INTERNATIONAL CONFERENCE FOR COLLEGE & UNIVERSITY PRESIDENTS Servant Leadership, Sacrificial Service

MISSION-

FOCUSED

TEACHERS

March 24-27, 2014 Washington DC

LEADERSHIP

DISCIPLING OF ADVENTIST STUDENTS PRIORITIES

	Mor	nday March 24, 2014	
ſime	Presentation/Activity	Presenter/Responsible	Venue
L6:30-18:00	Arrival, Registration	Education Department	GC Lobby
L8:00-19:00	Welcome Reception	Education Department	GC Atrium
19:00-20:00	Showcase	Divisions	Auditorium
Those requirin	g translation to Spanish, Portuguese or Russia	n may check out a radio at registration.	
	Tues	sday March 25, 2014	
Гime	Presentation/Activity	Presenter/Responsible	Venue
08:00 – 09:00	Week of Prayer	Dick Barron Prayer: Stephen Currow	Auditorium
09:00 - 09:30	Welcome and Introductions	Lisa Beardsley-Hardy	Auditorium
09:30 – 10:30	Philosophy of Adventist Education	George R. Knight Coordinator: Lisa Beardsley-Hardy	Auditorium
L0:30 - 10:45		Break	Auditorium
10:45 – 11:45	Role of Education in Church Mission	Ted Wilson Coordinator: Ella Simmons	Auditorium
11:45 - 13:00	ل ل	GC Cafeteria	
13:00 – 14:00	Trends in Adventist Education	Humberto Rasi Coordinator: John Fowler	Auditorium
14:00 – 15:15	Biblical Foundations of Servant Leadership	Gordon Bietz Coordinator: John Wesley Taylor V	Auditorium
*14:00 - 15:15	Role of President's Spouse	Panel: Susana Schulz, Norman Knight Demetra Andreasen, & Yetunde Makinde	2 I-18
15:15 - 15:30		Break	Auditorium
15:30 - 16:30	Experiences and Expectations	Panel, Discussion: Niels-Erik Andreasen, Juan Choque, Sang Lae Kim, Stephen Guptill, Jean Josue Pierre, Daniel Buor, & M. S. Jeremiah	Auditorium
*15:30 – 16:30	GC & White Es	tate Tour for Spouses	GC Lobby
16:30 - 17:00	AAA Role & Function	Mike Lekic	Auditorium
17:00 – 17:30	The Journal of Adventist Education	Beverly Robinson-Rumble, John Wesley Taylor V, Luis Schulz, & Faith-Ann McGarrell	Auditorium
17:30 – 18:00	AMICUS & Dialogue	Mario Ceballos, John Wesley Taylor & Lisa Beardsley-Hardy	Auditorium
18:15	Optional meeting: AUA Consultation for ECD, SID, WAD	Pardon Mwansa	Cafeteria Rm #3
18:15	Optional: IAD & SAD Interchange	Luis Schulz & John Wesley Taylor V	14650 Baltimore Ave., Laurel, MD 20707
* Parallel sessio	on for spouses		

	wean	esday March 26, 2014	
Fime	Presentation/Activity	Presenter/Responsible	Venue
08:00 - 09:30	Parade of Nations & Week of Prayer	Dick Barron Prayer: M. S. Jeremiah	Auditorium
09:30 - 10:30	Board Education & Board Responsibilities	Lowell Cooper & Hudson Kibuuka Coordinator: Benjamin Schoun	Auditorium
9:45 - 16:30	Spouse Outing	Susana Schulz & Nancy Wilson	Arundel Mills arundelmills.com
0:30 - 11:30	IBE & IBMTE Roles	Ella Simmons & Benjamin Schoun	Auditorium
1:45 - 13:00		Lunch	GC Cafeteria
.3:00 – 14:00	So You Want to Start a New Program or Institution!	Roy Ryan Coordinator: Luis Schulz	Auditorium
4:00 - 15:30	Managing Risk in Institutions	Bob Kyte, Arthur Blinci, & David Fournier of Coordinator: Delbert Baker	Auditorium
15:30 - 15:45		Break	
15:45- 16:30	Research & Digital Resources: An Agenda for the Twenty-First Century (Adventist Digital Library Database & Website)	David Trim Coordinator: Mike Lekic	Auditorium
6:30 – 17:30	Mission Panel	Richard Hart, Heather Knight, Gordon Bietz & Leslie Pollard Coordinator: Lisa Beardsley-Hardy	Auditorium
18:15	Optional meeting: AUA Consultation for ECD, SID, WAD, GC Educ	Pardon Mwansa	Cafeteria Rm #3
	Thu	ursday May 27, 2014	
Гime	Presentation/Activity	Presenter/Responsible	Venue
08:00 – 09:00	Week of Prayer	Dick Barron Prayer: Ngabo Abel Sebahashyi	Auditorium
09:15 – 10:30	Philanthropy & Fundraising	Lilya Wagner Panel: Niels-Erik Andreasen, Richard Hart & James Makinde Coordinator: Lisa Beardsley-Hardy	Auditorium
.0:45 –	All-day Washington,	DC Tour (Spouses Invited)	Buses depart from GC
1:45 – 13:00	Lunch at Washington Adventist University Tour of Leroy & Lois Peters Music Center	Weymouth Spence	WAU/Sligo Church
4:00 -	National Library of Congress, Jefferson & FDR Memorials, cherry blossoms at Tidal Basin, Lincoln Memorial	Joan Francis & Douglas Morgan	Bus
.8:00	Dinne	Buses drop off at hotel & GC	

Priorities for Education General Conference Department of Education

The priorities for the General Conference Department of Education are fourfold. The first goal is to reinforce Adventist identity and mission, characterized by:

- Meaningful integration of faith and learning in the various disciplines and a biblical worldview overall;
- Balanced, whole-person, redemptive education that develops the ability "to think and to do" and restores in students the image of God (Education, p. 17);
- Adventist essentials in graduate and professional programs;
- Adventist philosophy of education in distance education, delivery of intensives for non-residential cohorts, and urban campuses;
- Academic quality;
- Spiritual master plans appropriate for the level and type of student; and
- Use of the Bible and Adventist textbooks.

LEADERSHIP

PRIORITIES

IDENTIT

& MISSION

STUDENTS

MISSION-

FOCUSED

TEACHERS

The **third goal** is to expand the capacity of all teachers to achieve the redemptive purposes of Adventist education, and to increase the percentage of Seventh-day Adventist teachers who work in the system. Here the intent is to:

- Encourage induction and development of all teachers in the area of faith and learning;
- Increase access to The Journal of Adventist Education;
- Strengthen the role of religion and theology teachers;
- Add to the Handbook series for teachers;
- Offer regional conferences about faith and learning, assessment of spiritual master plans, Adventist philosophy of education, etc.; and
- Promote education as a calling, and the practice of credentialing and commissioning of teachers.

The fourth goal is to nurture all Seventh-day Adventist students, including those in non-Adventist higher education, and partnering with other GC departments (particularly Chaplaincy, Children's Ministries, Youth, and Family Ministries) to strengthen, through the divisions, ministry of churches to all Adventist students. The following strategies contribute to this goal:

- Increase access to Dialogue;
- Monitor the preparation of future teachers and recruit teachers and other personnel needed for Adventist higher education (in line with our third goal);
- Expand membership in the Adventist Professionals' Network (apn.adventist.org); and
- Address access barriers so as to increase the percentage of SDA students in Adventist schools.

WELCOME INFORMATION

GENERAL CONFERENCE OF SEVENTH-DAY ADVENTISTS Department of Education

International Conference for College and University Presidents:

Servant Leadership, Sacrificial Service March 24 – 27, 2014 12501 Old Columbia Pike, Silver Spring, Maryland, 20904 U.S.A.

ANNOUNCEMENTS

AIRPORT SHUTTLE SERVICE

Three Ports Express Shuttle transportation company will deliver upon arrival or pick up for departure from either the hotel or the GC. They will not deliver or pick up at residential addresses. The hotel is within walking distance from the GC so daily shuttles will NOT be provided.

HOTEL CHECK-IN:

Courtyard by Marriott, Silver Spring North, 12521 Prosperity Dr, Silver Spring, MD 20904. Phone: (301) 680-8500

Check in at the hotel will be at 4 pm

When you check into the Courtyard by Marriott, Silver Spring North, you will be requested to provide a credit card or cash deposit for incidentals. Phone calls from your hotel room can become expensive. Calls not paid at checkout will be billed to you. Breakfast for two is included in the room rate.

14 × × / .

PARKING INSTRUCTIONS

For attendees who will be driving to the GC there should be adequate parking in the north or south employee parking areas. In the event that these lots are full, there will be security officers on hand to direct you to alternative parking. Parking is not allowed on the grass or on the road around the pond.

The visitors' lot in front of the General Conference building is reserved for short-term guest parking. Please do not park in the visitors' lot for long periods of time.

REGISTRATION

Registration will be at the entrance to the GC auditorium on Monday, March 24 from 4:30-6:00 pm and on Tuesday, March 25 from 7:30-8:00 am. Late registration will be at the rear of the GC auditorium.

IDENTIFICATION BADGES

Visitors to the GC building are required to wear identification badges at all times. Badges are available at the registration desk. Please check in with security at the main entrance when you arrive each morning and ensure that your badge is clearly visible.

VISITOR

MAIL SERVICE

If you have packages, they must be taken to the shipping area on the lower level to be mailed at your expense. The Shipping Department has requested that personal shipments be brought between 8:30 and 9:30 am.

PHONE SERVICE

Telephones are located in the hall behind the main reception area and on one study desk in the GC Library. You may use these phones to place local calls. Dial 9 + area code and your local number. For long-distance calls, you must purchase and use a calling card. These are NOT available for sale at the GC building.

computers and a printer are available in the GC library.

INSTRUCTIONS FOR USE OF IN-HOUSE WIRELESS NETWORK

The GC has an "open" wireless system. The network name is "SDA-Guest."

Username=guest, password=guest.

After connecting to this Network, launch your web browser.

Please note: if the Internet web browser startup page is set to "about:blank" you will need to type an Internet address, for example: www.google.com

14 × 1/ .

After launching an Internet browser, read the "Terms of Use" and select the link that says, "Yes, I Agree."

Remember to keep that window or tab opened up while you are using the SDA-Guest network.

Most Internet applications will work, but items such as NetMeeting, games, and some chat or phone products will not. A "Bluetooth" wireless interface will not work.

Who do I contact for wireless tech support?

If you have a wireless interface and are having problems connecting to the GC's wireless network, contact one of the following people in ISS for help in configuring your computer: Artour Vasmout (x6952), Richard Peters (x6984), Joe Marcellino (x6987) or Don Freesland (x6953).

CELL PHONE ETIQUETTE

Please put your cell phone on silent mode while in meetings.

RECYCLING BINS

Rather than disposing of unwanted papers in your hotel room, please use the recycling bins located just inside the GC auditorium.

EMERGENCY SITUATIONS

If the fire alarm sounds, everyone is required by law to exit the GC building immediately. A fine may be imposed on anyone who remains in the building. The nearest exit from the auditoriums is at the back of the room.

PER DIEM

The GC Department of Education will provide per diem in cash for up to five days, depending on how long you attend. The amount you receive is based on the NAD rate for this area and will be issued when you register on site. There is no additional per diem for an accompanying spouse but the hotel rate includes breakfast for two people. Your spouse is welcome to attend the opening reception on March 24 and bus tour on March 27. Lunch is provided by Washington Adventist University and in the evening a sack meal will be provided on the bus by the GC.

> If the General Conference is expected to issue additional per diem for extra days, the division treasurer must send an authorization to charge the additional per diem back to the division as well as any lodging expense. An authorization request may be sent by email to Sheri Clemmer at ClemmerS@gc.adventist.org

> > If your division has not authorized additional per diem and you are personally responsible, the additional amount you receive will be deducted from the per diem you received initially at on site registration.

DINING ROOM SERVICE Lunch may be purchased at the GC Cafeteria between 11:30 AM - 1:00 PM. Please do not use any bill larger than U.S. \$20 at the cafeteria.

CHECKOUT FROM HOTEL ON MARCH 28

Checkout from the hotel is at 12:00 noon on Friday March 28. Those intending to stay beyond the four days of the conference, or who plan to arrive before Monday March 24, may make reservations for the Courtyard in advance through DEOR, at personal expense, for the negotiated conference rate of \$127 + 13% tax. Any extra days or additional costs above the \$543.56 that the GC pays for the four (4) authorized nights (March 24, 25, 26 and 27) will be billed by the hotel to your personal credit unless the division treasurer has authorized that the expenses be sent to the division.

ANNOUNCEMENTS

If you need to make a public announcement, please contact Hudson Kibuuka or Linda Torske in the Education Department (x5067 or x5066). Other GC Department of Education personnel will also be happy to help you in case you need assistance.

If you need to call the above numbers from outside the GC building, dial 301-680 before the extension (thus 301-680-5067, or 301-680-5066).

WEEK-END PLANS?

The program starts Monday evening, March 24, and ends Thursday evening, March 27. No additional programming or transportation is planned for the weekend before or after the conference. Those who wish to attend meetings of the IBE/IBMTE and AAA the following week may do so at personal expense and with prior registration through DEOR. Observers will be asked to excuse themselves during any Executive Session meetings.

WELCOME, BIENVENIDO, TERVETULOA, MABUHAY, KARIBU_____

What is the National Cherry Blossom Festival?

The National Cherry Blossom Festival is Washington, DC's and the nation's greatest springtime celebration that annually celebrates the gift of the cherry blossom trees and their symbol of enduring friendship between the citizens of Japan and the United States.

The Festival features creative and diverse activities that promote traditional and contemporary arts and culture, natural beauty and the environment, and community spirit and youth education, the majority of which are free and open to the public. Signature Festival events include Family Day and the Opening Ceremony, the Southwest Waterfront Fireworks Festival, and the National Cherry Blossom Festival Parade[®]. There are over 150 daily cultural performances by local, national and international entertainers, sports competitions that attract visitors from around the world, the country, and area residents.

What is the Library of Congress?

The Library serves as the research arm of Congress and is recognized as the national library of the United States. Its collections comprise the world's most comprehensive record of human creativity and knowledge. It is the world's largest library and a great resource to scholars and researchers.

The highlight of a visit to the Library of Congress is the glorious Great Hall of the Thomas Jefferson Building, which rises 75 feet from marble floor to stained glass ceiling. Marble columns, staircases, mosaics and paintings make this one of the most beautiful public buildings in America.

In the Great Hall of the Library of Congress, Thomas Jefferson Building, two monumental Bibles face each other as if in dialogue: one, the Giant Bible of Mainz, signifies the end of the handwritten book; and the other, the Gutenberg Bible, marks the beginning of the printed book and the explosion of knowledge and creativity it would engender. The exhibition explores the significance of the two Bibles, and the interactive stations next to them each provide access to many of the pages within. Visitors can compare and contrast many different elements and themes in each Bible, reveal curatorial insight throughout, zoom in and out of the details of many pages, and browse sixteen selected Bibles from the library's large Bible collection.

Gateway to Service....Engaging Minds, Transforming Lives

WAU is a Christ-centered institution of higher education that supports a culture of excellence where all feel valued. Our vision as an Adventist university is to produce graduates who bring moral leadership and competence to their communities. WAU graduates get great jobs and enter the best graduate programs after university.

Washington Adventist University was established in 1904 as a coeducational institution known as the Washington Training College. Its purpose was to train young men and women in the liberal arts. In 1907, when the name was changed to Washington Foreign Mission Seminary, the more limited objective of special training for missionaries replaced the original concept of a liberal arts college. In 1914 the college resumed the status of a liberal arts college and took the name Washington Missionary College. At the first commencement, held May 22, 1915, five students received the bachelor of arts degree. Continued growth and development led to further changes. In 1933 the lower division was organized as Columbia Junior College and received accreditation. It ceased to exist as a separate college in 1942 when Washington Missionary College was given accreditation as a four-year, degree-granting institution by the Middle States Association of Colleges and Secondary Schools. In March of 1961 the college constituency voted to change the name of the college to Columbia Union College. In 2009, Columbia Union College attained university status, and the college constituency voted to change the name of the college to Washington Adventist University.

WAU occupies 19 acres in Takoma Park, Maryland, near the nation's capital. Its world-class metropolitan setting affords unrivaled opportunity for learning, work, recreation, and service.

We thank Dr. Weymouth Spence for hosting lunch and providing a tour of Washington Adventist University.

EAST-CENTRAL AFRICA DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Adventist University of Africa	Kenya	Brempong Owusu-Antwi	bowusuantwi@yahoo.com
Adventist University of Central Africa	Rwanda	Ngabo Abel Sebahashyi	S_ngabo@yahoo.fr
Adventist University of Lukanga	Dem Rep of Congo	Ampofo Benjamin Akyiano	akyiano@gmail.com
Bugema University	Uganda	Patrick Manu	leadmealways@gmail.com
Ethiopia Adventist College	Ethiopia	Athanase Rutebuka	president@eac.edu.et
Kamagambo Adventist College	Kenya	George Oromo	Oroge2002@gmail.com
University of Arusha	Tanzania	Emmanuel James Matiku	ejmatiku@yahoo.com
University of Eastern Africa Baraton	Kenya	Miriam Bageni Mwita	vc@ueab.ac.ke
EURO-ASIA DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Ukrainian Adventist Center of Higher Education	Ukraine	Kostiuk Vasyl	Maranatha.vk@gmail.com
Zaoksky Adventist Seminary & Institute	Russian Federation	Boris Protasevich	borisprotasev@gmail.com
INTER-AMERICAN DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Antillean Adventist University	Puerto Rico	Obed Jimenez	ojimenez@uaa.edu
Central American Adventist University	Costa Rica	Rosa Herminia Perla Perla	herminiaperla@hotmail.com
Colombia Adventist University	Colombia	Abraham Acosta	rectoria@unac.edu.co
Cuba Adventist Theological Seminary	Cuba	Francisco Hernandez Velazquez	setac@enet.cu
Dominican Adventist University	Dom Republic	Feliberto Martínez	felibertomp@hotmail.com
Haitian Adventist University	Haiti	Jean Josue Pierre	Jjpierre28@hotmail.com
Inter-American Adventist Theological Seminary	Florida, US	Jaime Castrejón	castrejonja@interamerica.org
Linda Vista University	Mexico	Raul Lozano	raul.lozano@ulv.edu.mx
Montemorelos University	Mexico	Ismael Castillo	Castillo@um.edu.mx
Navojoa University	Mexico	Orley Sanchez	o.sanchez@unav.edu.mx
University of the Southern Caribbean	Trinidad/Tobago	Clinton Anthony Valley	cavalley@yahoo.com
Venezuela Adventist University Institute	Venezuela	Edgar Ignacio Brito	Rector_iunav@hotmail.com
Herbert Fletcher University	IAD Virtual Campus	Dario David Siguelnitzky	president@HFUniversity.org
INTER-EUROPEAN DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Adventist University of France	France	Ralf Wegener	direction@campusadventiste.edu
Bogenhofen Seminary	Austria	Christoph Berger	christoph.berger@bogenhofen.at
Bulgarian Theological Seminary	Bulgaria	Emil Kirilov Gadjalov	egv_bg@yahoo.com
Friedensau Adventist University	Germany	Friedbert Ninow	Friedbert.ninow@thh-friedensau.de
Italian Adventist College Villa Aurora	Italy	Tiziano Rimoldi	T.rimoldi@avventisti.it

Romanian Adventist Theological Institute	Romania	Cristian Marius Munteanu	munteanu@adventist.ro
Sazava Theological Seminary	Czech Republic	Josef Slowik	josef.slowik@tiscali.cz
Spanish Adventist Seminary	Spain	Miguel Angel Roig Cervera	rector@facultadadventista.es
MIDDLE EAST AND NORTH AFRICA UNION	MISSION		
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Middle East University	Lebanon	Leif Hongisto	leif.hongisto@meu.edu.lb
NORTH AMERICAN DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Andrews University	Michigan, US	Niels-Erik Andreasen	neaa@andrews.edu
Canadian University College	Canada	Mark Haynal	MHaynal@cauc.ca
La Sierra University	California, US	Randal Wisbey	rwisbey@lasierra.edu
Loma Linda University	California, US	Richard Hart	rhart@llu.edu
Oakwood University	Alabama, US	Leslie Pollard	presidentsoffice@oakwood.edu
Pacific Union College	California, US	Heather Knight	hknight@puc.edu
Southern Adventist University	Tennessee, US	Gordon Bietz	bietz@southern.edu
Union College	Nebraska, US	John Wagner	jowagner@ucollege.edu
Walla Walla University	Washington, US	John McVay	John.McVay@wallawalla.edu
Washington Adventist University	Maryland, US	Weymouth Spence	wspence@wau.edu
NORTHERN ASIA-PACIFIC DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Hong Kong Adventist College	Hong Kong	Kim Liang (Samuel) Chuah	Samchuah001@gmail.com
Sahmyook Health University College	Korea	Gwang Gyu Kim	president@shu.ac.kr
Sahmyook University	Korea	Sang Lae Kim	president@syu.ac.kr
Saniku Gakuin College	Japan	Katsumi Higashide	Higashide@saniku.jp
Taiwan Adventist College	Taiwan	Chen Kuang Hui Magarang	kh.chen@sdatac.org.tw
SOUTH AMERICAN DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Amazonia Adventist College	Brazil	Rubens Paulo Silva	rubens.silva@faama.edu.br
Bolivia Adventist University	Bolivia	Efraín Choque Quispe	rector@uab.edu.bo efrain41960@gmail.com
Brazil Adventist University (Centro Universitario Adventista de São Paolo-UNASP)	Brazil	Euler Bahia	euler.bahia@unasp.edu.br
UNASP São Paolo (Campus 1)	Brazil	Helio Carnassale	helio.camassale@unasp.edu.br
UNASP Campus Engenheiro Coelho	Brazil	Jose Paulo Martini	paulo.martini@unasp.edu.br
UNASP Campus Hortelandia	Brazil	Alacy Barbosa	alacy.barbosa@unasp.edu.br
Chile Adventist University	Chile	Ricardo Adolfo González	rector@unach.cl

Ecuador Adventist Superior Technical Institute	Ecuador	David Gómez	David.gomez@adventistas.ec	
Minas Gerais Adventist College	Brazil	Luis Daniel Pittini Strumiello	luis.strumiello@fadminas.org.br	
Northeast Brazil College	Brazil	Juan Choque Fernandez	juan.choque@iaene.br	
Peruvian Union University - Lima	Peru	Maximina Contreras Castro	maxi@upeu.edu.pe	
Peruvian Union University – Juliaca	Peru	Leonor Bustinza Cabala de Carbo	eonorb@upeu.edu.pe	
Peruvian Union University – Tarapoto	Peru	Julio Paredes Guzmán	juliop@upeu.edu.pe	
River Plate Adventist University	Argentina	Oscar Ramos	rectorado@uap.edu.ar	

SOUTH PACIFIC DIVISION

NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Avondale College of Higher Education	Australia	Ray Roennfeldt	ray.roennfeldt@avondale.edu.au
Fulton College	Fiji	Stephen John Currow	scurrow@fulton.ac.fj

SOUTHERN AFRICA-INDIAN OCEAN DIVISION

NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Adventist University Zurcher	Madagascar	Robert Bikash Bairagee	rector.auz@gmail.com rbbairagee@yahoo.com
Angola Adventist University	Angola	Alberto Jorge	Jorgal44@yahoo.com
Helderberg College	South Africa	Vinjent Ijety	injetyv@hbc.ac.za
Kanye SDA School of Nursing	Botswana	Themba Thongola	Thongolambu@yahoo.com
Malawi Adventist University	Malawi	Mozecie Kadyakapita	kadyakapitamsj@gmail.com
Maluti Adventist College	Lesotho	Kudakwashe Masarira	kmasarira@gmail.com
Mozambique Adventist Seminary	Mozambique	Kande Nkula	kandebades@yahoo.com
Rusangu University	Zambia	Mutuku Mutinga	mutingam@yahoo.ca
Solusi University	Zimbabwe	Joel Musvosvi	musvosvij@solusi.ac.zw

SOUTHERN ASIA DIVISION

NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS	
Flaiz Adventist College	India	Christian Raju	flaiz@yahoo.com	
Lowry Adventist College	India	Prakasam Jacob Meesarapu	lowrymcollege@gmail.com	
METAS of Seventh-day Adventist College - Surat	Surat, India	M. S. Jeremiah	jeremiahms@rediffmail.com	
METAS of Seventh-day Adventist College of Nursing - Nuzvid	India	R.N. Prabhudas	ceovp@hotmail.com	
METAS of Seventh-day Adventist College - Ranchi	India	Cornelius Murmu	prcmurmu@rediffmail.com	
Northeast Adventist College	India	Biakzidinga Renthlei	nacpre@yahoo.com	
Roorkee Adventist College	India	Milon Rana	milon_rana13@yahoo.com	
Spicer Memorial College	India	Justus Devadas	president@spicermemorialcollege.org	
Vellore Adventist College of Education	India	Vijayakumar Arumugam	sdavellore_school@yahoo.com	

NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Adventist International Institute of Advanced Studies	Philippines	Stephen Guptill	sguptill@aiias.edu
Adventist University of the Philippines	Philippines	Francisco Gayoba	fdgayoba@aup.edu.ph
Asia-Pacific International University	Thailand	Loren Agrey	president@apiu.edu
Bangladesh Adventist Seminary & College	Bangladesh	Chong Ho Yang	yangchongho@gmail.com
Klabat University	Indonesia	Amelius Tommy Mambu	t_mambu@yahoo.com
Manila Adventist College	Philippines	Bibly Macaya	biblymacaya@gmail.com
Mindanao Sanitarium & Hospital College	Philippines	Jose Dial (for Eliezer Bacus)	joseddial@yahoo.com
Mountain View College	Philippines	Don Leo Garilva	dlgarilva@gmail.com
Naga View Adventist College	Philippines	Salvador Molina	nvacpresident@yahoo.com
Pakistan Adventist Seminary & College	Pakistan	Marco Aurelio Carrillo	marco2x47@gmail.com
Surya Nusantara College	Indonesia	Jamulia Malau	jmalau@yahoo.com
TRANS-EUROPEAN DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Adriatic Union College	Croatia	Igor Lorencin	dekan@atvu.org
Belgrade Theological Seminary	Serbia	Dragan Grujičić	dragan.grujicic@jieu-adventisti.org
Hungarian Adventist Theological Seminary	Hungary	Jozsef Szilvasi	szilvasij@hotmail.com
Newbold College	England	Philip Reginald Brown	pbrown@newbold.ac.uk
Polish College of Theology & Humanities	Poland	Anatolii Zhalovaga	azhalovaga@yahoo.com
WEST-CENTRAL AFRICA DIVISION			
NAME OF INSTITUTION	COUNTRY	NAME	EMAIL ADDRESS
Adventist University Cosendai	Cameroon	Joseph Masinda	jimasinda@yahoo.com
Adventist University of West Africa	Liberia	Kayode Olusola Ogunwenmo	owenmo6@gmail.com
Babcock University	Nigeria	James Makinde	President@babcock.edu.ng
Valley View University	Ghana	Daniel Buor	drdrbuor@gmail.com

SI LARLES O OTTER TARTELIAITS.				
TITLE		NAME	EMAIL ADDRESS & PHONE	
General VP, GC	GC	Baker, Delbert	bakerd@gc.adventist.org	
Director of Education	GC	Beardsley-Hardy, Lisa	beardsleyl@gc.adventist.org (240) 328-8975	
Associate Director of Education	SAD	Benavídez, Tito	tito.benavidez@adventistas.org.br	
VP for Education	NAD	Blackmer, Larry	Larry.blackmer@nad.adventist.org	
VP Chief Risk Management Officer	ARM	Blinci, Arthur	ablinci@adventistrisk.org	
Associate Director, Chaplaincy	GC	Ceballos, Mario	Ceballosm@gc.adventist.org	
General VP, Board chair, LLU	GC	Cooper, Lowell	cooperl@gc.adventist.org	

VP, Board chair, Herbert Fletcher U	IAD	Costa, Myrna	costamy@interamerica.org
Director of Education	SSD	Domingo, Lawrence	ldomingo@ssd.org
Director of Education	TED	Duda, Daniel	dduda@ted-adventist.org
Director, Adventist Colleges Abroad	NAD EDU	Odette Ferreira	Odette.ferreira@nad.adventist.org
Director of Education	IAD	Florez, Gamaliel	florezga@interamerica.org
Manager, Marketing & Comm.	ARM	Fournier, David	dfournier@adventistrisk.org
Dialogue, editor; Assoc. Director of Education (retired)	GC	Fowler, John	fowlerj@gc.adventist.org
Associate Director of Education	SAD	Góes, Ivan	Ivan.goes@adventistas.org.br
Director of Education	WAD	Ikonne, Chiemela	chiemelaikonne@yahoo.com
Director of Education	SID	Kamwendo, Ellah	kamwendoe@sid.adventist.org
Associate Director of Education	GC	Kibuuka, Hudson	kibuukah@gc.adventist.org (240) 393-8702
Emeritus professor of church history, AU		Knight, George	
President	ARM	Kyte, Robert	rkyte@adventistrisk.org
Associate Director of Education	GC	Lekic, Mike	lekicm@gc.adventist.org (240) 472-8818
Director of Education	SAD	Luz, Edgard	Edgard.luz@adventistas.org.br
Director of Education	EUD	Magyarosi, Barna	Barna.magyarosi@eud.adventist.org
JAE Editor-elect	GC	McGarrell, Faith-Ann	mcgarrellf@gc.adventist.org
Director of Education	ECD	Mutero, Andrew	muteroa@ecd.adventist.org
Director of Education	NSD	Phoon, Chek Yat	cyphoon@nsdadventist.org
Director of Education	SUD	Rao, Nageshwara	gnageshwarrao@sud-adventist.org
Special Projects, GC Dept of Education, Director of Education (retired)	GC	Rasi, Humberto	h.rasi@roadrunner.com
JAE Editor	GC	Rumble, Beverly	rumbleb@gc.adventist.org
Associate Treasurer	GC	Ryan, Roy	ryanr@gc.adventist.org
General VP, Board chair, AU	GC	Schoun, Benjamin	schounb@gc.adventist.org
Associate Director of Education	GC	Schulz, Luis	schulzl@gc.adventist.org (240) 460-5309
Dialogue, managing editor	GC	Schulz, Susana	schulzs@gc.adventist.org
General VP, Board chair, AIIAS	GC	Simmons, Ella Smith	simmonse@gc.adventist.org
Associate Director of Education	GC	Taylor, John Wesley	taylorjw@gc.adventist.org (240) 230-6030
Director of Education	ESD	Tkachuk, Vladimir	btkachuk@ead-sda.ru
Director of Archive, Statistics & Research	GC	Trim, David	trimd@gc.adventist.org
Director, Philanthropic Services for Institutions	NAD/PSI	Wagner, Lilya	Lilya.wagner@nad.adventist.org
Director of Education	SPD	Weslake, Ken	kenweslake@adventist.org.au
	GC	Wilson, Nancy	perezm@gc.adventist.org
President	GC	Wilson, Ted	perezm@gc.adventist.org

USEFUL LINKS

Adventist Accrediting Association Adventistaccreditingassociation.org

Adventist Risk Management, Inc. Adventistrisk.org

College and University Dialogue *Dialogue.adventist.org*

Office Archives, Statistics & Research Adventistarchives.org

The Journal of Adventist Education Jae.adventist.org

SEVENTH-DAY ADVENTIST EDUCATION WORLD STATISTICS

4. × × / .

Level	Schools	Teachers	Students
Elementary	5,714	49,910	1,147,830
Secondary	1,969	31,251	522,596
Training Schools	46	607	7,706
Colleges & Universities	113	11,906	136,678
Totals	7,842	93,674	1,814,810

NOTES:		

12501 Old Columbia Pike | Silver Spring, Maryland 20904, USA Phone: 301-680-5060 | Fax: 301-622-9627 http://education.gc.adventist.org

