -30, 31

S.D.A.'s WANTED to use and sell "Abundavit." The top quality, complete and perfectly balanced natural food supplement that everyone can afford. Costs 3 to 5 times less than some other food supplements. Good discount and bonus paid monthly. Write Carlson Distributors, Coalmont, Tennessee. -30

\$75 A WEEK for experienced tractor-trailer driver. Immediate opening. Also have a good opening for a bookkeeper. Please state age, health, experience, and references. Good 10-grade church school in Chattanooga, also only 18 miles from Southern Missionary College. KING'S BAKERY, 3500 Dodds Avenue, Chattanooga, Tennessee. -30, 31

FOR PROMPT SERVICE, PLEASE READ CAREFULLY THE DIRECTIONS BELOW.

SOUTHERN TIDINGS

Official organ of the Southern Union Conference of Seventh-day Adventists. Published by the College Press, Collegedale, Tennessee.

Communication or copy not originating in a local conference of the Southern Union should be addressed to the Southern Union Conference of Seventh-day Adventists, Box 449, Decatur, Georgia. Office address: 437 E. Ponce de Leon, Decatur, Georgia. ALL COPY, SUBSCRIPTIONS, CHANGE OF ADDRESS, ADVERTISEMENTS, AND CORRESPONDENCE from church members in the Southern Union should be addressed to the LOCAL CONFERENCE OFFICE. In changing address, give both old and new address. Subscription price, one dollar a year.

Editor Clara Miriam Crawford

SOUTHERN UNION CONFERENCE DIRECTORY

President V. G. Anderson
Secretary-Treasurer A. P. McDow
Auditor K. C. Beem

Department Secretaries

Home Missionary & S. S. Stanley S. Will
Publishing Department Eric Ristau
Educational Department H. S. Hanson
Missionary Volunteer, Radio, War Service and Temperance L. M. Nelson

Evangelism

IN THE SOUTHERN UNION

Press Secretary Helps Win Souls

V. G. ANDERSON, *President, Southern Union Conference*

THE Lord has opened to us so many avenues of soul-winning services and as we fit into the place the Lord has prepared, we

L. R. Pitton

are bound to see souls saved for the kingdom. Leslie H. Pitton, a busy pastor in the Carolina Conference who also finds time to carry the responsibility of Public Relations secretary for the conference, sends us an interesting story of our press secretary in the Charleston, South Carolina, church who grasped the opportunities in newspaper publicity presented to her—and she now has the joy of knowing that a fine couple are members of her church because she did! Here is the story as Elder Pitton tells it:

"Saint Mark's record of what must take place before the Lord comes reads as follows: 'And the gospel must first be *published* among all nations.' (Mark 13:10.) The prophet Jeremiah instructed, 'Declare ye among the nations, and set up a standard; *publish*, and conceal not.' (Jer. 50:2.) *Italics ours.*

"Mrs. J. F. Holbrook, press secretary for the Charleston, S. C., church has been doing just that. The result: Two souls won to the truth.

Mr. and Mrs. R. T. Phillips, baptized May 21, 1955. They were found by Adventist news story in the Charleston paper.

"It was just a Thirteenth Sabbath news story mailed to all press secretaries by the Department of Public Relations, Washington, D. C., telling about the special offering to be taken

in all churches about a year and a half ago. Yes, it was to be used to help build a mission boat to carry the Adventist message to the native people.

"Mrs. R. T. Phillips, Route 1, Walterboro, S. C., 50 miles west of Charleston, was reading the morning paper. 'What's this?' she thought, as she noticed the story about the Charleston Seventh-day Adventist church and the mission boat offering that was to be taken.

"Mrs. Phillip was impressed with the idea. Something kept saying to her, 'You have \$5.00, why not send it to help?' And she did, stating in her letter to the church that she had read about it in the paper.

"You see, back in 1945 she had heard the Voice of Prophecy on the radio and enrolled in the course. She saw the light, her husband was opposed and she feared to step out. Elder Stanley Will, who was pastor of the Charleston church about seven years ago, visited her, but she did not have the courage just then to take her stand.

"She wrote the Voice of Prophecy to pray for her, and while she waited and prayed that the Lord would help her husband to see the truth, Elder Will was moved to another field.

"But the newspaper found her, at no cost to the church, and brought her a message that spoke to her heart. She responded, and kept saving her tithe, and when she had saved up \$5.00 she would send this to the church.

(Continued on page 11)

Lift up the message, and loud let it ring!

STATISTICAL SECY
GEN. CONF. S D A
TAKOMA PARK D C
MAY 1955 EXCHANGE