

A variety of evangelistic magazines are published, some especially suited to certain cultural or language groups.

Consider the Magazine

by Kenneth J. Holland

Thirty-five years ago, a bank custodian named Jim began noticing that a lawyer at the bank always discarded a certain magazine without reading it. Jim began to look forward to being able to retrieve the magazine from the trash as he emptied the wastebaskets week by week.

Jim read each issue of the *Signs of the Times* as he rescued it from the trash, and he was so thrilled by its contents he went to a nearby five-and-dime store to buy a Bible. Jim, his wife, and two daughters all became members of the Seventh-day Adventist Church after attending evangelistic meetings where they heard the same message they read in the *Signs*.

More recently, Jim was overjoyed when a sister to whom he had been sending the *Signs* for many years called to say she had just been baptized into the Seventh-day Adventist Church.

And all this from a bank's wastebasket.

Our evangelistic magazines—*These times*, *Signs*, *Message*, and *El Centinela*—provide us with a remarkably easy, but power-laden, opportunity to witness for Christ.

The day of the magazine is far from past in spite of the

inroads of television. Consider, for example, that a magazine, which can be read at leisure and at one's own pace, doesn't put a time limit on creativity.

A magazine gives you the freedom to tell your story the way it needs to be told—with one picture or a thousand words.

You can startle without the fear of being too loud.

You can educate without having to speak at a high speed.

You can whisper without the fear of not being heard.

Because the only limit is your taste, your insight, your imagination.

A magazine such as *Signs*, *Message*, *El Centinela*, or *These Times* can touch the whole of life with sophistication and warmth. It can deal with modern man's real problems, with his everyday concerns, and provide solutions from a biblical perspective.

Because Christianity is relevant to all of life, a Christian magazine can delve into the realms of art, ethics, history, science, economics, psychology, sociology, urbanization, secularization, and so forth.

On the other hand, the simplest article pointing out that Jesus cares may be enough to win a heart. Down

The Glenn Jambor family decided to become Seventh-day Adventists after reading copies of *These Times* which Sue (right) picked up on frequent visits to the Seventh-day Adventist-operated Hinsdale Sanitarium and Hospital, Hinsdale, Illinois, for nutrition classes. Later they were invited by the hospital's Bible instructor to attend evangelistic meetings where they were baptized.

deep we all are pretty much the same—vulnerable, lonely, fearful. We need the comforting word, the assurance that we have a gracious Saviour who loves us, helps us, exalts us, and frees us from guilt. Forgiveness—as God grants it—is the only basis for inner contentment and peace of mind!

Consider the evangelistic magazine as a pulpit in every home, the friendly messenger with a distinctive message, a prophetic, warning message, a grand, wholistic lifestyle for hurting people. A magazine gives opportunity to proclaim our message as the good news it really is. It gives opportunity to "make appeals that will arouse the careless, and bring foolish, wandering minds back to God" (*Testimonies*, Vol. 7, pp. 150-158).

Consider a magazine that brings responses like these: "What a fantastic publication! I thank you. I pray for your work and faith in Jesus, and again I thank you for bringing His ministry to me."

"I honestly feel that your magazine is the best religious publication available. The articles are relevant, timely, and informational. I belong to a non-denominational church (the Church of God), and I would like to challenge anyone of any denomination to read one issue of your magazine. The souls they save may be their own."

"I want to thank you and your staff for the excellent work you are doing with *These Times*. The magazine played a part in my conversion to the church, and I will ever be grateful for that."

"Almost a year ago I was baptized into the Seventh-day Adventist faith. My dear aunt and uncle are Seventh-day Adventists and signed me up for a gift subscription to your publication. Your article on who Seventh-day Adventists are and what they believe is the one that did it! What a glorious influence your magazine is. Praise God for *These Times*!"

Consider the magazine. Our evangelistic magazines offer articles like "How to Deal With Affliction," "The Spiritual Aspects of Weight Control," "The Sabbath—a Day to Remember," "The Four Secrets of Lending a Helping Hand," "I Adopted a Leper Family," "Put Joy Into Your Life," "Crisis in Europe," "The Truth About Immortality of the Soul," "What Church Shall I Join?"

John Lammerding, pictured here with his family before his death, met Alberta, who became his wife, while distributing *Signs of the Times* in Sacramento, California. After Alberta was baptized, they were married and had a large family, as can be seen from this several-years-old family photograph.

Veronica Small, (second left), placed copies of *Signs of the Times* in the lobby of the hospital where she works as a psychiatric nurse. Greg Keenan (second right) took a copy home to show his wife, Ingrid. She shared his enthusiasm for its message and together they sent in the coupon for free Bible studies. A local pastor invited them to evangelistic meetings and they were baptized.

Consider the magazine—then consider your responsibility to use it to win souls. As a Seventh-day Adventist Christian you are involved. You cannot avoid it. You are a participant in the redemptive mission of God through the church. You are involved in the world, its business, its culture, its hunger, its politics and governments, its travail, its tears, its sin. You cannot be a spectator! Jesus said, "I pray not that thou shouldst take them out of the world . . . as thou has sent me into the world, even so have I also sent them into the world" (John 17:15, 18).

You, the layman, are sent into the world, as Jesus Christ was sent, as an agent of redemption, conforming to the command of our Lord, who said, "Go ye into all the world and preach the gospel" (Mark 16:15). He meant it not only geographically but also vocationally. Go ye to Africa, Korea, India, yes. But also—go ye into the world of business, mechanics, art, music, agriculture, education, law, government, and politics. Go ye into all the world and preach the gospel. Preach it by your life and by using our evangelistic journals.

—————
Kenneth J. Holland is editor of *These Times*.

The youth choir from the Magazine Street church, Louisville, Kentucky, performed during Sabbath school.

MIDDLE TENNESSEE-KENTUCKY YOUTH FEDERATION: “Starting All Over Again”

by Delores Grant
Photography by Lyman Reagon

The theme was “Starting All Over Again” and excitement filled the air. Although the theme had a tremendous spiritual message related to God’s mercy and His forgiveness, there was also a subtle appropriate message signaling the beginning of a new and vibrant spirit in this federation, held at the Hillcrest church, Nashville, Tennessee.

Unlike most federations in the conference, Middle Tennessee-Kentucky prefers a two-day program that commences on Friday night. The Nashville area church members responded by opening their homes to out-of-town guests and providing delicious dishes and desserts for the Sabbath noon meal.

Friday night’s program featured Sonlight, a new choral group di-

rected by Brian Jones, and the dynamic preaching of Hillcrest’s new pastor, Joseph Jones.

The Sabbath program was filled with many good things. Russell Benson, from Nashville’s Riverside church, shouldered the superintendent’s responsibility of the Sabbath school program, which was highlighted by musical numbers by youth choirs from the Magazine Street church in Louisville, Kentucky, the Hillcrest church in Nashville, and a tremendous lesson taught by George I. Pearson, South Central’s Adventist Book Center manager. Morris Patterson, new pastor of the Nashville New Life congregation, delivered the message during the eleven o’clock hour.

After the noon meal, the Junior and Senior Bible Bowl Federation

championship and the temperance oratorical contest were held. Magazine Street’s junior team and Riverside’s senior team earned the privilege of representing their federation in the conference-wide finals held at the Youth Congress in Memphis in April. The temperance finalists were Tracy Taylor, from Louisville, who will represent the federation in Memphis; Eddie Hodge, from Hillcrest, and Michele Chester, of the Riverside church. Their very enlightening speeches were on the dangers of obesity.

The federation concluded with a Saturday evening concert which involved all of the musical groups and soloists participating in the weekend program. Many felt the Middle Tennessee-Kentucky Youth Federation was truly “Starting All Over Again.”

Southern College: Free Sample

by Linda Dick

Give Southern College a try, free, with no obligations."

"Can you be serious? College credit for free?"

Southern College of Seventh-day Adventists (the new name of Southern Missionary College beginning July 1) is opening its doors wide to new and transfer students with a special offer of free, fully credited college classwork and free dormitory quarters.

During the four-week summer session of classes beginning July 26, 1982, students new to Southern College may take up to four credit hours of classwork with no tuition charges. Dormitory rent will also be waived. Participants are responsible for cafeteria and book fees, and personal expenses only. These students may also attend any of the three earlier Southern College summer sessions—paying reduced tuition charges of only \$120 per hour—and still be eligible to take part in the program.

As a result of government cutbacks, those wishing to receive any social security educational benefits for college had to be enrolled as full-time college students before May 1, 1982. To accommodate these students, Southern pushed ahead the starting time of the first session of summer school, which began April 30, 1982. A full-time class load for the summer is nine hours. However, these hours may

be spread over several sessions. Students working around the social security rules must register for the first session, but may elect to finish their classwork during the special free session.

In addition to financial advantages offered, Southern College—located in Collegedale, Tennessee—is only two hours from the site of the 1982 World's Fair. A school-sponsored trip to the Fair is one of several weekend activities scheduled during the special session. Other plans include a float trip down the Hiwassee or Ocoee Rivers.

No obligation to register for further classwork exists with the program. Southern wishes to give students a chance to familiarize themselves with the quality of the school's offerings—spiritual and social as well as academic. The college is confidently hopeful that this experience will lead to a decision for future study at Southern College of Seventh-day Adventists.

For further information regarding the free summer session or regular application, write: Office of Admission, Southern College, Collegedale, TN 37315. Or, if you prefer, call: (615) 396-4008.

The Board of Trustees of Southern Missionary College hereby announces the change of the college name as of the date of July 1, 1982, to

Southern College

of Seventh-day Adventists

This will be the official name of our college. As in the case of many colleges and universities with lengthy names, a shortened name such as "Southern College" or simply "Southern" may be popularized.

The word "Southern" has been associated with the College since its beginning—Southern Industrial School, Southern Training School, Southern Junior College, Southern Missionary College, and now Southern College.

The Board sincerely desires the continued loyal support of its alumni and constituency.

More than 80 showed up for an early afternoon "Fun Run" with Dr. Sheehan—and the first 50 won a free T-shirt with Florida Hospital's slogan "Florida Hospital wants you to have the BestLife."

Reaching Thousands Through Education About the "BestLife"

by Melinda Howes,
Photography by Jeff Filliberto

The auditorium was filled with hundreds of arms waving overhead—leaning first to the right, then to the left—then hugging the stranger seated in front of them!

The next sound? The sound of hundreds of laughing people—exercising, having fun doing it, and making new friends in the process.

It was all part of a unique month-long "fitness" series, sponsored as part of Florida Hospital's community education program. And, through the month of March, thousands of Orlando residents came to hear, see, and experience, an exciting program about fitness and good health.

Marathon runner George Sheehan, M.D., noted cardiologist and author of five books on fitness; Hulda Crooks, the inspiring Adventist mountain climber who's 86 and has scaled 81 mountains since she turned 81;

Audience exercises at one of the programs included exercising with the stranger seated in front of you—and the audience loved it!

Bonnie Prudden, nationally known fitness expert who was the founder of the President's Council on Fitness; a prominent local television sportscaster, and local sports and fitness personalities—all were part of this exciting series.

And, the community responded. There was standing room only for several of the programs, more than two full hours of radio time, nearly an hour of television time, almost 100 inches of coverage in the local newspaper, and tremendous good will and enthusiasm from those who attended the various activities.

These types of programs, says Kathy Hinson, the hospital's health education director, are "part and parcel" of the hospital's mission for its community: "Through programs such as these, we reach people with a message they need, but also in a way that they enjoy the learning. The programs are fun for us as staff to put on, and the response makes the work very worthwhile."

The month-long series, held in March and October each year, is only one part of Florida Hospital's health-education outreach.

"As an Adventist hospital, we feel this is an important part of our mission," says Mardian Blair, hospital president and one of those who donned hospital T-shirts to join in the Fun Run with Dr. Sheehan!

Recent studies done by the hospital revealed specific areas of the community's interest and also provided some surprising results. The studies' top three "most

wanted" programs were: (1) stress management, (2) family and marital counseling, (3) smoking cessation. Heart disease and cancer education were in fourth and fifth place.

The study, done by professional consultants, will be used to help the hospital fine-tune its approach, to ensure that the programs it offers are those the community itself has said it needs.

More Than 41,000 Participants Last Year

With a small staff of four full-time educators, plus additional part-time help, the hospital's Health Education Department last year held 145 separate programs, which totaled more than 1,000 separate class sessions, or an average of three class sessions meeting each work-day!

Total participation in these various programs was more than 37,000 from the community, plus some 4,000 hospital patients who received individual instruction. The 1982 schedule calls for expanding the programs to offer more than 150 separate programs, and early figures from this year show participation at an even higher pace than last year.

Types of Programs Offered

A number of the programs are geared specifically to deal with heart disease: BestLife cooking, a "Heartbeat" evaluation class, aerobic exercise programs, and the L.I.F.E. program (Lifestyle Improvement for Everyone).

A popular "Stress Management" program has a waiting list each time it is offered.

Monthly stop-smoking programs, with more than 5,000 participants in the past six years, continue to be popular classes.

Parent education is another major block of programs, including the new and popular "grandparents" program, and a "sibling" class, to help brothers and sisters of the new baby learn how to adjust.

This active parenting program also includes training of more than 5,500 parents-to-be last year alone, using

Participants don cap and apron as part of a "Breadmake" class.

Twice each week, the hospital does free computerized health testing in the lobby.

prepared childbirth techniques, along with a special class in Caesarean birth, and a "mother's support group" for the new mother, to provide ongoing support.

The hospital also offers a class called "Understanding Children," which helps parents learn to cope with "the terrible 2s" through adolescence and the teen and college years.

Other classes include weight control, exercise, diabetes management, among others. An active Speaker's Bureau provides lectures for businesses, civic clubs, schools, and churches—and, "in our spare time," Kathy Hinson and her staff sponsor and participate in health fairs, twice-weekly free health screenings in the hospital's lobby, and in other health programs throughout the year.

Bible Studies, Baptisms Result

And, the results say, it works. "This is one of the most rewarding parts of what we do," Kathy says. "To see our class members become awakened to their spiritual needs, to see them start taking Bible studies, then become baptized—this is the real reward of what we do."

One man who attended the diabetes class, and who is now taking Bible studies, became interested because of a feeling that "these people cared about me."

Another man wanted to become an Adventist but couldn't stop smoking until he joined the hospital's Five-Day Plan. The program was successful, and he was recently baptized.

"Our Christian beliefs are part of every program we do," Kathy Hinson says. "In nearly every class, opportunities arise to answer questions about Seventh-day Adventists."

"Many of those who attend one class return for other classes and keep coming back, month after month. Many of them have become true friends of the Adventists, and this kind of witness is what our programs are all about."

Melinda Howes is vice-president for public relations and development at Florida Hospital.

Oakwood College Adopts a New Logo

The visual impact of printed matter often sells an idea or product. Oakwood recognizes this and at a recent board meeting adopted an official logo. This logo, when seen on various printed materials, will immediately bring to mind Oakwood College. It will be used in a wide variety of applications.

Elfred Lee, the director of the new art program, is responsible for the design. Many months of hard work went into completion of the logo.

The "O" and "C" of Oakwood College have been put together in a strong, meaningful way. The initials form a chain—a broken chain. This represents past bondage and present freedom of the Negro race. The open link also represents open mindedness and freedom of education, inquiry, and expression. Many times the logo will appear on an oak wood background, to tie in with a long-standing symbol of the college.

Look for the new symbol on most everything coming from the campus. It is another step in a continuous effort to keep Oakwood before its constituency and in a way that it will be easily recognizable and make an indelible impression.

NCATE Accreditation Team Visits Oakwood

An accreditation team from the National Council for the Accreditation of Teacher Education (NCATE) visited the Oakwood College campus in March. The NCATE team gave Oakwood a favorable rating on 100 percent of the 27 standards which, according to the accreditation team chairman, was unusual for an initial site review.

According to the education department chairman, Dr.

Paul Brantley, the college was lauded on the unique campus atmosphere, student characteristics, faculty and administrative support of teacher education, and quality of the Institutional Report.

NCATE's acceptance in June will represent the second major accreditation to be achieved recently, with Oakwood having received its 10-year regional accreditation by Southern Association of Colleges and Schools in December, 1981.

Oakwood College Hosts AIA Convention

Student leaders from Adventist colleges and universities in the North American Division, members of the Adventist Intercollegiate Association, came together at Oakwood College to plan, learn from each other, and to fellowship. This convention, held April 1-7, is an annual affair and rotates its meetings from one college campus to another. This was Oakwood's third opportunity to host this group of Christian college young people.

The scores of tents under the pines give the Alabama-Mississippi Camp Meeting an old-fashioned feeling, but the topics of discussion will be very up-to-date.

Revival Plus

by Shirley Goodridge

An old-fashioned camp meeting with a very modern and timely appeal is scheduled for May 21-29 in the Alabama-Mississippi Conference. Convocations of this type have long been regarded as a time of revival—a time to renew old friendships, recall past experiences, review church happenings, and revive the spirit of dedication which leads to a closer walk with God.

Directors of the Alabama-Mississippi Conference and planners of the 1982 camp meeting see this as more than a time of revival. It is designed to be more than a review of the past and an infusion of new life. It is designed to provide members with the knowledge, materials, and motivation to share that new life with members of their communities when they return to their various home churches.

All efforts are being bent to ensure a successful "1,000 Days of Reaping." Believing that every member is a minister, speakers will be teaching, training, and equipping individuals for lay witnessing.

Emilio Knechtle and George Vandeman will present the weekend services, designed to enhance understanding and beliefs in basic doctrines. Each will be on the camp ground to discuss issues with individuals and groups.

After providing for the feeding and enriching of one's own soul, the needs of the family will be addressed by Kay Kuzma (via videotape) and Paul Eldridge during afternoon seminars.

How to assist the total church program through personal giving and personal witnessing will be addressed by Don Crane and Rex Edwards, both from the General Conference. Everyone attending these sessions will come away with soul winning permeating their thinking, conversations, and actions. Soul winning will be the basis for their daily living. The excitement of sharing the Good News and seeing others accept Jesus Christ as their Saviour will inspire members as all work together toward the reaping time and longed-for reward of God's great kingdom.

David Futcher, of the Stone Mountain, Georgia, club, tops the tire ladder in the obstacle course event.

A color guard prepares to raise the flag at one of the daily flag-raising ceremonies, directed by Don Livesay, associate youth director of the Georgia-Cumberland Conference.

"We Are the Pathfinders Strong . . ."

Photography by Steve Carlton

Rain was unable to dampen the spirits of 2,500 Pathfinders, directors, and guests who attended the Southern Union Pathfinder Camporee, April 1-4, at Georgia Veterans Memorial State Park, Cordele, Georgia.

Hundreds of tents housed members of 108 clubs, representing every conference in the Southern Union, for four days. Tons of "always-tastes-better-when-cooked-outdoors" food were prepared and eaten.

The schedule was full, with campfires every night, a variety of field events all day Friday, Sabbath services crowded into the afternoon to avoid the morning's rain, ending with an awards ceremony and "peanut drop" on Sunday, when thousands of peanuts were dropped from

Male Pathfinders receive a lesson in self-reliance by fixing their own meals.

All available strength is focused on this Pathfinder's effort in the softball throw.

Southern Union Youth Director Ralph P. Peay, coordinator of the camporee, oversees the Sunday morning "peanut drop."

a low-flying plane, 50 of which were painted prize-winning white, all of which were found!

Speakers included Josephine Cunningham Edwards, popular Adventist author and storyteller; Wes Freeman, deputy sheriff, De Kalb County, Georgia; Marsha Hildreth, ventriloquist; Lowell Litten, editor of *Guide*; Henry D. Struble, director, Department of Natural Resources, State of Georgia; Bud Bracebridge, Southern Union civilian chaplain, National Service Organization; and Jim Tucker, a naturalist from Austin, Texas.

It Is Written Holds Seminars In The Carolinas

by Don Kenyon
Photography by George Grow

George Vandeman, speaker for the It Is Written telecast speaks to a seminar audience. A total of approximately 1,050 attended the three seminars.

Roland Lenhoff, associate speaker for It Is Written, addresses the more than 500 gathered for the Asheville seminar.

Following a number of months of airing the It Is Written telecast in the Carolina Conference, George Vandeman and his associate speaker, Roland Lenhoff, conducted three seminars for their listening audience.

On March 9 Greenville, South Carolina, enjoyed an evening seminar, with nearly 200 in attendance. The seminar was held in the new Hyatt Regency Hotel under the auspices of Oral Calloway and the Greenville church. On March 13 Herb Crawley and the Spartanburg, South Carolina, church sponsored an all-day seminar at the Sheraton International Hotel. Some 250 were in attendance. March 14 was It Is Written Seminar Day in Asheville, North Carolina. The response was overwhelming. By the 9:30 starting time at Asheville's Inn On The Plaza more than 600 were settled in, ready for a day of fellowship and instruction. All seminars included a vegetarian meal and a panel discussion on health, in addition to the Bible doctrine subjects presented.

During the all-day seminar people of all faiths were confronted and challenged by a clear, "Thus saith the Lord." Under the direction of Vandeman and Lenhoff, minister-instructors aided participants as they traveled

Health Panel: composed of Janice Lenhoff, (left) Nellie Vandeman, George Vandeman, Roland Lenhoff, William Bryan, discussed healthful living after participants enjoyed a vegetarian meal.

through their beautiful new Bibles, underlining important passages and chain referencing for future study. Among the topics discussed were "The Sabbath" and "Man In Death." Hundreds who were acquainted with Seventh-day Adventists and their beliefs were treated to a warm, friendly, logical, point-by-point examination of the Scriptures with the ever-present challenge to further, continuing, in-depth study.

The noon meal was a delight, with a touch of vegetarian health food, which left the people wanting to know more. Following lunch the panel discussion included George and Nellie Vandeman, Roland and Janice Lenhoff, and a doctor from each local area. Healthful living as it relates to the original diet and today's ideal diet were explored.

The day concluded with messages by Vandeman and Lenhoff and the introduction of area ministers who would be conducting continuing seminars in their respective cities. At the present time 20 continuing seminars are in progress in the following cities. In North Carolina: Asheville, Waynesville, Flat Rock (Upward), Franklin, Dillsboro, Bryson City, Morganton, Hendersonville, Fletcher, Arden, Hickory, Albemarle, Salisbury, Rockwell, Tryon and Rutherfordton. In South Carolina: Clinton, Union, Spartanburg, and Greenville.

Members living in the western Carolinas are now looking forward to the spring of 1983. During the month of March they hope to be part of a nationwide It Is Written Teleseminar program involving as many as 100 cities from coast to coast.

late news of the conferences

ALABAMA MISSISSIPPI

M. R. Lombardo, pastor, reports a variety of ACTIVITIES in the Natchez, Mississippi, district. A church rummage sale to raise funds for a new church building was held in McComb on April 8. Some members of the church also gathered in front of Rose's Department Store on April 15 to conduct a heart check and blood pressure screening. All-day health seminars were held in Natchez on April 24 and in Brookhaven on May 1. A very special Friday evening communion service was conducted March 12 in Brookhaven and March 19 in Natchez, depicting the crucifixion of Christ.

A REVELATION SEMINAR in Vicksburg, Mississippi, concluded on March 27 with the addition of three new members to the church.

The SERIES OF MEETINGS held by Richard Hallock in Clanton, Alabama, ended on March 27 with 11 persons joining the church through baptism and one by profession of faith.

The Bearfork Road "Bears" Pathfinder club has DISTRIBUTED about 400 pieces of literature during the last two months.

Ron Neall, pastor of the Panama City, Florida, church, was ELECTED PRESIDENT of the Bay County Chaplains' Association at their March meeting. The Panama City church participated in a health fair at the Panama City Mall March 26-27. The theme of their booth was "Vegetarianism—a Better Way." The church also conducted a Five-Day Plan to Stop Smoking at the Sands Inn on Panama City Beach with lay member Pam Hale and Ron Neall, pastor, leading out. Of the 66 persons attending, 66 percent were successful in kicking the habit. Students at the Panama City church school have been enjoying educational field trips during the past month. Seventh- and eighth-graders took a trip to the conference office in Montgomery, touring the office and visiting with directors and assistants in the various departments. The day included a trip to the zoo and observatory. On March 4 the students went on a tour of Bay Memorial Hospital where they saw the ambulance, CATScan, pressure chamber, and other related services provided by the hospital.

Janice Galambos, wife of Shoals, Alabama, pastor, Bradley Galambos, conducted her first BREADMAKE SEMINAR following the pattern learned at the Healthyourselves seminar. In addition to the delicious bread she reports some wonderful contacts with community people and many interests in future additions to the total health program.

A FOSTER GRANDPARENT PROGRAM involved 14 children from the Montgomery, Alabama, church and 14 residents of the Perry Hill Nursing Home, according to director Agnes Long. The children are members of the Pre-Pathers and visit the home once a month to sing, read, play games, and talk with their adopted grandparents.

A very busy and successful first effort was reported by director Jeannine Carr as the Montgomery Community Services personnel held a BLOOD PRESSURE SCREENING at the Montgomery Mall. More than 1,000 blood pressures were taken, scores of leaflets were given out, and hours of counseling provided regarding the meaning of blood pressure readings, how to control stress, and other health-related subjects. There were no charges for any of these services, but \$218 were donated by grateful shoppers.

T. C. Carmichael, pastor in Ft. Walton Beach, Florida, reports that a DANIEL SEMINAR is being conducted in the Choctawhatchee High School and will continue to May 20. Twenty-five nonmembers attended on the opening Tuesday and Thursday. Several Bible study requests are being followed up as the result of the recent mass mailing of "Something Wonderful" leaflets.

CAROLINA

NEW CARPET was recently installed in the boys' dormitory and the cafeteria at Mount Pisgah Academy. Funds were made available from the Carolina Harvest program. This development program is funded by two percent income of the 10 + 10+ project. The response by the students has been most positive. The overall appearance of the school has been greatly enhanced.

Personal Ministries Director R. G. Beck reports SPRING FEDERATION MEETINGS were held in Columbia, South Carolina, and Arden and Durham, North Carolina, on March 30, 31, and April 1. Guest speakers for the meetings were Perry F. Pederson, from the General Conference Personal Ministries Department, and W. M. Abbott, Jr., director of the Southern Union Personal Ministries Department. The meetings were well attended and the workers are anxious to become more involved in personal witnessing programs.

Fletcher Academy hosted the Southern Union Conference academy TEMPERANCE WEEKEND, February 19, 20. Conference youth directors and delegates from the academies attended the two-day event. Richard Neil, M.D., from the Loma Linda University School of Health, and Irma Vyhmeister, Ph.D., from the General Conference Health-Temperance Department, were among the speakers for the programs. Students were given awards and trophies for their work in making posters and participating in temperance outreach activities.

Richard H. Shepard, director of the Personal Ministries Department, reports that 18 Florida laymen attended the LAY EVANGELISTS' TRAINING SEMINAR at Nosoca Pines Ranch in Liberty Hill, South Carolina, January 29 through February 6. S. F. Monier, of the General Conference Personal Ministries Department, was guest speaker. To uplift the spiritual life, unite in action family members, strengthen ties between pastors and laymen, renew a witnessing spirit, and help members become engaged in a well-balanced evangelistic program was the goal of the Seminar.

Stanley Dombrosky, community services director, reports that Mr. and Mrs. J. R. Mitchell have just celebrated their 66TH WEDDING ANNIVERSARY on March 16. Mitchell was the central federation president for ten years. He successfully operated three community service vans in the central part of the state as well as taking care of the state warehouse. He is now retiring because of an eye problem and will be greatly missed. He has been known to many store managers as "Mr. Blood Pressure."

Elizabeth Hudak, superintendent of education, reports that the Leesburg-Eustis Elementary School held their GROUND BREAKING ceremonies on April 1. Henry Carubba, president, commended those present for the foresight and dedication in preparing a two-teacher and eight-grade school as a tool to evangelize God's children of the flock for a place in the work here and life hereafter. J. P. Rogers, treasurer; Roy Ulmer, secretary; Duane Barnett and Gene Haas, associate superintendents, were all present and participated in the program.

C. L. Conroy, public relations assistant director of Hialeah Hospital, reports that they have instituted a STOP SMOKING CLINIC using a team of professionals, group dynamics, and a lifetime support system called the Smoker's Anonymous Club. "These classes enable members to obtain the ongoing support and mutual reinforcement of fellow smokers and trained specialists until they are certain that their lifestyle change is permanent," says Jan Hamel, director of the health promotion department at Hialeah Hospital and developer of the program. The faculty consists of respiratory therapists, health educators, physicians, nutritionists, occupational therapists, and social workers.

Louis Torres, pastor of the Jacksonville church, has completed a series of EVANGELISTIC MEETINGS in Marathon Key, Florida, where Eugene Torres, his brother, is pastor. At the conclusion on February 27, seven precious souls were united through baptism to the Marathon church.

Joy Duke, a certified home nutrition instructor and wife of the pastor of the Jupiter-Tequesta church, led out in a VEGETARIAN SMORGASBORD as a community service on March 7 in the Jupiter-Tequesta church. This was to inaugurate the vegetarian workshop "O Taste and See," to be held from March 8-11. The evening programs consisted of lectures, quizzes, demonstrations with audience participation, films or slides on the subject of the evening, door prizes, sampling, and health literature. As a result of these health lectures one family has started Bible studies.

GEORGIA-CUMBERLAND

Fourteen couples participated in a LEADERSHIP TRAINING WORKSHOP for Adventist Marriage Enrichment (AME) on the campus of Southern Missionary College, February 25 through March 1. Couples from Florida, Michigan, New York, North Carolina, West Virginia, and Tennessee shared the experience. This workshop was the first step towards certification by the General Conference Home and Family Service. Couples fulfilling the requirements of the workshop received provisional certification, giving them authorization from the General Conference to conduct marriage enrichment events representing Adventist Marriage Enrichment.

Collegedale, Tennessee, Church Communication Secretary Frances Andrews and Pastor Gordon Bietz presented COMMUNITY SERVICE AWARDS to Don Self, manager of radio station WSMC-FM, Richard E. Greene, religion editor of the Chattanooga *News-Free Press*, and Ruth Robinson, religion editor of the Chattanooga *Times*. The plaques were presented during Media Recognition Day at the Collegedale church to honor those in the local Chattanooga press who had done the most to foster good community relations.

Evangelism Director Don Aalborg REPORTS: an average of 1,600 individuals attending nightly at the "Dimensions of Prophecy" crusade with Ken Cox in Chattanooga; 11 baptized with more scheduled at Atlanta-Cascade with Les Speer; Rudy Skoretz at Douglasville, Georgia, baptized more than 15; at Atlanta-Southside Pat Patse! baptized six with more expected.

CRUSADES are in progress at Duluth, Georgia, with Cliff Vickery; Atlanta-Belvedere, with Harmon Brownlow, and at Kingsport, Tennessee, with Bill Waters.

Sabbath School Director Bill Henson conducted a VACATION BIBLE SCHOOL WORKSHOP at the Cohutta Springs Adventist Center, March 5, 6, for 150 VBS leaders. New ideas were discussed and various ways to make each VBS unique were examined. Fernon Retzer, Sabbath school director for the Southern Union, was guest speaker for the weekend. As personal ministries director, Henson also reports that a recent Lay Witness Weekend was well attended in the Thomaston, Georgia, church, with good participation and excellent positive response. The weekend consisted of class instruction and practical application. A new program to involve children and youth in the rewarding area of lay witness was begun at Thomaston. Youngsters from cradle roll through youth became involved in outreach activities. Lay witness team members are anxious to see how this added emphasis develops through the many scheduled Lay Witness Weekends ahead.

KENTUCKY-TENNESSEE

Several adults from the Nashville, Tennessee, First church VISITED THE TENNESSEE STATE PENITENTIARY. Chaplain Dave Philipp and inmates discussed prison ministry. The Nashville First church expects to sponsor a Prison Ministry group. Gary Whittenburg, associate manager of the Adventist Book Center, was moderator.

A FIVE-DAY PLAN TO STOP SMOKING was held by the Hendersonville, Tennessee, church the week of February 22 with a follow-up on March 15. On the opening night, there were 42 smokers present. Twenty-seven of those completely "kicked the habit."

Conn Arnold, Kentucky-Tennessee personal ministries and Sabbath school director, conducted a WEEK OF PRAYER at the Madison Campus elementary school, March 15-19. He also conducted a Week of Prayer at the Ridgeway, Tennessee, church. His topic was "Be A Winner."

A course in HOME NURSING was offered in the Madisonville, Kentucky, area. The instructor was Joyce Seay, L.F.N. Sponsor of the course was the Hopkins County Chapter of the American Red Cross in conjunction with the Seventh-day Adventist church community services. The classes, meeting in the Clinic Convalescent Center discussed such topics as feeding the patient, vital signs, occupied bedmaking, and other facts of special care of home-care patients.

Perry Pedersen, associate director of personal ministries in the General Conference, was a special guest at the SPRING COMMUNITY SERVICE FEDERATION meetings held in Portland and Jackson, Tennessee, and Manchester, Winchester, and Powderly, Kentucky. Faye Campbell and Eunice May, president and vice-president respectively, coordinated the meetings.

A HOME NUTRITION COURSE was held March 28-31 at the Boulevard church in Madison, Tennessee. Eighteen persons became certified instructors under the supervision of Ella May Stoneburner, a registered nurse and dietitian recently retired from the General Conference.

Rhea Harvey, Kentucky-Tennessee Adventist Book Center manager, reports a very successful SPRING SALE totaling \$7,130.26 on March 28. Plans are well underway for the Highland Academy camp meeting to have the best ever in the selection of books and foods.

ATLANTIC

Mr. and Mrs. Charles J. Mitchell of the Philadelphia church, Council, North Carolina, hosted 40-50 SENIOR CITIZENS of the Council community for Thanksgiving and Christmas dinners. Mitchell's son, Jessie, a sophomore medical student at Chapel Hill, North Carolina, checked the blood pressure of all the senior citizens present on both occasions. A second son, Mac Arthur, a professional photographer, had the proceedings televised, with music and all.

SOUTHEASTERN

December 26, 1981, the Daughter of Zion church of Delray Beach, Florida, celebrated its FIRST ANNIVERSARY in its new home. The guest speaker was O. H. Paul a former pastor. During the Adventist Youth Hour, the young people presented "Fashions of Love" for all married couples and those considering marriage. To bring the day to a close the Daughter of Zion's Concert Choir conducted by Victor Ghent, presented portions of Handel's "Messiah." In the 750-seat church, there was standing room only.

ADVENTIST HEALTH SYSTEM/SUNBELT

The Madison Hospital blood bank has been awarded to TWO-YEAR ACCREDITATION by the American Association of Blood Banks (AABB), according to Brenda Welch, chief technologist. Accreditation follows an intensive on-site inspection by specially trained representatives of the Association and establishes that the level of medical, technical, and administrative performance within the facility meets or exceeds the rigorous standards set by the AABB. Welch explains that "the AABB's inspection and accreditation procedures are voluntary. It is not legally necessary for a blood bank or transfusion service to be accredited, but, like many others, our facility has sought to be accredited because it represents a level of professional and medical expertise that meets and exceeds government regulations." The Madison Hospital blood bank has received AABB accreditation for 13 consecutive years.

William C. Hinton, chaplain at Takoma Adventist Hospital, Greeneville, Tennessee, was recently certified as a PROFESSIONAL CHAPLAIN by the College of Chaplains at its 36th Annual Convention in Louisville, Kentucky, March 14-17. Certification by the College of Chaplains is granted only to those clergypersons who meet high professional standards. The qualifications include college and theological seminary degrees, one year of experience as a chaplain, and a minimum of one year of special clinical pastoral education under supervision. Approval as a certified chaplain means that Hinton has been admitted as a Fellow in the College of Chaplains. The 1,600-member organization of professional chaplains admitted 63 new Fellows during the annual convention.

Bob Scott, regional vice president of Adventist Health System/Sunbelt, and former administrator/president of Florida Hospital, was INSTALLED as Chairman of the Board of Trustees of American Protestant Hospital Association March 15 during the opening of its sixty-second Annual Convention in Louisville, Kentucky. The American Protestant Hospital Association represents 300 church-related hospitals, homes for the aging, and health-related agencies as well as 1,500 chaplains who compose membership of the Association's widely acclaimed College of Chaplains. As an active member of American Protestant Hospital Association, Scott has served on the Board of Trustees for five years, been treasurer for two years, and a Member-at-Large of the Executive Committee for one year. Further, he was a member of the Special Task Force which did an in-depth study of the Association and also a member of APHA's Task Force on Consumer Choice Health Plan.

Pictorial Stories

On February 21, Community Services Federation officers gathered at the Georgia-Cumberland Conference office in Calhoun, Georgia, for their Annual Planning Day. Five of the six federation leaders, plus James and Freda Zeigler, health screening van coordinators, and Corinne King, SAWS coordinator, met to evaluate and review their past programs, examine plans for the year's federation meetings, and discuss future projects. Ed Reid (right), community services director for Georgia-Cumberland, led out in the meeting.

Keith and Tonya Eggers observe the operation of a hot-air balloon during the Tennessee Valley Science Fair at the Ooltewah, Tennessee, church school on March 7. This fair was one of four science fairs held in the Georgia-Cumberland Conference, under the coordination of Conference Curriculum Supervisor Henry Farr. The East Tennessee Science Fair was held in Greeneville, January 31, the North Georgia Fair took place February 14 at Douglasville, while the South Georgia Fair was held in Lakeland on February 21. Farr reports good participation during the first annual regional science fair with first-, second-, and third-place awards given at each fair.

Florida State Representative Carrie P. Meek (left) was a guest speaker during the Miami, Florida, Northside church's Black History Week February 6-13. Northside Pastor R. R. Brown (right) presented her with a plaque on behalf of the congregation in recognition of her distinguished service to the community.

Three Mount Pisgah Academy students have reached the finalist category in the National Merit Scholarship Program this year. Recently a call came from the *Asheville Times* inviting James Slade (left), Michael Waller and Heather Blomeley to come down to be photographed for the story to appear in the *Times*. On February 18 the story was in the paper, picturing the three Mount Pisgah Academy students with the 16 other finalists from Buncombe County, North Carolina. James and Michael are four-year seniors at Mount Pisgah Academy, while Heather is completing her academy education in three years. All three will receive scholarships from Southern College.

Violet S. Jones, RN, MPH (left), and Kathleen Cooper, RN, with the help and support of the entire Sarasota, Florida, church, presented five sessions of nutrition information and vegetarian cooking demonstrations in the church January 25-February 8. Each session hosted 100-120 who were eager to learn about "Better Breakfasts," "Tasty Vegetables," "Vegetarian Entrees," "Whole Grain Breads," and "Low Sugar and Low Fat Desserts." Each evening reports of the health benefits of the recommended SDA life style were given, along with recipes and information.

Roy L. and Agnes Chamberlain celebrated their 50th wedding anniversary February 5. The Chamberlains are members of the Boulevard church in Madison, Tennessee. Chamberlain began work as a literature evangelist in 1934, serving during the next 31 years as publishing director in several conferences, including Georgia-Cumberland and Kentucky-Tennessee. For 10 years prior to his retirement he served as associate publishing director of the Southern Union.

As part of a renewed emphasis on community service and community preparedness, the Meridian, Mississippi, First church held a cardiopulmonary resuscitation (CPR) class, taught by the Red Cross, February 9 and 10. The 11 individuals who took the class practiced on dummies which were equipped with simulated lungs and ribs. The Meridian church is trying to update its total community services program into a real action unit that will be ready to help people where they are hurting.

More than 72,000 cars per day travel by this billboard located along the main Interstate in Orlando, according to the advertising company which erected the billboard. The billboard has had good response and many favorable comments. It will be rotated to six sites throughout the area during the coming year, so that it will reach commuters coming from various neighborhoods.

Charlotte Hughes, postmistress at White House, Tennessee, is given a community service award by Dale Hoover, White House church pastor, March 24, at the White House Post Office. Also in attendance were David Huggins, section center manager at the Nashville Post Office, and Anne Richardson, personnel manager.

Calvin Preston (left), pastor of Gethsemane church in Raleigh, North Carolina, and Dr. C. B. Rock, president of Oakwood College and expert on family relations and counseling, are shown here answering questions. Rock joined Preston at the new Gethsemane church, February 19, 20, in a seminar on courtship, marriage, and the family. The emphasis was on the rising problems that our young people are having with courtship, marriage, and divorce within the church. They devoted a great deal of the time answering questions from the young people.

Southern Missionary College was recently the recipient of a \$5,000 gift from Collegedale Casework, Inc., on the occasion of the company's 25th anniversary. William J. Hulsey, president and co-founder of the company (center), made the presentation to Richard Reiner, SMC business manager (right). Collegedale Casework, Inc., has grown over its 25-year operation from a garage operation to the present housing in its modern, large, and well-equipped factory. Literally hundreds of students have been employed and have earned a good part of their tuition expense by working at Collegedale Casework. Charles Fleming, Jr., (left), is a co-founder of Collegedale Casework. John Guitierrez, who has been with the company since its inception, was honored, along with a number of other employees who had served five years or more.

Smyrna Hospital's Public Relations Department received two awards in the 11th Annual Awards Competition sponsored by the Georgia Society for Hospital Public Relations. A first-place award was presented to the hospital in the 100-299-bed category for the Emergency Center Dedication and Opening and a second-place award was presented for the hospital's annual Halloween Safety Campaign. Displaying the awards are Brenna Artress (left), editorial assistant; Dan Vander Meer, media specialist; Lydia Stacy, secretary; and Diane Duke, community relations director. More than 150 entries from hospitals throughout the state of Georgia were entered in the competition.

The Church In Action

Education

12 Academies Attend Annual Music Festival

Southern Union — Nearly three hundred music students from 12 Southern Union academies performed a series of concerts at the 24th annual Academy Music Festival March 19 and 20 at Southern Missionary College.

In addition to 20 keyboard students attending clinics by J. Bruce Ashton (piano) and Judy Glass (organ), students attended clinics for choir, band, and string orchestra. Don Runyan directed the 122-voice Music Festival Choir, Robert Anderson conducted the 100-piece Music Festival Band, and a 53-piece string orchestra was under the di-

The Festival choir and orchestra perform for a capacity crowd at the annual Academy Music Festival at Southern Missionary College, March 19 and 20.

rection of Orlo Gilbert. All the clinicians are on the faculty of SMC.

Capacity crowds filled the Collegedale church Friday night and Sabbath morning as the choir and orchestra performed primarily 18th-century sacred music by such well-known masters as Bach, Handel, and Vivaldi. The latter's cantata, entitled "Gloria," performed on Friday night, appeared to be the most ambitious undertaking of the festival.

A sacred concert Sabbath afternoon added performances by the band to further appearances by the choir and orchestra.

Saturday night's secular concert featured a wide variety of music by the three organizations with Gerald Colvin, chairman of SMC's division of education and human sciences, serving as master of ceremonies.

SDA School Notes 110th Arbor Day

Alabama-Mississippi — Mobile Junior Academy, Mobile, Alabama, planned a special day marking "One Hundred Years of Arbor Day in Schools." Gordon Blackwell, director of planning and development, City of Mobile, presented an official proclamation to Charles Flach, principal, proclaiming Monday, March 8, Arbor Day in the City of Mobile.

Neil Letson, urban forester, Alabama Forestry Service, challenged the students to become more aware of trees and their im-

portance. Letson also presented the "Tree City USA" award and the "Tree City" flag to Blackwell and the City of Mobile. Mobile, known as "the city under the trees," has been selected "Tree City USA" for the third consecutive year by the National Arbor Day Foundation.

MJA students all participated in

Neil Letson, urban forester, Alabama Forestry Service (left); Charles Flach, MJA principal; and Gordon Black, director of planning and development, City of Mobile, work together to plant a tree during Mobile Junior Academy's Arbor Day celebration.

the program. Nine new trees were planted on the campus. Each class of the nine-grade school adopted a tree, burying a time capsule with a list of the students in the sponsoring class.

Hurricane Frederic, which devastated much of Mobile in 1979, caused great damage to the city's trees, making the residents more conscious of the benefits they provide.

Youth

VBS Directors Attend Seminar

Carolina — A Vacation Bible School Seminar was conducted at Nosoca Pines Ranch the weekend of March 12-14. Conference Sabbath School Director R. G. Beck welcomed the group and gave the opening message on Friday night.

Sabbath morning Fernon D. Retzer, Sabbath school director for the Southern Union Conference, taught the Sabbath school lesson and shared other helpful information with those attending. The morning sermon was given by Norman Doss, conference secretary and ministerial director.

Others who participated in the program were Florence Doss, who told a mission story from her experience in Africa; D. E. Kenyon, who spoke about advertising vacation Bible schools; Ginger Kenyon, who demonstrated how to tell a continued story during the Bible school, and Alice Robertson and Janie Leonhardt, who demonstrated games and crafts for the group. Materials available for use in vacation Bible schools were demonstrated by Wanda Beck and Marilyn Ford.

The 40 who attended went back to their churches much better prepared to lead their Bible schools this summer.

Health

Ft. Myers Shores Offers Computerized Longevity Program

Florida — The Community Service workers and the Pathfinders of the Fort Myers Shores church of Ft. Myers, Florida, sponsored a booth at the Lee County Fair January 29-February 7, at which they operated the Computerized Longevity Program.

Doug Jacobs, pastor, reports that 571 persons were screened and evaluated, and 403 requested the follow-up classes provided by the church—Nutrition and Weight Control, Physical Fitness, Five-Day Stop Smoking Clinics, Heart and Cancer Prevention, Stress Control, and Bible classes.

Three of the 571 persons who were screened and evaluated in the Computerized Longevity Program at the Lee County Fair are shown on the left, while the computer and operators are on the right.

Seventy-two individuals successfully made a loaf of whole wheat bread during the Better Living Health Fair in Chattanooga February 15-17. The art of bread making, taught by Georgia-Cumberland Health and Community Services Director Ed Reid, was one of the highlights of the fair.

Chattanooga Health Fair Draws Large Crowd

Georgia-Cumberland — Approximately 400 volunteers participated in the annual Better Living Fair at the Eastgate Mall in Chattanooga, Tennessee, February 15-17. Under the direction of Pam Tuttle of the Standifer Gap, Tennessee, church, and Lois Moore of the Collegedale, Tennessee, church, this year's fair has been termed the most successful ever.

Various health-related tests were conducted, with 878 individuals having their blood pressure checked, along with 600 blood anemia tests, 422 blood sugar tests,

Jacobs says, "This is one of the finest methods we have used as an opening wedge to make friends with people so that we can serve them."

782 height and weight measurements, and 197 glaucoma tests. Forty-four people expressed an interest in a Five-Day Plan to Stop Smoking, while 113 wanted to learn about controlling cholesterol. Fifty-eight people received information about the vegetarian diet, and 141 individuals were concerned about weight control. Forty-one people desired Bible study guides.

Many other tests and surveys were performed relating to exercise, temperament, longevity, and family life.

Jane Sines, a former director of the Eastgate Health Fair, served as an advisor for the 1982 fair and says that the extensive media coverage the health fair received prior to and during the three-day event was a big factor in attracting so many people. Thirty-second public service announcements were aired often over radio and television stations in the Chattanooga area. Also, a 25-minute talk show on one of the local TV stations featured Sines discussing the activities that took place and an explanation of the SDA health philosophy as given by E. G. White.

Plans are already being made for next year's health fair.

Takoma Conducts Heart/Lung Check

Takoma Adventist Hospital — February 12 was a busy day for the dozen Greeneville, Tennessee, hospital employees and volunteers who conducted Takoma Adventist Hospital's first Heart/Lung Check.

Ninety-eight people waited their turn at the screening stations to receive a blood pressure measurement, height, weight, pulmonary function tests, and individual health counseling. Individual counseling sessions lasted from 20 to 40 minutes each.

The Heart/Lung Check was conducted near Valentine's Day to capture the theme of hearts. Many participants expressed gratitude for the opportunity to receive free medical advice.

Screening programs like the Heart/Lung Check are designed to help people evaluate their risk of developing various health prob-

Jerry Holt, director of community relations, counsels a local resident about her risk of developing heart and/or lung disorders.

lems. Surprisingly, most did quite well in the evaluation, especially people with a medical background. A few people were encouraged to see their physician in the near future. One participant was sent to the doctor immediately because of high blood pressure and chest discomfort.

Local radio stations, which provided free public service announcements, and word-of-mouth advertising made the day a success.

Seventy-five Receive Nutrition Certificates

South Central — Participants in the Oakwood College Campus church course in "Health, Nutrition, and Food Preparation" were delighted with samples of food brought by fellow-members of the class. It was graduation day for them on a recent Sunday afternoon. Grace D. McLeod, instructor, had requested each one to prepare a sample of one of the class recipes, as a sort of "final examination." Seventy-five of those who

Seventy-five receive certificates after participating in a nutrition class conducted at the Oakwood College campus church by Grace McLeod.

enrolled were awarded certificates in harmony with requirements of the General Conference Department of Health.

McLeod is an RN who received her training in the field of health, nutrition, and food preparation at Pacific Union College and the Loma Linda University School of Health. She holds a permanent instructor's

certificate from the General Conference in the field of home nutrition and food preparation.

Ruth Faye Davis, chairman of Oakwood's department of home economics, in behalf of the College church, awarded McLeod a plaque in appreciation for "the splendid course in vegetarian cooking just completed."

Progress

Northside Church Breaks Ground

Southeastern — Northside church, Miami, Florida, is experiencing unprecedented growth. The education building is no longer able to supply the needs of its young people.

Under the leadership of its pastor, R. R. Brown, and the church's building committee, H. A. Mills, committee chairman, plans have been laid for the erection of six

classrooms and a pastor's study. The estimated cost is \$110,000. Construction is set to begin in May or June.

Special guests present at the December 13 groundbreaking ceremony were Dr. Irvin Elligan, pastor, New Covenant Presbyterian church; Dr. Roy Phillips, vice-president, Miami-Dade Community College, North Campus; and L. H. Fletcher, education director, Inter-American Division.

The Southeastern Conference will have opportunity to approve the plans, drawn by Architect James Merrifield, and the financial arrangements.

Participating in the groundbreaking for a new classroom facility at Northside church are: Bathsheba Dean (left), Dr. Irvin Elligan, R. R. Brown, Dr. Roy Phillips, Daisy Brown, L. H. Fletcher, and H. A. Mills.

Who and Where

Adventists Operate Booth at World's Fair

Georgia-Cumberland — Seventh-day Adventists were represented when the 1982 World's Fair opened in Knoxville, Tennessee, May 1, according to the executive director of the project, Jane Sines, of Collegedale, Tennessee.

A need for representation of the Seventh-day Adventist Church at the '82 World's Fair, which runs from May 1 to the end of October, prompted Sines, wife of Collegedale-area dentist John A. Sines, to contact individuals who might be able to support the project financially. Within a short time enough money was raised to purchase a choice display area and provide an operating budget. The eight natural remedies as set forth by E. G. White are emphasized in the booth, designed by Knoxville Adventist Harold Duckett, with the focus on the human body—our most important natural resource. At least 312 volunteers will man the booth.

A special issue of the *Adventist Review* has been published for the World's Fair and will be available for those visiting the booth. Also, the book, *How You Can Live Six Extra Years*, by Lewis and Jo Ellen Walton and John A. Scharffenberg, will be available. A mini-theater will feature an eight-minute film on the SDA life style.

Thirty couples renew their wedding vows at Savannah, Georgia.

Thirty Couples Renew Marriage Vows

South Atlantic — Thirty couples under the leadership of their pastor, V. L. Mendinghall, renewed their marriage vows at West Broad Street church in Savannah, Georgia, February 13. This service ended a week-long Marriage Enrichment Workshop which was held at the church for the entire membership. The pastor and his wife Ruth participated in the ceremony along with the other 29 couples.

From the demonstration and comments which came from the couples at the reception which followed in the F. W. Parker Fellowship Hall, it was quite evident that these couples had caught a new sense of the importance of maintaining a fresh and determined devotion to each other as it relates to their marriage vows.

Schedule Changed For SDA Paramedic

Florida — Nathan Hudson, a deacon of the Daytona Beach, Florida, church was required to at-

tend the Daytona Beach Community College for further instruction to continue as an Emergency Medical Technologist. Midway through the spring semester, Hudson was told that an eight-hour class would be held on Saturday, April 3. The class was a mandatory exercise in extrication (removal of victims trapped in vehicles), with mock accidents.

Hudson explained to the teacher that the Sabbath was his holy day, and requested that he be able to do it on another day. The instructor was sympathetic and kind, but was not able to change the schedule because of the coordination of equipment and the specially trained personnel.

Hudson brought the matter to the attention of several church members and Larry D. Groger, pastor, who joined him in prayer that God would work out a solution. Several weeks and many prayers later, Hudson sat in the classroom as the instructor explained to the students that the class scheduled for April 3, would be held instead from 1 to 6 p.m., Sunday, April 4. The change was due to unexpected difficulties in arranging equipment and personnel for the demonstration.

Hudson says he was thankful but not surprised. "I gave it to Him at the very beginning so I knew He would take care of it."

Alabama-Mississippi Adopts Personal Giving Plan

Alabama-Mississippi — Don Crane, from the Stewardship Department of the General Conference, spoke to the Alabama-Mississippi Conference ministers at

The design for the 900 square-foot fair booth features the Seventh-day Adventist life style. An estimated 60,000 persons per day are expected to pass by the booth during the six-month Knoxville fair.

Camp Alamisco on March 30 and 31.

Crane explained the background, needs, and implementation guidelines for the Personal Giving Plan. The Personal Giving program is designed to encourage systematic benevolence and to help organize and simplify certain financial gifts to support God's cause for a finished work in all the world.

The Alabama-Mississippi Conference Executive Committee has voted to go on the Personal Giving Plan. To date four churches have voted to accept the Plan, and 18 other congregations are preparing and studying ways to put the Personal Giving Plan into effect.

A new and very promising method of evangelism was also presented at the ministers' meeting by Harry Robinson, ministerial secretary of the Texas Conference and author of the lessons used in the seminar.

Similar in many respects to the It Is Written seminars held in recent years, the program consists of 24 meetings, three meetings per week for eight weeks, followed by visitation and/or an advanced seminar.

The meetings consist of a classroom type setting, with the participants seated at tables. Anyone can ask a question at any time, and free discussion is encouraged.

Don Crane, from the General Conference Stewardship Department, addresses Alabama-Mississippi Conference ministers concerning the Personal Giving Plan at a meeting March 30 and 31 at Camp Alamisco.

Highland Church Conducts Musical Weekend

Kentucky-Tennessee — Sounds of Heaven was the theme for services at the Highland church in Portland, Tennessee, on March 12 and 13. The ministers of music,

ASI officers elected during the annual retreat included: Bob Santini (left), vice-president for Alabama-Mississippi; Herbert Rogers, vice-president for Florida; Philip Winstead, out-going ASI president; Chessie Harris, vice-president for South Central; W. M. Abbott, Jr., executive secretary; Mary Lou Graves, treasurer; Edwin Martin, newly elected ASI president, and L. L. Dickman, vice-president for Kentucky-Tennessee. Not pictured: Lynn Artress and Bailey Winstead, vice-presidents from Georgia-Cumberland and Carolina, respectively.

Catherine Mock and Suzanne Fuller, selected talent from among the church membership at the Nashville First church, the Riverside church, and the Highland church.

A sacred concert given by Roy Drusky, with Gene and Marie Jennings at piano and organ, opened the musical weekend on Friday evening. For Sabbath school, the lesson came first and then the special feature—"Sonlight," a group of singers from the Riverside church. During the eleven o'clock hour, the story of redemption was proclaimed in instrument, song, and praise, opening with the song

Roy Drusky begins the weekend with a sacred concert.

"Master Designer" and closing with "The Holy City."

A Sabbath vespers program was presented by Duane Hamilton, a former member of the Heritage Singers.

ASI Convention Draws 100

Southern Union — The fourth annual meeting of the Southern Union chapter of Adventist Laymen's Services and Industries (ASI) was conducted April 2 and 3 at Panama City, Florida. More than 100 laymen engaged in businesses and services were in attendance. The meeting featured seminars on business, spiritual services, and election of officers in a business session.

April 2, from 8 a.m. to 4 p.m., James R. Williams, Ph.D., conducted a seminar entitled "Motivation: 101 Ways to Run a Better Business." Later that evening, Kenneth Livesay, executive secretary of ASI for the General Conference, delivered the keynote address. Other speakers included J. R. Spangler, ministerial director of the General Conference; Warren Johns, legal counsel for the General Conference; Gary Dunlap, a Georgia truck driver who uses his vocation as a vehicle for witnessing; and Harold Metcalf, Southern Union ministerial director.

The weekend program ended Saturday night with a business session in which officers were elected for the coming year, followed by a secular music concert by Jimmy and Pam Rhodes of Cleveland, Tennessee.

LaVerne Tucker
Director/Spoken

J. L. Tucker
Founder/Spoken

Bill Tucker
Director of Evangelism/Music

Listen to . . .
**THE
QUIET HOUR**
A Radio Program
Bringing
Inspiration
For the
Whole Family
*Presented by the
Father, Son, and Grandson
Broadcasting Team*

FEATURING: Christ-centered, Bible Messages • Family Living Counsel for Young Adults
• Bible Stories especially for Boys and Girls • Gospel Singing that Lifts the Soul

THE QUIET HOUR RADIO LOG SOUTHERN UNION

Tune In Every Sunday (If not otherwise designated)

ALABAMA	
Annisston, WHMA-fm, 100.3	9:05 a.m.
Athens, WKAC, 1080	10:30 a.m.
Birmingham, WDJC-fm, 93.7	1:30 p.m.
Mobile, WMCO, 1550	Sat., 8:30 a.m.
Tuscaloosa, WJRD, 1150	10:00 a.m.
FLORIDA	
Belle Glade, WSWN, 900	3:00 p.m.
Bradenton, WBRD, 1420	10:00 a.m.
Crystal River, WRYO-fm, 98.5	8:00 a.m.
Cypress Gardens, WGTG, 540	8:30 a.m.
Daytona Beach, WZIP, 1590	8:30 a.m.
Fort Lauderdale, WEXY, 1520	Sat., 8:00 a.m.
Fort Pierce, WFTF, 1330	7:30 p.m.
Gainesville, WRUF, 850	8:00 a.m.
Jacksonville, WBIX, 1010	8:00 a.m.
Melbourne, WMMB, 1240	9:00 a.m.
Miami, WGLY-fm, 98	8:30 a.m.
Naples, WMIB, 1510	8:30 a.m.
Naples, WRGI-fm, 93.5	8:30 a.m.
Ocala, WTMC, 1290	8:00 a.m.
Orlando, WTLN, 1520	8:00 a.m.
Orlando, WTLN-fm, 95.3	Saturday, 8:00 a.m.
Panama City, WPCF, 1290	8:30 a.m.
Pensacola, WHYM, 610	Sat., 8:30 a.m.
Perry, WGKR, 1310	8:00 a.m.
St. Augustine, WAOC, 1420	10:30 a.m.
St. Petersburg, WTIS, 1110	1:30 p.m.
Sebring, WSKP-fm, 105.5	2:00 p.m.
Tallahassee, WTNT, 1270	8:00 a.m.
Tampa, WINQ, 1010	8:30 a.m.
W. Palm Beach, WLIZ, 1380	1:30 p.m.
GEORGIA	
Americus, WDEC, 1290	9:00 a.m.
Atlanta, WAEC, 860	9:00 a.m.
Atlanta, WRNG, 680	10:00 a.m.
Augusta, WHGI, 1050	8:30 a.m.
Columbus, WCLS, 1580	9:00 a.m.
Dawson, WHIA-fm, 92.1	8:00 a.m.
Rome, WYIN, 1360	1:15 p.m.
Savannah, WEAS, 900	2:30 p.m.
KENTUCKY	
Lexington, WTKC, 1300	8:30 a.m.
Louisville, WXVW, 1450	8:30 a.m.
MISSISSIPPI	
Hattiesburg, WBKH, 950	9:15 a.m.
Jackson, WJXN, 1450	1:30 p.m.
Meridian, WDAL, 1330	8:30 a.m.
NORTH CAROLINA	
Asheville, WUNC, 570	9:00 a.m.
Black Mountain, WBMS, 1350	9:00 a.m.
Charlotte, WIST, 1240	8:00 a.m.
Goldboro, WYNG, 1300	8:30 a.m.
Hendersonville, WKIT-fm, 102.5	10:30 a.m.
Laurinburg, WSTS-fm, 96.5	8:00 a.m.
Mt. Airy, WPAQ, 740	9:00 a.m.
Rocky Mount, WRMT, 1490	9:30 a.m.
Winston-Salem, WSMX, 1500	12:30 p.m.
SOUTH CAROLINA	
Columbia, WQXL, 1470	8:00 a.m.
Greenville, WMRB, 1490	9:05 p.m.
Greenwood, WMTY, 1090	8:00 a.m.
Hemingway, WKYB, 1000	1:30 p.m.
Kingstree, WDKD, 1310	Sat., 9:30 a.m.
TENNESSEE	
Chattanooga, WDEF, 1370	7:30 p.m.
Collegedale, WSMC-fm, 90.7	Sat., 7:00 p.m.
Gallatin, WAMG, 1130	1:00 p.m.
Greenville, WOFM-fm, 94.9	1:00 p.m.
Knoxville, WITA, 1490	1:30 p.m. & 6 p.m.
Memphis, WMMQ, 1480	8:00 a.m.
Nashville, WSM, 650	10:00 a.m.
Oak Ridge, WATO, 1290	10:00 a.m.
Savannah, WDNX-fm, 89.1	Sat., 5:30 p.m.

TUNE IN — TELL OTHERS — WRITE US
THE QUIET HOUR • REDLANDS, CALIFORNIA 92373

Donald W. Welch
Adventist Health
System/Sunbelt

The President's Pulpit

He came as the personification of God. (John 10:30)

Throughout His earthly ministry Christ effectively revealed God's personal interest in and love for people. Though each recorded account of Christ's life barely skimmed across the three and one-half years of His ministry, the golden threads of His compassionate love for people were interwoven beautifully throughout.

The gentle thread of His love for people appeared when His attention moved repeatedly from masses and crowds to individuals, such as the palsied man (Mark 2:1-12), the blind man of Bethesda (Mark 8:22-25), or the mother-in-law of Peter (Luke 4:38, 39).

An unheralded, easily overlooked thread of Christ's love was His willingness to listen and then respond to people. To appreciate this, notice the hundreds of almost identical introductory phrases to Christ's comments found from Matthew to John—"He answered and said unto them . . .," or "He answered them. . . ."

One encouraging thread of Christ's supportive love was His positive outlook of people. From His viewpoint of perfection He worked patiently with bigoted, self-centered people, yet lovingly still saw good in them. He longed to improve them through encouragement.

Golden threads of Christ's commitment to people seen that crucifixion Friday beautifully epitomized His altruism. The first three of His last seven comments were addressed to a cross-section of people near the cross.

While being nailed to the cross Christ prayed for His tormentors, "Father, forgive them for they know not what they do." Soon after the cross bearing Christ had been erected, he looked down, saw His grieving mother, and lovingly cared for her future. Later, in response to His neighbor's "death bed" request for salvation, Christ reassuringly said, "Verily I say unto you today, thou shalt be with me in paradise."

Christ exemplified the golden threads of God's love which showed the best and most effective attitudes toward people—the attitudes of God.

THE NEW BANNER BOOKS

are at your Adventist
Book Center.
See all the new titles
available now. Brought to you by
Review and
Herald
Publishing
Association
6856 Eastern Ave., NW.
Washington, D.C.
20012

2 3 4 5 6 7
9 10 11 12 13 14
16 17 18 19 20 21
23 24 25 26 27 28
30 31

Calendar Events

ALABAMA-MISSISSIPPI

Community Services Federation Meeting — May 8, Meridian, Miss., church, 2 p.m.

CAROLINA

Carolina Adventist Golf Association spring tournament, May 16, Etowah Valley Golf Club, Etowah, N.C. Play begins at 8 a.m. Discounts to those bringing new members.

FLORIDA

25th Anniversary and Homecoming — Apopka Highland church, May 8.

Union College Alumni Dinner — May 23, during camp meeting, 12:00 noon, cafeteria.

Adult and Youth Sabbath School Teachers' Seminars

May 1 — 3-6 p.m., Ft. Lauderdale church, 1501 So. Andrews Ave.

May 15 — 3-6 p.m., Lake City church, 740 S. Avalon.

Instructors: Dr. Jerry Furst, dir. cont. ed., Hialeah Hosp.; R. H. Shepard, dir., Sabbath school dept., Florida Conference.

Forest Lake Academy Alumni Reunion — May 22, 23.

Sacred Concerts — Jim and Ann McClintock

May 7 7:30 p.m. Kress Memorial

8 6 p.m. Forest Lake church

9 7:30 p.m. Tampa 1st

GEORGIA-CUMBERLAND

Lay Witness Weekend — April 30, May 1, Wallaceville, Ga.

Sabbath School Workshop — May 23, Collegedale, Tenn.

KENTUCKY-TENNESSEE

Evangelistic Meetings — July 3 - Aug. 7, Leitchfield, Ky.

SOUTH ATLANTIC

MESSAGE Magazine Reporting — May 10.

Last Day of School — May 21.

Graduation Days — May 21-23.

Camp Meeting Preparation — June 7-10, Hawthorne, Fla.

Conference Committee Meeting — June 9, Hawthorne, Fla.

Workers' Meeting — June 9, Hawthorne, Fla.

Conference-Wide Temperance Oratorical Contest — June 17. (Camp ground).

Conference-Wide Development Offering — June 19.

School Board Workshop (Charlotte, Greensboro, High Point and Winston-Salem) — June 26-27, Winston-Salem, N.C.

SOUTH CENTRAL

Literature Evangelist Rally (Kentucky — May 8.

MESSAGE Reporting Meeting — May 10.

Voice of Youth Week — May 15-22.

Last Day of School — May 20.

North Alabama Youth Federation — June 5.

Conference-Wide Baptismal Day — June 26.

SOUTHERN MISSIONARY COLLEGE

Graduation — May 2.

Summer Schedule

First Session — April 30 - May 27.

Second Session — May 31 - June 25.

Third Session — June 28 - July 23.

Fourth Session — July 26 - August 20.

Elementary School Workshop — May 24-28, Dr. Gerald Colvin and Dr. Cyril Roe, instructors. 1 hour credit.

Small School Social Science Methods — May 24-28, Elaine Plemmons, instructor. 1 hour credit.

Adventist Consortium of English Teachers — July 18 - Aug. 6. 2 courses offered: "The Concord Writers: Hawthorne, Thoreau" — 3 hours credit; "Robert Frost" — 3 hours credit.

Registration at SMC for Classes Held at AUC. For more info. write: Dr. Floyd Greenleaf, Div. of Arts & Letters, Southern Missionary College, Collegedale, TN 37315, (615) 396-4393.

SOUTHERN UNION

Disaster and Famine Relief Offering — May 8.

Spirit of Prophecy Day — May 15.

Bible Correspondence School Emphasis — June 5.

Inner City Offering — June 12.

ANNOUNCEMENT

The Church Hymnal Committee voted on April 1 to conduct a New Hymn Poem Search. Subjects needed: Second Coming, Righteousness by Faith, Sabbath, Christ Our High Priest, Love in the Family, Brotherhood of Man, Gift of Prophecy, Being Ready for the Second Coming, Concern for the Cities, Concern for God's World, Communion Services, The Bible, Church Triumphant in Heaven, Witness, and many more. Prizes will be awarded to the winning entries, \$50 which will become the property of the Review and Herald Publishing Association. Author's name must be on a separate paper. Entries must be postmarked no later than Nov. 15, 1982. Mail to: Wayne Hooper, Hymnal Coordinator, 2876 Rockridge Place, Thousand Oaks, CA 91360.

TWENTY-FOUR

in transition

In the Move

Florida

Gordon Henderson is the new pastor of the Walker Memorial church, Avon Park, replacing **Ralph LaFave**, who transferred to Beverly Road church in Atlanta, Ga.; **Joe Damazo** now pastors the Lakeland church, replacing **D. R. Castonia**, recently appointed a field representative for the Florida Conference Association.

South Atlantic

1. Carmelo Rivera, a native of Puerto Rico and a former pastor in the Inter-American Division is pastoring the newly organized Central Spanish church in Atlanta, Georgia. He is accompanied by his wife Milagros, two sons: Carmelo and Jossee and a daughter, Camille.

South Central

Two graduating seniors from Oakwood College will join the conference working force in June: **Dwight Lynes**, of Louisville, Ky., and **Vincent White**, of Philadelphia, Pa.

General Conference

2. Harry J. Buehler has joined Gencon Risk Management Service as a risk manager for the Southern Union. He will work from Gencon's Takoma Park, Md., home office.

by
Robert H. Pierson

A Cemetery in Every Home

I stood by the graveside of a friend recently and watched as the coffin was lowered into the rich black earth. Here, buried some six feet deep, his earthly remains would be well sheltered from all earthly predators until the Life Giver calls. It was a sad time, even for Christians with hope of a soon coming resurrection. I am glad every day doesn't bring another funeral, separation from someone I love, and another trip to the cemetery.

But the Lord's messenger says that every home should have a cemetery of its own! Listen: "The heart of his wife should be the grave for the faults of the husband, and the heart of the husband the grave for his wife's faults," *Adventist Home*, p. 177.

You see, God knows that predators stalk the land of the living in greater numbers than they haunt the land of the dead. Whenever we live intimately, as we do in the family, weaknesses soon become evident. And just outside the family circle lurk the predators, ready always to gather tidbits about the weaknesses and failures of our loved ones, eager to parade them for all to see.

But Christian love requires daily funerals, deep burials, permanent gravesites for the faults of our loved ones. These, however, are not sad occasions! At this cemetery scene, our loved ones find out what real love is like and are given courage to grow.

FREE TUITION!

AND FREE ROOM

is offered to all new students at

SOUTHERN COLLEGE (SMC)

for fourth summer session

July 26-Aug. 20.

Earn up to four hours credit while enjoying special activities, including a day at the World's Fair. (see article, page five)

sunset table

	May 7	May 14	May 21	May 28	June 4	June 11
Atlanta, Ga.	8:25	8:31	8:36	8:40	8:45	8:48
Charlotte, N.C.	8:13	8:19	8:24	8:29	8:34	8:38
Collegedale, Tenn. ...	8:31	8:37	8:42	8:47	8:51	8:55
Huntsville, Ala.	7:36	7:41	7:47	7:52	7:56	7:59
Jackson, Miss.	7:46	7:51	7:56	8:00	8:04	8:08
Louisville, Ky.	8:39	8:46	8:52	8:58	9:03	9:06
Memphis, Tenn.	7:50	7:56	8:01	8:06	8:11	8:15
Miami, Fla.	7:55	7:59	8:02	8:06	8:09	8:12
Montgomery, Ala.	7:31	7:36	7:40	7:45	7:49	7:52
Nashville, Tenn.	7:39	7:45	7:51	7:56	8:00	8:04
Orlando, Fla.	8:03	8:07	8:11	8:15	8:18	8:21
Wilmington, N.C.	8:00	8:06	8:11	8:16	8:20	8:24

1982 Southern Baptist Camp Meeting Schedule

ALABAMA-MISSISSIPPI

May 21-29 **Bass Memorial Academy**
Emilio Knechtle, George Vandeman,
Don Crane, Rex Edwards,
Paul Eldridge, A. C. McClure,
Kay Kuzma (via videotape).

CAROLINA

May 30-June 5 **Lake Junaluska, N.C.**
Lewis Walton, Mel Reese,
Dr. Rex Edwards, William Iles,
Irene McCary.

FLORIDA

May 21-29 **Forest Lake Academy**
A. C. McClure, George Vandeman
Leroy Leiske, Harold Metcalf,
Charles Watson, Lewis Walton,
Dan Mathews, Steve Joannou,
Richard O'Ffill,
Fernon Retzer, Leo Van Dolson,
Bill Tucker, Robert Pierson.

GEORGIA-CUMBERLAND

May 19-22 **Southern Missionary College**
George Vandeman, Ralph Martin,
H.M.S. Richards, Jr., Dr. Irma Vyhmeister.

KENTUCKY-TENNESSEE

May 28-June 5 **Highland Academy**
R. R. Bietz, Norman Matiko,
Dr. Irma Vyhmeister, Fernon Retzer,
George Vandeman, Richard O'Ffill.

SOUTH ATLANTIC/SOUTHEASTERN

June 9-19 **Hawthorne, Fla.**
Sam Myers, Helvis Thompson.

SOUTH CENTRAL

June 18-26 **Oakwood College**
G. Ralph Thompson, Shelton Kilby,
C. B. Rock, R. L. Woodfork,
R. C. Brown, J. Paul Monk,
Walter Arties, O. J. McKinney,
E. W. Moore, Robert Smith,
C. L. Brooks, R. W. Bates,
H. L. Cleveland, E. E. Cleveland,
Ralph Peay, Ralph Hairston.

Summer Camp Schedule

ALABAMA-MISSISSIPPI

Camp Alamisco, Dadeville, Ala.

Marriage Enrichment Seminar June 18-20
Blind Camp June 20-27
Friendship Camp (girls) June 27-July 1
Family Camp July 1-4
Adventure Camp (8-10) July 4-11
Pathfinder Camp (10-15) July 11-18
Teen Camp (14 and up) July 18-25
Waterski Camp (14 and up) July 18-25
Life Saving Camp (16 and up) July 18-25
Horsemanship Camp (14 and up) July 18-25

CAROLINA

Nosoca Pines Ranch, Liberty Hill, S.C.

Blind Camp June 13-20
Friendship Camp June 20-27
Basic Skills Camp June 27-July 11
Special Skills Camp July 11-18
Junior Camp July 18-25
Teen Camp July 25-Aug. 1
Cub Camp Aug. 1-8

FLORIDA

Camp Kulaqua, High Springs, Fla.

Junior I (10-12) June 6-13
Junior II (10-12) June 13-20
Junior III (10-12) June 20-27
Cub Camp (8-9) July 4-11
Junior IV (10-12) July 11-18
Tween (12-13) July 18-25
Teen I (13-16) July 25-Aug. 1
Teen II (13-16) Aug. 1-8

GEORGIA-CUMBERLAND

Cohutta Springs Youth Camp, Crandall, Ga.

Club Camp June 6-13
Junior I June 13-20
Junior II June 20-27

Family I June 29-July 1
Family II July 1-4
Teen Camp July 4-11
Teen Camp July 11-18
Outdoor Chal July 11-18
Aquatics Camp July 18-25
Band Camp July 25-30
Senior Youth July 30-Aug. 1

KENTUCKY-TENNESSEE

Indian Creek Camp, Liberty, Tenn.

Staff Orientation June 2-13
Teen Camp (13-16) June 13-20
Blind Camp June 20-27
Junior Camp I (10-12) June 27-July 4
Junior Camp II (10-12) July 4-11
Cub Camp (8-9) July 11-18
Friendship Camp (10-13) July 18-23
Family Camp July 25-Aug. 1

TEEN EXTRAS

Special Teen Water-Ski
or Canoe Trip Camp (13-18) June 13-20
Special Teen Horseback Trip
(bring your own horse if you would like) (13-18) July 11-18

SOUTH ATLANTIC/SOUTHEASTERN

Camp Soatco, Hawthorne, Fla.

Junior Camp I (9-15) June 27-July 3
Junior Camp II (9-15) July 4-10
Junior Camp III (9-15) July 11-17
Junior Camp IV (9-15) July 18-24

SOUTH CENTRAL

Booker T. Washington State Park, Chattanooga, Tenn.

Camp Staff Orientation Youth Camp July 5-10
Friendship Camp July 11-17
AYC Adventist Youth Camp First Session July 18-24
AYC Second Session July 25-31

Classified Ads

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.

RATES: *Southern Union:* \$10 for 15 words or less, including address. \$15 for anything longer than 15 words up to 35 words. 50 cents per word beyond 35. Ads may run only two months in succession, or in alternate months. *Out of Union:* \$12 for 15 words or less, including address. \$20 for anything longer than 15 words up to 35 words. 75 cents per word beyond 35. Accepted as space is available. Ads may run for one month only, but may be resubmitted.

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

WEIGHT LOSS/NUTRITION CAMP. Spend a week or a weekend learning to lose weight & eat nutritionally. Nutrition & exercise classes, tennis, volleyball, baseball, jogging, canoeing, aerobics, etc. Camp is operated by Loma Linda Univ. & Southern Missionary College School of Nursing Graduates. Licensed Registered Nurses. Come have fun with us. No age limits. For further information on location & dates of camp write or call: Nutrition/Weight Camp, 600 Cranes Way #203, Altamonte Springs, FL 32701. Phone (305) 830-7811. Clinic to be held at Camp Alamisco, Dadeville, Ala., June 4-7. (3,4,5)

MEDICAL PRACTICE FOR LEASE/RENT. Small town, only doctor within 5 mi. Fully equipped. Physiotherapy equipment, nutrition oriented. Hosp. 12-18 mi.; open staff. Present gross \$100,000; could be more. Doctor leaving because of health. Ch./sch. 1 block. Elmer Bottsford, Box 155, Ridgetop, TN 37152. (615) 859-2239. (1,2,4,5)

VACATION RENTAL: 2 bdrm. air-conditioned apartment in a new home Hendersonville, N.C. 5 min. from I-26. \$30/couple — \$5/child/night. Weekly rates available. 2 hours from World's Fair. For information call Becky (704) 697-6804 or (704) 684-0080 or write P.O. Box 5301, Fletcher, NC 28732. (4,5)

FOR SALE: 13 acres with house & barn, 35 mi. NW of Asheville, N.C., near Marshall. 5 acres wooded. Bordered by creek. Spring water. Beautiful view. Fruit trees & garden area. Total price \$50,000; can assume \$28,000 VA, 8% loan. Tel. (615) 396-2065. P.O. Box 1036, Collegedale, TN 37315. (4,5)

1982 WORLD'S FAIR ACCOMMODATIONS in charming turn of the century home near fair location. Reasonable rates. Breakfast available. Contact Mr. & Mrs. Thomas Tipton, (615) 687-1033, Rt. 27, Anderson Rd., Knoxville, TN 37918. (4,5)

'82 WORLD'S FAIR ACCOMMODATIONS in country home only 9½ mi. from Knoxville. 2 bdrm. & bath or large family rm. with 2 double beds & bath each with private entrance. SDA's only. Call evenings for reservations. (615) 933-2287. (4,5)

WORLD'S FAIR ACCOMMODATIONS available at much less than going rate. Knoxville Jr. Acad., just 2 mi. from fair will be renting rms. For information & reservations call (615) 522-9929 or write P.O. Box 10087, Knoxville, TN 37919. (4,5)

WHISPERING PINES RETIREMENT CENTER: Rooms available for custodial care senior citizens. Country environment near SDA ch. Home style vegetarian meals, laundry & social activities. Reasonable rates. For more information write Whispering Pines Retirement Center, Gruetli, TN 37339, or call (615) 779-3123. (4,5)

DENTAL LAB MAN with procelain experience needed by SDA dentist in beautiful area with mtns. & lakes close by, ch., excellent salary or could lease, buy existing equipment & own business. Call (404) 857-4741 or (205) 779-6871. (4,5)

R.N. if you can answer yes to these questions: Looking for a leadership position? Chance to serve SDA hosp.? Country living? B.S.R.N.? ... then write, Administrator, Memorial Hosp., Manchester, KY 40962, for further details. (4,5)

DIRECTOR OF PHARMACY — Immediate need for motivated individual to fill this position. Pharmacy dept. currently offers unit-dose & I.V. admixture programs to include directing the division of I.V. services. Excellent employee benefits. Christian environment. Located near ch. schs. & acad. Contact Marcy Jones, Personnel Office, Madison Hosp., Madison, TN 37115. (615) 865-2373. (4,5)

PHYSICAL THERAPIST — registered, prefer someone with additional exp. or interest in health education. 50 bed hosp. in Cumberland mtns. Excellent benefits. New ch. & ch. sch. Contact Jack King, Jellico Community Hosp., P.O. Box 118, Jellico, TN 37762. (615) 784-7252. (4,5)

PISGAH ESTATES: 55 or older, retired, or thinking of retiring? Would like to work less but enjoy life more. Consider one of 72 3 bdrm. homes in Pisgah Estates. All homes-AC, elect. heat, fireplace, carpeted, on one level, & garage. For further information write: Pisgah Estates, P.O. Box 6953, Asheville, NC 28806. (O)

FLETCHER/HENDERSONVILLE, retire or work in beautiful mtns. with 4 seasons. Adventist sch., hosp., nursing homes. Free information on area & housing from Adventist Realtors: Joyce Bush & Janis Moore, Four Seasons Realty, Inc./Better Homes & Gardens, P.O. Box 1508, Hendersonville, NC 28793. (704) 693-8484. Evenings: Joyce (704) 891-9196, Janis (704) 692-2089. (O)

NEW! NEW! NEW! STEPS TO CHRIST STUDY GUIDE for youth by Gail Bremner in unique crossword puzzle format. Order now. \$2.95 at your Adventist Book Center. (3,5)

FOR SALE — 2 bdrm., masonry home, central A & H, on small lake, lovely shade trees, grape vineyard, fruit trees, paved street, near Forest Lake Acad. schs. Charles Turner, 2320 Virginia Dr., Maitland, FL 32751. (5,6)

FOR SALE: Forest Lake Acad. area. 3 bdrm., 2 bath, 16' x 36' pool, patio, privacy fencing. Eat-in kitchen, family rm., formal living rm., dining rm., citrus, heat pump, sprinkler sys., many extras. Walk to schs. & ch. \$83,400. Call (305) 862-1018. Sun. & evenings. (5)

FOR SALE: Orlando area. 6 beautifully wooded acres. 3 bdrm., 2 bath, fireplace, ranch-house setting. Horses permitted. Citrus trees. 12' x 24' covered patio. Walk to SDA ch. Near everything. \$142,500. Call (305) 831-2974. Sun. & evenings. (5)

YOUR PLACE IN THE SUN! Your perfect retirement home, 3 bdrms., living room, large den with fireplace, fruit trees, close to shopping, schs., hosp. Central H/A, fully carpeted. A bargain at \$49,500. Phone (305) 636-2054. (5)

FOR SALE: 2 wooded residential building lots located on paved rd. in suburb of Lakeland, Fla. Shopping nearby: approximately 3 mi. to SDA ch. & sch. F. M. Miller, 5309 Creekmur Dr., Lakeland, FL 33803. (813) 646-8637. (5)

FOR SALE: 1.35 acres, Deer Lodge, Tenn. Phone (813) 453-5632. \$1,900. (5)

SALE OR RENT, Avon Park, Fla., 3 bdrm., 2 bath, quiet, 2 min. acad./hosp. on wooded double lot, family rm. w/library. 51" built-in color TV, central H/A, marble entrance, Italian tile dining area w/bow-window, love seat, 55' x 12' stained covered patio. \$77,900. (813) 453-3154 Mary, (615) 236-4045. (5,6)

FOR SALE — Cemetery lots in College Park Mem., College Park, Ga. 2 spaces, 2 vaults, 2 markers. Civilian or GI. Will sell reasonable. C. M. Malcolm, P.O. Box 574, Lynn Haven, FL 32444. (904) 265-9133. (5)

72 ACRES, 45 mi. from Collegedale. 3 bdrm., 2 bath, 70 foot trailer with screen porch, spring & creek, electric & hand pump in good well, large garden or fields & woods. Excellent for retirement or time of trouble. \$25,000 down bal. by owner. (615) 894-0338. Cash negotiable. (5,6)

FOR SALE: "Country Livin'." 5 beautiful acres, panoramic view, lake, ½ acre pines, ideal for fruit & gardens. SDA neighbors. Ch., elem. sch., & acad. within 15 mi. \$2,500 per acre. Cheap mtn. land nearby. John B. Pierson, Whitwell, TN 37397. (615) 658-6447. (5)

FOR SALE: 250 acres, Walden Ridge overlooking beautiful Sequatchie Valley, 20 min. from Chattanooga, Tenn. Joins National Park. Ideal for lodge or home. Gas & mineral rights possibilities. \$300 per acre. John B. Pierson, Whitwell, TN 37397. (615) 658-6447. (5)

FOR SALE: 2-bdrm. custom-built home. Adventist rural setting, walking distance ch., ch. sch. Dining area: custom cabinets; large living, utility room; porches: carport; wood, electric heat, 3 acres, trees. Elida Hawkins. (615) 863-3984, Rt. 1, Box 159, Deer Lodge, TN 37726. (5)

SPACIOUS BRICK HOME WITH INCOME. 3½ acres, woods, & well. Energy efficient. Double garage. Large 2 bdrm. apt. adjacent to ch. & sch. 4 mi. Collegedale. \$79,500. H. M. Benway, Box 547, Collegedale, TN 37315. (615) 236-4653. (5)

9 ACRES FOR SALE. Productive soil. Large 5-yr.-old orchard. Pasture, woods, pond on Lookout Mtn. 4 mi. ch. & sch. 12 mi. to Chattanooga. Harwood Benway, Box 547, Collegedale, TN 37315. (615) 236-4653. (5)

COLLEGEDALE beautiful 3 bdrm., 2 bath brick home, living rm., formal dining, den, fireplace, carpeted, custom draped, many closets, garage, deck, ideally located prestige neighborhood, almost 3 acres. Ill health, reasonably priced. (615) 396-2326. (5)

FOR SALE: 3 bdrm. home with 2½ baths. Home in excellent condition. 8½% assumable mortgage. 6 mi. to SMC & acad. For more details please phone (615) 892-8243. (5)

BUSINESS OPPORTUNITY AVAILABLE. The owner wishes to contact someone interested in an established, centrally located florist shop. Several options are available concerning this 22-yr.-old business. Write to Florist, 1301 Queen Anne Rd., Wilson, NC 27893. (5)

EXCELLENT INCOME OPPORTUNITY FOR SPARE-TIME EMPLOYMENT. Be own boss. Work from your home with dehydrated foods & health products. Ground floor of up-coming business. Write for free info. & helpful \$1 tape. HEALTH, Box 444, Maitland, FL 32751. (304) 644-1971. (5)

BUSINESS & INVESTMENT CONSULTANT — Protect yourself, many lose their hard-earned savings by not consulting professionals. 25 yrs. exp. in business & investing can help you on your project. Contact Dan Cressler, P.O. Box 485, Seffner, FL 33584. (813) 689-7521. (5,6,8,9,11)

WORLD'S FAIR rms. for rent. 1½ hrs. from fair. 2 mi. from SMC. Single \$17, double \$20, children \$3 each. Breakfast \$2. Katie & Kim Fillman, Box 166, Collegedale, TN 37315. (615) 396-2820. (5)

WORLD'S FAIR — Easy access to Knoxville. 2 bdrm. mobile home for rent 1 mi. from Fletcher Hosp. Available May & June by the week — \$195 completely furnished. (704) 684-2795 after 3:00 p.m. Ruth Franz, P.O. Box 359, Skyland, NC 28776. (5)

WANTED: Single lady or retired couple, live-in help for 2 elderly people. Call or write Elizabeth Woodward, (404) 458-9663 or 448-9228; 4257 North Shallowford, Apt. A, Chamblee, Ga. (5)

ANTIQUÉ BOOK COLLECTOR — Buy, sell, or trade old books, especially SDA's. Stamps, coins, confederate money. Write or call Dan R. E. Cressler, P.O. Box 485, Seffner, FL 33584. (813) 689-7521. (5,6)

(CLASSIFIED ADS continued)

SDA REGISTERED NURSE with a bachelor's degree in nursing, exp. in giving care to the elderly, is opening her home to senior citizens who like high quality living care: hygienic cheerful environment, individual personalized attention; well-balanced meals, vegetarian or other preferred diet. Will also provide indoor & outdoor elective activities including hand crafts & gardening, daily devotionals. Semi country living. For more info., call (615) 396-2911 or write Loving Care, P.O. Box 190, Collegedale, TN 37315. (5)

SEEKING AN AVAILABLE PERSON to care for grounds at Georgia-Cumberland Acad. Beautiful location with housing furnished & small stipend. Contact Education Dept., Georgia-Cumberland Conf., Calhoun, Ga. Phone: (404) 629-7951. (5)

FOX SUPER SHOP the most advanced woodworking tools on the market. Metal working capacity. Special discounts. Fox Super Shop of Knoxville, 8901 Northshore Dr., Knoxville, TN 37922. (615) 690-8758. See it while at the World's Fair. (5,6)

CASHEWS \$2.80 per pound delivered (raw fancy pieces), apricots \$3.55, pineapple rings \$2.70, pecan halves \$3.50, raw almonds \$2.85, & others. Please 5 pound minimum each item. Matthew Beasley, Rt. 1, Box 410A1, Mineral Bluff, GA 30559. (5)

URGENTLY NEEDED — Laurelbrook Sch. has a new dairy & urgently needs farm equipment. If you have machinery that you can give, please notify us at once. A donation receipt will be given upon request. Contact David Lee, (615) 775-3336, Box 219, Dayton, TN 37321. (5)

8-GRADE CH. SCH. with new gymnasium in Lakeland, Ga., is looking for SDA families who want to rear their children in rural area. Benefits are mild climate, near SDA hosp. & nursing home. Great potential for literature evangelist. Contact Pastor Ringstaff, P.O. Box, Lakeland, GA 31635. (912) 482-2616 for more information. (5,6)

ICU/CCU NURSES & RN Supervisor needed in new ICU dept. Benefits include flex-shifts, competitive salary, PDO plan, ch. sch., relocation, GC retirement, mild climate, member AHS/S. Contact Mike Lowe, collect, Louis Smith Mem. Hosp., Lakeland, Ga. (912) 482-3110. (5,6)

RADIOLOGICAL TECHNOLOGIST needed in X-ray dept. Benefits include competitive salary, PDO plan, ch. sch., relocation GC retirement, mild climate. Member AHS/S. Contact Mike Lowe, collect, Louis Smith Mem. Hosp., Lakeland, Ga. (912) 482-3110. (5,6)

RADIOLOGIC TECHNOLOGIST full time position available in modern dept. offering diagnostic, ultrasound, nuclear medicine & CT scanner services. Excellent benefits, working conditions & pay. Send resume to: Personnel, Takoma Adventist Hosp., P.O. Box 389, Greeneville, TN 37743, or call (615) 639-4721. (5)

DIETETICS TECHNICIAN — Full time position. Modern 115 bed acute care facility, member Adventist Health System/Sunbelt. 10-grade acad. & 415 member ch. next to hosp. Excellent benefits, working conditions & pay. Contact Personnel, Takoma Adventist Hosp., Greeneville, Tenn. (615) 639-4721. (5)

COOK — Full time position. Modern 115 bed acute care facility, member Adventist Health System/Sunbelt. 10-grade acad. & 415 member ch. next to hosp. Excellent benefits, working conditions, pay. Contact Personnel, Takoma Adventist Hosp., Greeneville, Tenn. (615) 639-4721. (5)

OPPORTUNITY — Positions available for R.N.'s, L.P.N.'s, Physical & Respiratory Therapists & Medical Technologists. Located in the heart of Fla. Excellent benefits, ch. & 10-grade sch., member Adventist Health System/Sunbelt. contact Personnel Dept., Walker Mem. Hosp., Box A, Avon Park, FL 33825. Call (813) 453-7511. (5,6)

WORLD'S FAIR ACCOMMODATIONS in Collegedale. 2 hrs. from Knoxville. Completely furnished 2 bdrm. house sleeps 6. Also small efficiency sleeps 2. Reasonable rates. Call or write for reservations: (615) 396-2923 or Box C, Ooltewah, TN 37363. (5,6)

ASSISTANT VP FOR PATIENT CARE, RN-MSN with considerable adm. exp. & ability for Hialeah Hosp., a 400-bed acute-care facility in so. Fla. Relocation allowances. Call collect (305) 835-4737 for Lexa Jones, Personnel Recruiter, 651 E. 25th St., Hialeah, FL 33013. (5,6)

MATERNAL CHILD HEALTH DIR. Hialeah Hosp. yearly introduces over 2,000 babies into the world. If you love a challenge contact Lexa Jones, Personnel Recruiter, collect (305) 835-4737. Ask about relocation allowances & exc. benefits package. 651 E. 25th St., Hialeah, FL 33013. (5,6)

NURSING MED-SURG DIR., MSN preferred, for Hialeah Hosp., a 400-bed acute-care facility in tropical sunny Fla. We will relocate you. Call collect (305) 835-4737 for Lexa Jones, Personnel Recruiter, 651 E. 25th St., Hialeah, FL 33013. (5,6)

EPIDEMIOLOGIST, min. BSN & 2 yrs. exp. for Hialeah Hosp., a 400-bed acute-care facility in sunny Fla. Tremendous relocation allowances & benefits. Call collect (305) 835-4737 for Lexa Jones, Personnel Recruiter, 651 E. 25th St., Hialeah, FL 33013. (5,6)

FLETCHER ACAD. (2 hrs. from Knoxville) has a limited number of rooms available for World's Fair vacationers. For info. & registration form write or call: Personnel Office, Fletcher Hosp., Fletcher, NC 28732. (704) 684-8501. (5)

ESCAPE FROM THE SEVERE COLD/HEAT. Live in the beautiful hills of western N.C. Available—homes, condominiums by established Adventist builder. All constructed units located near Fletcher Adventist Hosp., acad., & ch. Ideal retirement area, also. Call Nathan Benson, builder, (704) 693-4909. Address: 145 Brookside Camp Rd., Hendersonville, NC 28739. (5)

CPA currently with General Conference auditing service Loma Linda, Calif., would like to relocate in Southern Union with SDA firm. Contact Mark Winters, 10702 Myrtle St., Loma Linda, CA 92354, or call collect (714) 796-3473. (5)

JOURNEYMAN REFRIGERATION MECHANIC needed in Loma Linda University's maintenance dept. 4+ yrs. exp. with knowledge of electric & pneumatic control systems needed. Tech school desirable. Contact LLU Personnel. (714) 824-4340. (5)

PORTER MEM. HOSP. has full time opening for head nurse in Hemodialysis Dept. CAPD & home training exp. plus previous charge exp. required. Excellent salary & benefits, ch. & 12-grade sch. on campus. New day-care center soon. Contact: Pat Coleman, Porter Mem. Hosp., 2525 S. Downing, Denver, CO 80210. (303) 778-5611. (5)

CUC DEPT. OF NURSING — KETTERING EXTENSION seeks Nursing Instructor. Requires MSN & professional teaching exp. in nursing management & community health nursing. Contact Margaret Peterson, CUC-Kettering Extension, 3737 Southern Blvd., Kettering, OH 45429. Tel. (513) 296-7242. (5)

DIRECTOR, FISCAL/SUPPORT SERVICES — Responsible for fiscal management & administrative supervision of other support services in an 82-bed psychiatric hosp. Master's degree & 5 yrs. prior healthcare exp. desirable. Contact: President, Fuller Mem. Hosp., 231 Washington, South Attleboro, MA 02703. (617) 761-8500. (5)

UNIT DIRECTOR — Senior clinical management position supervising an interdisciplinary treatment program for a 25-bed inpatient psychiatric unit. Prior exp. & graduate degree required. Contact: President, Fuller Mem. Hosp., 231 Washington, South Attleboro, MA 02703. (617) 761-8500. (5)

WHAT DOES A ROWDY YOUNG MAN THINK ABOUT when buried alive in a mine cave-in? How can he keep his resolve to be a Christian in a community of ruffians? Find out what life was like in the ranch & timber country of Montana 50 yrs. ago. Read *Rough Trail to the Pulpit* by C. C. Rouse. New from Pacific Press. U.S. \$4.95 at your Adventist Book Center, plus tax & 10% (minimum \$1) for postage & handling. Pick up extra copies at your ABC camp meeting display this summer. (5)

FOR SALE — Going established commercial offset/letterpress printing plant & building. 60 mi. to Andrews Univ. Local ch. & sch. Grossed \$138,000 last year. Plenty of growth potential. Owner wants to retire. (616) 651-2680. (5)

CONTROLLER NEEDED AT UNION COLLEGE. Must be CPA &/or have a strong academic background in accounting with a master's degree or close to it. Should have 3-5 yrs. exp. in auditing & accounting areas. Teaching exp. desirable, but not necessary. Send resume & references to Richard L. McCluskey, Search Committee, 3800 So. 48th, Lincoln, NE 68506, or phone (402) 488-2331, ext. 353. (5)

SDA World's Fair Housing

College Hill Seventh-day Adventist Church

1837 Brandau Street

Knoxville, Tennessee 37921

Nightly Rates (Minimum 2 nights)

SDA Homes

Singles	\$30.00
Couples	40.00
Children under 12	5.00

Dormitory Space (100 beds)

New Air-Conditioned Building

25 or more, Church Group \$15.00 each

25 or more, School Group 12.00 each

Get your Reservation in Early — Space Limited

Only one-half mile from World's Fair Site

Send:

1. Name, Address and Telephone Number
2. Date of Reservation
3. Number of Private Rooms required and number of individuals
4. Number of Dormitory Beds requested with number Male and number Female
5. \$25.00 with reservation or
\$200.00 for groups of 25 or more

**Meals, Transportation, Parking, and
Day Care Optional**

Make Check or Money Order payable to:

SDA World's Fair Housing

Post Office Box 22852

Knoxville, Tennessee 37922

For information write above or call:

615/524-3306 or 615/691-2996

Obituaries

ASHER, William Fry, 75, former pastor of Savannah, Tenn., church, passed away in Orlando, Fla., on Sept. 25, 1981. Asher was a native of Kentucky, moving to Savannah in 1963, where he was pastor of the church for three years and taught at Harbert Hills Academy for two years before retirement. He is survived by his wife, Maud G., of Baxley, Ga.; sons, James Craig, of San Jose, Calif., LaVern Alton, of Adamsville, David Curtis, of Atlanta, Ga.; daughters, Bonna Duncan Lucas, of Longwood, Fla., Shirley A. Questionati, of Sarasota, Fla., LaVon Ellen Johnson, of Marshfield, Mo.; 17 grandchildren; six great-grandchildren; two brothers, Elmer Asher and Joseph Asher; and two sisters, Alice Mills and Vina Arnold.

BARRETT, Adeline, born May 19, 1870, in Crawford County, Ga., died Jan. 9 in Ft. Lauderdale, Fla. In 1936 she moved to Fla., where she became a member of the Miami Bethany church. In 1950 she moved to Ft. Lauderdale, where she remained a member of the Mt. Olivet church until her passing. She and the late Nelson Barrett had four children, three of whom survive: William Barrett, of Coconut Grove, Fla.; Levonia Jackson and Charlotte Ponder, both of Ft. Lauderdale; and one sister, Julia Davis, of Chattanooga, Tenn. Interment was in Sunset Memorial Garden.

BEALL, Ethel M., was born Aug. 20, 1912, in Washington, D.C., and passed away Jan. 14, in St. Petersburg, Fla. Services were conducted by Paul Horton, of the St. Petersburg church, of which Mrs. Beall was a member. She is survived by her spouse, Bernard C. Sr.; a son, Bernard, Jr., of St. Petersburg, Fla.; a brother, James E. Weiling, of New Port Richey, Fla.; and sisters, Esther Galloway and Mary Rausseau, of Pa., and Norma Lloyd, of Wash.

BEIDLER, Marie Marie, born on June 11, 1898, and passed to her rest on Jan. 25 in Forest City, Fla. Funeral services were conducted by J. A. Soule, of the Florida Living church in Forest City, of which Mrs. Beidler was a member. Survivors are her daughters, Jean Grevi of Orlando, Fla., and Betty Winfield, of Clearwater, Fla.; and five grandchildren.

BRANTLEY, Lou Emma, born Sept. 17, 1881, and passed to her rest on Jan. 3, in Tampa, Fla. Services were conducted by Richard P. Faber, of the Tampa First church, of which Mrs. Brantley was a member. Survivors are her sons, C. O. Brantley of Utica, N. Y., and A. R. Brantley of Tampa, Fla.

BYRD, Rhoda Ethel Townsend, was born Dec. 1, 1893. She was married to Ben Byrd Jan. 29, 1910. Survivors include three sons, Will and Howard Byrd, Banner Eik, N.C., Clyde Byrd, Columbia, S.C.; four daughters, Rosa Crawford, Graham, N.C., Daisy Gragg, Banner Eik, N.C., Lillie Allison, Burlington, N.C., and Flo Willard, Glenside, Pa.; one sister, Zettie Clark, Wytheville, Va.; 25 grandchildren, 37 great-grandchildren, and two great-great-grandchildren.

CARR, Roy Leon, was born Mar. 2, 1892, and passed away on Dec. 16, 1981, in Inverness, Fla. Services were conducted by E. J. McCann, of the Inverness church, of which Carr was a member. Survivors are: his wife, Debora Preuss Carr, of Inverness; son, Richard A., of Orlando, Fla.; a daughter, Jean Kraft of Chico, Calif.; a brother, Arthur Carr, of Madison, Tenn.; eight grandchildren and three great-grandchildren.

CAULEY, Minnie Brantley, was born on Oct. 15, 1901, in Soperton, Ga., and passed away on Feb. 26, in Lakeland, Fla. Funeral services were conducted by D. R. Castonia. She is survived by her sons: I. B. Cauley, Forrist, and Rouse, all of Lakeland; daughters: Alene Stanford, of Lakeland, Fla., Anne Ruth Webb, of Bartow, Fla., and Waunell Futch of Gonzales, La.; brother, I. C. Brantley of Soperton, Ga.; and sister, Mamie Callahan, Lakeland.

CHEEVER, Della A., 85, passed away Jan. 15. She was born in Jim Falls, Wis., and moved from there to Winter Garden, Fla., in 1964. She was a member of the Clermont, Fla., church at the time of her death. Survivors: sons, Larry, and Warren, both of Winter Garden, Leonard, Rohnort Park, Calif., Cecil, Eau Clair, Wis., Vern and Alvin, both of Racine, Wis.; daughters, Bernice Belin and Eva Jenkins, both of Pendleton, Ore., Mildred Stewart, Clermont; brother, Edward LeTourneau, Cornell, Wis.; sisters, Mamie Beaudette, Chippewa Falls, Wis., Elvira Forrester, Hayward, Wis.; 39 grandchildren; 35 great-grandchildren; and four great-great-grandchildren.

CLAY, Luther W., was born on Nov. 10, 1897, in Napoleon, Ohio, and passed away on March 15 in St. Petersburg, Fla. Services were conducted by Paul Horton. He is survived by Josephine J. Clay, his wife, and sisters Mrs. B. A. Schnall and Mrs. H. H. Black, both of Calif.

CORBITT, Ruby M., born on Feb. 16, 1902, and passed away on Dec. 24, 1981, in Tampa, Fla. Funeral services were conducted by Richard P. Faber, of the Tampa First church of which Mrs. Corbitt was a member. Survivors: son, Arthur M. Corbitt, of Jacksonville, Fla.; daughters, Mabel C. Smith of Lakeland, Fla., Edith C. Clark, of Avon Park, Fla., and Lois K. Waldron, of Reading, Pa.; a brother, William L. Johnson, Ft. Meade, Fla.; and a sister Rhoda J. Griffith of Lakeland, Fla.

COTHREN, George, 51, died Oct. 5, 1981. Born in Nashville, Tenn., he lived in Hilliard, Fla., for the past six years. Survivors include his wife, Janie; daughters Brenda, Sheryl, Marie, Patty; son, Benny, all of Hilliard; daughters Becky Stokes, Debby Robbins, Cindy Bevins; and son Charles, all of Charlotte, N.C.; brother, James F. of Woodville, Ala.; sister, Lyla Marie Ledbetter, Huntsville, Ala.; two grandchildren.

CUNNINGHAM, Harry C., 68, passed away Jan. 13. Born in Ohio, he moved to Apopka from Havertown, Pa., in 1974. Survivors: wife, Grace; brother, Harland Jackson, of Phoenix, Ariz.

DARBY, Walter Augustus, Jr., was born Oct. 22, 1922, in Jamaica and died Dec. 16, 1981, in Phoenix, Ariz. In 1947 he graduated from Oakwood College and married Florence Burton, who survives him. Darby was a minister for the Church for 29 years. He served many years as Bible House manager in the South Atlantic Conference and also was director of the lay activities and Sabbath school departments of the Central States Conference. He pastored churches in N.C., Ga., Kan., and Ariz. His survivors are: his wife, Florence; daughters, Vanessa and Jackie; two brothers, Samuel and James; three sisters, Una Harrison, Dorothy Jackson, and Linda Butler. Funeral services were conducted by E. Frank Sherrill, president of the Arizona Conference, and O. J. Jackson, Jr., of the Beacon Light church, Phoenix. Interment was in Phoenix.

DEATON, Sarah Elizabeth, born March 25, 1902, in Wise County, Va., and passed away Feb. 18, in Orlando, Fla. She was a member of the Highland church of Apopka, Fla., at the time of her death. Her survivors are two sons: Eddie and Benny of Ohio; one daughter: Luvenia DeGraw of Forest City, Fla. She had 11 grandchildren and 10 great-grandchildren. Mitch Hazekamp officiated at the service and burial in Tenn.

DORSETT, Ida Melvina Moss, born March 10, 1884, in Port-au-Paix, Haiti, died Sept. 26, 1981, in Miami, Fla. She and her husband, the late Herman Dorsett, had 14 children, four of whom survive: Ida D. Davis, Tedworth K. Dorsett, Winfred W. Dorsett, and Mable D. Glover. Mrs. Dorsett was a member of the Miami Bethany church.

DORTCH, Margaret Hostetler, passed away Aug. 1, 1981, in Ormond Beach, Fla. She was born in Peru, Ind., married Jesse Dortch and lived in Miami, Fla., for 27 years before retiring to live again in Indianapolis, Ind. Funeral services were conducted by Robert Chase. Survivors are: her son, Robert of Indianapolis, Ind.; a daughter, Kathryn Hibben, Ormond Beach, Fla.; a sister Roberta Band, St. Louis, Mo.; and two grandchildren.

EAST, Sara Kathleen, born Feb. 13, 1920, in Reeves, Ga., and passed away on Dec. 1981, in Tampa, Fla. Funeral services were conducted by Richard P. Faber, of the Tam First church, of which Mrs. East was a member. Survivors: a brother, Robert East, Salem, N.J.; and a sister, Mabel Morris, of Tampa.

EVANS, Mattie Owensby, born Feb. 19, 1899, in Franklin, Ga., passed away Jan. 31. She was the mother of Annie Bell Evans, an accountant at the South Atlantic Conference office. She accepted the Advent message 25 years ago at the Atlanta, Ga., Berean church. Survivors are: three sons, Jessie, John, and Thomas, Atlanta, Ga.; three daughters: Ann Mrs. Robert Williams of Palmetto, Ga., Mrs. Robert Crawford of Nacogdoches, Tex.; a sister, Emma Dawson of Miami, Fla.; 23 grandchildren and six great-grandchildren.

FIELD, Veva Adell Edwards, was born Mar. 23, 1902, in Grand Ledge, Mich., and died Feb. 8 in Hendersonville, N.C. On June 4, 1924, she was united in marriage with Claret Field. She taught home economics and Spanish in Adventist academies. The Fields had a foster daughter, Joan Crowell, of Hendersonville, Tenn. At the time of her death Veva was a member of the Fletcher, N.C., church.

GERHART, Roger Bruce, born 1931 in Canada; died Feb. 5 in Collegedale, Tenn. He attended SMC where he was later associated with the English department for about 20 years. Survivors include his wife, Priscilla; one daughter, Julie; three sons, Philip, Randy, and Steven; his mother, Elsie Gerhart; two sisters, Donna Gutman and Ethelyn Mayes.

GRANT, Gertrude Burlingame, born Oct. 11, 1916, in Monroe, La., and died Feb. 5, in Collegedale, Tenn. Survivors are her son, Dr. Lorenzo Grant of SMC; six grandchildren, and five great-grandchildren. Officiating were E. E. Cleveland, Dunbar Henri, Benjamin Jones, D. B. Reid, and R. M. Ruf. Burial was in Collegedale Memorial Park.

HARTMAN, Joanne Folgelgren, born March 25, 1894, Brockway, Pa., and died Mar. 3, in Collegedale, Tenn. She had previously resided Ohio and Fla. Survivors include two daughters, Mrs. Helen Huston, Palo Alto, Calif.; Mrs. Lucile Artress, Collegedale; and three grandchildren. Charles Fleming and Rollie Ruf officiated at graveside services in Collegedale Memorial Park.

HIX, Effie, 82, passed away Feb. 5 in Ocala, Fla. Funeral services were conducted at Merton Henry, of the Ocala church, of which Mrs. Hix was a member.

HOFFMANN, Arthur F., born May 27, 1897, in New York City, passed to his rest Feb. Tucker, Ga. In 1978 he and his wife moved to Atlanta, Ga. Survivors include his wife Florence, and their two daughters, Margie Compton and Barbara. A memorial service was conducted on Apr. 10 at the Belvedere church in Atlanta.

HUNT, Joseph Norman, 53, died Mar. 12 from injuries received in a car accident near Nashville, Tenn. He was an associate director of the publishing department at the General Conference. At 21 he was appointed publishing director of the Nebraska Conference, the youngest man ever to serve in that capacity. He served also as the publishing director of the East African Union in Nairobi, Kenya, the South African Union, and the Trans-Africa Division. In 1967, Hunt returned to serve as publishing director of the Central Union, then to the General Conference in 1973 as an associate director in the publishing department. Author of *No Higher Calling*, he was returning from this year's publishing leadership seminar at Southern Missionary College when the accident occurred. Survivors include his wife, Bonnie; two sons, Steve, of Denver, Co and Dan, under mission appointment to South Africa; two grandchildren; one brother, Don, of Ceresco, Neb.; and one sister, June Kirkwood, of Portland, Tenn.

HUSE, George Albert, was born in St. Louis, Mo., on Nov. 20, 1894. In 1921 George and his wife, Rose, left their homeland to head the publishing work in Spain. He was asked to supervise the moving of the publishing house from Switzerland to Mel France. When the Huses returned to the U.S., George was asked to manage the Collier Union College press and teach printing at the college. In 1934 he was asked to go to Nashville, Tenn., to manage the Southern Publishing Association, and in 1945 to head Publishing Department of the General Conference. He remained here until his retirement in 1966 at the age of 72. Survivors include his wife, Rose Handy Huse; one daughter, Chrystelene Huse-Whitsett; three grandsons, Thomas George Whitsett, Kingsley Pie Whitsett, and George Huse Whitsett; six great-grandsons, and one great-granddaughter.

IRVIN, Jake F., born Aug. 12 1933, passed to his rest Jan. 27. He was a member of Kingsport, Tenn., church. He is survived by his wife, Marie S., six sisters, two brothers, four daughters, and seven grandchildren. Services were conducted by Michael Cau assisted by Ross E. Hughes.

Dorsett

Gerhart

Hunt

Obituaries (continued)

ORGENSEN, Mamie Elmyra Jones, was born on Jan. 15, 1898, near Trenton, Fla. She ght at the Baker Mountain School near Hildebran, N.C. In 1923 she moved to Oakwood or College, where she met Roy A. Jorgensen, and they were united in marriage in 5. In 1933 they moved to Fletcher Academy where she remained until her retirement in 8. Survivors include her husband, Roy; two sons, Roy Alfred, Jr., and Eugene; five ndchildren, two great-grandchildren; one sister, Elsie Grant, Trenton, Fla.

NOEL, Margaret Barbara, was laid to rest in Tampa, Fla., on March 15. Baptized in t Lauderdale, Fla., she recently moved to Riverview, near Tampa. She is survived by daughter, Cheryl Stansky, of Mineral Bluff, Ga., and two grandchildren. Services were ducted by George Green.

AMB, Mrs. Stella L., was born on Dec. 18, 1902, in Tampa, Fla., and passed away on 26 in the same city. Services were conducted by Robert Schwobel and Michael E. tengill. She was a member of the Brandon church. She is survived by her husband, es B. Lamb, of Tampa, and her sister, Mrs. Thelma Martin, of Ft. Meade, Fla.

IND, Peter Benson, born in N. J., on Feb. 19, 1886, passed to his rest on Jan. 31 in Ft. ade, Fla. Funeral services were conducted by Daniel M. Forbes, of the Ft. Meade urch, of which Lind was a member. He is survived by his wife, Johanna.

IXEY, Walter Leon, was born Sept. 4, 1910, in Atwood, Ill., and passed to his rest on r. 26, 1981, in Orlando, Fla. Funeral services were conducted by Leslie Mansell. vitors include his wife, Lyda; his daughter, Linda Trawick, and two grandchildren.

McGEE, Lucile Rachel, born June 11, 1893, in Prichard, Ala., died Mar. 12 at College k, Ga. She was a member of the Beverly Road church, Atlanta, Ga. She was married to lter D. McGee, who preceded her in death in 1955. Funeral services were conducted by Damazo and Ira Pound at the Patterson-Cascade Hill Funeral Home. Interment was at Greenwood Cemetery. She is survived by two daughters, Claudia Woodell and Thelma jch; one son, Walter; one sister; and five grandchildren.

UENCH, Gertrude H. Giles, was born in Cheyenne, Wyo., on June 18, 1886, and passed ay on Feb. 1 in Forest City, Fla. In 1947 she accepted a position in the physical therapy artment at Florida Hospital, which she held until she was 78 years old. From Nov. 1976, il the time of her death she lived at the Florida Living Nursing Center. Funeral services a conducted by A. D. Burch and Herman Ray.

IASH, Lee Hayes, 75, passed away on Dec. 25, 1981, in Orlando, Fla. Funeral services e conducted by Richard Shepard of the Florida Conference, and Fred Wilson, of the ss Memorial church, of which Nash was a member.

IEL, Francis Vernon, was born Nov. 13, 1903, in Micanopy, Fla., and passed away on . 27 in Summerfield, Fla. Memorial services were conducted by H. Haskell Williams. i was a member of the Bellevue, Fla., church at the time of his death. He is survived by wife, Bettye L. Neil, of Summerfield, Fla.; a son, Samuel "Bud," of Chiefland, Fla.; a ghter, Mrs. Elizabeth Cason, also of Chiefland; a brother, Pat Neil, of Chiefland; and grandchildren.

ALMER, Helen R., 73, passed away Jan. 14. She was a member of the Melbourne, Fla., rch. Survivors include one son, William P. Henderson, of Meridian, Miss.; daughters, reen Abbott, of Oxford, Md., Marie Nichols, of West Melbourne, Fla.; one brother, one ar, and seven grandchildren.

OLZIN, Barbara J., passed away Jan. 23 in New Port Richey, Fla. Funeral services were ducted by W. F. Zill, of the New Port Richey church, of which Mrs. Polzin was a nber. Survivors include her husband, Lee Polzin.

URVIS, Lola, was born Nov. 18, 1907, and died March 8. She was originally from jboro County, S.C., and had also resided in Darlington and Florence counties. Mrs. vis had been a member of the Florence church.

IEDDICK, Robin Lee, was born Feb. 4, 1980, in Rockledge, Fla., and died on Jan. 9. vices were conducted by Stephen Yost, of the Cocoa, Fla., church, of which Robin s parents are members. He is survived by his parents, Gaylen and Julie Reddick, of oa, Fla.

IGGS, Margaret S., born May 4, 1901, in Indianapolis, Ind., and passed away March 15 ampa, Fla. Services were conducted by Richard P. Faber. She was a member of the pa First church. She is survived by her son, Dr. Carl D. Riggs, of Tampa, and brothers: art Schleicher of Indianapolis, Ind., and Frank E. Schleicher, of Port Richey, Fla.

OBINSON, Violette J., 62, passed away Aug. 29, 1981, in Vero Beach, Fla. She was born / 21, 1919, in Rochester, N.Y., and moved to Vero Beach 12 years ago from Spartan- g, S.C. She was a member of the church of Vero Beach. Funeral services were ducted by Gary Russell. She is survived by her husband, George W., of Vero Beach, ; two daughters, Linda Wright and Nancy Sutherland; one sister, Mildred Wester- rer; and four grandchildren.

OLL, Evelyn Ancell, was born Nov. 25, 1894, in Nevada, Mo., and passed to her rest . 4, 1981, in Orlando, Fla. She was married to Harold E. Roll in 1915 in North Little k, Ark. Those who mourn her passing are her daughters: Marge Forrester, of Orlando, lyn L. Rice, of Cape Coral, Fla., and Linda Susan Helman, of Sanford, Fla.; sons: old F. Roll, secretary of the Southern Union, of Stone Mountain, Ga., and Richard W. l, Culver City, Calif.; six grandchildren and seven great-grandchildren.

YBERG, Hannah, of Cumberland Heights, Coalmont, Tenn., died Jan. 7, in Cumber- d Heights Hospital. She was born in Ljusne, Sweden, May 9, 1885, and came to the ted States in 1902. In 1908 she was married to Bernhard E. Ryberg. In 1914 she joined Swedish church in Chicago, Ill. In 1959 the Rybergs moved to Cumberland Heights. s is survived by two daughters, Edith Reynolds and Bernice Holdren, both of Arvin, . Funeral service was conducted at the Altamont branch of Cumberland Funeral ne by F. A. Mote, assisted by Loren Vistaunet and R. H. Hartwell. Interment was in mont Cemetery, where she was placed beside her husband.

SCHMIDT, Lina M., was born on Mar. 28, 1895, in Germany and passed away on Jan. 29 in Tallahassee, Fla. Funeral services were conducted by Clarence Pillsbury, of the Tal-ahassee church, of which Mrs. Schmidt was a member. She is survived by her daughters, Dorothy Garner and Elenore Thomas, both of Tallahassee.

SIERRA, Jeronimo (Jerome) Sr., born Oct. 23, 1898, in Asturias, Spain, and passed away on Jan. 20 in Tampa, Fla. Funeral services were conducted by Richard P. Faber, of the Tampa First church, of which Sierra was a member. He is survived by his son, Jerome Sierra, Jr., of Tampa, and a sister, Maria Sierra, of Spain.

SUMMEROUR, Ben F., 91, was born in the "Old Warsaw Community" near Norcross, Ga., and died March 9. He served on the Georgia-Cumberland Conference Committee for over 40 years. He was also a member of the Southern Missionary College Board of Trustees from 1942 to 1968 and an honorary member until the time of his death. Services were conducted by W. G. Ambler in the Atlanta Beverly Road church. He was laid to rest in the Peachtree Memorial Park in Norcross, Ga. Survivors include two daughters: Sue Magoon, Atlanta, Ga., and Jane Ralls, McLean, Va.; a son, Dr. Brooke Summerour, Dalton, Ga.; nine grandchildren; and seven great-grandchildren.

Summerour

SWINSON, Agnes Catherine, was born on Jan. 3, 1900, in Brunswick, Ga., and passed to her rest on Feb. 28, in East Ridge, Tenn. Services were conducted by A. T. Burch and Leslie Mansell, of Florida Hospital, R. H. Shepard, of the Florida Conference, and Richard P. Faber, of the Tampa First church, of which Sister Swinson was a member. She is survived by her husband, Charles Thomas Swinson, Sr., of Collegedale, Tenn.; sons: Henry Arthur of Hinsdale, Ill., and Charles Thomas, Jr., of Collegedale, Tenn.; a brother: Carl J. Falck, of Davey, Fla.; and sisters: Dorothy Pierce, of Mango, Fla., and Margaret Nunn, of Frenchtown, W. Va., seven grandchildren, and seven great-grandchildren.

TALGE, Gordon Johnson, born June 17, 1897, in St. Joseph, Mo., died Feb. 14 in San Gabriel, Calif. He was a member of the Alhambra church. Survivors include his wife, Marguerite O'Conner Talge; sons: Gordon Johnson Talge, Jr., of Bellflower, and Malcolm Donald Talge of Rosemead; grandson, Gordon Johnson Talge, III of Bellflower; and sisters: Helen Brown, and Irene Spiegel, both of Orlando. Services were conducted by Kenneth Hoover, and interment was in Mountain Shadow Cemetery, Sonora, Calif.

TANZEY, Workman Leo, was born Dec. 22, 1919, in Petroleum, W. Va., and passed away Feb. 28 in St. Augustine, Fla. Services were conducted by Richard DuBose. He was a member of the St. Augustine church. Survivors include his wife, Elizabeth; son: Mark DiPietro; daughters: Annet Marie Wallace, Cary Frances Van Dyne, and Fernon Carlsen; sisters: Wenona Collins and Sara Mullenwax; brothers: Albert, Harry, Charles and Walter. Burial was in St. Augustine with Earl W. Snow officiating.

TAYLOR, Helen Irene, 68, was born in Haverhill, Mass., on May 6, 1913, and passed to her rest on Jan. 2, in Leesburg, Fla. Funeral services were conducted by H. Haskell Williams, of the Leesburg church, of which Sister Taylor was a member. Survivors are her husband, Newman E.; daughters, Jacqueline Volpi, Santa Barbara, Calif., Carol Keat, Ocala, Fla., Linda Gable, Apopka, Fla.; brother, Edward Spurr, Haverhill, Mass.; sister, Ruth Canney, Lady Lake, Fla.; four grandchildren.

VALENTINER, Emma, was born on Sept. 25, 1899, in Battle Creek, Mich., and passed to her rest on Dec. 24, 1981, in Tampa, Fla. Funeral services were conducted by Richard P. Faber, of the Tampa First church, of which Mrs. Valentiner was a member at the time of her death. She is survived by her sisters Annette Jakobsen, of Tampa, Fla., and Gertrude Moreland, of Raytown, Mo.

WEEKS, Raymond, 86, passed away on Oct. 8, 1981. He was born in Moultrie, Fla., and lived most of his life in the greater Daytona Beach area. He was a member of the Daytona Beach church, where he had served as both treasurer and deacon. Memorial services were conducted by Quinton Burks, of Gainesville, Fla., and Jack Marshall, of Daytona Beach, Fla. He is survived by a daughter, Juanita Toney, of Gainesville, Fla.; two sons, George of Holly Hills, Fla., and Marshall, of Drmond Beach, Fla.; 15 grandchildren; and 15 great-grandchildren.

WHITEHEAD, Jewell, was born in Tampa, Fla., on March 6, 1923, and passed to her rest March 10 in Atlanta, Ga. She was the daughter of George Edwin and Alma Davis Cook, of Tampa. On May 23, 1942, she married J. Henson Whitehead. They worked in the Carolina, Arkansas-Louisiana, Georgia-Cumberland, Alabama-Mississippi, and Kentucky-Tennessee conferences. In 1963 they moved to Decatur, Ga., where her husband is treasurer of the Southern Union Conference. She worked as an office secretary until 1981. She was always active in local church activities, particularly youth, Sabbath school, and social events. She is survived by her husband; their two children: Ronald, a pastor near Asheville, N.C.; and Cynthia Young, a secretary in the Kentucky-Tennessee Conference office; two brothers: George and Charles Cook; four sisters: Theresa Melvin, Ruby Whidden, Lucille McEwen, and Doris Zimmerman. Funeral services were held in the Atlanta Belvedere church, where she was a member. Interment was in Floral Hills Memory Gardens.

Whitehead

WILBUR, Mary, was born July 31, 1889, in Forest City, Fla., and passed to her rest in Forest City, on Jan. 18. Funeral services were conducted by J. A. Soule, of the Florida Living church, of which Mrs. Wilbur was a member. She is survived by a nephew, Fred Tanner, of Fern Park, Fla.

Back by popular demand

The Famous Sam Campbell Books

Regular price, US\$24.95 (set of 5 books)
Special price for a limited time, US\$14.95

ORDER TODAY

Please add tax and 10% (minimum \$1) for postage and handling. Order from your Adventist Book Center or ABC Mailing Service, 1350 Villa St., Mountain View, CA 94042. Prices subject to change without notice. Prices are in U.S. funds.

If you've ever thought about what it would be like to live in a wildlife sanctuary—or your children dream about it—your whole family will bask in the Sam Campbell style.

You'll want to hop into the canoe with Sam and his wife, Giny, and paddle to The Sanctuary, their island home. There you'll meet Inky, Salt and Pepper, the renowned porcupines. And Calamity Jane, the wise old raccoon. The orphaned fawns, Fiddlesticks and Freckles. You'll visit moose country, discover what a "magic night—with monkeyshines" is like, and who is known as "an odor with a stripe down its back."

You'll chuckle (and think seriously too) as forest life really comes to life for you in these well-written stories.

Professional Photographers, Graphic Designers, and Illustrators in the Seventh-day Adventist Church

The Publishing Department of the General Conference is compiling a list of photographers, graphic designers, and illustrators for a directory that would enable you to become acquainted with fellow professionals.

Please send us your name, profession, and address, and we will send you a free directory of professional associates.

Please send to: Louis Ramirez
Publishing Director
General Conference of Seventh-day Adventists
6840 Eastern Avenue NW.
Washington, D.C. 20012

SOUTHERN TIDINGS

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 A. C. MCCLURE
Secretary H. F. ROLL
Associate Secretary W. D. SUMPTER
Treasurer J. H. WHITEHEAD
Undertreasurer LEE D. BEERS

Departments

Communication G. A. POWELL
Education D. K. GRIFFITH
Health H. F. ROLL
Inner Cities W. D. SUMPTER
Ministerial H. E. METCALF
Personal Ministries, ASI W. M. ABBOTT, JR.
Publishing G. S. CULPEPPER
Religious Liberty, Sabbath School F. D. RETZER
Stewardship O. J. MCKINNEY
Youth Ministries, Temperance R. P. PEAY

Special Services O. L. HEINRICH

Trust Services

Director J. L. PRICE
Contact your local conference Trust
Services representative.

PARTNERSHIP WITH GOD

Local Conference Directory

ALABAMA-MISSISSIPPI — W. A. Geary, president; L. A. Stout, secretary; G. T. Evans, treasurer; 6450 Atlanta Highway (P.O. Box 17100), Montgomery, Alabama 36193. Telephone (205) 272-7493. **Adventist Book Center.**
CAROLINA — M. D. Gordon, president; N. L. Doss, 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. 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) 898-8974.
GEORGIA-CUMBERLAND — Gary B. Patterson, 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) 299-1191.
KENTUCKY-TENNESSEE — C. R. Farwell, president; H. V. Leggett, secretary; D. L. Hilderbrandt, Jr., treasurer; 850 Conference Dr., Goodlettsville, Tennessee 37072 (P.O. Box 459, Madison, Tennessee 37115). Telephone (615) 859-1391. **Adventist Book Center** — 600 Hospital Road (P.O. Box 1277), Madison, Tennessee 37115. Telephone (615) 865-9109.
SOUTH ATLANTIC — R. B. Hairston, president; J. A. Simons, secretary-treasurer; 294 Hightower Road, N.W., Atlanta, Georgia 30318. Telephone (404) 792-0535. **Adventist Book Center** — Morris Brown Station, Box 92447, Atlanta, Georgia 30314. Telephone (404) 792-0535.
SOUTH CENTRAL — C. E. Dudley, president; F. N. Crowe, secretary-treasurer; 715 Young's Lane (P.O. Box 936), Nashville, Tennessee 37202. Telephone (615) 226-6500. **Adventist Book Center.**
SOUTHEASTERN — J. A. Edgecombe, president; D. A. Walker, secretary-treasurer; 801 Highway 436, Suite E, Altamonte Springs, Florida 32701. Telephone (305) 869-5264.

A. C. McClure President, Southern Union Conference

ASI In Southern Union

These thoughts are being penned while attending the Southern Union Chapter meeting of Adventist Laymen's Services and Industries, an organization of laymen who are engaged in business or render a service to the public. The meeting is being held in Panama City, Florida, and is the fourth annual meeting of the group.

More than 100 people have convened from every part of the Southern Union for fellowship and to share with one another ideas and methods for making their business a vital part of the mission of the church.

Philip Winsted, owner of two nursing homes in Kernersville, North Carolina, is president of the Southern Union chapter. He states: "I believe that ASI is the sleeping giant of the church. The potential for spreading the gospel is practically limitless as Adventist business people fully dedicate their efforts and means to a positive witness for Christ."

Highlight of this session was the firsthand soul-winning experiences of Gary Dunlap, a long-distance truck driver from Atlanta. His resolve to witness to someone every day has resulted in incredible openings for sharing his faith, and during the past year he has seen at least six baptized as a result.

ASI got its start in 1904 right here in the Southern Union when E. A. Sutherland and P. T. Magan came to Madison, Tennessee, and established the Nashville Agricul-

tural and Normal Institute. Madison Hospital and Madison Academy are an outgrowth of that early vision. Schools and medical institutions sprang up all across the Southern Union and many still serve a very vital role today.

In recent years, however, ASI has been broadened to include business and professional people in various pursuits who wish to dedicate those efforts to the Lord. Members here in the South now number in excess of 100. For information on how you can become a member, please write Elder Maurice Abbott, P.O. Box 849, Decatur, Georgia 30031.

World's Fair Project

Realizing the potential for reaching a projected 11 million people with a positive witness, a group of laymen in the Collegedale, Tennessee, area have secured space at the World's Fair in Knoxville, Tennessee, in which our church will be featured.

Heading the project is Jane Sines, who was instrumental in inspiring other laymen and embarking on an endeavor that is budgeted for \$300,000. Capitalizing on the energy theme of the fair, the church's booth will feature "People Helping People Around The World." The booth is being prepared by Interior Associates, a design firm in Knoxville owned by another Adventist, Harold Duckett.

How thrilling it is to see laymen give leadership and support to such important projects.

Staff

Editor
Managing Editor
Editorial Secretary
Circulation
Design and Production
Layout Artist

GEORGE A. POWELL
GARY L. IVEY
DEBORAH HOWE
JACQUELINE NASH
NOBLE VINING
LINDA McDONALD

Contributing Editors

Alabama-Mississippi — SHIRLEY GOODRIDGE
Carolina — DON E. KENYON
Florida — PAT M. BATTO
Georgia-Cumberland — F. CLIFFORD PORT
Kentucky-Tennessee — J. W. CLARKE
South Atlantic — S. E. GOODEN

I. J. JOHNSON — South Central
KEITH DENNIS — Southeastern
HAROLD D. BAASCH —
Adventist Health System / Sunbelt
JULIAETTE PHILLIPS — Oakwood College
W. P. THURBER — Southern Missionary College

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.

SO
GOOD

The mealtime treat that's quick to fix and good to eat.

There's something irresistible about new Chik Stiks from Worthington. Their unique shape. Their golden-brown outside. Their tender, chewy inside. But most of all, their really delicious taste.

And, Chik Stiks are rich in vegetable protein, completely meatless, free of preservatives. So easy to fix, too...just heat and serve.

Whether you serve new Chik Stiks at mealtime or as tasty and nourishing snacks, they're definitely a new family favorite. Look for new Chik Stiks in your grocery store case. Irresistible.

WORTHINGTON

...into good nutrition.

Chik Stiks™

Worthington Foods Worthington, Ohio 43085