APRIL, 1980

SOUTHERN

Century BIBLE TRUTHS

A new dimension in PASTORAL EVANGELISM

A Revisualization of the Original 20th Century Films.

AVAILABLE LATER in LaBelle cartridges and Dukane filmstrips.

in English and Spanish.

ORDER through your conference Ministerial Association.

Fred Calkins preaches to an opening-night crowd larger than his church membership in Lawrenceburg, Kentucky. In Dickson, Tennessee, one family hitchhiked 14 miles through the snow to attend John Riggs' opening meeting.

by George A. Powell

Adventism is rooted in evangelism. Public lectures on the great biblical themes, especially those dealing with prophecy, have characterized Adventist preaching from the beginning.

Some Pastors Avoid Public Evangelism

But evangelism has fallen on lean times in some quarters. During 1979 fewer than one-third of the pastors in the Southern Union Conference personally conducted public crusades. The combined percentage for South Atlantic and South Central was 70, leaving the frequency for the five remaining conferences at 22 percent, with one conference registering only nine percent.

"There is a tendency for the pastor to hold fewer public meetings, preferring to wait for the full-time evangelist to come to his church," states H. E. Metcalf, ministerial secretary of the Southern Union Conference. Paul's charge to Timothy to "do the work of an evangelist" (2 Timothy 4:5) is seen as evidence that pastors are not only to nurture those already in the faith, but to engage in active soul winning.

Kentucky-Tennessee Launches Drive

Nowhere has this challenge been more aggressively addressed in 1980 than in the Kentucky-Tennessee Conference. "Thirteen of our pastors launched evangelistic crusades March 1, and another three will begin before the month is out," reports H. V. Leggett, conference secretary.

Many of these pastors have never held public crusades.

New 30-Lesson System Spurs Evangelism

This evangelistic thrust was sparked by the revision of the Twentieth Century Bible Study system. In late 1979 and early 1980 the Southern Union Conference Special Services Department, at the urging of the local conferences, updated the visuals and text slides of the Twentieth Century 30-lesson series.

The new system contains 1,327 35 mm color slides, many taken from original artwork drawn specifically for this purpose. These visuals will also be placed on filmstrips for use on LaBelle and Dukane projectors. Vivid color and easily readable type, enhanced by special photographic effects, make the Bible come alive.

Pastors Given Sets to Hold Meetings

The Kentucky-Tennessee Conference offered to provide these materials to any pastor who would agree to hold at least four five-week crusades within the next four years. "With most of our evangelists using the multimedia approach, some of our pastors felt handicapped

by not having suitable illustrative resources," states Leggett. "Some have been building a film library, but have found it very expensive, time-consuming, and sometimes unsatisfactory. These professionally produced full-message programs have been enthusiastically received."

Other Conferences Adopt System

As of March 10, orders amounted to 175 sets. Conferences placing orders included:

SOUTHERN UNION		CENTRAL UNION		
Alabama-Mississippi	15	Central States	1	
Carolina	25	Colorado	15	
Florida	25	Kansas	10	
Georgia-Cumberland	6	Missouri	15	
Kentucky-Tennessee	30	Nebraska	15	
South Atlantic	15			

School of Evangelism Trains Pastors

Kentucky-Tennessee pastors were brought to conference headquarters February 3-6 for a school of evangelism. With his colleagues as his audience, each participating pastor conducted an "evening service"; making the announcements, presenting the attendance incentives, calling for the offering, and preaching the sermon. Following each presentation constructive criticism was given by Leggett and the other pastors.

"As more and more pastors accept the challenge and experience the thrill of evangelism, many more souls will be led to a knowledge of the truth," states Metcalf. "We envision the time when nearly every pastor in the Southern Union will conduct a public crusade every year—with some holding two or three. The impact this will have on the growth of our church and the spiritual insight of our members can only be phenomenal."

Weeks of 16-20 hour days spent in arranging artwork, setting type, photographing more than 1,300 separate slides, and duplicating, mounting, labeling, and packaging 131,500 slides in order to meet the March evangelism deadline were recognized March 12 when the Kentucky-Tennessee Conference presented a plaque to Jerry L. Heinrich, president of Photo Sound, International. Pictured are H. V. Leggett (left), secretary, Heinrich, A. C. McClure, president, and R. A. Lopez, treasurer.

ADVENTIST HEALTH SYSTEM / SUNBELI

A Challenger of Number

by Tamara Russell

he patient in room 112 had her call-light on for the fifth time in an hour. But when the nurse appeared, instead of voicing her usual request for water or a blanket, the patient asked, "Do you believe in God? Can you pray for me? I'm so afraid."

The nurse took the patient's hand, spoke softly of God's love and offered a prayer for His blessing and care. Twenty-five minutes later, the patient in room 112 was dead – her final words an echo of the nurse's prayer.

Last year 1,400 nurses cared for nearly 138,600 patients in hospitals in the Adventist Health System/Sunbelt. For many of them, it was their first, and possibly only, contact with Adventists.

"The primary concept which makes our Adventist hospitals unique, different from those run by other organizations or other churches, is the Adventist nursing care we offer," says Alice E. Smith, R.N., associate director of the General Conference Department of Health. "We have a duty to see that our patients receive this kind of care."

But do they? Do our Adventist hospitals have enough Adventist nurses to make it possible?

Sadly, in many of our hospitals, the answer is "No." In the majority of SDA hospitals, less than half of the nursing staff are Adventists. In only a few does the number of Adventist nurses reach 70 percent.

Two out of every three nurses directly involved with patients in SDA hospitals are non-SDA nurses. While many of them are committed Christians, they have little knowledge of the SDA health-care philosophy. Is it any wonder then that we have difficulty getting across our unique health message?

The Adventist health system was, of course, founded because of this uniqueness. From the beginning, its goals have been not simply to cure disease, but to teach a better way of life and offer preventive health care, along with spiritual and emotional care.

Because they believe in the importance of this Adventist health message, the leaders of AHS/Sunbelt are working to acquire hospitals in areas of the Southern Union which do not, as yet, have any organized church work. For this plan to be successful, however, Adventist nurses must be willing to commit themselves to work in these new hospitals as missionaries in the truest sense of the word.

"The nurse is the single most important person to the patient—even in some cases, more important than the patient's physician," says Miss Smith. "I do not mean to say that the physician is unimportant. To the contrary, it is his implicit faith in the nursing staff—in their ability to carry out a program of medical care—which creates the same element of faith in the patients. Nurses are those who spend more time with patients than any other single group. They have the greatest opportunity to reach the patient's needs most effectively."

If we wish our hospitals to continue to play an important role as the "right arm" of the health message, we must make our Seventh-day Adventist hospitals Seventh-day Adventist. Without additional numbers of Adventist nurses, we will fall short of our goal.

If you are an Adventist nurse, former nurse, or nursing student, and are interested in being part of the Adventist health-care system, please contact the Personnel Office of the SDA hospital nearest you, or write: Joan Salmons, R. N., Director of Nurse Recruiting, Adventist Health System/Sunbelt, 2400 Bedford Road, Orlando, Florida 32803.

Tamara Russell is an editorial assistant at Florida Hospital.

Dateline Data

DECATUR, GEORGIA -- --

Baptisms and professions of faith for the first two month of 1980 showed a 53 percent gain over the same period of 1979. The total was 687, an increase of 237 over the first two months of 1979. The Florida Conference was first, with 230, followed by Georgia-Cumberland, 121, South Atlantic, 101, Alabama-Mississippi, 76, Carolina, 72, Kentucky-Tennessee, 68, and South Central, 19.

DECATUR, GEORGIA — — —

Southern Union church members gave \$179,868 in outright gifts during 1979 through the Trust Services Department, reports Director C. G. Cross. Other gifts included \$873,679 in wills, trusts, and gift annuities which matured, bringing the total to \$1,053,547. The funds were earmarked primarily for evangelism.

DALLAS, TEXAS - - -

Church leaders have recently expressed concern that the number of visitors reported to be planning to attend the General Conference session in Dallas, Texas, April 17-26, for some services will exceed the number of seats available. Because the General Conference session convenes primarily for conducting the world business of the church, the Dallas Convention Center Arena, which is adequate in size for the business sessions, was engaged. However, the arena contains only about 4,000 seats for nondelegates—fewer seats than there are Seventh-day Adventists in the immediate Dallas area. This lack of seating space for nondelegates is causing concern especially for the first weekend, April 18 and 19, and possibly also for the evening services until Friday, April 25. Seating accommodations for the last weekend, April 25 and 26, when the meetings will be held in the Convention Center Grand Hall (seating capacity 20,000), will be greater. "It is expected that hundreds-perhaps thousands-of nondelegate visitors will be converging in Dallas from other continents and countries at the time of the session," according to James E. Chase, General Conference communication director. "Some of these will be coming long distances and at considerable expense. It is believed that the great Seventh-day Adventist family of the North American Division will welcome these fellow church members from abroad, and apply the admonition of Romans 12:10: 'Be kindly affectioned one to another with brotherly love; in honour preferring one another." "

WASHINGTON, D.C. — — —

Final reports for the 1979-80 Ingathering crusade in North America show the highest amount ever reached—a total of \$8,743,482. This represents a gain of \$126,253 over the previous year, and a per capita of \$15.29. Seven unions and 40 conferences exceeded last year's total, with 10 conferences surpassing the Silver Vanguard figure of \$25 per member. "It is estimated that more than 25,000 Bible course enrollments have come in as a result of the offer presented in the Ingathering brochure and the personalized cards used by many conferences," reports Don Christman, associate lay activities director of the General Conference.

SOUTH ATLANTIC

Adventist Education Attracts People

by S. E. Gooden

After retiring from 33 years as principal in the Florida public schools, Aldonia Joyner, at age 70, gets the chance which she long wanted. It is a chance to show the world that Adventist education has the values which are needed now. She, therefore, accepted the position as administrative coordinator, a phrase she coined for the Adventist circle. She did not want to be labeled "principal" at her Ephesus church school, Jacksonville, Florida.

Her years in the public schools have been fraught with success, but

Aldonia Joyner, who delights in stealing straps from her teachers' desk drawers, has the motto, "Appeal to their pride, not to their hide." (© Florida Times-Union, Florida Publishing Company)

her successes were the result of hard work. Just visualize a female principal in a black school in the segregated schools of the 40s, 50s, and 60s who risked losing her job by accepting a 12-year-old unwed mother into her school. See her

Lower division children at Mt. Olivet school in Ft. Lauderdale have learned the use of the listening station from their teacher, Esther Property

finding a family of 17 living together in a little three-room house, sleeping all over the floor. She taught the children to build their own dressing tables and beds. Visualize her teaching her students to cultivate a garden and canning the produce,

Florence, South Carolina, had a church school some years ago, but it was closed because of finances. Under the pastorate of N. B. Smith, they started to lay money aside for the reopening of the school. With such dynamic local leadership of such dedicated men as Jack Hanna, Tim Gittens, and others, nothing could stand in the way of the school when Fred Nealy arrived to take up the pastorate in 1979.

Crystal Torain (left) and her mother, Bronna Torain, are fitting examples of the fact that the evangelistic program of the church school is still intact.

Robert Johnson, a chemical engineer, with his wife, Willett, and family moved to Gastonia. Having no church school, and his wife a certified teacher, they decided that, rather than sending the children to the public school, she would open a home school—the first and only in South Atlantic Conference.

Eliza Ray is a native of Lillington, North Carolina, and a certified teacher who taught in Northeastern and then in California public schools. She retired and returned home, but could not be happy seeing the children of the church in the public school. So, her husband, Arthur, head elder, with the aid of William Ore and others, prepared a room and opened a school for the church.

operating a school co-op, post office, and their own grocery store.

When you have grasped a mental picture of such a person, you will understand why her professor at Columbia University graduate school had her teach his class with the explanation that, "While he was talking about Black history, she was making it." Also, you will see why the county officials used her school as the showplace to take visitors to.

Yet the Adventist school, because of its philosophy, could attract her and a large number of her followers, to support it. It has more to offer than reading, writing, and ciphering. Members of the church and nonmembers alike are discovering it is the only dependable education which will build character for eternal life. This philosophy inspired three small congregations and one home to start their own schools in August, 1979. They are: Florence, South Carolina, Gastonia, Lillington, and New Bern, North Carolina.

Adventist education is a winner. Take Crystal Torain, a ninth-grader who spent five years at East Market Street school in Greensboro, North Carolina. In scanning the scores of the achievement tests, which are administered yearly by the state of North Carolina, I was attracted to a test result with all pluses. So I checked a little further with Principal Herbert Davis. I saw that Crystal's percentile was in the 80s on the national average.

Mrs. Bronna Torain, Crystal's mother, told me that she was utterly dissatisfied with the progress

of her child in the public school. She called the Baptist school and tried to get admittance, but was told they did not accept Black children. While in utter despair, she stated a voice said to her, "Call the Adventist school." Shortly after her admittance, Crystal started to tell her mother about the things they were doing at home which were wrong. Then she refused to eat this, and to drink that. Later she asked if she could be baptized. Mrs. Torain did not answer. Finally, Crystal came home one day and said, "Mama, I am going to be baptized." Crystal was baptized in April, 1979, and five months later her mother was baptized by Pastor Dennis Ross. "These have been the happiest months of my life," says Mrs. Torain, "and I owe it all to Crystal."

New Bern church is a part of the constituency of the Kinston district school but, because of the distance of travel, decided to open a school at its church. On the arrival of the new pastor, Melvin Preston, momentum was given to the project. Dr. John Littman of the community offered them a two-story building to use for the school. At the ribbon-cutting peremony for the school opening: Rosa Wilson, second teacher; Ron Reed, head eacher; Margie Tyson, chairperson of the school board; Melvin Preston, the local pastor; S. E. Gooden, superintendent of schools; Honorable Lee Morgan, mayor of the pity of New Bern; (he informed the audience that this is the only Black church school in the entire county). John Littman; and Jessie Best, whose untiring efforts aided in getting he school and the facilities in which they are housed.

Fred Pullins, principal of the Mt. Calvary school in Tampa, Florida, consulting with Delores Davis, the newest addition to the professional staff.

Ray Cornforth, shown here in his Bible classroom with Troy Patton and Cheryl Beasley, explains his Bible programs, and then adds, "It's exciting. I'm seeing real spiritual growth as these kids make daily devotions a part of their lives."

"Oh, I enjoyed talking to those kids!" says Roy Caughron, ministerial secretary. "We had some good contacts, and I appreciated their attentiveness. I was really impressed."

Where Shall They Go To School?

by Maryan B. Wilkinson

A year ago this spring, 115 vital decisions were pending in Georgia-Cumberland Conference. The figures would vary, but every conference could say the same. Young people were graduating from grade schools in areas with no academies, and families were facing the question, "Where shall they go to school next year?"

By fall every decision was made. Forty-eight students were sent to public high schools. Nine or ten signed up for correspondence lessons. Eleven went to other Adventist academies. And 32 of those 115 students arrived at Georgia-Cumberland Academy.

It's time to evaluate that choice. Boarding schools cost money. But the fact is that for students who work the maximum, the cost to parents can be less than the average grade school's tuition!

The other side of the ledger is here on these pages. This year at GCA:

The temperance club carried out the most active offcampus ministry in the Southern Union.

Principal Wayne McNutt has guided a student body of 196 and a staff of 22 through a year marked with many activities. And his plans for next year include a science trip to Oak Ridge, "Club Sundays" for ham radio and model plane fans, and another year of growing together in Christ for every student and teacher.

A sunny interlude between Sabbath school and church finds students gathered in the central court where a low brick wall invites informal conversation.

Math Teacher Ed Connel has personally invested in a computer, and the school has supplied another, so students can be offered a practical course in computer programming. Interest runs high.

Two college-level classes have been offered—general psychology and speech. Seniors can get six hours of college credit at much lower cost, and one year early!

Bible Teacher Ray Cornforth has developed an innovative approach to Bible classes, offering a choice of academic religion or a "lab course." Those who chose the lab have put their emphasis on devotional reading, witnessing, and service. The seminar group has conducted worship services at several churches and has cleaned, painted, and worked in other ways to help others.

Twelve students met at the home of Roy Caughron, conference ministerial director, to help plan the spring week of prayer. Caughron was impressed with their enthusiasm for spiritual things as they worked out details for the Friday night dinner/program and initiated their own prayer bands.

Health-Emphasis Day involved each student in health testing, with blood pressure and pulse taken before and after vigorous activity. Creative presentations included a male quartet, skits, and speeches.

The ski club spent a long weekend in Colorado, including three days on the slopes with Bill Chunestudy. Also under Chunestudy, the wind ensemble toured, along with the Camarata Singers, and the band produced a recording.

The history group toured with Jesse Landess through the Williamsburg, Virginia, area, and the senior class trip took them to Washington, D.C.

And now it's nearly time again for grade school graduations. Time to answer, for each student, the searching question, "Where does the heavenly Father want this young person to go to school next year?"

Maryan B. Wilkinson is editorial assistant in the Georgia-Cumberland Conference Communication Department.

Afternoons find Shari Bergman stitching lawn furniture cushions at Little Lake Industries. By paying higher wages than the school can pay, the industry helps many students earn a substantial share of their school costs. As the business manager says, "It's never been easier for a student to work his way through academy."

Senior Class President Yung Lau of Marietta comments that of the three years he has been at GCA, this year has been the one with the best spiritual tone. The students have been more interested in the most important things.

Mr. and Mrs. Bennie Tillman discuss with Pathfinders from Apopka plans for an upcoming Voice of Junior Youth series. Each participant is given a sermon/script which is studied and then presented at the meetings.

by Pat M. Batto

ven though He was a mere lad of 12, He spoke with certain and deep conviction and theological clarity about the profound teachings of Scripture.

The scriptural record says, "A little child shall lead them," not with a voice garbled by screaming music, stupefying drugs, and rebellion, but by a voice ringing clear with the freedom of eternal life.

Today children are indeed leading others to a knowledge of Jesus Christ through the "Voice of Junior Youth" ministry, which is a series of evangelistic meetings that is conducted entirely by young people ranging in age from 10-15. The message presented is one of conviction for youth and adults who have been baptized after attending many VOJY meetings.

Tallahassee is one of a number of churches which has been blessed by the witness of junior youth. On January 16 of this year, under the planning and supervision of Lillian Nobrega, Pathfinder director, 12 Club members, ranging in age from 10-13, launched a VOJY evangelistic series. Each youngster presented a sermon during eight meetings which were held over a four-week period.

According to Pastor Clarence Pillsbury, "Attendance was surprising." Each night 50 to 95 adults and

youngsters listened attentively as junior youth prayed, preached, and sang. And at the close of the meetings, seven people responded to an invitation to be baptized.

"It took a great deal of faith and courage for these children to speak before those in attendance," states Mrs. Nobrega, "but they were truly sad when the meetings were over. As Pathfinder leaders, we feel that the time to begin training our children for service in God's work is when they are very young."

Through the years countless numbers of youngsters and adults have committed their lives to Christ because of the "Voice of Junior Youth" ministry. Two of those individuals were Mr. and Mrs. Bennie Tillman. In 1958 this couple was invited to attend a VOJY meeting in Apopka. Bennie said, "We attended the meetings after receiving a brochure left at our door by one of the teens from the Apopka SDA church." Since their baptism, Bennie and his wife have been involved with many such meetings. As assistant and then leader of the Apopka Pathfinder club for the past 21 years, he has seen seven former Pathfinders and VOJY participants go on to become Seventh-day Adventist ministers. As he reflects on

Junior youth at Tallahassee extend a call for those attending the VOJY meetings to accept Christ.

the past, Tillman also believes that training for Christian service should begin during youth.

The need for our youth to finish God's work now is more important than at any time in the history of the church. If the message is to be given to the masses, the church must harness the energies of its youth for Christian service.

Through the VOJY, much can be accomplished to harness this energy. In the Adventist church an army of youthful volunteers stands ready to be trained for Christian service. The challenge is to "train up a child in the way he should go: and when he is old, he will not depart from it." Proverbs 22:6.

Lari Peters (left), Ginny Casey, and Sharon Yoakam provide special music as a part of the Voice of Junior Youth meetings at Tallahassee.

Baptismal candidates at the Tallahassee VOJY meetings join in song of dedication with Pastor Clarence Pillsbury (back row, left), Pathfinders, and Pathfinder leaders.

by J. E. RoacheDirector of Recruitment

onathan Roache, our full-time recruiter, has designed a program to attract the entire college family. Faculty and administrators who travel throughout the country during the school year are encouraged to take applications and other pertinent information for distribution to prospective students.

Students Earn Recruitment Scholarships

The Oakwood student also participates in the recruitment program, especially during the winter, spring, and summer breaks. Many of these students have earned scholarships through this method.

'College Days' Aids Enrollment

A major factor of this recruitment program is the annual visit of senior high and academy

youth to the campus. Some four hundred seniors across the United States attend the annual College Days Conference, which will be held May 12, 13 this year. More than 75 percent of our visiting seniors return the following year for their venture in Christian higher education.

Homecoming Weekend Provides Contact

Through the alumni chapters and the homecoming weekend events, which bring to the campus more than 8,000 visitors from all parts of the country, some students make their decision to attend Oakwood.

College Enrollment Holds Steady

For the past two years our enrollment has hovered around 1,300. In spite of inflation and the decrease in the value of the dollar, we have closed the second quarter with nearly 1,290 students.

"Without Me," Christ says, "ye can do nothing." We look forward to greater gains in our enrollment through the aid of the Holy Spirit and the continued efforts of our dedicated workers.

late news of the conferences

-MISSISSIPPI

The Decatur, Alabama, church presented a HEALTH AWARENESS EXHIBIT at the Beltline Shopping Mall February 11-16. More than 12,000 pieces of literature were distributed. Opportunity was given to sign up for future classes, with good response. Over 100 persons were interested in the Five-Day Plan to Stop Smoking, 100 in a cooking school, 80 in stress control, and 50 in a marriage enrichment seminar. Merchants of the mall have requested that the church return again with their exhibit next year, and all advertising will be paid for by the Mall Association.

The Panama City, Florida, church participated in a HEALTH FAIR at their local shopping center. Crowds were attracted by the use of the conference's fair booth as well as the presentations by the Bass Memorial Academy tumbling team.

CHURCH SERVICES BEGAN in Langdale, Alabama, on February 2. Approximately 20 persons are attending regularly.

Conference Secretary Lewis Stout is continuing with BIBLICAL EXPOSITION SEMINARS around the conference. This eight-hour seminar involves teaching laymen the basic skills of Bible and Spirit of Prophecy research.

Many VEGETARIAN COOKING SCHOOLS and banquets have been held recently throughout the conference, with one in Jackson, Mississippi, dealing specifically in "creative low-sugar cookery," according to Pastor Roger Morton.

The Hattiesburg, Mississippi, church reports a half-hour RADIO SERMON each Sunday evening presented by James Booth, a local elder. He also gave 40 spot "sermons" during the month of February.

On December 31 the Carolina Conference surpassed the 10,000 membership figure. Carolina reports 10,002 MEMBERS.

The Pollett EVANGELISTIC TEAM reports that more than 1,000 people are attending their series of lectures each evening in Chattanooga, Tennessee.

The Waters-Hehn evangelistic company reports from the recent Myrtle Beach, South Carolina, CAMPAIGN that 80 have accepted the Sabbath message. It is expected that the Myrtle Beach church membership will more than double as a result of these meetings.

Carolina Conference pastors have pledged to conduct 50 EVANGELISTIC SERIES in the Carolinas during 1980.

The Harmon Brownlow evangelistic team, consisting of Emil Moldrik as assistant, Charles Klatt, pastor of the Miami church, and Ron Honeycutt, associate pastor, baptized 50 NEW MEMBERS at the close of meetings in Miami on February 9.

By the close of MEETINGS on February 9 in New Port Richey, Evangelist Lester Pratt, his associate Roy Pauley, and Pastor Forrest Zill baptized 25.

Evangelist Robert DuBose and Pastor Charles Cress of the Ft. Lauderdale church BAPTIZED 26 people through February 9.

Evangelist Dan Bentzinger and brother Ron, pastor of the St. Petersburg church, concluded MEETINGS in St. Petersburg on February 16 in which there were 25 baptisms. Also assisting in the meetings was associate pastor John Grayson.

THIRTEEN

Conference Association Field Representative Floyd Powell concluded an EVANGELISTIC SERIES with assistance from George Carpenter at Sebring. Nine were baptized at the close of the series on February 16.

Pastor Dave Weigley baptized 10 people during a SERIES OF MEETINGS he concluded at the Arcadia church during February.

There were 156 students and sponsors present for the Florida Conference Freshman and Sophomore BIBLE CONFERENCE at Camp Kulaqua February 22-24. Dr. Lorenzo Grant of the SMC Religion Department was the guest speaker. Films entitled "Where Jesus Walked" and "The Eye of the Storm" were also part of the weekend program. The youth attending were from the 9th and 10th grades of the academies and public schools in the Florida Conference. Students from Forest Lake Academy and Greater Miami Academy led out in the Sabbath school and vespers programs. The cost of the weekend spiritual retreat was shared equally by the delegates and the Florida Conference.

At the conclusion of a FIVE-DAY PLAN in Jupiter, Florida, on February 21, 35 of the 48 people who registered for the program quit smoking; and according to the pastor, Gary Tolbert, several of those who "kicked the habit" have expressed an interest in knowing more about Adventism, including a local bank president.

Over 2,500 people attended the Golden Jubilee 50th Anniversary program of the VOICE OF PROPHECY radio ministry, February 23 at Forest Lake Academy. As a result of the offering collected at the program two additional daily radio broadcasts will commence in the near future, according to Pat Batto, conference communication director. The VOP will be heard on WEXY 1520 AM in Ft. Lauderdale and WGYL 93.8 FM in Miami Monday-Friday from 12:30-12:45 p.m.

GEORGIA-CUMBERLAND

The Warner-Robins, Georgia, church began SERVICES in Hawkinsville on February 2 with 20 in attendance. Hawkinsville is a small town serving a large agricultural area designated as a "dark county." A point where 10 roads and the Ocmulgee River converge, Hawkinsville presents a favorable spot for the three angels' messages to reach a scattered population.

BAPTISMS for 1979, when the final total was in, numbered 785. This represents a gain of 76 over the previous year, reports Don L. Aalborg, secretary. 1980 promises to be a tremendous year in soul winning. Already during January, 50 have been added to the church family by baptism. Evangelistic meetings are in progress in five Georgia cities: Macon, Augusta, Baxley, Pine Mountain Valley, and Brunswick. The Pollett Brothers' Crusade in Chattanooga closed with 76 individuals added to the church.

Combined MINISTERIAL/TEACHERS' MEETINGS were held in four locations February 11-14. Dr. Joe Battistone from North Carolina was guest speaker, with Roy Caughron and Jim Epperson giving leadership.

Two YOUTH MINISTRIES TRAINING SEMINARS have been held in Knoxville and Smyrna, Lewis Hendershot, youth ministries director reports. Those attending were able to complete training course requirements for Master Guide.

Because of the faithfulness of our members we are able to report a GAIN IN TITHE and in all of our offerings for the first month of 1980! Tithe increased, according to Richard Center, treasurer, by 10.2 percent in one month.

Lewis Hendershot has returned recently from a planning trip to Honduras, where a TEEN PATHFINDER ACTIVITY is scheduled for July 17-27. The teen-age youth will join groups from Florida for two weeks of involvement with an orphanage.

A film, "I'm Just a Layman," has been shown by Lay Activities Director W. J. Henson

FOURTEEN

in several churches with telling results. Henson is introducing the LOVE OUTREACH MINISTRY through lay activities workshops around the conference.

Mrs. Vivian Raitz has been named WOMAN OF THE YEAR for 1979 by the Dalton Daily Citizen-News. Wife of Dr. Robert Raitz, Vivian serves as church organist, president of Whitfield-Murray County Medical Auxiliary, church-school board member, area representative with Youth for Understanding (international exchange student program), and is involved with the "Shape Up For Life" nutrition education project.

N. C. Wilson, president of the General Conference, spoke to approximately 300 people at the VESPER SERVICE at Laurelbrook School, Dayton, Tennessee, February 16. Laurelbrook Sanitarium and School is a self-supporting institution with approximately 100 high school and junior college level students and a 50-bed sanitarium located on 1,200 acres of mountainous land, with approximately 350 acres under cultivation.

KENTUCKY-TENNESSEE

Beginning March 23, IT IS WRITTEN will be telecast on WHAS, Channel 11, at 10:30 a.m., Sunday mornings, in Louisville, Kentucky.

Over 300 persons attended the ELDERS' AND DEACONS' MEETINGS held at Madison, Tennessee, February 15-17. They came from as far away as Ashland, Manchester, and London, Kentucky. Paul Eldridge was the guest speaker during this weekend of instruction and fellowship.

Approximately 12 SMC students have applied for youth ministry in the APPALA-CHIAN ADVENTURE Project for this summer. Many youths have applied for service in day camps, witnessing teams, evangelism, temperance teams, etc. House trailers on a loan, rental, or gift basis are needed to accommodate the Task Force teams. Contact Jim Pleasants at the conference office.

In Hopkinsville, Kentucky, Jerry Willis has had over 200 non-Adventists in attendance at the MEETINGS which began February 2. Visiting Evangelist Lyle Albrecht is holding a SERIES OF MEETINGS in Owensboro.

Kentucky. On opening night, January 20, there were about 350 persons in attendance. Thus far, 19 have been baptized. Ralph Ringer is continuing his CRUSADE that began January 12 in the Tullahoma,

Tennessee, church with Pastor Keith Wiseman. To date they have had three baptisms. The Gallatin, Tennessee, church voted on March 5 to PURCHASE PROPERTY for a

new building in a very prominent location on the Hartsville Pike. Since the organization of the church two years ago, they have been meeting in an Episcopal church. At the annual winter meeting of the BUSINESS AND PROFESSIONAL FOUNDA-TION, Kentucky-Tennessee President A. C. McClure, expressed appreciation for the

financial aid it has given to 12 congregations. Six new churches have been erected in Kentucky and six in Tennessee since its organization in 1962. The meeting was held February 22, 23 at the Paris Landing State Park Inn. Guest speaker for the session was Mervyn Hardinge, M.D., dean emeritus, School of Health, Loma Linda University.

ATLANTIC

Sixty South Atlantic Conference youth leaders, representing 15 churches in south Florida, attended a three-day TRAINING SEMINAR conducted by the Conference Youth Director, G. W. Timpson, February 22-24 at the Tabernacle and Bethany churches in Miami. One-third of the officers completed the course and received certificates.

The Asheville-Bethel YOUTH CHORUS has been invited to sing Friday evening and Sabbath morning at the General Conference session in Dallas, Texas. Those wishing to give financial aid to these young people may send it to: Bethel Youth Chorus, % Joyce Crawford, 18 Cisco Rd., Asheville, N.C. 28805.

SOUTHERN MISSIONARY COLLEGE

GRANTS totaling more than \$40,649 are now being distributed by the Sears-Roebuck Foundation to 35 privately supported colleges and universities in Tennessee, according to Kenneth D. Posey, Jr., area representative, who is the manager of the Cleveland, Tennessee, Sears store. Bryan, Lee, and Southern Missionary Colleges recently received grants totaling \$3,200. SMC's share was \$1,500, reports President Frank Knittel. The Tennessee colleges and universities are among over 1,000 private accredited two- and four-year institutions across the country which are sharing in \$1,500,000 in Sears Foundation funds for the 1979-80 academic year. Funds may be used unrestrictedly as the colleges and universities deem necessary.

FIFTEEN

Pictorial

Stories

Pastry chef Roy Dingle of the Southern Missionary College cafeteria proudly stands by creation. The four-by five-foot cherry cake was presented to the student body by the cafeteria as a Valentine's Day gift. Ingredients included 12 sheet cakes, 80 pounds of cake batter, 25 quarts of whipping cream, and 12 hours of arranging and decorating.

With three teams of seasoned workshop leaders, Sabbath School Director J. L. Price is providing instruction for local teachers and superintendents, at all age levels each quarter. Through workshops scheduled in five locations around the conference, methods of presenting the lessons for the next quarter are studied. On February 24 in Collegedale, a group of kindergarten workers is shown enjoying the presentation of the second quarter's lessons by Workshop Leader Peg Jennings. Felt-board materials were demonstrated. Mrs. Joe Wilson of the Adventist Book Center at Collegedale was present with all needed supplies.

In their authentic log cabin clubhouse, the Pathfinders of Duluth, Georgia, recently experienced an overnight adventure in pioneer living. They cooked their meals in the fireplace with iron utensils, lit up the coal-oil lamps for illumination, and learned about the tools and way of life of the 1840s. If somebody blistered a finger on a hot soup kettle, never mind. These Pathfinders had also completed a first aid honor.

The local elders and deacons of the Selma, Greenville, and Thomasville, Alabama, churches recently attended a lay evangelism seminar conducted by S. J. Jackson and B. L. Smith. Participants included B. L. Smith (left), Andrew Callens, Reginald Jackson, John T. Jones, Fred Lee, Erye Cook, Willie Venter, and District Pastor R. S. Norman, III. (Bettis Phelps, Jeffery Robinson, and S. T. Jackson not pictured).

At a special anniversary banquet, the Jacksonville, Florida, Ephesus church awarded plaques to selected members and officers of the church. On the left is Pastor I. L. Harrell, who made the presentations, and on the right is R. L. Woodfork, South Atlantic Conference president, the guest speaker for the occasion.

SIXTEEN

Celebrating 50 years of broadcasting the "Voice of one crying in the wilderness of these modern days," the entire Voice of Prophecy broadcast staff made a special Jubilee appearance at Southern Missionary College on February 24. A nostalgic moment is shown here as Elder and Mrs. H. M. S. Richards, Sr., H. M. S., Jr., the King's Heralds, and 4,000 guests listen to a solo by Del Delker. Jim Teel is at the piano. A similar program was held February 23 at Forest Lake Academy.

The Advent Singers of Poland will present six concerts in the Southern Union en route to their appointment at the General Conference Session in Dallas, Texas. The daily concerts will be held in Charlotte and Hendersonville, North Carolina, Atlanta, Georgia, and Chattanooga, Collegedale, and Nashville, Tennessee, April 15-20.

Both It Is Written and Faith For Today received "Angel" awards February 14 from Religion in Media in ceremonies at Hollywood, California. IIW took first place in the national television art category for its episode, "The Brush of Harry Anderson." It focused on paintings by the 72-year-old Adventist artist perhaps best known for his work, "The Prince of Peace," showing Christ knocking at the door of the United Nations building. Executive Producer David L. Jones accepted the award from RIM Executive Director Mary Dorr. Faith For Today's "The Harvest" was cited as the 'best dramatic television special.' Receiving the award are FFT Executive Producer James Hannum (second from left), and Gary, Valerie, and Brianna Havnes, Havnes was

program producer/director, and Mrs. Haynes the author of "The Harvest." Cinematography and film editing was done by Spencer Gordon, and an original musical score was written and directed by Shelton Kilby and produced by Walter Arties, both of the Breath of Life telecast.

Health and nutrition lectures by Robert Lee and Tammy Kent of Wildwood Sanitarium and Hospital were enthusiastically received by the Senior Neighbors Organization in Chattanooga early in January. The health emphasis resulting in Bible studies, and other senior neighbor groups requesting the same program, which includes food demonstrations with samples being distributed. © Chattanooga News-Free Press.

Fourteen cooking school students from the Salisbury, North Carolina, church school pose for their graduation-day photograph. Three women in the church sponsored the cooking school: Thelma Lombard, Faye Sloop, and Ingrid Caine. The principal is Kenneth Owen and Margaret White is the teacher.

The Church in Ac Ion

Education

Academies Hold Temperance Weekend At Forest Lake

Southern Union — The Southern Union Academy Temperance weekend met new challenges and made more records under the theme "Quest for the Best."

Fourteen academies with their temperance sponsors, officers, and finalists converged on the Forest Lake Academy campus for the annual event.

Friday evening, chapter reports were punctuated with music and climaxed by an "afterglow."

The host academy, under the leadership of Chaplain Wayne Thurber, directed the Sabbath school which featured a premiere showing of "Angel Dust," music by The Last Generation, and a unique

approach to teaching the Sabbath school lesson by Clayton R. Farwell, temperance director of the Southern Union.

The highlight of the weekend involvement by the students was during the worship hour. Each academy's staff and students went to an area church to conduct the Better Living service. Every academy's poster, jingle, essay, cartoon and oration winner was to be incorporated in the service followed by an appeal to Adventists to improve their lifestyle and to practice what we preach.

The featured guests for the twoday convention were Dr. Winton Beaven and Pastor Harry Williams.

Beaven produced the film, "One in 20,000," and served in the General Conference Temperance Department. In addition to this, he has been Columbia Union College president and first academic dean of the Graduate School of Andrews University. Dr. Beaven is presently the dean of Kettering College of Medical Arts.

Harry Williams is exhibit "A" of the lost and found. As a teen-ager he was one of the biggest dope pushers on the East Coast. He was confronted with Christ via a north Philadelphia prison ministry. Since graduating from Oakwood College, he has been assigned as director of the Better Living Center in Atlanta. He was pushing dope, but now is pushing hope.

"The Search," a musical drama in three acts was presented under the direction of Thurber.

The conference temperance di-

rectors conducted a Better Living Resources Workshop. "It was literally a 'show and tell' of temperance books, films and slides, pamphlets, periodicals, posters, and teaching aids," reports Ralph Peay, associate director of temperance for the Southern Union, and coordinator of the weekend activities.

The awards this year reflected determined effort and the pursuit of excellence.

Gold awards were claimed by the following academies: Bass Memorial, Forest Lake, Georgia-Cumberland, Mt. Pisgah, West Coast Junior, Oakwood, Harbert Hills, and Greater Miami.

Bronze awards were received by Fletcher and Miami Union Academies.

Academies which came as observers this year included Collegedale, Highland, Madison, and Atlanta Berean.

The school which earned the highest number of points was Mt. Pisgah, with 1,502,575. Ninety-eight percent of these points were from off-campus activities.

Georgia-Cumberland Academy earned the Community Services Award with 98.44 percent of its activities in non-Adventist community outreach thrusts.

"Temperance and better living seem to be taking on a revitalized dimension," says Peay. "The continued support and involvement of our academies will see a heightened level of health awareness on the part of the individual, the church, and the community. We accept this challenge for the decade of the 80s."

Mt. Pisgah Academy took the trophy for being the most active academy temperance chapter in the Southern Union.

Youth

Youth Department Holds Secular Campus Ministries Seminar

Southern Union — The second annual Southern Union Secular Campus Ministries Seminar was held January 18-20 at Camp Kulaqua in Florida. It was sponsored by the Youth Department. Over 100 pastors, professors, and students from

EIGHTEEN

Ronnie Fox, Bernie Molnar, Lewis Hendershot, Rita Vital, and Joe Jerus discuss how to relate to other religious organizations on the secular campus.

cities and campuses from conferences within the Southern Union were in attendance, representing over 20 major non-SDA state university campuses, as well as over 30 community colleges, technical schools, and other campuses.

The purpose of this seminar was to study programs and philosophies for reaching students for Christ on campus. Keynote speaker was Dr. Ben Wygal, president of Florida Junior College. An SDA educator, he spoke on present trends within the youth culture. Other subjects and speakers were: Dr. Lester Harris, Jr., well-known professor of biology, who spoke on "Science and Religion on the Secular Campus." Joe Jerus, presently in full-time secular campus ministries in southern California, spoke on "Ministering to the Atheist and Agnostic" and "The Occult Ministry." "Health Evangelism on Campus"

was presented by Dr. Arthur Weaver of Wayne State University. Samuel Jacobson from Chattanooga held a workshop in "Reaching the Jewish Student on Campus." Richard Barron, associate youth director of the General Conference, and Bernie Molnar, a graduate student from the University of Florida, also made presentations.

"There is a growing awareness of the evangelistic potential on the secular campuses of our land, states Southern Union Youth Director C. R. Farwell. "The Southern Union is a pace-setter in developing this ministry. We are thrilled with the exciting news we hear coming from campuses throughout our union. These are real mission fields which cannot be ignored. Seminars such as we have had help us to learn methods and strategy for reaching them."

Health

Macon Holds 5DP in Prison

Georgia-Cumberland — When Georgia State government officials ordered that every prisoner must be given a chance to participate in a Five-Day Plan to Stop Smoking, Pastor Robert Kimball of Macon accepted the challenge. In mid-January he presented an introductory film to more than 200 inmates of the Macon Correctional Institution. Of that number, 25 chose to register for the first Five-Day Plan.

The prison chapel provided the setting for the series, begun on February 4 by Kimball, assisted by Jack Gerrard of the Macon church. Interrupted by a prison-break

during the week when tightened security made it impossible to enter the prison, the plan actually was spread over six days ending with five of the prisoners conquering the tobacco habit.

Progress

Florida Organizes 11th Spanish Church

Florida — The 107th church of the Florida Conference was organized in Miami, Florida, on February 23, according to R. J. Ulmer, conference secretary. The new Westchester Spanish church, which is the 11th Spanish-speaking congregation in the conference, registered 73 people as charter members, two of which were Wilfredo and Mary Corredera, who formed the nucleus of the group.

During a special service on the Sabbath prior to the organization, each Sabbath school and church departmental leader from the Miami church donated materials essential for operating a church to counterpart leaders of the newly formed congregation.

Sergio Torres, pastor of the Homestead Spanish church, will also shepherd the Westchester Spanish church.

Smyrna Towers Holds Open House

Georgia-Cumberland — Smyrna Towers, providing an independent lifestyle for 175 senior citizens, opened its doors on February 17. Mayor Frank B. Johnson of Smyrna, Georgia, was featured speaker, welcoming the much-needed facility to the area.

Smyrna Towers contains 150 apartments, a library, crafts room, beauty shop, and social room

The ribbon was cut by Desmond Cummings, president of the Georgia-Cumberland Conference. In his remarks he stressed the happiness that he hoped each resident would find in the comfortable apartments.

Administrator Dorothy Abbott welcomed the many guests, residents, and hopeful future residents to a tour of the 10-story building. Nine of the 150 apartments are designed with special conveniences for the handicapped, and nine for semi-handicapped.

Included in the facility is a library, a crafts room, beauty shop, and social room. A noon meal is served each day in the social room and craft classes are carried on. Many of the craft items were on sale at the time of the February opening.

Morning worship is conducted daily by pastors from the various churches in the area.

Fitzgerald Opens New Sanctuary

South Atlantic — Fitzgerald is a small south Georgia town which does not pretend to possess a great deal of sophistication and affluence. It was here, however, on March 1 that a 50-member congregation opened a modern, 300-seat sanctuary.

The old church was a small, frame structure built in 1938 after a tent meeting held by C. A. Lynes, at which 40 persons were baptized.

During the opening-day exercises, R. J. Wright, present pastor, who will be leaving shortly for mis-

Homestead Dedicates Church

Florida — The Homestead church, located some 30 miles south of Miami, was dedicated on February 9.

In 1949 the Adventist work began when a branch Sabbath school was organized. On that first Sabbath 11 people were in attendance. On May 16, 1953, the company of believers was officially organized into a church

The present church facility, which is now paid for, was completed in 1967, and since then membership has continued to grow, presently numbering about 110.

In addition to an active church program, 30 students are attending the adjoining church school.

The Miami Oratorio Society provided special music for the Homestead church dedication.

sion service in Africa, baptized four candidates. Also in attendance was an entire row of one family who grew up in the Fitzgerald church, visiting for the church opening from Buffalo, New York.

Conference Secretary R. B. Hairston, guest speaker, stated that recent pastors, including himself, realized Fitzgerald needed a new church, but thought it couldn't be done. But Wright and the membership proved otherwise.

Greenville Brings Gold, Silver to Modernize Church

South Atlantic — As the ancient Israelites brought their gold and silver to Moses to build the temple, so Antioch church members are bringing their gold, silver, and monies to upgrade the Greenville, North Carolina, church. Men, women, and children of the church have rallied to bring in gold, sterling silver, old watches, and coins which are being sold to local gold and silver exchanges. Those who do not have precious metals are contributing money. Funds realized will be used to enlarge, modernize, and decorate the restrooms, repair a porch ceiling, and add an inner stairwell. The church board members pledged over \$1,000 when they initially voted the church-improvement plans.

Impetus was given to this modernization program when the church accepted the gift of a fel-

The new Fitzgerald, Georgia, church. Joel Melton, the first elder, almost single-handedly put the roof on the church.

lowship hall and fully equipped modern kitchen in memory of James and Mable Roach by family members: Marie Griffin, Piedmont, South Carolina, Dr. Ivy Brooks, Tuskegee, Alabama, Emma Freckleton and Charles Roach, Brooklyn, New York, and Kenneth Roach, Englewood, New Jersey.

Antioch members anticipate completion of the improvement projects by the end of March, allowing a place to fellowship and meet together for Sabbath and other meals, which cannot be done in the present facility.

Pastor O. S. White and Head Elder Harold Griffin have contracted the Davis and Davis Construction Firm to complete the improvements.

Who and Where

Table Rock 'Raises Cane' For Investment

Carolina — The old-fashioned art of making molasses is far removed from urban communities, but not so in Table Rock, North Carolina. Marie Acuff and Mrs. V. Breen, as Investment leaders, have been "raising cane" and producing molasses for the Sabbath school Investment program. Their efforts brought the church a profit of \$235.

Twice each year the call goes out to the 84 members for help. On these occasions the cane is planted, then upon maturity the cane is harvested and reduced into syrup. Every able-bodied member of the Table Rock church gives his support to the program.

Many other imaginative programs to advance God's work have been introduced. One member pledged \$1 per truck load of lumber that he sold from his small sawmill. Whereas once it was difficult to sell his lumber, now he has a booming business. Last year, because of his pledge, more than \$600 was available for investment.

Mrs. Breen ordered fruitcakes and launched a well-organized program to sell the holiday cakes. Over \$1,000 resulted from this project.

Other projects involving indi-

vidual members were launched: saving coins, photographic endeavors, sale of mountain honey, cutting hair, raising plants from greenhouse cuttings, the proceeds from the sale of a calf, crocheting, etc. Under the blessing of God and inspired hard work, Table Rock church, the "cane raisers" in the valley, had a grand total for 1979 investment of \$4,437.58.

West Palm Beach Reports Community Services

South Atlantic — At the October 22 Community Relations Day, the mayors of West Palm Beach and Riviera Beach, Florida, were invited guests of West Palm Beach Ephesus church. They listened to the report of the community service center under the direction of Alfreda Henriquez and discovered 2,465 persons were helped, and 3,671 articles of clothing and more than \$3,360 in food were given away in the previous 10 months.

They also listened to objectives and plans for 1980, which included the purchase of a screening van for high blood pressure and sickle cell anemia, a welcome sign on Interstate 95, and the airing of the Breath of Life TV program.

The honoree for the day was Eva Mack, R.N., one of the first Black commissioners of West Palm Beach. She has been a community leader for more than 20 years, which includes 10 years as administrator of the Health Department for

the Palm Beach County School system. Mrs. Mack expressed her fond impression of the morning service where Pastor Richard Long of Florida City was the speaker, and the message in song sung by T. H. Fraser, church pastor.

Lima Drive Honors Lexington Councilmen

South Central — Lexington, Kentucky's, Lima Drive church, held a Community Relations Day program January 26 at which Councilmen Edgar A. Wallace and John T. Wigginton were honored for selfless service to the citizens of Lexington's first and second districts. Other honored guests were P. G. Peeples, Ron Berry, J. K. Hobbs, and Charles Little. Pastor Bill Monk, former movie actor and detective from New York City, indicated this program was the initial thrust of the church to be more active in helping overcome health, economic, spiritual, and social problems in the community.

The guest speaker for the worship hour was Oakwood College Director of Missions, Dr. E. E. Cleveland. The all-day activities encompassed a fellowship dinner for guests and visitors, a baptismal service, and an afternoon concert by the Magazine Street church choir of Louisville. One of the highlights of the service was when Councilman Wallace sang one of his favorite songs.

The awards presentation was coordinated by Marsha Clayton, Gayle Thomas, and Paulelle Clay.

Honorees during the Lima Drive church's community relations day included Edgar A. Walface (left), John Wigginton, and P. G. Peeples. Pastor Bill Monk is at the desk, with Marsha Clayton beside him.

ALABAMA-MISSISSIPPI

Evangelistic Meetings

D. O. Lauer, Rainsville, Ala. April-May

April 11-May 17 G. E. Petty/P. D. Merling, Dothan, Ala April 12-May 3 T. D. Pitman/Don Eichberger, Troy, Ala. April 12-May 17 A. G. Hunt/Jim Sweeney, Clarksdale,

April 19-May 11

M. W. Hallock, Milton, Fla.

CAROLINA

Mount Pisgah Academy Homecoming — April 11, 12.

FLORIDA

Teen Pathfinder Camporee — April 4-6. Camporee and river raft trip for north Florida clubs.

Senior Citizens' Camp - April 7-11. Camp Kulaqua. Guest speaker: Robert H. Kerr, pastor, South Orlando.

Young Married Couples' Retreat — April 11-13. Camp Kulaqua. Guest speaker: Lester Harris, Ph.D., author of Frog Eating Electric Light Bug and Galapagos

Church Clerks Area Meetings

J	0,0110	Al tu mooningo	
April	5	Tampa Southside church	3:30-6:30 p.m.
	12	Miami Springs church	3:30-6:30 p.m.
	26	Camp Kulaqua, Lodge	3:30-6:30 p.m.
May	3	Kress Memorial church	3:30-6:30 p.m.
•	17	Ft. Pierce church	3:30-6:30 p.m.

Investiture Schedule

nvestitu	re Sci	neaule	
April	9	Lakeland	7:30 p.m.
	10	Gainesville	7:30 p.m.
	11	Forest Lake	7:30 p.m.
	12	New Port Richey	7:00 p.m.
	13	St. Petersburg	6:00 p.m.
	14	Orlando Jr. Academy	9:00 a.m.
	14	Avon Park	7:30 p.m.
	15	Melbourne	7:30 p.m.
	16	Ocala	7:30 p.m.
	17	West Palm Beach	7:30 p.m.
	18	Altamonte Springs	Vespers
	20	Port Charlotte	6:30 p.m.
	21	Ft. Myers	7:30 p.m.
	22	Tallahassee	7:30 p.m.

Elementary Music Festival - April 17-19. Forest Läke Academy. Dr. Marvin Robertson, head of the Music Department at SMC, will be the choral clinician; Norman Krogstad from Orlando will be the band clinician; and Orlo Gilbert from SMC will be the string clini-

GEORGIA-CUMBERLAND

Workshop for Nurses - April 9-13. Contact: Christine Payne, Director of Nursing Service, Wildwood Sanitarium and Hospital, Wildwood, GA 30757

Lay Witness Training Classes

Ápril 4, 5 Walden's Ridge

14, 15 Cedartown

Pathfinder Camporee — April 11-13.

Lay Activities Workshops

April Johnson City 20

26 Moultrie

Collegedale Academy Alumni Social — 6:30 p.m., April 26, Vespers, salad supper, business meeting, games.

KENTUCKY-TENNESSEE

Conference-wide Biblical Exposition Seminar — April 4-6. Indian Creek Camp

Evangelistic Meeting - April 12-May 17. Winchester, Ky., Jerry Willis. Bookmobile — April 12. Covington, Ky. Sundown.

Communication Workshop - May 3. Memphis, Tenn., area

Conference-wide Vacation Bible School Workshop - May 10. Indian Creek Camp

SOUTH ATLANTIC

Investitures

May

3 April New Bern/Kinston, N.C.

11 Florence, S.C

12 Wilmington, N.C.

Charlotte N.C.

High Point/Winston-Salem, N.C. 2

Greensboro, N.C. 3

Columbus, Ga.

Albany/Macon, Ga

10 Atlanta, Ga

Conference-wide Baptism — April 12.

MESSAGE Magazine Report — April 12.

Maranatha Church Benefit Gospel Concert — May 3. World Congress Center, Atlanta, GA. Featuring Adventist and non-Adventist choirs and soloists. Among the special guests will be C. Dunbar Henri, Jr. of Washington, D.C., formerly singing with the Heritage Singers, USA, and the Aeolians of Oakwood College. For information contact: Mary Floyd, (404) 361-0652

Sabbath School Workshop — May 9-10. Atlanta, Ga. Publishing Workshop - May 10. Orlando, Fla.

Conference-wide Commencement — May 16-18.

Stewardship Workshop — May 23-24. Winston-Salem, N.C.

SOUTH CENTRAL

Housing Board Meeting — April 3.

Oakwood College Alumni Weekend — April 4-6

MESSAGE Magazine Drive - April 5.

Softball League Begins - April 6.

MESSAGE Magazine Reporting - April 16. Dallas, Tex

Literature Evangelists Rally — April 27. Memphis, Tenn. Board of Education Meeting — May 1.

Inner Cities Meeting — May 3. Softball League Ends — May 4

Regional Playoffs — May 11.
Literature Evangelists Rally — May 16-17.
Conference Committee Meeting — May 20.

Church Opening - May 24. Knoxville, Tenn.

SOUTHERN MISSIONARY COLLEGE

Reformation Lands Tour — Aug. 18-Sept. 2. East and West Germany, Austria, Switzerland, Netherlands, and France. Includes Oberammergau Passion Play. Dr. Frank Knittel, special lecturer. Academic credit available, with tax-deductibility for ministers, religion teachers, other professionals in the humanities. Detailed brochure on request. Write Reformation Tour, Box 459, Madison, TN 37115.

SOUTHERN UNION

Missionary Magazine Campaign Begins — April 5. Adventure in Faith Offering — April 12. General Conference Session — April 17-26. Dallas, Tex.

Literature Evangelism Rally Day — April 19.

Education Day — April 26.

Disaster and Famine Relief Offering — May 10. Public Health Classes

Philosophy of Health April 5.6

7-10 Principles of Administration in Public Health

Florida Hospital, Winter Park, Fla

July 21-24 Introduction to Health Education

Southern Missionary College

SOUTHERN UNION DELEGATES 1980 GENERAL CONFERENCE SESSION*

DELEGATES AT LARGE

J. R. McKinney M. J. Blair G. T. Blandford H. H. Schmidt

OFFICERS

T. W. Cantrell J. H. Whitehead H. F. Roll

TWENTY-TWO

DEPARTMENTAL DIRECTORS

W. M. Abbott	O. L. Heinrich
C. G. Cross	H. E. Metcalf
Clay Farwell	Fernon Retzer
D. K. Griffith	Eric Ristau

LAY PERSON

Bernice Bergherm

HEALTH CARE CORPORATION

D. W. Welch

COLLEGE

Frank Knittel

CONFERENCES

Alabama-Mississippi

G. T. Evans N. K. Shepherd J. O. Greek W. D. Wampler

Carolina

Paul Anderson Dr. Harold Moody Dr. J. Battistone Mrs. Harvey Murphy

M. D. Gordon

Florida

O. W. Bacheller H. Reading
Ron Bentzinger C. Robbins
H. J. Carubba J. P. Rogers
Manuel Lopez R. J. Ulmer

Georgia-Cumberland

Don Aalborg R. P. Center Desmond Cummings Robert Kimball Clifford Vickery Jere Webb

Kentucky-Tennessee

Robert Hunter H. V. Leggett R. A. Lopez A. C. McClure Eugene Roddy

South Atlantic

Marvin Brown J. A. Edgecombe Ralph Franklin R. B. Hairston I. L. Harrell D. M. Jones Robert Patterson O. H. Paul R. L. Woodfork

South Central

Richard Bell C. E. Dudley
W. J. Cleveland D. A. Walker
F. N. Crowe E. C. Ward

The Advent Singers of POLAND

Corning to . . .

Charlotte — April 15, 7:30 p.m. Charlotte Sharon Church, 920 N. Sharon Amity Road, Charlotte, N.C.

Hendersonville — April 16, 2:30 and 7:30 p.m. Hendersonville Church, 2301 Asheville Hwy., Hendersonville, N.C.

Atlanta — April 17, 7:30 p.m., Belvedere Church, 3567 Covington Hwy., Decatur, Ga.

Chattanooga — April 18, 7:30 p.m., Chattanooga Church, 400 Tunnel Blvd., Chattanooga, Tenn.

SMC — April 19, 3:30 p.m., Collegedale Church, Collegedale, Tenn.

Nashville — April 20, 7:30 p.m., Madison Academy Gym, Madison, Tenn.

OUT OF UNION

Arizona—Thunderbird Academy Alumni Homecoming — April 4-6.

Oak Park Academy Alumni Homecoming — April 11, 12

Jefferson Academy Alumni Homecoming -- April 18-20.

Union Springs Academy Alumni Homecoming — May 2, 3. Pacific Union College Homecoming — May 2-4.

Perspectives in Communication — A four-week course available June 16-July 11 at Andrews University, directed by Victor Cooper, associate director of the General Conference Department of Communication, Direct inquiries to: Director of Seminary Admissions,

Andrews University, Berrien Springs, MI 49104.

ANNOUNCEMENTS

Adventist amateur radio operators will set up a station and provide communications to various parts of the world for visitors and delegates during the General Conference session in Dallas. Working with the Adventist Amateur Radio Network (AARN), as well as other amateur networks in the United States and Canada, they will be able to deliver messages over a wide area of the world. Mel Northrup KAOCBZ, of Lincoln, Nebraska, will coordinate all network activity. The following daily schedules have been tentatively planned:

0100 GMT — 21.405 — operator KA0CBZ to South America and S.

0300 GMT — 14.305 — operator K3LJP to North and Central America 1600 GMT — 21.405 — operator KA0CBZ to Pacific and Far East 1900 GMT — 14.305 — operator 4STRE to Eur., M.E., Africa 2300 GMT — 21.405 — operator WD6BDZ to Pacific, F.E., Asia

The Call letters for the station will be K3LJP. All Adventist amateur radio operators are invited to attend a meeting of the AARN scheduled for 9:00 a.m., Sunday, April 20.

Volunteer SDA Dentists needed now for short-term appointments of three weeks or more at modern SDA Dental Clinic in St. Kitts, West Indies. Excellent living accommodations provided. Tax free travel. Details: Phone Dr. Hayden, 503-484-1835, or write, President, North Caribbean Conference of SDA, P.O. Box 580, Christiansted, St. Croix, LISVI 00820.

Weddings

KELLY — McLAMB

Joan Marie McLamb and James H. Kelly were married Dec. 30 in the Wilmington, N.C., church. The bride is the daughter of Mr. and Mrs. Jim McLamb of Wilmington. The bridegroom is the son of Mr. and Mrs. J. T. Kelly of Leland. The couple is living in Wilmington.

ZERBEE — WEBB

Gloria Arlene "Cookie" Webb and Richard G. Zerbee were united in marriage on Feb. 14 in the Manchester, Ky., church with Mark Van Tuyl officiating. The bride is the daughter of Mr. and Mrs. LeRoy Williams of Bond, Ky., and the groom is the son of Georgia J. Oxberger of Birmingham, Ala. The newlyweds will reside in Manchester.

sunset table

	Apr. 4	Apr. 11	Apr. 18	Apr. 25	May 2	May 9
Atlanta, Ga	7:01	7:06	7:11	7:16	8:22	8:27
Charlotte, N.C	6:47	6:52	6:58	7:03	8:09	8:15
Collegedale, Tenn	7:05	7:10	7:16	7:21	8:27	8:33
Huntsville, Ala	6:09	6:15	6:20	6:26	7:32	7:38
Jackson, Miss	6:23	6:27	6:32	6:37	7:42	7:47
Louisville, Ky	7:09	7:15	7:22	7:28	8:34	8:41
Memphis, Tenn	6:24	6:29	6:35	6:40	7:46	7:52
Montgomery, Ala.	6:07	6:12	6:17	6:22	7:27	7:32
Nashville, Tenn	6:11	6:17	6:23	6:29	7:35	7:41
Orlando, Fla	6:44	6:48	6:52	6:56	8:00	8:04
Wilmington, N.C	6:35	6:40	6:45	6:51	7:56	8:02

Oakwood College and Southern Publishing Association are General Conference institutions and have been allotted delegates in addition to those representing the Southern Union.

SDA Radio/TV Directory

The second secon	Pensacola WNVY 1230 9:30 am	CEODCIA	— MISSISSIPPI —	Mentezuma WMNZ 1050 S 3:30 pm
	Sebring WSEB 1340 8:30 am Tallahassee WBGM-FM 98.9 B:30 am	GEORGIA Macon, W. Cable 7 8:00 pm	Clarksdale WJBI-FM 101 S 3:00 pm Jacksen WJXN 1450 S 1:30 pm	Mentezuma WMNZ 1050 S 3:30 pm Newnan WCDH 1400 S 10:05 am WCDH-FM 96.7 S 10:05 am WSIZ 1380 S 7:00 am S 7:00 am WSIZ S 7:00 am WS
DAILY — ALABAMA —	Tampa WTIS 1110 9:00 am — GEORGIA —	— KENTUCKY — Hazard, Su. WKYH 57 11:30 am	Meridian WJDQ-FM 101.3 S 8:30 am Vlcksburg WQMU 98.7 S 9:30 am	Rockmart WZDT-FM 107.1 \$10:30 am WZOT-FM 107.1 \$10:00 am Statesbero WWNS 1240 \$5.7:00 pm
*Wide Area Statiens MenFri, WDAI 1200 10:45 pm MenFri, WHAS 840 9:45 pm	*Wide Area WOR 710 8:00 pm Statiens WWL 870 10:30 pm Albany WJAZ 960 9:00 am		— NORTH CAROLINA — Asheville WWNC 570 S 9:00 am Charlette WAME 1480 S 6:30 pm	Vidalia WTCQ-FM 97.7 S 6:00 am
MenFri, WWL 870 8:05 pm Huntsville, S-Sa WOCG-FM 90.1 3:15 pm	*Atlanta WRNG 680 9:30 am Augusta WGAC 580 10:00 am WGUS-FM 102.3 11:00 pm	- NORTH CAROLINA -	WIST 1240 S 9:30 am Durham WRBX 1530 S 9:00 am Geldsbere WYNG 1300 S 8:30 am	Albany WANY 1390 S 3:00 pm WANY-FM 106.3 S 3:00 pm
FLORIDA *Wide Area Statiens MenFri, WHAS 840 10:45 pm	Columbus WPNX 1460 9:30 am Dalten WBLJ 1230 10:00 am	Winston- Salem, Su. WGNN 45 10:30 am	Greensbere WPET 950 Sa 7:30 am Hendersonville WHKP 1450 S 5:30 pm	Bowling Green WLJC-FM 102.3 Sa 4:30 pm WKCT 930 S 1:00 pm WMMG-FM 93.5 S 8:00 am
MenFri. WWL 870 9:05 pm inverness, M-F WYSE 1560 4:30 pm	WDMG-FM 99.5 9:30 am Elberten WSGC 1400 1:30 pm	Winsten- Salem, M-F WGNN 45 1:30 pm	Laurinburg WSTS-FM 96.5 S 8:00 am Mt. Airy WPAQ 740 S 9:00 am	Catietts burg WKDZ-FM 106.3 Sa 8:30 am WCAK-FM 92.7 S 7:30 am
Kissimmee, MenSat. WFIV 1080 8:45 am Jacksenville,	Jesup WSOJ-FM 9B.3 9:30 am Macon WMAZ 940 9:30 am Savannah WEAS 900 10:00 am	— SOUTH CAROLINA — Charlesten, Sa. WCSC 5 6:30 am Columbia, Su. WIS 10 11:30 am	Rateigh WPJL 1240 S 2:00 pm Recky Meunt WRMT 1490 S 9:30 am Wilmingten WHSL 1490 S 8:30 am	Falmeuth WNKR-FM 95.3 \$10:00 am Graysen WGDH 1370 \$10:00 am
Men:-Fri. W8IX 1010 11:15 am Tallahassee, Men:-Fri. WCVC 1330 10:15 am	WEAS-FM 93.1 10:00 am Themasville WLDR 730 10:00 am Tiften WTIF 1340 9:00 am	TENNESSEE Chattanooga, Su.WRC8 3 11:00 am	Winston-Salem WSMX 1500 S12:30 pm — SOUTH CAROLINA —	WG0H-FM 102.3 \$10:00 am WHIC 1520 \$ 6:30 am WHIC-FM 94.3 \$ 6:30 am
Tampa, M-F WTIS 1110 1:15 pm — GEORGIA —	Teccea WLET 1420 8:05 am Valdesta WGAF 910 9:30 am	Chattaneega, Su.WRIP 61 3:00 pm	Celumbia WXAP 1230 S 8:30 am Cenway WJXY 1050 S 8:00 am Greenville WMRB 1490 S 9:05 pm	Leuisville WAKY 790 S 8:30 am WFIA-FM 103.9 Sa 6:00 pm WFPL-FM 89:3
*Wide Area Statiens MenFri, WWt 870 9:05 pm	- KENTUCKY		Greenwoed WMTY 1090 Sa 8:00 am Hemmingway WKYB 1000 S 1:30 pm	Marien WMJL 1.500 Tu 3:15 pm Mayfield WYMC 1430 S 8:00 pm Middlesbero WEXY 1560 S 7:30 am
MenFri. WHAS 840 10:45 pm MenFri. WDR 710 11:05 pm Americus, M-F WISK 1390 1:15 pm	*Wide Area Statien WLW 700 11:00 am Bewling Green WL8J 1410 10:00 am	— FLORIOA — Panama City, Su.	Orangeburg WPJS-FM 106.7 S 2:30 pm — TENNESSEE —	Richmend WCBR 1110 S12:30 pm
Deuglasville, M-F WDGL 1520 8:00 am Eastman, M-F WUFF 710 11:45 am	Celumbia WAIN 1270 9:00 am WAIN-FM 93.5 9:00 am Franklin WFKN 1220 12:45 pm	WM8B 13 9:30 am Sarasota, Tu. Cable 5:30 pm	Chattanoega WDEF 1370 S 7:30 pm WDXB 1490 S 7:30 am Cellegedale WSMC-FM 90.7 Sa 7:00 am	Vancleve WRSL-FM 95.9 S 9.30 am WRSL-FM 95.9 S 9.30 am WRSL-FM 1370 S 7:30 am WMTC 730 Sa 2:30 pm
Macen, M-F WBML 900 9:30 am Reme, M-F WLAQ 1410 12:30 pm	Fulten WFUL 1270 9:30 am WFUL-FM 99.3 9:30 am Hendersen WSDN 860 10:30 am	— GEORGIA — Atlanta, Su. WTBS 17 7:30 am	Cressville WAEW 1330 S 1:30 pm WAEW-FM 99.3 S 1:30 pm Gallatin WANG 1130 S 1:00 pm	— MISSISSIPPI — Drew WDRU-FM 95.3 \$10:00 am
— KENTUCKY — "Wide Area Stations MenFri. WWL 870 B:05 pm CST	Louisville WHAS 840 8:30 am Manchester, Sa. WWXL 1450 8:30 am Middlesbero WMIK 560 9:30 am	Augusta, Su. WRDW 12 10:30 am Celumbus, Su. WTVM 9 9:30 am Savannah, Su. WJCL 22 10:00 am	Greeneville W0FM-FM 94.9 S 1:00 pm Knexville WKVQ 1490 Sa 8:00 am Memphis WMQM 1480 S 8:00 am	Helly Springs WKRA 1110 S 6:00 pm WKRA-FM 92.7 S 6:00 pm Kesciuske WKDZ-FM 105.1 S 9:06 pm
MonFri. WWL 870 9:05 pm EST MenFri. WOR 710 11:05 pm EST	Paducah WDXR 1450 9:30 am Prestensburg WDDC 1310 8:30 am	— KENTUCKY — Lexington, Su. WKYT 27 11:00 am	Murtreesbero WGNS 1450 S 9:15 am Nashville WSIX 980 S 7:30 pm	Lexingten WXTN 1000 Sa 9:00 am Philadelphia WHQC 1490 S 1:30 pm Senatebia WNJC-FM 90.1 S11:30 am
Lexingten MenFri, WJMM-FM100.9 10:15 am	— MISSISSIPPI — 'Wide Area	— MISSISSIPPI — Starkville, W. 10 9:00 pm	WSIX-FM 97.9 S 8:30 pm Dak Ridge WATO 1290 S 10:00 am Savannah WDNX-FM 89.1 Sa 5:30 pm	Wiggins WIGG 1420 S 10:30 am
Leuisville MenFri. WHAS 840 9:45 pm EST MenFri. WFIA 900 12:00 n	Statien WWL 870 9:30 pm Greenville WDDT 900 9:00 am Greenwoed WGRM 1240 9:30 am	Fri. 10 10:30 am — NORTH CAROLINA —		— NORTH CAROLINA — Aheskie WRCS 970 S11:00 am Asheville WBMU-FM 91.3 Sa 10:00 am
Manchester MenFri. WWXL 1450 8:45 am WWXL-FM 100.3 8:45 am	Jacksen WSJC 810 9:00 am Laurel WAML 1340 8:30 am Magee WSJC 810 9:00 am	Charlotte, Su. WCC8 18 8:30 pm — TENNESSEE —	ANAERO-SICIO	WBMU-FM 91.3 S10:30 am Black Mountain WFGW 10:10 Sa 10:00 am WMIT-FM 106.9 Sa 10:00 am
— MISSISSIPPI — Wide Area Stations	**Meridian WMDX 1010 1:30 pm Natchez WMIS 1240 9:30 am Water Valley WVLY 1320 4:00 pm	Chattaneega, Su WRCB 3 10:30 am	ALABAMA Wetumpka, S-Sa WETU 1250 12:09 pm	Boiling Springs WGWG-FM 88.3 Sa 2:30 pm
MenFri. WHAS 840 9:45 pm MonFri. WWL 870 8:05 pm	- NORTH CAROLINA -	: Fig. cater work	Arab WRAB 1380 S 10:45 am — FLORIDA —	Charlotte WHVN 1310 S12:30 pm Cherryville WCSL 1590 S 9:30 am Elizabethtewn W8LA 1440 S 7:15 am
Jacksen MenSat. WJXN 1450 6:45 pm	Statien WDR 710 8:00 pm *Asheville WWNC 570 9:30 am	— ALABAMA —	Winter Haven WZNG 1360 S 9:40 am — KENTUCKY —	Elkin WIFM-FM 100.9 S 10:15 am Fayetteville WFSS-FM 88.1 W 4:30 pm
MenFri. WJXN 1450 3:00 pm — NORTH CAROLINA —	*Charlette WBT 930 8:00 am Durham WDNC 620 9:00 am Elizabeth City WCNC 1240 8:30 am	Annisten WHMA-FM 100.3 S 9:05 am Athens WKAC 1080 S 10:30 am Birmingham WLPH 1480 Sa 3:30 pm	Erlanger, M-F WHKK-FM 100.9 5:30 am Hazard	Franklin WRFR-FM 96.7 Sa 6:09 pm Jacksonville WRCM-FM 92.1 S 8:00 am WRKB-FM 99.7 S 5:30 pm
*Wide Area Statiens Mon,-Fri. WWL 870 9:05 pm Man,-Fri. WHAS 840 10:45 pm	Fayetteville WFNC 940 10:00 am Hendersenville WHKP 1450 10:30 am Merganten WQXX-FM 92.1 9:30 am	WDJC-FM 93.7 S 1:30 pm Decatur WAJF 1490 S 8:30 am Mobile WLIQ 1360 S 9:00 am	M-Sa WSGS-FM 101.1 6:00 pm Prestonsburg M-Sa WDDC-FM 95.5 9:15 am	Lumberten WTSB 1340 S 7:00 am WTSB-FM 95.7 S 7:00 am Newland WJTP 1130 S 10:30 am
MenFri. WDR 710 11:05 pm MenFri. WWVA 1170 8:15 pm	New Bern WRNB 149D 9:30 am Sylva WRGC 680 10:00 am Tryen WTYN 1550 10:30 am	Mentgemery WMGY B00 Sa 8:00 am Tuscaleesa WJRD 1150 S 10:00 am	Scettsville	Raieigh WPJL 1240 S 9:30 am St. Pauls WLAB 1060 S12:00 n Wilkesbere WWWC 1240 S 9:30 am
— SOUTH CAROLINA — 'Wide Area Statiens MenFri. WWt. 870 9:05 pm	Washington WITN 930 10:00 am Wilmington WKLM 980 8:30 am WGNI 1340 9:30 am	— FLORIDA — Aven Park WAPR 1390 S 8:30 am		Winsten-Salem WBFG 1550 S 10:30 am — SOUTH CAROLINA —
MenFri. WHAS 840 10:45 pm MenFri. WQR 710 11:05 pm	*Winsten-Salem WSJS 600 9:30 am — SOUTH CAROLINA —	Bradenton WBRD 1420 S 10:00 am Crystai River WRYO-FM 98.5 S 8:00 am	New Drieans, La. MenFri. WWL 870 8:45 pm	Beaufert WBEU 960 S 7:30 am Bishepville WAGS 1380 S 2:00 pm
MenFri. WWVA 1170 8:15 pm — TENNESSEE —	*Wide Area WDR 710 8:00 pm Statiens WGAC 580 10:00 am	Cypress Gardens WGTO 540 S 8:30 am Daytena Beach WMFJ 1450 S 8:30 am	— NORTH CAROLINA — Ferest City, \$ W880-FM 93.3 7:30 am	Clinten WPCC 1410 S 7:00 am Celumbia WMHK-FM 89.7 Sa 9:00 am Easley WELP 1360
"Wide Area Statiens MenFri. WHAS 840 10:45 pm EST MenFri. WHAS 840 9:45 pm CST	WEAS 900 10:00 am WWL 870 10:30 pm Charlesten WDKE 1340 9:30 am	DeFuniak WGTX 1280 S 8:00 am WQUH-FM 103.1 S 8:00 am	Hendersenville MenFri. WKIT-FM 102.5 12:45 pm	Hampten WBHC 1270 S 7:00 pm WJBW-FM 103.1 S 7:00 pm Leris WLSC 1570 S 10:00 am
MenFri. WWL 870 8:05 pm CST MenFri. WWL 870 9:05 pm EST MonFri. WWVA 1170 8:15 pm EST	Clinten WPCC 1410 10:00 am Columbia WCAY 620 1:00 pm Conway WLAT 1330 8:30 am	Ft. Lauderdale WEXY 1520 Sa 8:00 am WSRF 1580 S 6:30 am Ft: Myers WINK 1240 S 7:45 am		York WBZK 980 S 6:30 am — TENNESSEE —
Ceilegedale SunSat. WSMC-FM 90.7 7:30 pm MonFri. WSMC-FM 90.7 12:45 pm	Fierenca WJMX 970 10:05 am Gaffney WAGI-FM 105.3 9:3D am Greenweed WCRS 1450 9:30 am	WINK-FM 96.9 S 7:45 am Gainesville WRUF 850 S 8:30 am	samus armoneen sielkommunistaan kalaineiki. Vasta en 12 de .	Centerville WHLP 1570 S 10:15 am WIKA-FM 96.7 S 10:15 am
Cressville, M-F WCSV 1490 12:45 pm Saturday 12:30 pm	Kingstree WDKD 1320 2:15 pm Mt. Pleasant WEZL-FM 103.5 9:30 am	Lake City WDSR 1340 S 8:30 am Madison WMAF 1230 S 9:30 am	: YOUR STORY HOLD	Chattaneoga WDDD 1310 S 8:00 am WMOC 1450 Sa 7:30 am Cleveland WQNE
Dayten, S-Sa WDNT 1280 10:00 am Gallatin, S-Sa WAMG 1130 12:45 pm Greeneville	*Spartanburg WSPA 950 9:30 am Walterbere WALD 1060 8:30 am WALD-FM 100.9 8:30 am	Melbeurne WMMB 1240 \$ 9:00 am Miami WGLY-FM 98 \$ 8:30 am WQAM 560 \$ 9:00 am	ALABAMA Abbeviile	Collegedale WSMC-FM 90.7 F 7:00 pm Greeneville WGRV 1340 S 11:25 am WDFM-FM 94.9 S 11:25 am
MenSat. WDFM-FM 94.9 9:00 am McKenzie, M-F WHDM 1440 4:05 pm Nashville, M-F WNAH 1360 8:00 am	— TENNESSEE — 'Wide Area	Nagies WMIB 1510 S 8:30 am	WANA 1490 S 5:D0 pm Auburn WAUD 1230 Sa 8:10 am	Jamestewn WDEB 1500 S 8:00 am WDEB-FM 103.9 S 8:00 am WCMT 1410 S 7:15 am
Savannah TuSat. WDNX-FM 89:1 6:30 pm Men, 6:15 pm	Statien WLW 700 11:00 am Athens WLAR 1450 9:30 am Chattanoega WDEF 1370 10:00 am	Ocaia WTMC 1290 S 8:00 am Oriande WHHL 1190 S 9:30 am WTLN 1520 Sa 8:00 am	Birmingham WDJC-FM 93.7 Sa 12:00 n Beaz WBSA 1300 S 10:00 am Calera WBYE 1370 S 5:00 pm	WCMT-FM 101.7 S 7:15 am Manyllin WGAP 1400 S 9:30 am
Sparta, S-Sa WSMT 1050 4:15 pm WSMT-FM 105.5 4:15 pm	Collegedale WSMC-FM 90:7 7:30 pm Cepperhill WLSB 1400 7:30 am Cressville WAEW 1330 10:D0 am	WTLN-FM 95.3 Sa 8:00 am Panama City WPCF 1290 S 8:30 am St. Augustine WAOC 1420 S 10:00 am	Beaz WISA 1300 \$ 10.00 pm Calera WBYE 1370 \$ 5.00 pm Carrellton WRAG 590 \$ 10:30 am Ullman WFMH 1.460 \$ 6:30 pm Decatur WBQM-FM 91.7 \$ 6:10:30 am	Milingten WTNN 1380 \$ 7:00 am Olive Hill WDNX-FM 89 1 M-S 4:30 pm Oneida WBNT 1310 \$ 10:30 am WBNT-FM 105.5 \$ 10:30 am
SUNDAY — ALABAMA —	Dayton WDNT 1280 10:00 am Dyersburg WTRO 1330 9:15 am Galletin WAMG 1130 12:45 nm	St. Petersburg WTIS 1110 S 1:00 pm Tallahassee WTNT 1270 S 8:00 am	Fort Payne WFPA 1 400 S 10:00 am Huntsville WOCG-FM 90.1 M-F 7:00 pm Mentgemery WMGY 800 Sa12:30 pm	Rockwood WOFE 580 S 10:30 am Sevierville WSEV 930 S 1:30 pm WSEV-FM 102.1 S 1:30 pm
*Wide Area Statien WWL 870 9:30 pm Andalusia WKYD 920 9:30 am	Greeneville WGRV 1340 8:30 am WDFM 94.9 8:30 am Jackson WTJS 1390 9:35 am	Tampa WINQ 1010 S 8:30 am West Palm Beach (Lake Werth) WLIZ 1380 M 8:30 am	Opelika WADA 1520 S 7:00 am Troy WTBF 970 S 8:30 pm Tuscaloosa WJRD 1150 S 8:30 am	* Consult local newspaper for time
Athens WJMW 730 2:05 pm *Birmingham WAPI 1070 8:00 am Clanten WKLF 9BO 10:00 am	Kingspert WGOC 1090 8:00 am Knaxville WBIR 1240 9:30 am	Americus WDEC 1290 S 9:00 am	FLORIDA	- PRICER CEUPS
WEZZ-FM 100.9 10:00 am Huntsville, Sat. WOCG-FM 90.1 12:30 pm Meblle WKRG 710 8:00 am	*Memphis WHBQ 560 9:30 am Meuntain City WMCT 1390 9:30 am	(Smyrna) WYNX 1550 S 1:00 pm Augusta WHG! 1050 S 8:30 am	Chattaheechee WSBP 1580 S 2:30 pm Chipley WBGC 1240 Sa 8:30 pm	- BERMUOA Hamilton ZFB-TV S 5:30 pm
Mentgemery WBAM 740 B:00 am WBAM-FM 98.9 8:00 am Phenix City WPNX 1460 8:30 am	Nashville WSM 650 8:30 pm Oneida, Sat. WBNT-FM 105.5 8:00 am Savannah WDRM 1010 10:30 am	S 5:00 pm WGCD-FM 102 Sa 7:00 pm	WSHE-FM 103.5 S 5:30 am Ft Myers WAYK 1440 S 8:30 am	— CALIFORNIA — San Francisce KRDN 4 S 7:00 am
Thomasville WJDB 630 2:00 pm Tuscumbia WVNA 1590 8:45 am	Tazeweli WNTT 1250 7:15 am Spanish VOP	S 5:00 pm Columbus WDAK 540 S 9:00 am Dawsen WDWD-FM 92.1 S 8:00 am	Lakeland WDNN 1230 S 5:00 am Marathen WFFG 1300 S 7:30 am Miami WMUX-FM 96.3 S 5:30 am	CAROLINE ISLANDS
FLORIOA *Wide Area	Miami, Fla. Su. WQBA 1140 7:00 am Tampa, Fla.	Jesup WLQP 1370 S 1:30 pm Macen WBML 900 S 1:30 pm Meutitie WMGA 1130 S 8:30 am	Saraseta WKZM-FM 105.5 Sa 10:00 am Tampa WSDL 1300 S 9:30 am West Paim	Keror, Palau 1 Tu 7:00 pm Thu 7:00 pm — FLORIDA —
Statlen	Sat. WSDL 1300 5:00 pm Atlanta, Ga. Su. WGUN 1010 10:30 am	Reme WIYN 1360 S10:30 am	Beach WUND 1230 S 7:00 am	Tampa WTV7 13 S 7.00 am
Daytena Beach WNDB 1150 9:30 am Fert Myers WINK 1240 9:30 am Gainesville WRUF 850 9:30 am	Leavener contact of the contact of t	WKBX 630 S 8:30 am - KENTUCKY —	Atlanta WYZE 1480 Sa 6:00 am Augusta WGUS 1380 S 7:00 am Bamesville WBAF 1090 S 6:30 pm	— PENNSYLVANIA — Harrisburg WGCB 49 S 2:30 pm Thu11:30 pm
Jacksonville WJAX 930 9:30 am Key West WKIZ 1500 9:00 am Kissimmee WFIV 1080 10:15 am		Ashland WCMI 1340 S 8:00 am Fulton WFUL 1270 S 1:30 pm	Brunswick WMDG 1490 Sa 6.30 pm Claxton WCLA 1470 S12:30 pm WCLA-FM 107.1 S12:30 pm	- VIRGINIA Danvilla CDAN 9 Tu 7:00 pm
Marathen WMUM-FM 94.3 7:30 am *Miami WQAM 560 9:30 am Okeechebee WOKC 1570 10:30 am	— ALABAMA — Birmîngham, Su.WBRC 6 4:30 am Mentgemery, Su.WSFA 12 9:30 am	Lexingten WJMM-FM 106 Sa 7:30 am	Columbus WCLS 1580 S 10:30 am Dawsen WDWD-FM 92.1 Sa 9:30 am	- VIRGIN ISLANDS St. Creix WSVI 8 S 1:00 pm
WLMC-FM 103.1 10:30 am *Orlande WDB0 580 8:30 am Paim Beach WPBR 1340 10:00 am	FLORIDA Driando, Su. WD8D 6 7:30 am	\$ 1:00 am Louisville WXVW 1450 \$ 8:30 am Paducah WPAD 1560 \$11:15 am	Jacksen WJGA 1540 S12:00 n WJGA-FM 92.1 S12:00 n	- WEST INDIES St. Kitts ZIZ-TV S 6:00 pm
Paname City WDLP 590 9:00 am	Saraseta, Tu. Cable 4 5:00 pm	Winchester WKDJ-FM 101 S 1:00 pm	Jasper W YYZ 1580 S 2:00 pm	5 E.E

NEW! from

MEET THE "Vege" TWINS

VEGE-DATT
(Vegetable Sausage)

VEGE-PAT
(Vegetable Sausage)

CONTAINS NO
ANIMAL PRODUCTS

Makes 18—2% Inch Patties

NET WT. 15 OZ.

IF NOT AVAILABLE IN YOUR AREA SEND \$3.00 FOR TWO PACKAGES (ONE OF EACH) POSTPAID — BE SURE TO INCLUDE STREET ADDRESS FOR U.P.S. DELIVERY FOR
SAUSAGES AND BURGERS
EASY TO MIX "N" FIX
NO ARTIFICIAL COLORS OR FLAVORS
NO MSG NO SUGAR
JUST WHAT YOU'VE WANTED
IN A CONVENIENT PACKAGE
ECONOMICAL — ABOUT 10¢ PER PATTY
ASK YOUR HEALTH FOOD SUPPLIER

MEATLESS MIXES

SOVEX NATURAL FOODS
COLLEGEDALE, TENNESSEE 37315

FOR VEGE-PATS TODAY.

TWENTY-FIVE

Statement of Nondiscrimination

It is the policy of the Seventh-day Adventist church in all its church-operated schools, on elementary, secondary and tertiary levels in the United States, to admit students of any race to all the rights, privileges, programs, and activities generally accorded or made available to students at its schools, and to make no discrimination on the basis of race in administration of education policies, application for admission, scholarship or loan programs, and athletic or extracurricular programs.

The following schools are operating on the above policy of nondiscrimination:

ALABAMA-MISSISSIPPI CONFERENCE

Bass Elementary — Bass Memorial Academy, Lumberton, MS 39455

Systos
Clanton — 1810 Glendale Dr., Clanton, AL 35045
Decatur — 540 Beltline Rd., SW, Decatur, AL 35601
Dothan — 2210 E. Cottonwood Rd., Dothan, AL 36301
Floral Crest — Rt. 1, Box 216, Bryant, AL 35958
Florence — P.O. Box 192, Florence, MS 39073
Greater Birmingham — Rt. 3, Box 431, Pell City, AL 35125 Greater Birmingham — Rt. 3, Box 431, Pell City, AL 35125
Gulfport — 2102 23rd Ave., Sulfport, MS 39501
Hanceville — P. 0. Box 281, Hanceville, AL 35077
Huntsville Central — 102 Drake Ave., SW, Huntsville, AL 35801
Jackson — 3677 Robinson Rd., Jackson, MS 39209
Meridian — Bounds Rd. Ext., Meridian, MS 39301
Mobile Jr. Academy — 3200 Pleasant Valley Rd., Mobile, AL 36606
Montgomery — 4233 Atlanta Hwy., Montgomery, AL 36109
Olive Branch — P. 0. Box 39, Olive Branch, MS 38654
Panama City — 1905 W. 11th St., Panama City, FL 32401
Pensacola — 5406 Rawson Ln., Pensacola, FL 32503
Sheffield — P. 0. Box 2216, Florence, AL 35630 Vicksburg - 301 Timberland Dr., Vicksburg, MS 391B0

Academy

Bass Memorial Academy - Rt. 2, Lumberton, MS 39455

CAROLINA CONFERENCE

Apex — Rt. 3, Box 144-B, Apex, NC 27502
Asheville-Pisgah — Rt. 4, MPA, Candler, NC 28715
Banner Elk — Rt. 1, Banner Elk, NC 28604
Charleston — P. 0. Box 3525, Charleston, SC 29407
Charlotte — 3990 Litchfield Rd., Charlotte, NC 28211
Clarkton — P. 0. Box 513, Clarkton, NC 28433
Columbus — Fox Mountain Rd., Columbus, NC 28722
Franklin — P. 0. Box 445, Franklin, NC 28734
Greenville, N. C. — 10th & Monroe St., Greenville, NC 27834
Greenville, S. C. — 107 Perrin St., Greenville, NC 27834
High Point — Rt. 1, Box 53, High Point, NC 2762
Lexington — 241 Riverchase Way, Lexington, SC 29072
Morganton — Rt. 1, Box 80, Morganton, NC 28655
Orangeburg — P. 0. Box 643, Orangeburg, SC 29115
Salisbury — 325 Malcolm Rd., Salisbury, NC 28144
Spartanburg — 1217 Reidville Rd., Spartanburg, SC 29301
Willinington — 2833 Market St., Willmington, NC 28401
Wilson — 404 Woodard St., Wilson, NC 27893
Academy

Academy

Mt. Pisgah Academy - Candler, NC 28715

FLORIDA CONFERENCE

Arcadia - Rt. 6, Box 5075, Arcadia, FL 33821 Arcadia — Rt. b, Box 50/5, Arcadia, Ft. 33821 Avon Park. — Rt. 2, Box X417, Avon Park, Ft. 33825 Boynton Beach — 138 S.E. 27th Ave., Boynton Beach, Ft. 33435 Brooksville — 20 Collins Ave., Brooksville, Ft. 33512 Clearwater — 1435 Lakeview Rd., Clearwater, Ft. 33516 Cocoa — 113 Aurora St., Cocoa, Ft. 32922 Daytona — 719 Walker St., Holly Hill, Ft. 32017 Cross City — P.O. Box 1358, Cross City, FL 32628
Forest Lake — 2801 Sand Lake Rd., Maitland, FL 32751
Ft. Lauderdale-Plantation — 11701 N.W. 4th St., Plantation, FL

Ft. Myers Jr. Academy - P.O. Box 05877, Hwy., 80, Ft. Myers, FL

St. Pierce — 3105 Memory Lane, Ft. Pierce, FL 33450
Gainesville — 2115 N. W. 39th Ave., Gainesville, FL 32605
Hernando — Star Rt. 1, Box 147-H, Inverness, FL 32650
Hollywood — 1800 N. W. 61st Ave., Hollywood, FL 33024
Homestead Jr. Academy — 1117 N. E. 1st Terrace, Homestead, FL

33030
Jacksonville Jr. Academy — 11000 Old St. Augustine Rd.,
Jacksonville, FL 32217
Lakeland — 1443 N. Gilmore Ave., Lakeland, FL 33801
Leesburg — 510 S. Lone Oak Dr., Leesburg, FL 32748
Melbourne — 210 W. New Haven Ave., Melbourne, FL 32901
Naples — 1055 Pine Ridge Rd., Naples, FL 33940
New Port Richey — 600 W. Gulf Dr., New Port Richey, FL 33552
Ocala — 415 N. E. 41st Ave., Ocala, FL 32670
Okeechobee — 412 N.W. 6th St., Okeechobee, FL 33472

Orlando Jr. Academy — 30 E. Evans, Orlando, Fl. 32804
Port Charlotte — 1101 Loveland Blvd., Port Charlotte, Fl. 33952
St. Augustine — State Road 16, St. Augustine, Fl. 32084
St. Petersburg — 6001 Seventh Ave., S., St. Petersburg, Fl. 33707
Sanford — 700 Elm Ave., Sanford, Fl. 32771
Tallahassee — 2428 Hartsfield Rd., Tallahassee, Fl. 32303
Tampa Jr. Academy — 3205 N. Blvd., Tampa, Fl. 33603
West Coast School — 1112 49th Ave. E., Bradenton, Fl. 33505
West Palm Beach — 1101 Charles St., West Palm Beach, Fl. 33406
Winter Haven — 401 Avenue K, S. E, Winter Haven, Fl. 33880

Academies

Forest Lake Academy — P.O. Box 157, Maitland, FL 32751 Greater Miami Academy — 3100 N. W. 18th Ave., Miami, FL 33142

GEORGIA-CUMBERLAND

CONFERENCE

Apison - P.O. Box 1206, Apison, TN 37302 Athens, Ga. — 429 Epps Bridge Rd., Athens, GA 30601 Athens, Tenn. — 301 New Englewood, Athens, TN 37303 Atlanta Adventist Academy — 3870 Cascade Rd., SW, Atlanta, GA 30331

Atlanta Cascade Road - 3870 Cascade Rd., SW. Atlanta, GA

30331
Atlanta Jr. Academy — 3567 Covington Hwy., Decatur, GA 30032
Atlanta Northridge — 2611 Dupree Dr., NW, Atlanta, GA 30032
Atlanta Northridge — 2611 Dupree Dr., NW, Atlanta, GA 309306
Baxley-0ak Grove — Rt. 2, Box 198-B, Odum, GA 31555
Calhoun — Rt. 1, Box 222, Calhoun, GA 30701
Chattanooga — 1514 McBrien Rd., Chattanooga, TN 37421
Cleveland, Ga. — Rt. 4, Cleveland, GA 30528
Cleveland, Tenn. — 300 Westview Dr., Cleveland, TN 37311
Coalfield-Harriman — Hwy. 93, Coalfield, TN 37719
Coalmont-Cumberland Heights — Star Route, Coalmont, TN 37313
Collegedale — Box 568, Collegedale, TN 37315
Collumbus — 3700 Macon Rd., Columbus, GA 31907
Cookeville — Old Gainsboro Grade, Cookeville, TN 38501
Coolidge — P.O. Box 127, Coolidge, GA 31738 Coolidge — P.O. Box 127, Coolidge, GA 31738
Crossville — Rt. 5, Box 386-C, Crossville, TN 38555
Dalton — Box 1526, 300 Tibbs Rd., Dalton, GA 30720
Deer Lodge — Deer Lodge, TN 37726 Douglasville — 2836 Bright Starr Rd., Douglasville, GA 30134 Duluth — P.O. Box 447, Hwy. 120, Duluth, GA 30136 Dunlap — P.O. Box 37, Dunlap, TN 37327 Ellijay — P.O. Box 581, Ellijay, GA 30540

Gainesville — 1215 Vine St., Gainesville, GA 30501 Graysville — P.O. Box 118, Graysville, TN 37338

Gainesville — 1215 Vine St., Gainesville, GA 30501
Graysville — P.O. Box 118, Graysville, TN 37338
Greeneville — Takoma & Coolidge Sts., Greeneville, TN 37743
Hisson — 6424 Hisson Pike, Hisson, TN 37343
Jasper — P.O. Box 725, Jasper, TN 37347
Jellico — Box 354, Jellico, TN 37762
Knoxville — P.O. Box 10087, Knoxville, TN 37921
Lakeland — P.O. Box 306, Lakeland, GA 31635
Lookout Mountain — Rt. 2, Box 359, Rising Fawn, GA 30738
McMinnville — Rt. 5, Box 47-A, McMinnville, TN 37110
Macon — 624 Wimbish Rd, Macon, GA 31204
Marietta — 1330 Hwy. 41, Marietta, GA 30060
Maryville — Hwy. 411, Maryville, TN 37356
Morristown — 360 Economy Rd., Morristown, TN 37814
Mountain City — Leco Rd., Mountain City, TN 37683
Murphy — P.O. Box 597, Murphy, NC 28906
Obitewah — Amos Rd., Oblitewah, TN 3763
Peachtree City — Hwy. 34, Peachtree City, GA 30269
Pine Mt. Valley — P.O. Box 97, Pine Mt. Valley, GA 31823
Ringgold — 308 Calhoun St., Ringgold, GA 30736
Savannah — 25 Tibet Ave., Savannah, GA 31406
Smithville — P.O. Box 36, Smithville, GA 31787
Spring City — Cemetery Rd., Spring City, TN 37381

Smithville — P.U. Box 36, Smithville, GA 31/8/
Spring City — Cemetery Rd., Spring City, TN 37381
Standifer Gap — 8255 Standifer Gap Rd., Chattanooga, TN 37421
Tri-City — Rt. 13, Box 257, Jonesboro, TN 37659
Valdosta — 1609 Slater St., Valdosta, GA 31601
Walden's Ridge — Rt. 3, Box 210-A, Dayton, TN 37321
Warner Robins — 2229 Moody Rd., Warner Robins, GA 31093
Waycross — 314 Lee Ave., Waycross, GA 31501
Wildwood District — P.O. Box 96, Wildwood, GA 30757

Collegedale Academy — P.O. Box 628, Collegedale, TN 37315 Georgia-Cumberland — Rt. 1, Box 222, Calhoun, GA 30701

KENTUCKY-TENNESSEE CONFERENCE

Adamsville — P.O. Box 119, Adamsville, TN 38310 Ashland — 4009 Hart St., P.O. Box 331, Ashland, KY 41101 Bowling Green — 1155 Lee St., Bowling Green, KY 42101 Covington — 5235 Taylor Mill Rd., Covington, KY 41015 Frankfort — 1700 Louisville Rd., Frankfort, KY 40601 Frankfort — 1/00 Louisville Rd., Frankfort, KY 40601 Highland — Rt. 4, Portland, TN 37148 Hopkinsville — Canton & Woolbridge, Hopkinsville, KY 42240 Jackson — 1902 Campbell St. Ext., Jackson, TN 38301 Lawrenceburg — Rt. 1, Lawrenceburg, TN 38464 Lexington — 938 Lane Allen Rd., Lexington, KY 40504 Louisville — 7315 Southside Dr., Louisville, KY 40214 Louisville — 7315 Soumside Dr., Louisville, KY 40214
Madison — Madison College Campus, Madison, TN 37115
Manchester — Rt. 5, Box 416, Manchester, KY 40962
Memphis — 50 N. Mendenhall Rd., Memphis, TN 38117
Murfreesboro — Elam Rd., Murfreesboro, TN 37130 Mufreesboro — Elam Rd., Mufreesboro, TN 37130
Nashville — 3307 Brick Church Pike, Nashville, TN 37207
Paducah — Rt. 4, Box 56, Hwy. 68, Paducah, KY 42001
Paris — 1126 E. Wood St., Paris, TN 38242
Parsons — 113 Pevahouse Blvd., Parsons, TN 38363
Pewee Valley — Box 738, Pewee Valley, KY 40056
Ridgetop — King St., Box 135, Ridgetop, TN 37152
Tullahoma — 908 Cedar Ln., Tullahoma, TN 37388
Woodbury — Hollis St., Box 110, Woodbury, TN 37190

Highland Academy — Rt. 4, Box 82, Portland, TN 37148 Madison Academy — P.O. Box 1257, Madison, TN 37115

SOUTH ATLANTIC COMPERENCE

Berean Jr. Academy — 230 Westview Pl., SW, Atlanta, GA 30314 Charlotte-Berean — 1801 Double Oaks Rd, Charlotte, NC 28213 Columbus-Shepherd Drive - 1408 Shepherd Dr., Columbus, GA

Ft. Lauderdale-Mt. Olivet - 3013 N. W. 11th St., Ft. Lauderdale, FL 33311

Gastonia — 2140 W. 5th St., Gastonia, NC 28052 Greensboro-E. Market St. 1802 E. Market St., Greensboro, NC 27401

High Point-Baldwin's Chapel - 1412 Olga St., High Point, NC 27260

Jacksonville-Ephesus Jr. Academy — 2760 Edgewood Ave.,

Jacksonville-Epiresus Jr. Academy — 2760 Edgewood Ave., Jacksonville, FL 32209 Kinston Dist, Jr. Academy — 1001 E. King St., Kinston NC 28501 Lillington — Rt. 2, Box 347, Lillington, NC 27546 Miami-Union Academy — 5001 N. W. 25th Ave., Miami, FL 33142 Ocala-Shiloh SDA School - 500 S. W. 17th Ave., Ocala, FL 32670

Parochial SDA School — 521 W. 41st. St., Savannah, GA 31402 Tampa-Mt. Calvary - 3111 E. Wilder, Tampa, FL 33610 Wilmington-Ephesus Jr.

Academy — 1002 Castle St., Wilmington, NC 28401 Winston-Salem-Ephesus Jr. Academy — 16th & Ivey, Winston-Salem, NC 27105

SOUTH CENTRAL CONFERENCE

Alpine SDA School — Rt. 1, Box 18-A, Talledega, AL 35160
Anna Knight Elem. — 1808 Forney Dr., Huntsville, AL 35805
Birmingham — B29 McMillan Ave., SW, Birmingham, AL 35211
Chattanooga — 1824 Wilson St., Chattanooga, TN 37406
Greenville District — 1735 Spruce St., Greenville, MS 38701 Greenville District — 1735 Spruce St., Greenville, MS 3 Hattiesburg — P.O. Box 653, Hattiesburg, MS 39401 Louisville — 604 South Third St., Louisville, KY 40211 Memphis — 1325 Alcy Rd., Memphis, TN 38106 Meridian — 1335 15th St., Meridian, MS 39301 Mobile — 2000 Stone St., Mobile, AL 36617 Montgomery — 722 Cedar St., Montgomery AL 36103 Nashville — P.O. Box 8456, Nashville, TN 37207

Academy

Oakwood Academy - Rural Station, Box 108, Huntsville, AL

The Daily Planet

Millions Worldwide Witness His Coming

Jesus rides forth as a mighty conquerer Not now a Man or berresse. The
trink the latter cup of sharpers of the
comes victor in brase and dearth, in
day the laving and the drawflad earth, in
did from "in righteousness He study
and make wor. And "the armes
which were in heaves." (Revolution
19-11-15 rodow Him.
With authors as colested models the
holy angels a way unnumbered
though a trend Him on His way the
terms areas of sharpers of the
terms of the houseand. These the
trousness of the dearest of
thousands. No forman per can pertras
these core, no mortal mind is adequate to
consiste its splender. His gleav or
eight the houses and the court way.

htack cloud, about half the size of a man's hand. It is the cloud which surman's hand. It is the cloud which surminds the savinut and which seems in the district of the savinut and which seems in the district of the savinut and which seems in the seems of the savinut and the savinut and the savinut at the surface mane there is not surface to the savinut and savinut and surface of the savinus and the savinut at the surface of the savinus and the savinut at the surface of the savinus and the savinut at the savinut th

The King of large descends upon the houd, wrapped on thomas, the The mayers are relied topother as a seroil, the certification of the party moment and reland to moved out of the party. Our Cool shall come, and to the party. Our Cool shall come, and to the party. Our Cool shall come, and the party of the

Amid the resting of the earth, the flash of lightming, and the road of the three of the flash the road of the flash court in the state of the flash the road of the forth the state of the flash forth the state of the flash forth the flash fl

All come forth from their graves the

Second quarter Sabbath School lesson supplement.

Will you be ready for this momentous, earthshaking event? One way to prepare yourself is by having a thorough knowledge of Revelation, where God reveals just what will happen when.

And to help unravel the mysteries in this book, read CHRIST OF THE REVELATION by Dr. J. R. Zurcher.

Written to accompany this quarter's Sabbath School lessons, CHRIST OF THE REVELATION will explain the three angels' messages, shed light on the letters to the seven churches, and explain some of the major time prophecies.

You'll also find out about the "times of the Gentiles" and what is meant by the "testimony of Jesus" and "the spirit of prophecy."

Special introductory price! Now through the end of June, you can get CHRIST OF THE REVELATION at the introductory price of only US\$3.50. After that the price goes to US\$4.50.

Get your copy of CHRIST OF THE REVELATION at your nearest Adventist Book Center. Or order by mail from ABC Mailing Service, P.O. Box

37485, Omaha, 68137. Be sure to include local sales tax for your state and an additional 10 percent (minimum, 75¢) for postage and handling. In Canada, send to Box 398, Oshawa, Ontario L1H 7L5.

Get yours today.

Southern Publishing Association Where Value Counts

Alabama-Mississippi ABC P.O. Box 17100 Montgomery, AL 36117

Carolina ABC P.O. Box 25848 Charlotte, NC 28212

Florida ABC P.O. Box 1313 Orlando, FL 32802 Georgia-Cumberland ABC P.O. Box 4929 Atlanta, GA 30302

Kentucky-Tennessee ABC P.O. Box 1277, College Branch Madison, TN 37115

South Atlantic ABC P.O. Box 92447, Morris Brown Station Atlanta, GA 30314

South Central ABC P.O. Box 24936 Nashville, TN 37202

Classified Ads

HOW TO SUBMIT YOUR ADVERTISEMENT: (1) Have a local church HOW TO SUBMIT YOUR ADVERTISEMENT: (1) Have a local church elder write "Approved" and his signature on the sheet of paper containing the advertisement, (2) write your name and address on the same sheet, (3) specify how many times the ad is to run, (4) send the approved ad to your conference office and (5) don't forget to enclose payment in full. SOUTHERN TIDINGS does not accept classified advertisements from sources outside the Southern Union Conference, except for requests for personnel at SDA- and ASI-operated health-care institutions.

RATES: \$10 for each insertion of 40 words or less and 25 cents for each additional word including the address. Make checks and money orders payable to SOUTHERN TIDINGS. Ads may run no more than two months in succession or in alternate months. Out of union health care ads: \$12 for 40 words or less and 30 cents for each additional word.

SOUTHERN TIDINGS makes every reasonable effort to screen all adver-

SOUTHERN TIDINGS makes every reasonable effort to screen all adver-tising, but in no case can the periodical assume responsibility for advertisements appearing in its columns, or for typographical errors

ACREAGE, BUILDING LOTS, houses, in Fletcher area of N.C., the ideal climate. School, churches, hospital nearby. Ted & Helen Metcalf, Rt. 2, **B**ox 156, Fletcher, NC 28732. (704) 891-4063 or 891-4374. (E)

FOR SALE: Income property & 3 bedrm., 2-bath home. 2 rental houses, 5 rms. each. Near ch. sch., acad., hosp. Lg. corner lot facing golf course. \$30,000 down, owner financed. Ray Seals, 3201 Minnesota Ave., Winter Park, FL 32789.

FOR SALE: 40 acres, beautiful Sequatchie Valley, Panoramic view Spring, well, part mtn. land, wildlife, possible coal. 6 mi. acad., church. 1/2 hr. Chattanooga, churches, schs. 34 hr. Collegedale. House needs repair. \$30,000, hurry! John Pierson, Rt. 4, Morning Glory Acres, Whitwell, TN 37397. (615) 658-6447.

ADIRONDACK MTN. REFUGE: 33 acres 8 mi. W of Corinth, N.Y. Beautiful insulated home. Stream, garden, timber, well. Adjacent wilderness area. All-seasons rd. Reasonable. Contact: C. G. Cross, Southern Union Trust Property, P.O. Box 849, Decatur, GA 30031. (404) 299-1832.

FOR SALE: Mountain cabin, beautiful Cumberland Mtns., Crossville. Tenn. 3-bedrm., 2-bath, cedar deck, stone fireplace, 6 closets, lg. lg. den & kit., lg. lot for garden, 1,800 sq. ft. About ½ the cost to duplicate—\$27,500. Will trade for silver, gold, or cash. (615) 892-4032, 396-3717.

FOR SALE: House with 5 furnished apartments, \$36,000. ½ down and balance, \$220 per mo. Walking distance to church, 4 blks. from Fla. Hosp., pharmacy, health food store, dr.'s offices, bus stop. Write: Clifford Goodlett, 1014 Nottingham, Orlando, FL 32803.

FOR SALE: 20 acres near Deer Lodge, Tenn., NE of Crossville on the Cumberland Plateau. 2 mi. from church & ch.sch. Rich soil ideal for gardening, level to slightly rolling, all wooded. On public rd. Elec. & phone \$675 per acre. Box 219, Collegedale, TN 37315. (615) 396-4311. (4

FOR SALE: Unfinished mtn. cabin on nearly 2 acres near Murphy, N.C. 2 mi. from 4-lane hwy. 1½ hrs. from SMC. Insulation, well, septic, elec. in. Needs paneling, carpet. \$14,000. Arlene Dever, P.O. Box 357, Dunlap, TN 37327, (615) 949-3859.

FOR RENT: New mtn. home with lg. garden area, rural setting, SDA neighbors nearby, ideal for retired couple. 5 mi. from Dayton & SDA church. Also, 5 acres for sale. Clifford Goodwin, R 3, Box 80-A, Dayton, TN 37321. (615) 775-9111.

FOR RENT: 3-bedrm., 2-bath brick home, partially furnished, on 3 acres with lg. garden. Midway between Greenville & Anderson. Ch. sch. available. Owners in mission field. (803) 947-1504. George Sutter, Rt. 7, Piedmont, SC 29673.

FOR RENT: Sm. house in SDA community of Eden Gardens, Inverness, Fla. Unfurnished except for refrigerator & kit. range. Low rent for SDA person or couple. W. J. Nicora, 1104 Hixon Ave., Greeneville, TN 37743.

FOR SALE: 2 cemetery lots in SDA section of Woodlawn Mem. Pk., Orlando, Fla. Will take \$475 for both. Terms if necessary. Alfred R. Moore, 213 N. Grimes St., Dalton, GA 30720.

USE OR SELL high-quality, herbal combinations & other health products. Excellent opportunity for full- or spare-time employment. Ground floor of upcoming business. Something SDAs can believe in. Call: (305) 644-1971, or write: Health, Box 444, Maitland, FL 32751.

WHOLESALE VEGETARIAN low-moisture survival food. Highest nutrition any preserving method. \$3 (refundable) rushes booklet "Nutrition and Rehydration Guide," nutritional values, servings, calories, 75 foods in cans/compact camping pouches. \$19 brings delicious 12-serving sampler. 5 stamps for introductory booklet. Desert Winds, Box 30TL, Jellico, TN 37762. Dealers wanted.

ALL VEGETARIAN VITAMIN & MINERAL SUPPLEMENTS. No animal products. Sea vegetation soil conditioners. For info., write: Organic Products, 505 Highland, Green Cove Springs, FL 32043. (4)

TRAILERS NEEDED: Fla. Stewardship & Development Dept. has a need for several lg. mobile home trailers for use by sm. churches for Sabbath sch. rms. & other auxiliary rms. If anyone has a trailer they can donate to this need, please contact: R. E. Pleasants, Jr., Box 1313, Orlando, FL 32802. Phone (305) 898-7521. (4)

1844 TRAVEL CLUB: Enjoy group discount travel with people of like faith & lifestyle. Receive *Trade 'n Travel*—a new Adventist advertiser & travel tip publication-free. Introductory membership fee \$5 per yr. Send \$5 for membership card to: Trade 'n Travel, 2116 Cumberland Ave., Knoxville, TN 37916. Trips are being planned to G.C. from nat'l. cntrs.

WANTED: Travel agency manager. Must have at least 2 yrs. recent experience in travel agency manager. Must have at least 2 yrs. recent experience in travel agency work. Possible partnership in business. Write Roger C. VanArsdell, M.D., 1810 Little Creek Ln., Knoxville, TN 37922. Phone: (615) 690-6881.

NEED MECHANICS experienced on Datsun, VW, & Toyota, near SMC. Contact: Roger Coe, Kites Svs., 5106 Hwy, 153, Chattanooga, TN 37343, (615) 877-3581 or 877-3582. (4,5)

URGENTLY NEEDED: SDA lady to care for & be a companion to lady with Parkinson's disease. Pay & living arrangements negotiable. Must drive. Located in Tenn. close to SDA church, school, & hosp. Send questions, resume, & references to Daughter, Box 86, Gentry, AR 7273

GC RISK MANAGEMENT SVCS., Washington, D.C., office has a job opportunity for a P&C underwriter. The position requires 2 yrs. of heavy commercial lines P&C underwriting experience. Interested parties please contact, Manager-Administrative Svcs., 6930 Carroll Ave., Takoma Park, MD 20012.

GC RISK MANAGEMENT SVCS., Washington, D.C., office has a job opportunity for a loss control specialist. The position requires 2 yrs. of property, liability, & workers' compensation loss control experience. Interested parties please contact, Manager-Administrative Sves., 6930 Carroll Ave., Takoma Park, MD 20012. (3,4)

RN NEEDED — Special opportunity for intensive care & obstetrics. Come south, continue your professional growth on our patient-care team, 122-bed, acute-care gen. hosp. located central Fla., (80 mi. from Orlando). 500-member SDA church, 10-gr. chu. sch. Competitive salary, excellent benefits. Sm. town, rural atmosphere. Contact Velma Mixon, vice-pres., Walker Mem. Hosp., P.O. Box A, Avon Park, FL 33825. Phone: (813)

POSITION AVAILABLE: Registered physical therapist, full- or part-time. Offering competitive salaries, pd. days off program, pd. individual health ins. & a Christian environment. Contact: Madison Hosp., 500 Hosp. Dr., Madison, TN 37115. (615) 865-2373.

POSITION AVAILABLE: Groundsman-full-time. Agricultural experience preferred. Offering competitive salaries, pd. days off program, pd. individual health ins, & a Christian environment, Contact: Madison Hosp 500 Hospital Dr., Madison, TN 37115. (615) 865-2373.

PHYSICAL THERAPIST NEEDED — Immediate opening for full-time staff physical therapist. Excellent employee benefits plus a progressive wage scale. 26 pd. days off ea. yr. to be enjoyed in the Fla. sunshine. Contact: Irv Hamilton, Fla. Hosp. Employment, (305) 897-1998 (collect), 601 E. Rollins, Orlando, FL 32803. (4)

TAKOMA ADVENTIST HOSP, needs RNs for supervision & staff positions in OB & med/surgical areas. Located in beautiful foothills of Smoky Mtns., E. Tenn. Excellent benefits. 10-gr. sch. Contact: Personnel, 401 Takoma Ave., Greeneville, TN 37743, or call collect (615) 639-4721. (4)

NURSES, RESPIRATORY THERAPIST & ADMINISTRATIVE SEC-RETARY needed at SDA hosp, on the Oregon coast, 70 mi. W. of Portland. Call or write: Stan Berry, Tillamook County Gen. Hosp., 1000 3rd St., Tillamook, OR 97141. (503) 842-4444.

INSERVICE DIR./ASS'T. DIR. OF NURSING for 170-bed extended care facility. Help us become a community leader in geriatric care. Need someone sharp & aggressive. Apply Don Buel, Portland Adventist Convalescent Center, Portland, OR. (503) 231-7166. (3,4)

SHAWNEE MISSION MED. CNTR.: Immediate positions available for an electrician & registered nurses at a 373-bed suburban hosp. in Kansas City. Excellent wages & benefits, will pay relocating expenses. 74th & Grandview, Shawnee Mission, KS 66201, (913) 676-2576.

RNs NEEDED with ICU/CCU or med/surgical experience. Calif. license required. Beautiful rural setting in Upper Napa Valley near schools & churches. Contact: Dir. of Nursing, St. Helena Hosp. & Health Cntr., Deer Park, CA 94576, or call collect (707) 963-6407. (4)

PHYSICAL THERAPIST: Exceptional career opportunity in modern 106-bed acute-care hosp, committed to the highest standards of med. svc. We are seeking an individual with the demonstrated abilities & interests to potentially assume managerial responsibilities in this busy dept. with planned expansion, includ. development of health education programs. N.J. registered (or eligible). Acad., elem. sch. & several churches within 5 mi. We offer good salary & complete benefits program. Please send resume to: Personnel Dir., Hackettstown Community Hosp., Hackettstown, NJ 07840, or call collect (201) 852-5100, ext. 137.

CONTROLLER for 170-bed extended care facility. Degree in accounting required with 2 yrs. experience. Call collect Don Buel, Portland Adventist Convalescent Center, Portland, OR. (503) 231-7166.

This delectable blend of Rooibos tea and select peppermint gives you mellow flavor that sparkles with the clean, fresh taste of mint.

Kaffree Mint Tea is completely natural and free of caffeine. Write for a free sample today. And enjoy the delightful difference of Kaffree Mint Tea soon.

WWORTHINGTON

Putting Good Taste Into Good Nutrition

"Dear Friends:

"At our age we esence afford to take risks.

"We have worked band. We have saved some money. For many years we have tried to support the Church. The Lord has been very good to us. We are reasonably healthy, and we live guite comfortably.

"But as Adventists, we can read the meaning of deepening shadows. There are more and more said problems around the world, and even in our own nation. Things certainly are not like they used to be. We believe that the Lord may suon return to earth for His people.

"Donald and I realise that everything we own really belongs to God. So we want to be careful with it and not waste it or lose it.

We learned that our Gonference could be helpful to us — and take away our worries about our savings. Donald has always said that when we have put our savings in banks and savings institutions, they have given us a fair interest; but we were so surprised to learn that our own Conference could handle our savings in a choice of ways, and would pay us about the same interest and in some cases, even more. Not only that, but they could help us save a lot of taxes. And we are always anxious to save taxes!

"We chose to put some of our savings in a Revocable Trust. It pays us a high interest rate, and we can change the Trust anytime we may feel the need to Then we put some in two Gift Annuities, one for each of us, since I had some of my own money. This saves us a lot of taxes each year. We also got large income tax charitable deductions. When we die, whatever is in the accounts will go into the Lord's work. And we are so happy about it." — From Lucy.

Just phone or write to Trust Services at your Conference office and tell them that you would him to do what Lucy and Donald did, or that you would appreciate a confidential visit.

— C. G. Cross

SOUTHERN DINGS

OFFICIAL ORGAN OF THE SOUTHERN UNION CONFERENCE OF SEVENTH-DAY ADVENTISTS

SOUTHERN UNION CONFERENCE DIRECTORY

3978 Memorial Drive Mail Address: P.O. Box 849 Decatur, Georgia 30031 Telephone (404) 299-1832

President	H. H. SCHMIDT
Secretary	H. F. ROLL
Associate Secr	etary T. W. CANTRELL
Treasurer	J. H. WHITEHEAD
	surers LEE D. BEERS
	TERENCE FUTCHER

Departments				
Communication O. L. HEINRICH				
Education D. K. GRIFFITH				
Health H. F. ROLL				
Lay Activities, ASI W. M. ABBOTT, JR.				
Ministerial H. E. METCALF				
Publishing ERIC RISTAU				
Religious Liberty,				
Sabbath School F. D. RETZER				
Stewardship T. W. CANTRELL				
Youth Activities,				
Temperance CLAYTON R. FARWELL				

Home Health Education Service

Telephone (404) 299-1621

Director	ER	IC RISTAU
Treasurer	GER	ALD BIETZ

Trust Services

Director C. G. CROSS Contact your local conference Trust Services representative.

Trust Services PARTNERSHIP WITH GOD

Local Conference Directory

ALABAMA-MISSISSIPPI — W. D. Wampler, president; I. A. Stout, secretary; G. T. Evans, treasurer; 6450 Atlanta Highway (P.O. Box 17100), Montgomery, Alabama 36117. Telephone (205) 272-7493. Adventist Book Center. CAROLINA — M. D. Gordon, president; W. A. Geary, secretary; A. L. Ingram, treasurer; 6000 Conference Drive (P.O. Box 25848), Charlotte, North Carolina 28212. Telephone (704) 535-6720. Adventist Book Center — Telephone (704) 535-6728. FLORIDA — H. L. Carubba, president: R. L.

(704) 533-6728. FLORIDA — H. J. Carubba, president; R. J. Ulmer, secretary; J. P. Rogers, treasurer; 616 E. Rollins Street (P.O. Box 1313), Orlando, Florida 32802. Telephone (305) 898-7521. Adventist Book Center — 2420 Camden Road (P.O. Box 1313), Orlando, Florida 32802. Telephone (305)

GEORGIA-CUMBERLAND - Desmond Cummings, president; Don L. Aalborg, secretary; R. P. Center, treasurer; I-75 at Highway 156 (P.O. Box 12000), Calhoun, Georgia 30701. Telephone (404) 629-7951. Adventist Book Center — 4003 Memorial Drive (P.O. Box 4929), Atlanta, Georgia 30302. Telephone (404)

KENTUCKY-TENNESSEE — A. C. McClure, president; H. V. Leggett, secretary; R. A. Lopez, treasurer; 850 Conference Dr., Goodlettsville, Tennessee 37072 (P. Q. Box 459, Madison, Ten-nessee 37115). Telephone (615) 859-1391. Ad-ventist Book Center — 600 Hospital Road (P. O.

ventist Book Center — 600 Hospital Road (P.O. Box 1277), Madison, Tennessee 37115. Telephone (615) 865-9109.

SOUTH ATLANTIC — R. L. Woodfork, president; R. B. Hairston, secretary; Robert Patterson, treasurer; 235 Chicamauga Avenue, S.W., Atlanta, Georgia 30314. Telephone (404) 755-4539. Adventist Book Center — Morris Brown Station, Box 92447, Atlanta, Georgia 30314. Telephone (404) 755-4539.

SOLITH CENTRAL — C. F. Dudley, president: D. SOLITH CENTRAL — C. F. Dudley, president: D.

SOUTH CENTRAL — C. E. Dudley, president; D. A. Walker, secretary-treasurer; 715 Young's Lane (P.O. Box 936), Nashville, Tennessee 37202. Telephone (615) 226-6500. Adventist Book Center.

fante of tloe Woliadad M, President, Southern Union Conference

Revised 20th Century Bible Course

Back in the years 1945-55, one of the most effective tools for soul winning was the 20th Century Bible Course, together with the filmstrip projector and the lessons on film to be used in homes and small meeting halls. With the passing of time, this tool faded out of use, largely because the lessons and filmstrips needed to be updated. No one undertook this task until recently when the Southern Union Conference Communication Department, working with the local conference Ministerial Association secretaries, did it. The results of this undertaking are phenomenal! The visuals (pictures) are new and beautiful. The lesson scripts have been revised and updated in such a way as to make them more attractive and useful. The conferences of the Southern Union are ordering many of these for the use of their pastors and lay leaders in their evangelistic endeavors. Furthermore, when news got out that we had revised and updated the old 20th Century Bible Course and films, orders began coming in from conferences all across North America. In this issue of the SOUTHERN TIDINGS, this new tool is being featured. We invite further inquiry from our ministers and people concerning the "new" 20th Century

Publishing House Merger Proposals

Recently a special study committee chosen by PREXAD of the General Conference met to discuss how a merger of the Southern Publishing Association and the Review and Herald Publishing Association could be effected. As the result of the study, an arrangement was agreed upon which would make the publishing houses in each of the two locations viable and effective publishing institutions. The arrangement which will be presented to both constituencies is as follows:

R&H (Washington) 36" Webb Press (Already in Operation) General Manager Factory Superintendent Printing of Periodicals (Journals) Periodical Sales Ingathering Supplies Subscription Books Major Part of Periodical Éditorial Staff

Limited Book Editorial Staff

SPA (Nashville)

31" Webb Press (On order and to be installed) Secretary, Assistant Manager Associate Factory Superintendent Printing Books and Bibles **Book Sales Distribution** Trade Books Learning Materials Binding of Books and Bibles Major Part of Book Editorial Staff Limited Periodical Editorial Staff

The two entities will be under the supervision of one board of directors with proper representatives from five union conferences on the board.

We solicit the prayers and interest of our people in support of the publishing work in the southland.

Managing Editor Circulation Design and Production **Layout Artists**

OSCAR L. HEINRICH GEORGE A. POWELL MARSHA CONNER NOBLE VINING KATHERINE MAXFIELD LINDA McDONALD

Contributing Editors Alabama-Mississippi — SHIRLEY GOODRIDGE

Carolina - M. DONOVAN OSWALD Florida — PAT M. BATTO
Georgia-Cumberland — F. CLIFFORD PORT Kentucky-Tennessee — J. W. CLARKE South Atlantic — S. E. GOODEN

I. J. JOHNSON - South Central DOROTHY HOLLOWAY — Oakwood College BOB WADE — Adventist Health System / Sunbelt W. H. TAYLOR — Southern Missionary College BRUCE DILLON — Southern Publishing Association

Publisher

SOUTHERN UNION CONFERENCE

SOUTHERN TIDINGS is published monthly at The College Press, Collegedale, Tennessee 37315. Second-class postage paid at Collegedale, Tennessee 37315. Subscription rate—three dollars per year. Correspondence should be sent to SOUTHERN TIDINGS, Box 849, Decatur, GA 30031. New subscriptions and changes of address should be reported to the local church clerk. POSTMASTERS, send form 3579 to SOUTHERN TIDINGS, Box 849, Decatur, GA 30031.

Loma Linda's new Swiss Steak with Gravy has so much of the taste and texture of steak that you may even think it's better than the real thing.

That's because it contains Loma Linda's own special ingredient, combining two different vegetable proteins. This special blend results in better to ore favorable nutrition.

ARCHIVES GEN LUNT ARCHIVES GEN LUNT 6846 EASTERN AVE NW CC 20012 MASHINUTEN entree when served with cooked vegetables and a salad Or a really hearty lunch served as an open-faced steak sandwich. It can be featured in stews and casseroles.

So try Loma Linda's new Swiss Steak with Gravy soon. It has the flavor of steak with none of the animal fat, preservatives or cholesterol. Which is why we say it's too good to be true.

