

A photograph of three women in a garden. One woman is wearing a green shirt and a straw hat, another is wearing a white shirt, and the third is wearing a pink sweater and a floral skirt. They are all smiling and looking towards the camera. The garden is filled with various flowers, including yellow daffodils and purple flowers.

Gleaner

Northwest Adventists in Action

JUNE 2009, Vol. 104, No. 6

Have mercy on me, O God, have mercy on me, for in You my soul takes refuge.
PSALM 57:1 (NIV)

“Woolly Worm” by Loren Mandigo of Oldtown, Idaho.

Feature

6

Welcome to the GARDEN CLUB

Health

HealthyChoices

35 *with* Dr. Don Hall

Reduce Red Meat to Live Longer

JUNE 2009, Vol. 104, No. 6

GLENER STAFF

Editor Steven Vistaunet
Managing Editor Cindy Chamberlin
Intern CJ Anderson
Copy Editor Lisa Krueger
Advertising and Copy Coordinator Desiree Lockwood
Design MCM Design Studio, LLC.

CORRESPONDENTS

Alaska Butch Palmero, butch.palmero@ac.npuc.org
Idaho Don Klinger, idconf@idconf.org
Montana Archie Harris, info@montanaconference.org
Oregon Krissy Barber, info@oc.npuc.org
Upper Columbia Conference Jay Wintermeyer, ucc@uccsda.org
Washington Heidi Martella, info@washingtonconference.org
Walla Walla University Becky St. Clair, becky.stclair@wallawalla.edu
Adventist Health Shawna K. Malvini, info@ah.org

Published by the North Pacific Union
Conference of Seventh-day Adventists®
(ISSN 0746-5874)

Postmaster — send all address changes to:

North Pacific Union Conference
GLENER
5709 N. 20th St.
Ridgefield, WA 98642

Phone: (360) 857-7000

gleaner@nw.npuc.org
www.gleaneronline.org

Editorial

4 **Fast Food Gardens**

5 *Did You Know*

10 *World News Briefs*

12 **ACCION**
Un sueño se hace realidad

News

13 **Alaska**

14 **Idaho**

15 **Montana**

16 **Oregon**

21 **Upper Columbia**

24 **Washington**

27 **Walla Walla University**

28 **Adventist Health**

29 **Northwest News**

30 *Family*

31 *FYI*

34 *Announcements*

36 *Advertisements*

Let's Talk

46 **A Virtual Blessing**

Cover photo and feature pictures taken by Keith Christensen from Portland, Oregon. Permission obtained. All rights reserved.

SUBMISSIONS—Timely announcements, features, news stories and family notices for publication in the GLEANER may be submitted directly to the copy coordinator at the address listed to the left. Material sent directly to local conference correspondents may be forwarded to the GLEANER.

PLEASE NOTE—Every reasonable effort is made to screen all editorial material to avoid error in this publication. The GLEANER does not accept responsibility for advertisers' claims.

ADVENTIST® and SEVENTH-DAY ADVENTIST® are the registered trademarks of the General Conference of Seventh-day Adventists®.

GLENER, (ISSN 0746-5874) is published once per month for a total of 12 issues per year by the North Pacific Union Conference of Seventh-day Adventists®, 5709 N. 20th St., Ridgefield, WA 98642. It is printed and mailed at Pacific Press Publishing Association®, 1350 N. Kings Rd., Nampa, ID 83687-3193. Subscription rate: \$13 per year. Periodical postage paid at Ridgefield, WA 98642 and additional mailing offices.

LITHO U.S.A.

Fast Food Gardens

BILLIONS UNDERSERVED

In my childhood, the drive-through was still a mystery, and the Golden Arches hadn't yet wrapped their arms around every neighborhood. "Grandmother's Pies" and "Mother's Bakery" really meant your grandmother and your mother were in the kitchen up to their necks in flour dough, and most families tended gardens. Your garden began when the Gurney's seed catalog arrived in the mailbox.

At the end of each winter, my father tilled our 5-acre hill into a proverbial smorgasbord. Then at the first sign of spring, my brother and I watched tiny sprouts poke their heads up above rich dirt. In mid-summer my parents began taking the project plant by plant into the kitchen and we'd eat sun-ripened tomatoes until the juice ran down our chins and suck berry juice straight from the bushes.

Nearly a month ago my children and I were driving down the Columbia Gorge. They wanted McQuick pies. So we stopped

and exchanged pocket change for six hot pies. Not more than 10 minutes later, I looked back. Shockingly, the pies lay among sappy happy bags, barely nibbled. I reflected: Nothing in mother's garden ever went to waste. It seems my boys have yet to understand pies are *grown*.

In the microwave age, (where even our lawns are rolled out) our fast-food society seems only to have given us *more calories* with *less* in them. Our "four-minute marriage mentality," has given us bigger but emptier homes. Our "prime-time-parenting" has entrenched our children with vast action figures yet left them strangers to Bible characters. While institutions drop knowledge faster and faster—our schools fail at greater speeds. At best, Americans are running on empty, over-drawn and over-spent, but more *rapidly*. But how can we blame a generation that was fundamentally taught everything could be supersized for only 20 cents?

Perhaps what we need in this country is less drive-throughs and just a few more gardens. Maybe we need fewer factories named "grandma," "aunt," and "mother" and some *real-life aunts* and *grandmas* in our kitchens. Maybe we need *slower* cars, *slower* foods and *slower* religions. Maybe we need less *silk-hand products* and more *proudly earned calluses*, more *teenagers tending gardens* instead of more *time tending teenagers*.

If fathers and mothers cultivated gardens together would they cultivate better marriages? If families sat on garden swings each night counting *real stars* instead of *television stars*, how would this look? If neighbors shared common gardens, would there be more community? What if we had fewer Happy Meals and more truly HAPPIER meals?

Perhaps we have bought into the plastic-fork-drive-through myth—that everything comes fast, cheap and easy. We need to embrace the golden-spoon-garden realism that our grandmothers and anyone tending even one plant knew—*real pies* take hard work.

I believe God placed Adam and Eve in the garden instead of a drive-through for a plethora of reasons, but mostly to remind us: ministries are not ordered—they are tended.

In our plastic-fork world, we're tempted to want drive-through results even in ministry, baptizing and reaping at side-order speed. Yet ministries, the grass-roots of church growth, take planning and pruning.

I think Jesus was talking about women's ministries when He said, "All wish to sit at the table [drive-through] but few want to go into the field [garden]."

And so I've decided, the next pie my boys eat is the one they bake!

This GLEANER highlights Northwest women out tending "gardens" with their sleeves rolled up. Join our garden club; pick up your trowel... •

Cindy Chamberlin, GLEANER managing editor, writes from Ridgefield, Washington, where she word-whacks and prunes articles like these.

I am excited to be hosting a GLEANER blog.

Check it out at www.Cindy'sGLEANERgarden.com

Did You Know?

Whether an Adventist school is big or small, its students achieve at above average levels.

It doesn't matter how many students there are, or the number of grades per teacher—or even how many grades are in one classroom together. Children in Adventist schools achieve at the same high level—an average of half a grade above predicted in all subjects.

This is according to *CognitiveGenesis* (www.cognitivegenesis.org), a 4-year study conducted at La Sierra University of 30,000 students, grades 3–9 and 11, enrolled in Adventist schools across North America. This rigorous research is validating what parents, teachers, and students involved in Adventist education have known for years—overall, Adventist school students perform better than the national average.

adventisteducation.org

50th
PERCENTILE

AVERAGE ACHIEVEMENT OF AN 8TH-GRADER JUST STARTING AT AN ADVENTIST SCHOOL

57th
PERCENTILE

AVERAGE ACHIEVEMENT OF AN 8TH-GRADER AFTER JUST 1–2 YEARS AT AN ADVENTIST SCHOOL

64th
PERCENTILE

AVERAGE ACHIEVEMENT OF AN ADVENTIST SCHOOL 8TH-GRADER AFTER 3–6 YEARS OF ENROLLMENT

73rd
PERCENTILE

AVERAGE ACHIEVEMENT OF AN 8TH-GRADER AFTER ALL 7 PREVIOUS YEARS AT AN ADVENTIST SCHOOL

60%
OF ADVENTIST K - 8 SCHOOLS ARE CONSIDERED
small schools
(SCHOOLS WITH THREE OR FEWER TEACHERS)

Welcome to the GARDEN

PICK UP A TROWEL *By Sue Patzer*

“Let us not become weary in doing good, for at the proper time we will reap a harvest if we do not give up. Therefore as we have opportunity, let us do good to all people, especially to those who belong to the family of believers.”

—Galatians 6:9,19 NIV

When Cindy Chamberlin, GLEANER managing editor, suggested a garden theme for this feature I was hesitant. Although I am faithful at cutting my lawn, fertilizing, weeding and spreading bark (and can even set mole traps); I lack a green thumb—on either hand. When I realized even zucchinis would not grow under my care I quit gardening. Most things that come to me green are dead in a few short days. So, you can understand my hesitation.

Over time I got used to the idea and warmed to the thought as I reminisced the most Eden-like garden I’ve seen. Jere and I were in the Netherlands in the spring of 2007 and spent the better part of a day at the Keukenhof

CLUB

Gardens, touted as the world's largest, most beautiful garden. We commented numerous times how beautiful Heaven must be. Now when I daydream about Heaven, I look forward to knowing how to garden.

Attending three North Pacific Union Conference retreats the past few weekends left me with a lingering desire to savor this right now. Each event was a bit like Heaven's garden. The atmosphere of pure joy, emanating from hundreds of women together for praise, worship, inspiration and outreach gave me the same refreshed and recharged feeling. As I picture those in attendance I see similarities to my favorite garden: diversity in sizes and shapes, color and hue, fragrance and talents. Individually each has her own beauty—but together they make an incredibly awesome scene.

How Does Your Garden Grow?

Women's ministries participants believe God is calling them back to the garden experience. "We observe in wonderment how each flower, unique in beauty and purpose, complements and completes the garden" says Mable Dunbar, Upper Columbia Conference women's ministries director. With similar goals in all the Northwest

conferences, the Upper Columbia women's ministries team is focusing on four areas: evangelism, leadership training, outreach ministries and abuse prevention. Dunbar says, "Flowers can be likened to people. Just as Adam and Eve were given the responsibility to tend the garden, so we are given the great privilege to tend the 'flowers' created in the image of God. We do this by serving and exercising our influence to win souls..."

"We do so by making connections that help build a community of women, not a hierarchy, but women young and old, of different nationalities, socio-economic backgrounds, educational levels, cultures, religious persuasions and career choices, working side by side," continues Dunbar.

I Don't Come to the Garden Alone

Since Old Testament times God has always had women eager to touch hearts and make disciples. From the age-old example of Dorcas we recognize one woman's influence can generate charitable, life-changing ac-

tions the world over. “Get more women visioning together, and you can’t measure the effect,” says Diane Pestes, Oregon Conference women’s ministries administrative assistant. “Women’s Ministries has adopted the North American Division motto: A Ministry for Every Woman...Touch a Heart, Tell the World,” Pestes continues. “Women are encouraged to develop their skills and nurture each other through a variety of venues offered by the conference including retreats, training seminars, local and foreign mission projects, trips,

Hybrids
IN AN UPROOTED WORLD

THE KNITWITS

Meet the Knitwits, an Alaskan Adventist women’s group which meets once a week to knit bags out of wool that are then washed in very hot water so they shrink. In bright trendy colors the popular bags are easy to make. Club members fill the completed bags with things teen girls like and distribute them to the “forgotten ones”—teens in foster care. To become a knitwit, contact Elke Coon at omalleysda@alaska.net.

regional women’s meetings, support groups and Prayer Quests...”

Sprouts, Shoots, Seedlings

As plants produce new shoots, so women’s involvement in evangelism overseas excites them to come home and do the same. “It’s a joy when you see the seed that God led you to plant and helped you to nurture, grow to harvest and they then plant their own seeds,” says Wilma Bing, Washington Conference women’s ministries director.

One Northwest woman recently completing her first series of evangelistic meetings comments, “I came back with a Holy boldness I did not have before

preaching overseas. Now I am willing, able and eager to witness back home in a new way.” One of the new shoots from overseas evangelism will be an eight-night seminar to be presented by women, based on *Christ’s Object Lessons*. The program will be piloted next October in North Pacific Union Conference churches.

When women unite creativity and effort, the sum is much greater than their individual parts. “Women’s ministries empowers women into ministry they may have never done without it,” says Bev Schultz, who was impressed when the Oregon Conference women’s ministries department came to her home town Madras for the event Hope in the Park. “I believe ministry to the community does as much good for those who are ministering as to those being ministered to,” continues Schultz.

At Alaska’s recent weekend retreat, activities included community outreach to homeless shelters. One participant shares she planned to skip the outreach until encouraged by friends and is so thankful she went and didn’t miss the blessings of giving. She is already looking forward to her next outreach.

Leaving a Biblical Footprint

Diana Flores reports the women’s ministries team representing Spanish churches in Tri-Cities, Washington, chose the theme Re-ignite the Fire for

Hybrids
IN AN UPROOTED WORLD

PATTY’S HEALING CENTER

Patty’s Healing Center provides safety, support, Christian counseling, holistic healing and hope for women and their children who suffer from domestic violence and sexual abuse. It is a beautiful four-bedroom home utilized by the Women’s Healing Empowerment Network and the Upper Columbia Conference women’s ministries department to empower victims. The home is made possible through the generosity of a Baptist pastor and his wife partnering with this ministry. Patty accepts clients this June. For more information, contact Mable Dunbar at mabled@uccsda.org.

their Valentine's Day evangelistic celebration. Kennewick and Pasco Spanish churches invited non-Adventist neighbors to the banquet. One event attendee has already committed to Jesus through baptism while the others are attending church. The team invested significant time and energy for the event but the rewards are showing.

Although she was acquainted with Adventism it was not until she attended the annual women's retreat at Camp MiVoden that Kimberly James made the decision to be baptized. Women from the Irrigon (Oregon) Church invited her to attend. While there, James announced her decision to be baptized. She and her husband are now baptized members.

Root Support

Women's ministries would not be what it is without the support of conference administration. The Montana Conference sponsored 15 non-Adventist women to attend their retreat this year. They were to be women who would not otherwise be able to

attend. "We had so much fun inviting our non-Adventist friends!" says Linda Glatts, Montana's former women's

Upon sharing her story with the church at baptism, a young man requested to be baptized as well. He said to Tina: "I want that experience that you have."

Hybrids
IN AN UPROOTED WORLD

CORLEEN JOHNSON

The GLEANER honors Corleen Johnson for outstanding contributions to Women's Ministries in North America. Corleen retired this year after 14 years of dedicated leadership to women everywhere. While serving as Oregon Conference women's ministries director, Corleen worked tirelessly providing quality programming, leading in evangelism, coordinating outreach and by offering training for women. Corleen will be missed.

ministries director. Tina, a sponsored lady, had been attending church for about three years yet still had reservations and had not made a commitment. When she attended the retreat something clicked and she begged to be baptized the next weekend.

Responses like these have spurred the Butte (Montana) Church to sponsor retreat attendees. The church board says it transforms the people who go and they are valuable workers who "belong" when they come home.

Growing Out of the Pot

Sometimes women resonate they are comfortable and want to stay in the greenhouse. However, just as plants outgrow pots and transplanting becomes necessary, so getting outside to foreign soil nourishes one's soul.

"Going back to the garden helps us continue learning valuable lessons," says Dunbar. "And as we tend the 'flowers' we see they will grow in their own time." •

Sue Patzer, NPUC women's ministries director, writes from Ridgefield, Washington, with a little help from Cindy Chamberlin, GLEANER managing editor.

Hybrids
IN AN UPROOTED WORLD

CONTRASTS IN SEATTLE

Top of the Space Needle: Dinner features signature dishes atop SkyCity with caramelized onions and blue cheese tart appetizers served alongside herbal green salads. Try a side of Braeburn apples with Oregon Rogue Creamery blue cheeses. Follow this with an herb-marinated entrée.

Bottom of the Space Needle: Homeless people are fortunate to have a peanut-butter-and-jelly sandwich wrapped in a brown bag.

Lunch is served to hundreds of the approximately 6,000 homeless. Additions to lunch include underwear or socks. Carolyn Brown, of the Maranatha Adventist Church Community Services in Seattle, Washington, coordinates monthly outreach relief efforts to Seattle's homeless. For more information or to help, call (206) 722-5478 or 722-2743.

WORLD NEWS

NEW YORK

ADRA Presents Seminar At UN Commission

A series of mini documentaries sponsored by the Adventist Development and Relief Agency were featured at the United Nations Commission on the Status of Women in March 2009. The stories are used as a way to inform communities about gender violence. Many ADRA projects around the world provide women with opportunities to become self-sufficient. For more information on the digital storytelling project, visit www.adra.org.

Source: Adventist News Network

GHANA

West Central Africa Presents Stewardship Summit

Seventh-day Adventist Church leaders and laypeople in West Central Africa learned principles for holistic stewardship during the region's first stewardship summit in April 2009. The event focused on stewardship as a lifestyle and gratitude to God rather than a financial obligation. Nearly 230 people attended the five-day summit.

Source: Adventist News Network

UGANDA

Student Riot Closes Adventist School

Administrators closed the Seventh-day Adventist-run Katikamu Secondary School in Uganda in March 2009, after students rioted, destroying property and looting. The riots began on March 22, after rumors the Uganda National Examinations Board shut down the school's examinations because administrators failed to comply with national standards. The UNEB cleared the school after a new head teacher was appointed and it reopened on March 29. The school serves more than 2,000 students.

Source: Adventist News Network

W S BRIEFS

DOMINICAN REPUBLIC

Hundreds Baptized in Evangelistic Series

Members of the North Pacific Union, in cooperation with local churches, presented a series of evangelistic meetings during late March in the Dominican Republic. Among the group were 27 women, leading meetings at 13 of the 30 sites in and around La Romana. The combined efforts of local and international missionaries resulted in more than 800 baptisms.

Source: NPUC

SOMOLIA

Pirates Attack Food Aid Ships

During April 2009, two ships carrying donated food for distribution in Africa were attacked by pirates. Both attacks came near the coast of Somalia, and in each case the ships managed to escape attackers and reach their intended destination. The food aid from the ships is being used for World Vision programs in Rwanda. Attacks by Somali pirates have been on the rise in recent months, with an estimated 17 ships and 300 crew members currently being held hostage.

Source: Christian Post

ACCION

UN SUEÑO SE HACE REALIDAD

La conferencia de Upper Columbia celebró por primera vez un retiro de damas Hispánicas en el hotel Clarion de Richland, Abril 17-19. Lo que antes fue un sueño se ha vuelto realidad, aunque casi llegó a ser un chasco. La noche antes del gran acontecimiento, el jefe de cocina del centro de convenciones renunció a su puesto y se llevó consigo todos los menús y otros planes de preparación de comida para el fin de semana.

A pesar de este revés, la sustitución del chef, quien trabajó febrilmente con los dirigentes del programa para crear un nuevo menú, cambió el curso culinario del programa. El cambio resultó en una

gran bendición que estableció un excelente precedente.

La idea de este fin de semana comenzó hace muchos años en el corazón de tres mujeres: Sue Patzer, Linnea Torkelsen y Gayle Haeger. Debido a su amor y dedicación en los primeros años de este ministerio, este fin de semana se convirtió en una realidad. Esta es la primera vez que la UCC ha hecho un programa de todo el fin de semana solo para mujeres Latinas. El evento incluyó 278 mujeres, incluyendo 46 adolescentes, que gozaron de inspiradoras oradoras como Evelyn Omaña y Celina Dawson. Las doctoras Evelyn Rodríguez y Nidia Vyhmeis-

Anabel Ruiz (izquierda) y Dulce Silverio fueron algunas de las jóvenes adolescentes que asistieron al Retiro de Mujeres. Anabel vive en College Place, Washington y es la hija del pastor Calixto y Ninfa Ruiz. Dulce vive en Matawa.

Mujeres de todas las edades participaron en el primer Retiro de Damas de todo fin de semana en la Conferencia de Upper Columbia.

ter, también presentaron seminarios el Sábado.

El fin de semana también incluyó capacitación para líderes de mujeres. Cada líder recibió un currículo para un año de ayuda al ministerio de damas, así como también materiales y recursos especiales. Cada participante recibió una carpeta llena de libros, audio CDs y DVDs. No sólo fue este el acontecimiento del año, sino que fue un enorme éxito. Los planes ya están en marcha para el retiro del próximo año. Más de 180 mujeres ya se preregistraron

para el retiro del 2010.

En los últimos años los dirigentes del ministerio femenino Hispano de la UCC han envisionsado un ministerio de damas pujante y creciente. Ofreciendo recursos y eventos para las mujeres Hispánicas de nuestra conferencia. Hoy podemos decir "...nuestro bebé ha crecido mucho. •

Jay Wintermeyer, director de comunicaciones para la conferencia de Upper Columbia, traducido por Ramon Canals, vice presidente de la obra hispana, North Pacific Union Conference

Palmer Members Celebrate Purim Festival

Wearing exotic costumes, members of the Palmer (Alaska) Church celebrated the second annual Purim festival, a joyous, noisy Jewish feast commemorating the brave and beautiful Queen Esther.

For the March 21 event, the fellowship hall was

transformed into the opulent court of Queen Esther and King Ahasuerus. Star-studded blue walls, and swaths of silky fabric converged overhead in a rainbow of colors. Columns of “marble” with climbing stenciled greenery produced a stately effect. Children dressed

in colorful costumed finery carried graggers (noisemakers), they clattered as the audience jeered and hissed at every mention of Haman’s name. Everyone cheered to the names “Esther” and “Mordecai,” as a narrator read the book of Esther from a heavy scroll, retelling the story of God’s deliverance of the Jews.

The banquet which followed featured Middle Eastern foods including hummus, pita bread, spanakopita, baklava and hamentaschen (a tri-cornered cookie said to symbolize Haman’s hat, or sometimes Haman’s ears.)

Purim vividly brings to life one of the great stories of the Bible. The Palmer Church

Stacy Peterson, a scribe at the Purim festival, reads from a scroll.

looks forward to next year’s celebration. •

Bobbie Grimstad, Palmer Church member

Kenneth Albertsen

Tok Youth Leads Harvest in Hispaniola

Tok (Alaska) Church is used to having the coldest temperatures in the winter for the North American Division but members there are still feeling the warmth from helping to sponsor Betty Carolyn Crawford on her mission to the La Trinidad Church in the Dominican Republic. Crawford joined a North Pacific Union

Conference-led group of 56 mission enthusiasts. She is the 16-year-old daughter of David and Susan Crawford, and no novice to mission outreach. Her passion to lead an evangelism campaign composed of a youth team led to 11 baptisms on the final Sabbath in La Romana.

Crawford says she loves the Adventist youth aim—The Advent Message to All the World in This Generation. “You might say this is impossible,” she says, “but what is impossible with our awesome God?” •

Ephraim Palmero, Alaska Conferene interim youth ministry director

Sharron Rudig, from Libby, Mont., and Betty Crawford, from Tok, Alaska, go to the Dominican Republic on a mission trip.

Betty Crawford (pictured near the right of the group) enjoys working with the kids from the La Trinidad Church.

Gem State Honors Mr. Blue

At the recent Gem State Adventist Academy homecoming, Ray Blue received a standing ovation as Steve McPherson, Idaho Conference president, presented him with the Distinguished Service Award.

Blue first began devising algebra problems, plotting geometry excursions, and engineering physics experiments for GSAA students in the fall of 1970. During his 22-year tenure he watched seven principals come and go. He rode the enrollment roller coaster as it plunged from 200 students down to 100. And stayed with it until, by the time he retired, it was back up to the 190s.

After retiring from teaching, Blue continued

Steve McPherson reads the plaque presented to Ray Blue in honor of his past service to the students of Gem State Adventist Academy.

to serve GSAA. He served on the operating board for 13 years, as the alumni association treasurer for two

years, and as a member of the Scholarship Golf Tournament planning committee for four years. The award recognizes

Blue for more than four decades of faithful service.

Brenda (Hoag) Reynolds, class of '73, and former student from Kailua, Hawaii, remembers Blue: "I was NOT the most intelligent person in Mr. Blue's class," she says. "He knew it. I knew it. My grades proved it! However, Mr. Blue had a special quality and skill that made each and every student believe in themselves. Whenever they needed to talk or share, his talent was to listen—as if you were the ONLY person that day who needed him. I thank the Lord for people...like Ray Blue!" •

Linda Klinger, GSAA development/alumni relations director

11th Annual Northern Idaho Regional Campmeeting

Even so, come, Lord Jesus!

Experience a renewing and relaxing campmeeting!

June 10 - 13, 2009

Bonnars Ferry, Idaho

Featured Speakers

Stephen Bohr

Daniel's Little Book
The Seventy-week Prophecy
The Sanctuary Shall Be Cleansed
Knowledge Shall Increase
The Battle of Armageddon

Cindy Tutsch

Prayer: What it is and What it Isn't
The Holy Spirit in Today's Crises
Ellen White and Last Day Events

Ron Fleck
Speaking on End Times

Sorin Ispirescu, MD
Presenting our Health Message!

Hwy 95 - Six miles North

Information

208-267-0616

RV Space \$10 a night
No Hook-ups
Tent Space \$7 a night

Website: campmeeting.bfsda.org

For Information, Campground Map, and Directions

Montana Churches Join for a Sabbath Delight

March 21 brought a special district Sabbath to Libby, Mont. Members of the Libby, Trout Creek and Eureka Churches joined together for a Sabbath seminar. More than 100 people attended from the three churches and beyond. Everyone agreed it was nice to fellowship together at this mini-camp meeting. Dave Bostrom, retired pastor, and his wife, Sandy, spoke at the all day Sabbath A Delight seminar. They discussed how

to make Sabbath a delight and not a drudgery. The children enjoyed the “light bulb” experiment and the placemat quiz at lunchtime. There was joyful song, inspirational messages, wonderful fellowship, informational handouts and much more. To learn more, go to www.EurekaSeventhdayAdventistChurch.com.

Angela Poch, personal ministries and communication leader

Members from the Libby, Trout Creek and Eureka Churches join together on March 21 for a special district Sabbath.

Kis Brings Faith in Focus at MEA

“Be perfect as your Father is perfect” was the challenge Miroslav Kis, Andrews University theology professor, gave to those who attended the April 3–4 Faith in Focus weekend at Mount Ellis Academy. In spite of the seemingly impossible goal, Miroslav encouraged seminar-goers that God who began the work would also complete it. He encouraged them to move beyond discouragement and look to Jesus, the author and finisher of each person’s faith.

In the afternoon Kis reviewed the creation story, reminding those who came of a God who creates from nothing and is

able to create newness out of broken lives.

The entire weekend was an encouragement, illustrating God has big dreams for His people and is always available when needed.

Deanna Harris, MEA Church member

Jeremy Wiedemann

Miroslav Kis encourages the congregation to move beyond discouragement and look to Jesus.

Who knows whether *you* have come to the kingdom
For Such a Time as This!

July 30 - August 2, 2009
Outlaw Inn Convention Center
Kalispell, Montana

Join young people from around the Northwest at MTYC '09 for a power-packed weekend you will *not want to miss!*

- Encouragement
- Networking
- Training
- Inspiration
- Vibrant worship
- & more...

TO REGISTER VISIT WWW.MTYCWEB.ORG

MONTANA YOUTH CONFERENCE

Bank Robbery Gives ECA an Opportunity

Don Bryan, ECA principal, leads students and community members in song and prayer.

Candace Joyner, ASB president, shares scripture thoughts at the rally.

Pleasant Hill is a quiet, close-knit community just south of Eugene, Ore., where Emerald Christian Academy is located. ECA strives to live their mission statement in the local community by sharing Jesus in tangible ways.

During March a small Pleasant Hill bank was robbed twice. The burglars were violent and threatening

to employees and customers. The community was in shock and the bank staff traumatized.

After the first incident the ECA staff sent flowers and prayers. After the second time ECA staff, students and parents wanted to do something more tangible. They organized a morning prayer time and invited the community to come to the bank parking lot on Tuesday, April 7.

Students carried signs sharing their love as they boarded the buses with anticipation.

As students mingled with community members, local bank staff and regional bank administrators the sounds of praise songs filled the air. All prayed for peace and

healing for the bank staff, customers and community. They also offered prayers for the offenders—for their repentance, forgiveness and change of heart.

news stations were there to record and shared the story with the entire lower Willamette Valley.

Students experienced the

Students share songs, prayers and posters of well wishes.

Greg Middlesetter, pastor; William Hall, elder with the Christian Motorcycle Association; and Sirisha Sukrutham, ECA student, share in prayer.

One community member, with tears in her eyes, says, “I have never been more blessed. These children are like angels to our community.”

The local Eugene newspaper and two television

joy of blessing others through outreach and also enjoyed watching themselves on television. •

Kim Bryan, ECA events coordinator

Milo Students Share Real-Time Jesus

Student Week of Prayer gave Daniel Dahlman III a new perspective on his fellow students. “God has done amazing things in their lives,” he says. Rianne Margart adds, “I really liked that kids went up and spoke. It was easier for me to understand because I know

where they’re coming from.”

Real-Time Jesus was the theme for Milo Adventist Academy’s Feb. 23–27 week of prayer. Eric Wagner, student chaplain, selected students to speak in the morning and evening meetings, and the presenters used a January

weekend retreat to prepare and plan. Wagner says, “The team wanted to show how Christ applied to their lives and to the lives of their audience members.”

Doug Barahona was one of the students brave enough to stand in front of his

peers. He retold the David and Goliath story and compared the situation to his own life. He says, “I honestly don’t think it was just me up there saying those words; I think God was.”

During the week, the campus was hit with an outbreak of the flu and cold. “However, despite the devil’s efforts in the form of sickness, many people stepped in to continue the blessing that God had in mind for our school,” Jeff Deming, campus pastor and school chaplain, says.

Madeline Anderson summarizes: “I really appreciated the student leadership this week. It was beneficial to me to hear the stories of young people and their experience with God—and to view that there are more Godly people on campus than just the handful that normally

Ann Marie Allen, Cassie Luyet and Kendra Kirk refuse to let the flu season stop them from attending the week of prayer.

Kim Bartholomew, junior, speaks during Milo's Student Week of Prayer.

stand up front. I was moved by the way they supported each other.” •

Amy Deming, Milo Adventist Academy Bible and English teacher

CAA Selects New Honor Society Inductees

Columbia Adventist Academy held its annual new inductee ceremony for the National Honor Society on April 22.

New inductees include: Ryan Ashton, sophomore; Sarah Davis, senior; Marissa Harris, sophomore; Tyler Hillman, sophomore; Tessa Lambertson, junior; Melody Morales, sophomore; Lisa Reeves, sophomore; and Krista Scribner, sophomore.

Hannah Klingler, NHS vice president and senior, says, “For students joining NHS, the society provides many awesome new opportunities.

It not only gives a chance for more scholarships for college but also neat service activities such as blood drives and appreciation visits to our local firefighters and policemen.”

Current CAA NHS members include: Kurt Lambertson, president and senior; Hannah Klingler, vice president and senior; Emily Moor, secretary and senior; Camille Bascetta, senior; Shannon Breakey, senior; Kayla Harbold, senior; Kelsi Williams, senior; and Katelyn Winter, junior. •

Lara J. Dowie, CAA development director

Pictured here are the 2009 National Honor Society inductees for Columbia Adventist Academy.

PAA Sponsors Third Trip for Gulf Coast Relief

Portland Adventist Academy continued a three-year tradition by sending students to the Gulf coast of Mississippi for a Katrina relief mission trip this spring.

Todd Johnson, HHFM leader, teaches Ellie Evans to heat and bend a PVC electrical pipe.

PAA worked again with His Hands and Feet Ministries, a nonprofit group of Adventist families with contracting experience in Bay St. Louis, Miss. Student missionaries were taught electrical wiring, siding, heating and cooling skills. Meanwhile, they watched and helped HHFM minister to the people living in unusual circumstances; some without things as basic as a chair or table but still so grateful for the roof over their heads.

While the small community of Bay St. Louis has drastically transformed in the past three years, it still has a long way to go. Volunteer camps, like HHFM along with Amish, Baptist, Catholic and other denominational volunteer camps have helped rebuild homes with

the homeowners and thousands of volunteers from all over the United States.

PAA finished up the week of work by worshiping in the Bay Seventh-day Adventist Church with members who had their homes rebuilt by HHFM and PAA students in previous years.

Experiences like these continue to encourage PAA students to commit their lives to Jesus. Sara White, senior, says the experience helped confirm her decision to be a missionary and Becca Maher, sophomore, made the decision to be baptized. "The whole experience made me see how simple it is to help people and how it can really put a smile on someone's face," says Maher. •

Liesl Vistaunet, PAA marketing PR director

PAA team members help in the Gulf Coast of Mississippi. They are from left: Jonny Moor, Justin Mouser, Spencer Tonack, Tahni Harr, Heidi Woodworth, Ellie Evans, Scott Harr, Sara White, Becca Maher, Liesl Vistaunet, Katie Schratzenholzer, Lena Dahl and Briar Evans.

This 96-Year-Old is Serious About Evangelism

Leona Miller, a 96-year-old member of the Canyonville (Ore.) Church has found her niche in evangelism. About three years ago, she began handing out copies of *The Great Controversy* at store fronts, ladies' rooms and sitting areas.

Miller says, "I started doing this because I'm nearly blind now and I thought if I could just get the courage to speak to someone, maybe I could be a part of spreading the gospel."

Some of her favorite items to hand out now are *The Great Controversy*, *Steps to Christ* and, more recently, *Amazing*

Facts DVDs. People gladly receive them. Rarely has she been turned down and recently she even had a call back for more books to read.

The Canyonville Church is active in evangelism. Last year they conducted three evangelistic series with plans for two more series to be presented this year. Four people just came back from a successful mission trip to Honduras. The church is also actively seeking the purchase of a local radio station. And yes, they are proud of Miller making a difference in South Douglas County. •

Leona Miller, shown here with Letha Mitchel, tells others about her church by giving out books and other literature.

Patty Nicholas, Canyonville Church communication leader

Ohana Women Search for Hidden Pearl

Seek and Find—In Search of the Hidden Pearl (–Proverbs 31), was the theme for a teen retreat organized by the Ohana Christian Fellowship of Seventh-day Adventists in West Linn, Ore. The young women’s retreat was held at the property and home of Mark and Rodelyn Miner, located in Hubbard, Ore., Feb. 27–March 1.

Youth leaders Lisa Blake, Lisa Brown and U’Lee Brown along with the assistance of Aryonna Waters and Denee White facilitated and mentored the young women as they searched and found the “pearl” in themselves.

According to Brown, the weekend was a success. The young ladies learned how to become Godly virtuous women according to Proverbs 31. “I

witnessed how the young ladies started to apply the teachings in a practical way in their lives during the weekend. It was a wonderful experience,” says Brown. When asked about the retreat, one teen responds, “it was a way to draw closer to God and meet new friends. I really enjoyed it!” Another young lady says, “it was well put together and really inspirational.”

Volunteers from Ohana and other local churches catered all the meals for the retreat. Many thanks to Melinda Janke, Robert and Theresa O Kramer, Anne Campbell, Jerel and Angela Hutapea and Don and Gail Duilio. •

Susan Custer, Ohana Church member

From left: Sarah Linfoot, Maggie Bailey, Denee White, U’Lee Brown, Amber Harris, Lisa Blake, Kerriann Furlan, Renee Beaulieu and Lisa Brown.

Powered to Serve!

Come join us under the trees and old-fashioned tents on the campus of Gladstone Park for the Gladstone Camp Meeting July 14 - 18!

Speakers will include José Rojas, Dick Duerksen, Paul Dybdahl, Ty Gibson, & Woody Whidden. Other seminar topics include community outreach, women’s ministries, financial services, and, as always, fantastic children’s programing. Come learn how you can serve your family, friends, church, and community better.

Come be Powered to Serve!

Visit www.OregonConference.org for more information!

Gladstone Camp Meeting 2009

Better Life Goes on the Air in Astoria

On March 26 Better Life Broadcasting Network turned on the switch for television broadcasting in the Astoria, Ore., area. The broadcast coverage extends north into Long Beach, Wash., and south to Seaside, Ore. The station can be viewed on UHF analog channel 42.

The initial Astoria broadcast will be a direct feed from 3ABN, but Better Life plans to add a direct feed from their broadcast facility in Grants Pass,

Ore., once a fiber-optic link is completed. This will allow the Astoria station to receive additional local programming, including Oregon camp meetings and worship services.

The Astoria district churches will also benefit from the station's "Community Calendar," which informs viewers about local church events. An announcement by the church's pastor will also air, inviting viewers to attend services.

The Astoria station marks the 16th over-the-air broadcast station Better Life owns and operates. Better Life is the largest Three Angel's Broadcasting Network affiliate in the world.

For further information on the Astoria station, please contact Better Life at (877) 741-2588 or visit their Web site at www.blbn.org.

Charley Romani, Better Life Broadcasting operations manager

Bill Whitt, Better Life engineer, installs an Astoria transmitter.

Volunteers Spend Spring Vacation at an Orphanage

For many students and teachers, the words, "spring vacation" translate to going on a mission trip.

This spring break, Elaina Mathisen, Mid-Columbia Adventist Christian School kindergarten teacher, along

with her husband Curt, planned their third trip to the Mount of Olives Orphanage in Uruapan, Mexico, near Ensenada. Along with other group members, they have already completed two homes there for orphans and staff.

This year they went to work on a third home. Tools and some materials were hauled in a trailer. Other needed materials were purchased near Ensenada. The volunteer team installed the metal roof, roughed in electrical and plumbing, hung sheet rock, and installed kitchen cabinets. Walla Walla University students arrived to help as well.

The group also took the orphans to church on Sabbath, then to the beach for a picnic lunch and play. On special evenings they ate supper in their home, did crafts and played with them.

They were also able to provide medical care. Curt

Here volunteers build the third home for the Mount of Olives Children's Home.

Mathisen, who is a dentist, treated more than 110 patients in five days. Art Giebel joined the mission group for the first time this year and performed 21 eye surgeries.

The group plans to return this summer to begin work on a fourth home.

Joyce Gallentine, Mid-Columbia Adventist Christian School communication leader

Volunteers spend their spring break building a home for orphans.

A Dream Comes True UCC Holds First Hispanic Weekend Retreat

What once was a dream became reality as the first Upper Columbia Conference Hispanic Women's Ministry Weekend Retreat was held at the Richland, Wash., Clarion Convention Center, April 17-19. But it almost became a disappointment.

The night before the big event, the convention center chef resigned and cleaned out his office, taking with him all the menus and meal preparation plans for the weekend. In spite of this setback, the replacement chef worked feverishly with the event planners to come up with a new menu that changed the culinary course of the program, setting an excellent precedent.

The idea for the weekend began years ago in the hearts

Women of all ages participate in the first UCC Hispanic women's full-weekend retreat.

of three women: Sue Patzer, Linnea Torkelsen and Gayle Haeger. Because of their love and care early on, the weekend became a reality. It is the first time UCC has been able to hold a weekend event for Hispanic women. The event hosted 278 women, including 46 teenagers,

who enjoyed keynote speakers Evelyn Omanfia and Celina Dawson. They also attended seminars on Sabbath by doctors Evelyn Rodriguez and Nidia Vyhmeister.

Special resources and training were provided for women's ministry leaders. Every leader

received a yearly curriculum to help them minister to the women in their church for the coming year. Every participant received a folder filled with books, audio CDs and DVDs.

Not only was this year's event a huge success, but plans are already in the works for next year. More than 180 women preregistered for the 2010 conference.

Over the years UCC Hispanic Women's Ministries leaders have envisioned a thriving Hispanic women's ministry offering resources and events for the Hispanic women in the conference. Today we can say "... our baby has grown up!" •

Jay Wintermeyer, UCC communication director

WWVA Day Hosts Student Visitors

WWVA Day on Friday, April 3, was a great success with more than 70 prospective students visiting the campus. Natalie Slusarenko, junior class president, gave the opening worship talk, sharing her hope in Christ for the future.

Prospective students toured the campus where they received information on academics, the student association, ice-breaker activities and classroom tours. Visiting students came from Harris Junior Academy, Hermiston Junior Academy, Liberty Christian School, Milton-Stateline School, Rogers Adventist School, Tri-City Junior Academy and home schools.

Participants had the opportunity to apply for scholarships in English, geography, math and science. Over \$5,000 was awarded in scholarships to be applied in the 2009-2010 school year.

At the close of the visit students attended a final assembly in the gymnasium

The WWVA Acros gymnastics team performs for guests.

where the WWVA Acros performed one of their outstanding routines. Guests received scholarships, prizes and t-shirts. Students commented on how much fun

their visit was and how they appreciated the helpful and welcoming hosts. •

Angela Oetman, WWVA director of development and alumni relations

Nancy Patino, Maressa Trunkey and Delisa Bonsall are hosts at WWVA Day.

Local Talent Recognized At SonScreen Film Festival

The Upper Columbia Conference was well represented at the 2009 SonScreen Film Festival held April 16–18. There were three entries from Walla Walla University, and two of the seven entries from Southern Adventist University were submitted by Phillip Sherwood, an alumnus of Upper Columbia Academy.

Carl Canwell of Walla Walla University won the Music Video award, receiving \$250 for “The Gospel.” Phillip Sherwood received the Comedy award and \$250 for “Skin Tight.”

SonScreen is held annually at the Adventist Media Center,

AMP Studios, in Simi Valley, Calif. This year’s attendance was significantly higher than the previous year. An overflow crowd spilled out of Studio B on Friday night.

Not in the running was a special showing of an unprecedented documentary series, *Stained Glass*. This series shows the pulse of a church and how congregations define their role in the 21st century and will become available at the Church Resource Center at www.vervent.org.

The Best in Fest Sonny Award Winner went to Adam Buck from Southern Adventist University. Traditionally

only students receive awards at SonScreen but next year a category will open up for professionals.

A complete list of this year’s awards is available at www.sonscreen.com. SonScreen is sponsored by the North American Division of Seventh-day Adventists. •

Kathy Marson, communication administrative assistant

Phillip Sherwood, UCA alumnus, receives the Comedy Award and Kevin Ekvall accepts the Music Video Award for Carl Canwell of WWU.

Merry-Go-Round Helps Prevent Infant Deaths

A merry-go-round built and installed by Spokane (Wash.) volunteers this year is preventing infant deaths in the village of La Canoa, Guatemala. In this village of nearly 400 people, three babies died in 2008 due to contaminated drinking water. Previous to that time, at least one infant died per year. But not this year.

For several years, two brothers, Lynn and Gary Bartholomew, have gone to Guatemala to drill water wells. Last year, realizing they were going to drill in La Canoa, which has no electricity, the Bartholomew brothers asked

This innovative merry-go-round pumps clean water for a village as Guatemalan children play.

Frank Clark, a Spokane volunteer, to fashion a merry-go-round that when “operated” could pump water into a 500-gallon reservoir. With no other play equipment for the 64 children in La Canoa, school recesses found the children

“working hard” to pump water for their village during the year. There are now big smiles and no more infant deaths, thanks to the now-available, pure water system.

Though the ministry of Water for Life International is growing,

the remaining need in Guatemala is almost overwhelming. Infant death and acute diarrheal illness from amoeba and E. coli are major and pervasive health issues in every village not yet having a pure water source. “We are dependent on volunteers,” says Gary Bartholomew.

Water for Life International is now officially a nonprofit organization affiliated with ASI. More information on its mission and upcoming projects is available online at: www.h2oforlife.org. •

Dolly Wilfley, Spokane Linwood Church member

Rogers Celebrates New Wind Turbine

Nearly 100 students, including about 20 first- and second-graders at Rogers Adventist Elementary in College Place, Wash., came to school on Thursday, March 12, shovels in hand,

Kaylene Wells, Rogers Adventist School first-grade student, signs the top of the concrete base for the wind turbine.

ready to dig and prepare the hard, frozen ground for a residential-scale wind turbine. On Friday, students had another chance to be involved when they signed the top of the seven-and-a-half ton concrete base before it was lowered into the ground.

The 53-foot turbine, located just behind the school, will be used to generate some of the school's power, roughly 4,000 kWhs a year. However, "for us, it's not to pay the power bills, it's to teach the kids about renewable energy," says Tonya Wessman, RAS first- and second-grade teacher.

The turbine is the first of its kind in the city and was made possible through a grant from Columbia Rural Electric Association who approached Wessman last fall about this project. The school already has solar panels, which were also partially funded by REA two years ago. "We thought of Rogers because of Tonya's work," says REA's Scott Peters. Peters says they will observe how the wind turbine works for Rogers and may launch similar projects at other schools in the area.

Wessman says, "Children are very excited to learn about the environment. Projects like this help them to be knowledgeable about issues like renewable energy and natural resources. Perhaps they will find new and better solutions someday." •

Lisa Krueger, parent, and Tonya Wessman, first- and second-grade RAS teacher

Tonya Wessman, Rogers Adventist School teacher, prepares the ground for the school's new wind turbine.

3rd Annual

Sheridan Meadows Camp Meeting

(Republic, Washington)

Guest Speakers:

- Dennis Prebe
Amazing Facts Evangelist
- Eugene Pruitt
Ouachita Hills College Professor
- Richard Allison
Retired Pastor
- Derrol & Cindy Sawyer
Music Ministry
- Roy & Jan Dennis
Literature Ministry

\$40 / family / week
\$10 / family / day

July 21 - 25, 2009

For more information call:
Rick McCombs
509-220-4717

Retreat Inspires Bible Workers and Prayer Warriors

Trained Bible workers and prayer warriors networked with each other, honed their ministry skills, and recommitted to sharing their faith during the annual Impact Your World retreat. Approximately 100 people attended from western Washington and beyond.

“It was refreshing to know that I am not alone in my desire to spread the gospel of Jesus and to share in the prayer for the coming of our Lord,” says one attendee.

Kurt Johnson, keynote speaker, Voice of Prophecy’s Discovers Bible School director and author of numerous books and small-group ministry guides, shared his personal experience and advice for

making personal contacts and giving Bible studies.

“We are simply God’s Bible study partner,” Johnson says. “We are simply asking some basic questions and allowing God to speak to the heart and mind. The Holy Spirit does the convicting and the conversion.”

In addition, Paul and Corleen Johnson and David Allen, pastors and prayer leaders from Oregon Conference, led the Prayer Warrior seminar about how churches and individuals can grow strong in prayer.

“It is through prayer that we can impact our world for Christ,” says Corleen Johnson. “Make prayer a priority. Link prayer with Bible studies and ministries in your church.

Retreat participants enjoy the dialogue between Corleen Johnson, presenter, and her husband Paul on the front row.

Make times, ways and places for people to pray together. Encourage personal and family devotions.”

The next retreat is scheduled for April 2–4, 2010, and more information will be available at

www.washingtonconference.org/impact.

Heidi Martella, Washington Conference associate communication director

Reid Introduces Faith and Finance Curriculum

Ed Reid, stewardship director for the Adventist church in North America, presented Faith and Finance, a brand-new stewardship seminar, in Auburn in early April.

Nearly 60 people attended in the morning, and the audience expanded to 101 individuals in the afternoon. The seminar examined biblical financial principles, tithing as a foundation for financial planning, getting out of debt,

planning for retirement, and preparing a Christian estate plan—the crowning act of stewardship.

“Tithe is a minimum testimony of our commitment to God,” notes Reid. “The church doesn’t need tithe money as much as families need blessings [as a result of tithing].”

The seminar ties in with Faith and Finance: Financial Planning with a Faith Factor, a new 12-lesson study on biblical

money management principles for everything from financing education to making end-of-life decisions. The guide contains helpful forms and Bible study application worksheets.

“Everyone must give an account to God for his or her money management,” says Reid. “When we put God first, He will bless us.”

Heidi Martella

Ed Reid, stewardship director for the Seventh-day Adventist church in North America, introduces Faith and Finance, a brand-new stewardship seminar.

Northwest Christian School *Benefits from Volunteer Service*

Volunteers formed a crucial foundation in building the new Northwest Christian School campus in Puyallup, Wash.

To help manage construction costs, the building committee evaluated where volunteers could best help. With a prioritized list in hand, the building committee recruited volunteers from across western Washington.

Auburn City members contributed time and expertise in landscaping on several occasions. Volunteers from the Russian-Ukrainian Parousia Church set tile throughout the school.

Ken Reed, Puyallup Church member, led teams of interior and exterior painters. A group of Washington Conference

teachers built fences, installed siding and cleaned up the construction site. The landscape architect provided an alternate landscape plan to save the school over \$100,000 and still meet city requirements.

Other volunteers and groups—including conference staff, pastors and community members—volunteered hundreds of hours working on Sundays for more than five months to complete the new campus.

“Together, a very big job was accomplished, demonstrating brotherly love and speaking volumes to the ties that bind us together in Jesus Christ,” says Kieth Noll, Puyallup pastor.

Puyallup Church and

The new Puyallup campus will house both the Northwest Christian School and the Puyallup Church.

Northwest Christian School leaders greatly appreciate the hundreds of volunteers who helped create a lovely new school where many

generations of students will have the opportunity to be blessed. •

Alice Kirkman, volunteer

Auburn Senior Gets a Glimpse of University Life

Amy Alderman, student, writes about her visit to Walla Walla University.

University Days at Walla Walla University gives students a chance to get acquainted with the campus, interview for jobs, apply for scholarships and meet new people. In early April, Auburn Adventist Academy seniors journeyed over the mountains to get a taste of college life.

Here is Amy Alderman’s experience: Hopping off the bus, friendly faces welcomed us to U-Days and helped us get to know the campus. Fellow senior Lizzy Altman and I decided to participate in a campus scavenger hunt the

first night.

We couldn’t find a particular plaque where we were supposed to make a rubbing. We saw a college student walked by and stopped and asked him, “Do you know where the Great Wall of China is?” He chuckled and said, “I’m pretty sure it’s in China,” before directing us to the library wall with a brick from the Great Wall of China.

Throughout my U-Days experience, I realized how attending Auburn has prepared me for my future.

Classes like speech and personal law and work experience in Auburn’s public relations office helped influence my decision to major in public relations.

Getting a sampling of college life, I am thankful for my teachers, boss and caring faculty members who helped me gain valuable experience for my future. Auburn Adventist Academy has prepared me to live up to my highest potential as a student, friend and servant of God. •

Amy Alderman, AAA senior

Women Fund Meals for Orphans

Zimbabwe is wracked with crises: 90 percent unemployment, drought, disease, infrastructure breakdown and starvation.

In this environment, Paula Leen, missionary, seeks to provide food, medical care and love to orphaned children.

Three years ago, Wilma Bing, Washington Conference women's ministries director, met Leen and heard her story of feeding starving orphans. Bing decided to feature Leen's ministry and ask for financial support during the annual Women's Spring Day event in Auburn, Wash.

In two years, western Washington women raised \$18,716 to fund the shipment of 270,864 meals (a joint venture with World Concern, Feed My Starving Children, and the Agathos Foundation); another \$8,000 was raised this year.

Women's Ministries will be collecting change during the Washington Adventist Camp Meeting in June to help feed orphaned children. •

Heidi Martella, Washington Conference associate communication director

Marc Fulmer, from the Agathos Foundation, shares an e-mail from Paula Leen during the Women's Spring Day event in Auburn, Wash.

Pathfinders Raise Funds for Oshkosh Camporee

This August, 430 young people and sponsors from Washington Conference will join Pathfinder clubs from around the world for the International Pathfinder Camporee in Oshkosh, Wis.

Pathfinders from 11 clubs have actively been raising funds—hosting dinners, providing child care, selling customized cookbooks and more—to attend camporee and sight see along the way at places such as Yellowstone National Park and Mt. Rushmore.

Music Concert

In early February, Seattle's Breath of Life Church sponsored and produced "A Voice from the Past to the Future," a black history celebration to raise funds for the church's young people to travel to Oshkosh.

Breath of Life members perform "Lift Every Voice and Sing" as the closing number of their musical production to raise funds for young people to attend the International Pathfinder Camporee.

The skits and musical performances—led by church members Sundria Burton and Jovonne Brown—celebrated black culture in America over the last 200 years. Interspersed with musical performances, church members played a variety of characters including Frederick Douglas, Harriet Tubman, Booker T. Washington, Mary C. Terrell, Rosa Parks and Martin Luther King Jr.

Italian Dinner

The Sequim (Wash.) Pathfinder Club created a "Night in Italy" and raised \$2,400 for their camporee trek.

With the fellowship hall decorated in the colors of Italy, each Pathfinder dressed as an Italian waiter/waitress and served assigned tables a traditional Italian dinner.

The ambience was provided by two local accordion players

playing well-known songs from the past and more than 100 attendees enjoyed watching teams play a "love-inspired" game of jeopardy and a hilarious skit starring two sisters.

The highlight of the evening was the live auction featuring services, weekend getaways, and various goods donated by local businesses and members. Tim Guthrie, a doctor, proved himself as an auctioneer, able to keep numbers, bids and humorous remarks going at lightning speed.

These are just two examples of Pathfinder's creative fundraising in preparation for the five-day camporee. •

Darren McPherson, Breath of Life assistant communication leader, and Maureen Dowling, Sequim communication leader

WWU Students Volunteer for Hands-on Learning in Zimbabwe

What's the best way to learn how to manage a business? Hands-on experience does it every time. Rebecca Parshall, Walla Walla University junior humanities major, and Ryan Eggers, 2007 engineering graduate, understand this more than some.

Parshall and Eggers recently went on an independent trip as student missionaries to Murwira Adventist Children's Home in Zimbabwe. The orphanage was the beneficiary of the university's *Mission: Zimbabwe* fundraiser last school year. The university had a goal to raise \$15,000; in the end, over \$37,000 was donated to support the orphanage.

When they arrived, the two students jumped right into managing Murwira Orphanage. The orphanage director lives an hour away in town, so Parshall and Eggers were the final go-to

Parshall and Eggers take the children off the orphanage grounds to experience new things. Here, Eggers poses with some of the children at Leopard Rock.

stable. By the time they got to town to buy food, the money would be worthless."

As a result, the employees are paid in soap, oil, salt, sugar and cereals.

Parshall and Eggers also wrote and implemented a code of conduct, a chain of command, employee contracts and job descriptions, none of which existed prior to their arrival.

"The reaction of the employees to the change was really positive," says Eggers. "They were excited to learn about

professionalism. Many knew it needed to be that way, and they were glad it was finally happening."

They also worked on giving the employees authority over their departments. They named supervisors and explained their responsibilities. They held regular staff and supervisor

meetings and asked that the meetings continue after they left.

"We wanted things to run smoothly even if there was no consistent director, since our positions as managers were constantly in transition," explains Parshall. "We tried to teach them how a business should flow, so they could self-manage."

Parshall and Eggers also ran an emergency service between the rural clinic near the orphanage and the main hospital in the city, and regularly took patients from the clinic to see doctors in the city. Most were children, and most were HIV patients.

"Besides the day-to-day, we tried to get the kids out and about as much as possible," says Parshall. "We took them to the swimming pool in town, to

a talent show, and—for many of them—to their first pizza and ice cream feed."

Their plan now is to look into setting up college funds for the children. There are currently no long-term plans for them once they leave the orphanage.

"The key to any project is education and long-term sustainable development," says Eggers, "not just handouts. Those kids are special, and we want to do all we can to give them a promising future." •

Becky St. Clair, WWU GLEANER correspondent

Parshall's favorite part of the experience was getting to know the children.

for all 90 employees and 35 children.

"A lot of what we did revolved around pay day," says Eggers. "The workers are paid in food because the Zim dollar isn't

more
WWU
news

Student Works at State Capitol

Communication Major Wins Big

Volunteers Pray at Orcas Island

READ MORE AT:

WALLAWALLA.EDU/NEWS

Adventist Health News Notes

Tillamook Community Volunteer Program Celebrates 10th Anniversary

Faith In Action, a volunteer program serving the chronically ill, disabled and elderly throughout Tillamook (Ore.) County, marked its 10th anniversary. Volunteers provide in-home respite care, friendly visits, local transportation, meals and help with yard work and minor home repairs, enabling people to remain independent. During each of the past 10 years, an average of 80 FIA volunteers served approximately 170 families for a cumulative total of 52,778 hours of volunteer time.

Walla Walla General Hospital Purchases Blue Mountain Medical Group

After nearly a year of discussion, the 11-physician and six-nurse practitioner group located on the hospital campus will now operate under the name Adventist Health/Medical Group. The new arrangement was developed with the goal of improving communication and operational efficiencies. An additional goal was to create a physician-practice environment that would enhance physician recruitment efforts, which are already being realized with four new internal medicine physicians scheduled to join the group in the first six months of 2009. Located in three buildings on the hospital campus, the group specializes in family practice, internal medicine, pediatrics, obstetrics and gynecology.

Premiere Rural Health Clinic Debuts in Tillamook

As of Jan. 1, 2009, Tillamook Medical Associates joined Tillamook County General Hospital as a hospital-based rural health clinic. The clinic's services will remain unchanged but the merger will help boost physician recruitment and reduce costs for both entities. In addition, TMA employees and physicians will now work for TCGH and enjoy the benefits that come along with being associated with a larger employer.

Generosity Reigns at Portland Hospital

Employees at Adventist Medical Center donated nearly \$12,000 to community-based charitable programs and organizations early this year. These gifts resulted from the first year of gifts pledged during the 2008–2009 Giving Campaign, in which 555 employees participated, pledging a total of \$263,000. In addition to hospital programs, 25 community social service agencies received gifts totaling \$12,000.

Better Options for Pain Treatment Abound in the Walla Walla Valley

Walla Walla General Hospital recently partnered with physicians from Interventional Pain Consultants in Lewiston, Idaho, to provide treatment for chronic pain conditions. Services are available for acute and/or chronic pain such as back, leg, neck, arm pain and pain related to cancer, compression fractures and complex regional pain syndrome. Methods of treatment include various interventional medical procedures, counseling and behavioral management strategies, relaxation techniques and/or biofeedback. In the past, Walla Walla residents had to make the 200-mile round trip to Lewiston in order to receive treatment for their chronic pain. •

Shawna Malvini, Adventist Health GLEANER correspondent

The Tillamook County General Hospital Faith In Action program allows community residents to remain independent. To learn more go to: www.tcgh.com.

Remembering Bruce Johnston

Bruce Johnston, longtime educator, evangelist and church administrator, died quietly at home in Medford, Ore., April 6, 2009, at age 83.

Johnston was born in Medford on Nov. 23, 1925. He attended Walla Walla College (now Walla Walla University) and graduated in 1950. While there, he met and married Marianette Wilcox, his lifelong partner and wife.

Early on Johnston pastored in both Centralia and Aberdeen, Wash. While completing his advanced degree at the seminary, he accepted an invitation to teach at Emmanuel Mis-

sionary College (now Andrews University). Later he headed the religion department at what was then called Southern Missionary College (now Southern Adventist University).

Following a decade of service overseas in the Far Eastern Division, including an assignment as president of the Sarawak Mission in Bornea, Johnston returned to the United States where he served as president of the Idaho and Washington conferences, and then 10 more years as president of the North Pacific Union Conference, where he retired in 1996.

Johnston's vision for global mission helped Operation Bear-hug mobilize evangelistic efforts to Russia and the former Soviet block nations. Kicked off in the early 90s, this program helped NPUC members personally see the value of short-term missions around the world.

Since his retirement Johnston stayed active in global evangelism. Most recently he launched the MegaVoice project with portable solar audio units sent to strategic spots around the world.

The family has asked that all memorial donations be sent to: MegaVoice Project, North Pa-

Bruce Johnston, served as NPUC president, 1986–1996.

cific Union Conference, 5709 N. 20th Street, Ridgefield, Wash., 98642. •

The
Gleaner

THE NORTH PACIFIC
GLEANER

"sickle. for the harvest is ripe."

WINSTON, APRIL 17, 1966

*Coming soon to a
camp meeting near you!*

Bullis 90th

Helen Bullis celebrated her 90th birthday at a special dinner with her church family. Helen was born in Calgary, Alberta, Canada, on Dec. 2, 1918, to Chris and Hannah Martin. Helen lived in Cassils, Alberta, Canada, a prairie town, until she turned 15. She became experienced at milking cows and driving two-horse and four-horse teams. At 15, she moved to Bellingham, Wash., while working her way through Seattle Jr. Academy and Auburn Adventist Academy, graduating in 1939. She then moved to Walla Walla, Wash., and attended Walla Walla College. After two years of pre-nursing classes, she completed her nursing degree at the Portland Sanitarium, graduating from WWC in 1944. Helen's mother had also graduated from Portland Sanitarium in 1917.

Helen and her husband, Leonard, lived in Alaska and Washington while raising their two children, Don and Darlene. Helen worked in several Washington hospitals. In 1978 they moved to Goldendale, Wash., where she still lives. Helen has been a member of the Adventist church all of her life. She was baptized in an irrigation canal at the age of 13. Leonard died in April of 2005.

Hartman 50th

Cyril and Charlotte Hartman celebrated their 50th wedding anniversary the last week in July 2008 with their family who gathered from around the globe at their home near Orofino, Idaho.

Cyril Hartman and Charlotte Miller were

married in Fresno, Calif., on June 15, 1958. They met at Pacific Union College where they graduated together in 1957. In 1961, Cyril received his M.D. degree and Charlotte an M.S. degree in nutrition. They were members of the last graduating class for the College of Medical Evangelists. Following his internship at the White Memorial in Los Angeles, Calif., they moved with their 6-month-old daughter to East Nigeria, West Africa, where Cyril served at Ile Ife Hospital and the Jengre Hospital.

During their 10 years in Nigeria they went through a civil war and had to leave "home" for three years, but had the joy of restarting the hospital following the war. Four of their children were born during that decade and the family became known as the "7Cs." Two more years were spent in West Africa at the Kwahu Hospital in Ghana, halfway between Accra and Kumasi.

The family returned to the U.S. to serve at Monument Valley Hospital in southern Utah for four years. Then Cyril went into private practice in Oklahoma. They then settled in Ceres, Calif., where all five children graduated from Modesto Adventist Academy. After their children all finished college, Cyril retired and began ministering as a responder for Bibleinfo.com. In 2004, they moved to Orofino. The "7Cs" now include Charilyn and Tim Wade of Chattanooga, Tenn.; Calvin and Cheryl (Jolly) Hartman, in the Far East; Catherine and Dale McCluskey of Loveland, Colo.; Charles and Lorna

(McFarland) Hartman of Spangle, Wash.; Curtis and Cathie (McDaniel/Jolly) Hartman, in the Far East; and 11 grandchildren.

Hoffman 60th

Lloyd and Lorena Hoffman celebrated their 60th wedding anniversary at Wheatland

Lorena and Lloyd Hoffman

Village on Aug. 1, 2008, where they have lived for the past three and a half years.

They met and were married in Portland, Ore., on Aug. 1, 1948. At that time Lloyd and his uncle owned and operated a bakery in Sheridan, Ore., and Lorena was employed at the Portland Sanitarium and Hospital where she graduated in 1943. Lloyd served in the Navy during World War II with two years in Guadalcanal.

In 1954 they moved to Walla Walla where Lloyd taught baking at Walla Walla College and in 1960 was employed as a bakery supervisor at the Washington State Penitentiary until retirement in 1982. Lorena was the operating room supervisor at Walla Walla General Hospital until retirement in 1982.

They have been members of the Walla Walla University Church for 54 years.

In 2007, they both celebrated their 90th birthdays.

Howell 70th

On March 28, 2009, Wilbur and Sara Howell celebrated their 70th wedding anniversary with a host of family, neighbors and friends in the fellowship hall of the Volunteer Park Church in Seattle, Wash.

They first met when Sara was 4 and Wilbur was 8. The first photo of Sara and Wilbur together was taken at the celebration of Wilbur's grandparents' 50th wedding anniversary. Sara lived with Wilbur's grandparents for over two years when she was a small child. After that she visited on weekends and summers.

Wilbur and Sara were married in Glenwood, Iowa, on March 25, 1939. They moved to the Seattle area in 1947, where they joined the Seattle Central Church. When that church was destroyed by an arson fire in 1963, they became members of the newly built Volunteer Park

Wilbur and Sara Howell

Church where they are still active.

Wilbur owned and operated A-1 Auto Wrecking in Woodinville, Wash., for many years. Sara spent 35 years in the research department of *The Seattle Times*.

The Howell family includes Judy Veach of Beaverton, Ore.; and 2 grandchildren.

FYI

NW Spotlight on Mission Becomes Subscription-Based

The latest Northwest Spotlight on Mission DVD has been traditionally mailed to churches throughout the North Pacific Union. If your church would like to continue receiving these DVDs (free of charge), please fill out and return the postcard included with the last DVD. Subscriptions are being offered only to churches at this time.

Oakwood Repeats as Honda All-Star Champions

A group of Seventh-day Adventist students from Oakwood University are celebrating their second consecutive championship in the Honda Campus All-Star Challenge. The academic quiz tournament was held in March, and included students from 65 historically black colleges and universities. Students were tested on their knowledge of world history, science, literature, religion, the arts, social science, popular culture and African-American history and culture.

2010 Olympic Scarf Ministry

Adventists throughout North America are knitting scarves as part of a service project for the 2010 Winter Olympics in Vancouver, British Columbia, Canada. The handmade scarves, along with a message from the Adventist Church, will be distributed at warming centers throughout the city. For more information on the project, visit www.gothedistance.org.

PUC President Resigns

On April 9, 2009, Richard Osborn, Pacific Union College president, announced his resignation, effective June 30. The decision follows a commissioned study on what could be done to strengthen specific programs and departments, better preparing PUC for continued success. Both the Board of Trustees and Osborn agree new leadership will best serve the college as it looks to address the challenges and opportunities presented by the study.

The Blogging Church

The Blogging Church offers leaders a field manual for using the social phenomenon of blogs to connect people and build communities in a whole new way. Inside you will find the why, what, and how of blogging in the local church. Find this at www.adventsource.org.

THE ADVENT MOVEMENT

Mark Witas is the new senior pastor of the North Cascade (Burlington, Wash.) Church. Witas comes from the Wenatchee (Wash.) area where he has been serving as principal of Cascade Christian Academy.

John Kurlinski accepted the pastoral position for the Bremerton (Wash.) Church, beginning in June. Kurlinski was formerly employed at Union College, and has served previously in the Idaho Conference.

Marc Lien will become the new pastor for the Monroe (Wash.) Church in June. Lien comes from the Arkansas-Louisiana Conference where he served as pastor of the Springtown and Siloam Springs (Ark.) churches.

Tom Decker is leaving the Auburn (Wash.) City Church in June for a position in Egypt. Decker will be an academy principal and Gladys, his wife, will teach ESL.

Family
B I R T H S

ALIKIN—Tanner Dimitry was born April 16, 2009, to George and Katie (Farthing) Alikin, Newberg, Ore.

BECK—Holly Rachele was born Jan. 6, 2009, to Mark and Sara (Guth) Beck, Hillsboro, Ore.

FERGUSON—Ruby Kalkidan, was adopted on Dec. 29, 2008, by Andrew and Rebecca (Spainhower) Ferguson, Battle Ground, Wash.

FERGUSON—Roman Abinet, was adopted on Dec. 29, 2008, by Andrew and Rebecca (Spainhower) Ferguson, Battle Ground, Wash.

GOFFAR—Kai Linden Oei was born March 14, 2009, to Linden and Greta (Candiasari) Goffar, Snohomish, Wash.

KIM—Riley Dillon was born March 20, 2009, to Joe and Sharika (Boland) Kim, Washougal, Wash.

PELLOW—Matthew Ethan was born Feb. 26, 2009, to James and Julie (Winkle) Pellow, Dixie, Wash.

STEPPER—Adalyn Myla was born Jan. 30, 2009, to Brandon and Mandy (Hebard) Stepper, Walla Walla, Wash.

WINDEMUTH—Cole Dillon Roth was born Jan. 30, 2009, to Todd and Stephanie (Roth) Windemuth, Bellevue, Wash.

Family
W E D D I N G S

BRANDT-KORT—Alexandra Brandt and Erik Kort were married Dec. 28, 2008, in Burlington, Wash., where they are making their home. Alexandra is the daughter of Rodney Brandt and Nannette Crowell. Erik is the son of Dan and Joanne (Engel) Kort.

BROOKINS-GEIGER—LexAnne Brookins and Thomas Geiger were married Dec. 6, 2008, in Cornelius, Ore. They are making their home in Forest Grove, Ore. LexAnne is the daughter of Steve Weaver and Lovella Weaver. Thomas is the son of Edward Geiger and Mary Geiger.

GLASGOW-SLAGLE—Marlene M. Glasgow and Marc D. Slagle were married Dec. 28, 2008, in Medford, Ore. They are making their home in Palmetto, Fla. Marlene is the daughter of Mike and Beverly Glasgow. Marc is the son of Arthur and Jeanne Slagle and Jan and David Morikone.

JACKSON-BROWER—Shiela D. Jackson and Luther J. Brower were married Jan. 23, 2009, in Medford, Ore., where they are making their home. Shiela is the daughter of Clyde and Imogene Jackson. Luther is the son of Delwin and Jeanne Brower and Donna and Richard Watts.

Family
A T R E S T

ANDERSON—William M., 82; born June 16, 1926, Portland, Ore.; died March 7, 2009, Portland. Surviving: sons, John, Gold Beach, Ore.; Bob, Happy Valley, Ore.; Tim, Klamath Falls, Ore.; daughter, Peggy Rice, Battle Ground, Wash.; 8 grandchildren and 2 great-grandchildren.

BLISSERD—Nelda V. (Curry), 90; born Jan. 16, 1919, Bear Valley, Ore.; died March 10, 2009, Grand Junction, Colo. Surviving: son, Dale, Snoqualmie, Wash.; daughters, Viki Carrick, Fruita, Colo.; Valerie Lowe, Grand Junction, Colo.; 8 grandchildren and 6 great-grandchildren.

BOHLMAN—Alta M. (Chaney), 89; born Nov. 26, 1919, Viola, Idaho; died March 8, 2009, Walla Walla, Wash. Surviving: son, Larry, Walla Walla; daughter, Donna Shelman, Apison, Tenn.; sisters, Alvira Johnstone, Walla Walla; Aileen Carr, Hood River, Ore.; 5 grandchildren and 5 great-grandchildren.

BOTTOMLEY—Winston M., 80; born Nov. 15, 1928, Hialeah, Fla.; died March 25, 2009, College Place, Wash. Surviving: wife, Jean A. (LaTourette); sons, Ron, Sweet Home, Ore.; Steve, College Place; daughters, Kathy Woodward, Kennewick, Wash.; Connie Bottomley, College Place; and 11 grandchildren.

BUNGARD—Marjorie E. (Wilcox), 88; born Feb. 25, 1921, Keene, Texas; died March 27, 2009, Walla Walla, Wash. Surviving: husband, Stanley; daughters, Karen Bungard, San Diego, Calif.; Marcia Anspach and Susan Bungard, both of College Place, Wash.; Janet Wallenkampf, Bayside, Calif.; brother, Kenneth Wilcox, Grants Pass, Ore.; sister, Marianette Johnston, Medford, Ore.; and 4 grandchildren.

CANADAY—Claudia E. (Johnson), 74; born Jan. 29, 1934, Kinder, La.; died Aug. 2, 2008, Spokane, Wash. Surviving: husband, Mel; son, Don, Spokane; daughters, Julie Bingman and Cynthia Berry,

both of Seattle; brother, Virgil Johnson, of New Mexico; sisters, Doris Klein, Portland, Ore.; Trudy Person, Albany, Ore.; Jean Coble, St. Louis, Mo.; 8 grandchildren and 2 great-grandchildren.

CARLSON—Margaret Adelia (Kaldahl), 99; born Oct. 9, 1909, Pope County, Minn.; died March 31, 2009, Walla Walla, Wash. Surviving: daughters, Phyllis Wagner, Walla Walla; Elaine Cramer, Arroyo Grande, Calif.; Donna Argotti, Greers Ferry, Ark.; Emilie Walrath, Dana Point, Calif.; 8 grandchildren, 10 great-grandchildren and 6 great-great-grandchildren.

CASHATT—Vivian (Nichols), 101; born Feb. 11, 1908, Montrose, Colo.; died Feb. 25, 2009, Grants Pass, Ore. Surviving: son, James, Azalea, Ore.; 11 grandchildren and 13 great-grandchildren.

COCHRAN—Naomi E. (Griffin) Olson Thornton, 97; born March 7, 1912, Bellingham, Wash.; died March 13, 2009, Walla

Walla, Wash. Surviving: sons, John Thornton, Las Vegas, Nev.; Timothy Thornton, Olympia, Wash.; daughters, Aleta (Thornton) Hubbard, Maryville, Mo.; Penelope (Thornton) Linterman, Port Angeles, Wash.; stepdaughter, Alyce (Thornton) Pudewell, San Bernardino, Calif.; 13 grandchildren, 3 step-grandchildren and 30 great-grandchildren.

DUNKS—Hazel Mae (Helms) Riddle Lane, 79; born Sept. 16, 1929, Heppner, Ore.; died April 7, 2009, Milton-Freewater, Ore. Surviving: son, Mark Riddle, Monmouth, Ore.; daughters, Janet (Riddle) Osborne, Creston, British Columbia, Canada; Dahnelle (Riddle) Wells, Milton-Freewater; sister, Loreta Carol Perry, College Place, Wash.; numerous grandchildren and great-grandchildren.

FERGUSON—James R., 91; born Jan. 13, 1918, Loveland, Colo.; died March 14, 2009, Walla Walla, Wash. Surviving: sons, David, Glendale, Calif.; Rob, College Place, Wash.; brother,

Family
A T R E S T

Andrew, Grand Junction, Colo.; 3 grandchildren and 3 great-grandchildren.

FLYGAR—Gail (Abbott) Tolbert, 69; born Dec. 1, 1939, Yellville, Ark.; died April 11, 2009, Springfield, Ore. Surviving: son, Nick Tolbert, Springfield; step-son, Gary Flygar, Springfield; daughters, Kim (Tolbert) Mathews, Springfield; Angel (Tolbert) Barton, Grants Pass, Ore.; Lisa (Tolbert) Meyer, Tucson, Ariz.; brother, Ronny Abbott, Springfield; sister, Neva Parmenter, Springfield; 10 grandchildren and 2 step-grandchildren.

FOSTER—Ethel E. (Mason), 93; born Feb. 3, 1916, Huntland, Tenn.; died April 1, 2009, Walla Walla, Wash. Surviving: sons, Calvin M., Portland, Ore.; Douglas, Grants Pass, Ore.; daughter, Phyllis Woods, Lake Oswego, Ore.; sisters, Jean Mason, Los Angeles, Calif.; 6 grandchildren and 7 great-grandchildren.

GURBEL—Ruth Adeline (Gladden), 99; born June 30, 1909, Kansas City, Kan.; died March 25, 2009, Grants Pass, Ore. Surviving: son, Leslie E., Mountlake Terrace, Wash.; daughters, Jeannette M. Eickert, El Dorado Hills, Calif.; Bonnie C. Maffett, Grants Pass; sister, Betty Thomann, Forest Hills, Calif.; 10 grandchildren, 15 great-grandchildren and 4 great-great-grandchildren.

HARIUC—Rosalia, 83; born Jan. 24, 1926, Bucovina, Romania; died March 9, 2009, Salem, Ore. Surviving: daughters, Iolanda Frampton, Salem; a grandchild and 2 step-great-grandchildren.

HOLADY—Jean Davis "J.D.", 93; born Dec. 27, 1915, Winona, Wash.; died Feb. 3, 2009, Walla Walla, Wash. Surviving: wife, Ruth Ellen (Thrasher), Milton-Freewater, Ore.; sons, Ken, Milton-Freewater; James, Ukiah, Ore.; and daughter, Mary Ann

McCarty, Milton-Freewater.

JOHNSON—Willard N., 81; born Dec. 20, 1027, Franklin Park, Ill.; died Feb. 28, 2009, Sweet Home, Ore. Surviving: wife, Jean (Keightley); sons, Norman, Stayton, Ore.; Mark Johnson, Curlew, Wash.; daughters, Caroline Shultz, of Oregon; Diana Sosa, Sweet Home; Brenda Siaw, Happy Valley, Ore.; Lynnette Johnson, Sweet Home; 15 grandchildren and 8 great-grandchildren.

JOHNSTON—Ina Jean (Hopson), 86; born Oct. 24, 1922, Brighton, England; died April 10, 2009, College Place, Wash. Surviving: husband, Lee; son, Calvin, College Place; daughter, Colleen Johnston Cooper, Anchorage, Alaska; and 6 grandchildren.

JOHNSTON—J. Bruce, 83; born Nov. 23, 1925, Medford, Ore.; died April 6, 2009, Medford. Surviving: wife, Marianette (Wilcox); son, Jerry, Encinitas, Calif.; daughters, Kathy Frodah, Wilton, Calif.; Cyndee Holm, Fiddletown, Calif.; 5 grandchildren, 3 step-grandchildren and a great-grandchild.

KAGELS—Lawrence "Larry" Frederick, 89; born Dec. 25, 1920, Danville, Ill.; died March 15, 2009, College Place, Wash. Surviving: son, Gary, College Place; daughter, Chana Kostenko, Warminster, Pa.; brothers, Donald, Peoria, Ill.; Jerry, Danville; Clifford, Crawford, Ind.; and sister, Irene Spicer, Danville.

LAPREE—R. Eileen (Pangburn), 85; born May 20, 1923, Ridgetown, Ontario, Canada; died March 29, 2009, Richland, Wash. Surviving: daughters, Ruby E. Davidson, Portland, Ore.; Margaret Davidson, Grant, Neb.; sister, Leora DeWitt, Walla Walla, Wash.; 4 grandchildren and 2 great-grandchildren.

LOCHE—Cloraine Y. (Chrestensen) Weber Watson Heffner, 70; born May 20, 1938, Cloquet, Minn.; died

March 3, 2009, Mead, Wash. Surviving: sons, Vernon Weber Jr., Bremerton, Wash.; Floyd Weber, Tacoma, Wash.; Travis Weber, Spanaway, Wash.; Todd Weber, of Central America; daughter, Charmell (Weber) Coldwell, Puyallup, Wash.; sisters, Mercede Rambow, Madras, Ore.; Annette Baughan, Coweta, Okla.; Eilee Petz, Ponderosa, N.M.; step-brothers, Randy Chrestensen and Bradly Chrestensen, both of Albany, Ore.; 12 grandchildren and 2 great-grandchildren.

MELLOR—Elsie E. (Soucy), 96; born June 30, 1912, Mandan, N.D.; died Feb. 22, 1912, Salem, Ore. Surviving: daughters, Lucille Horne, Dalton, Ga.; Helen Costantino, Oakley, Calif.; Pennie Myers, Salem; Kathy Gordon, Foster City, Calif.; Charlotte McCarthy, Redding, Calif.; 10 grandchildren and 11 great-grandchildren.

PEREZ—Roberto Sofonias, 73; born Aug. 22, 1935, Santa Fe, Argentina; died April 7, 2009, Grants Pass, Ore. Surviving: daughter, Elena Brabb, Eugene, Ore.

PRYHOROCKI—John H., 81; born Feb. 21, 1927, Fairfield, N.D.; died Dec. 26, 2008, Vancouver, Wash. Surviving: wife, Virginia (Byram); sons, Larry, Ravenna, Mich.; Curtis and Noel, both of Vancouver; daughters, Francine Triebwasser, Abbotsford, British Columbia, Canada; Janice Hanson, Vancouver; Cynthia Walker, Sacramento, Calif.; brother, Sam, Kennewick, Wash.; sister, Phylis Bunkowski, Roseberg, Ore.; Margorie Griswalk, Milton-Freewater, Ore.; 14 grandchildren and 9 great-grandchildren.

SAGE—Myrna D. (Stinson), 66; born Oct. 7, 1942, Pueblo, Colo.; died Feb. 25, 2009, Spokane, Wash. Surviving: son, Michael Sage, Priest River, Idaho; daughters, Stacy Coy, Oldtown, Idaho; Tamara Patterson, Priest

River; brothers, Jack Stinson, Vancouver, Wash.; Donald Stinson, Tacoma, Wash.; sisters, Wanda Carter, Springfield, Ore.; Marilyn Samos, Whidbey Island, Wash.; 9 grandchildren and a great-grandchild.

SMITH—Lucille A. (Stoops), 88; born Oct. 30, 1920, Walla Walla, Wash.; died March 28, 2009, Bend, Ore. Surviving: husband, Sam; son, Jerry Smith, Spokane, Wash.; daughters, Linda Heath, Tacoma, Wash.; Becky Danielson, Bend; 5 grandchildren and 7 great-grandchildren.

SMITH—Velma (Johnson) Merrell Tucker, 85; born April 16, 1923, Arapahoe, Neb.; died March 8, 2009, Salem, Ore. Surviving: son, Larry Merrell, Newport, Ore.; daughters, Sherry (Merrell) Nicholson and Debra (Tucker) Worley, both of Salem; 2 grandchildren and 4 great-grandchildren.

SOUTHWORTH—Lois, 96; born Feb. 2, 1912, Toledo, Wash.; died Jan. 18, 2009, Soap Lake, Wash.

STUART—Berniece M., 91; born July 8, 1917, Troy, Kan.; died April 14, 2009, North Plains, Ore. Surviving: son, Jim, San Ramon, Calif.; daughter, Jeanine Ballard, North Plains; 3 grandchildren and 8 great-grandchildren.

VAN BUSKIRK—Ellen B. (Morton), 90; born March 7, 1918, Bingham, Neb.; died March 4, 2009, Puyallup, Wash. Surviving: son, Woodrow G., Bonney Lake, Wash.; daughter, Donna J. Ferrell, Bonney Lake; brother, John Edward Morton, Ceres, Calif.; and 10 grandchildren.

WAGNER—Donald A., 88; born July 4, 1920, Farmington, Wash.; died April 6, 2009, Pendleton, Ore. Surviving: sons, Joe, Belgrade, Mont.; Jon, Spokane, Wash.; Chris, Las Vegas, Nev.; daughter, Sue Esselstyn, Pendleton; brother, Bud, Farmington, Wash.; 7 grandchildren and 3 great-grandchildren.

A N N O U N C E M E N T S

NORTH PACIFIC UNION

Offerings

June 6—Local Church Budget; **June 13**—World Budget; Multilingual Ministries; **June 20**—Local Church Budget; **June 27**—Local Conference Advance.

Special Days

Curriculum Focus for the Month—Church Growth and Evangelism.

June 13—Women’s Ministries Emphasis Day.

WALLA WALLA UNIVERSITY

June 12–14—Graduation Weekend. **June 13**—Baccalaureate, 9:30 and 11:45 a.m., University Church. Teacher Dedication, 3 p.m., Fine Arts Center Auditorium. Nurses’ Pinning, 4 p.m., University Church. Master’s Degree Hooding, 7 p.m., WWVA Auditorium. **June 14**—Commencement, 8:30 a.m., Centennial Green. No alternate location is available; please come prepared for inclement weather. **June 19–20**—Upper Columbia Conference Camp Meeting. **June 22**—Summer Session begins.

MONTANA

Montana ABC to close

June 21—Pacific Press® retail division announces this difficult decision, made with deep regret. Constituents will now be served out of the Boise, Idaho ABC through

bookmobile visits and at camp meeting. Online services are available at AdventistBookCenter.com and Vegefood.com, and by phone at (800) 524-2665.

OREGON

Adventist Single Adult Ministries (ASAM)

June 19–21—Friday to Sunday, Tent Camping: Silver Falls State Park (not Christian Renewal Center). Sponsored by the Beaverton Adventist Singles. Cost: approximately \$15 plus parking \$5 per vehicle/per night. Bring Bible, food (see Charlotte for group menu), small tent, sleeping bag, pillow, camera and hiking shoes. Limited space! Sign up early! For map and directions, go to www.oregonstateparks.org/park_211.php. For reservations and information, contact: Charlotte Miles (503) 579-9549; or Tom Terry (503) 684-7971; tom.te@verizon.net; beavertonsda.adventistnw.org, then to the Singles Home Page. Save this date: **July 18**—Singles Potluck Lunch at Oregon Adventist Camp Meeting.

Mike Bishop Concert

June 20—Mike Bishop will sing along with his sister, Marlynn Bishop, at the 11 a.m. service and at an 8 p.m. concert at the Beaverton Church, 14645 S.W. Davis Road, Beaverton, OR. His new CD project *Not On My Own*, as well as his previous CDs, *Rise Again*, and *My Hymnal: The Fourth Generation*, will be available for purchase after the concert.

Lassen Creek Camp Meeting

June 25–27—3ABN’s C. A. Murray will be the featured speaker at the Lassen Creek Camp Meeting. Everyone is invited to meet in the big tent. For information and directions, e-mail gpja.white@gmail.com or larren@desiremedia.org.

UPPER COLUMBIA

Native Camp Meeting

June 25–28—Native Camp Meeting, Thursday evening through Sunday. Our main speaker

is Brian Caladoosby, chairman of the Swinomish tribe. Other speakers and presenters include Corey Greaves from Mending Wings Ministry, Fran Hansen, Matt Fairbanks from the Dispute Resolution Center, Jeff Yellowowl, Handpicked, Ladies of Praise. All are welcome. See you there. Call (509) 877-0960, e-mail eric.allnationscenter@gmail.com, on the Web allnationscenter.org, P.O. Box 187, Wapato, WA 98951.

Missing Members

Linwood Church in Spokane, WA, is seeking the whereabouts of the following members: Gerri Alsup, Justin Bartholomew, Jeff Dean, Jerry Dury, Christina Dury, Cameron Ferguson, Melissa Ferguson, Shannon Flannigan, Debra Fleury, Darrell George Jr., Scott George, Audrey Gibson, Debra Griffith, Debbie Harlow, Sandra Holloway, Jeannie Hunt, Joanne Kendall, Erica King, Susan Kirklun, William Knapton, Jennifer Knapton, Chrystal Knapton, Steve Kokkinen, Rosemary Kreitz, Steven Lynd, Deborah Martin, Verlin Martin, Vicki Mathews, Conan McDaniel, Daniel Eugene Sr., Nichols Eugene Sr., Aaron Patenaude, Michael Payton, Teresa Payton, Ron Peckham, Baetty Peters, Greg Pipoly, Michael Pipoly, Jason Raynow, Jody Raynow, Eric Ripplinger, Kelly Rowell, Norman Saaveda, Corey Scanlan, Geoff Scanlan, Merton Scott, Roy Shoemaker, Brigid and Chris and Tom Sivertsen, Shaun Slinkard, Charles Smick Jr., Edwin Steinebach, Steven Steinmetz, Dale and Kami Sumbureru, Timothy Lee, Tate Lee, Dereck Tobias, James Whitley, Wendi Whitley and Matthied Williams. If anyone has any information, contact the Linwood Church: P.O. Box 48273, Spokane, WA 99228; (509) 327-4400; email linwoodsda.org; www.linwoodsda.org.

Missing Members

Otis Orchards Church is seeking information regarding the following missing members: Robert C. Shelly, Tana R. Gonser, Dorothy M. Hollowell, Carl Larson Jr., Paul Marx, Debbie Pace, Michael

Wright and Virginia Davis. If you have any information, please send it to: Laura Huggins, church clerk, 24807 E. Trent #3, Newman Lake, WA 99025; or e-mail laurahug@comcast.net.

WASHINGTON

SAGE Camp Meeting Canopy

June 20—Sabbath afternoon, you are invited to come visit. You will find our canopy next to the Primary Tent. Come and learn what a tremendous potential SAGE volunteers in general and retirees in particular have for helping accomplish our mission, service and fellowship. SAGE Seniors in Action for God with Excellence! Call (253) 681-6008, e-mail joan.libby@wc.npuc.org, on the Web www.washingtonconference.org/sage, 32229 Weyerhaeuser Way South, Federal Way, WA 98001.

Women’s Health Screening

Aug. 14—Breath of Life Church is offering a mobile mammography screening for women 40 and over in partnership with Swedish Medical Center and the YWCA Women’s Health Outreach. The service is available between 9 a.m. and 3 p.m. Refreshments will be available. No insurance? No problem. For more information or to schedule an appointment, call the YWCA at (206) 436-8666, Breath of Life Church, 9807 26th Ave. S.W., Seattle, WA.

WORLD CHURCH

Fresno Westside 20th Anniversary Celebration

July 10–11—Fresno Westside Church is celebrating 20 years since moving into its newly built sanctuary in July 1989. Elder Ezra Mendinghall will be the featured Sabbath morning speaker. All, including the Mission Church Builders who helped prepare the grounds and erect the sanctuary, are welcome to attend this exciting, inspirational weekend, which begins with Friday night vespers and ends with a grand social on Saturday night. Get more information at myfwsda.org or by contacting the church at (559) 233-3648.

Can't remember the date for that concert?

Search Online by event at:

www.GleanerOnline.org

Reduce Red Meat to Live Longer

When researchers studied half a million people for 10 years to find out what effect eating red meat had on a person's life span, they learned the more red meat a person ate, the higher the risk of an early death.

In the Archives of Internal Medicine study,* sponsored by the National Cancer Institute, people who ate the most red meat (about 4 to 5 ounces a day) were at least 30 percent more likely to die early compared to those who ate the least red meat.

The study found diets high in red and processed meats shorten life span—not just from cancer and heart disease, but also from Alzheimer's, stomach ulcers, and an array of other conditions. Compared to people who ate red meat regularly, people who chose poultry and fish instead of red meat had lower mortality levels.

The researchers estimated that one out of every 10 deaths in men, and an amazing one in five deaths in women, could have been prevented if they had eaten less red meat.

The research is clear. If you want to reduce your risk of heart disease, cancer and early death, reduce or eliminate red and processed meats from your diet.

To eat less red meat, try eating more:

- Fruits and vegetables.
- Nuts and nut butters.
- Legumes (peas, beans, lentils, soy, tofu).
- Whole-grain breads, cereals, and pasta.

These foods are healthy sources of protein and are shown in many studies to promote health and a longer life.

* "Red meat" in this study included all types of beef and pork, including bacon, hamburgers, sausage, steak, hot dogs and red meat in foods such as pizza, chili, lasagna and stew.

Don Hall, DrPH, CHES, is founder and chairman of Wellsorce, Inc.

A D V E R T I S E M E N T S

ADULT CARE

55 OR OVER? We invite you to consider a warm and friendly retirement lifestyle at Peach Tree Retirement Center located on four acres in the beautiful Yakima Valley in Washington State. Housekeeping, three vegetarian or non-vegetarian meals, activities, transportation and more all included in one reasonable monthly rental amount. Choice of floor plans, all on one level. Complimentary meal when taking a no-obligation tour. Call Dan Andersen at 509-248-1766.

AUTOMOTIVE

NEW AUTOS COST LESS!!! All makes FLEET PRICES. Out-of-stock or factory orders. Low interest financing % and factory rebate programs. Leasing = lower payments and taxes. Quality used vehicles available. TRADE-INS WELCOME. Quotations by phone or fax. Test drive and demo before you buy. Nationwide warranty on new autos. Delivery at your home, office, credit union or our facility. We ship nationwide, Alaska and Hawaii; save thousands! Call or fax your specific vehicle

TOMMY WILSON
MOTOR COMPANY

15455 NW Greenbrier Pkwy Suite 120
Beaverton, Oregon 97006-8115
(503) 629-6000

Since 1975
www.tommywilsonmotorco.com

Our Mission:

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

18 hospitals in:
California
Hawaii
Oregon
Washington

Live the Dream
The journey begins with us.

For Job Opportunities, visit
www.adventisthealth.org

desires: make, model, options, etc. Contact WESTERN AUTO WHOLESALE & LEASING: Portland, Ore. 503-760-8122; Vancouver, Wash. 360-263-6521; nationwide 800-284-6612; fax 800-300-0484; e-mail wawl@aol.com.

RVs! Adventist owned and operated RV dealership has been saving Adventists money for over 30 years. \$8 million inventory—over 30 brands in stock. Courtesy airport pickup and on-site hookups. Satisfied Adventist customer list. Call toll-free 888-933-9300; ask for Adventist discount pricing. Lee's RV City, Oklahoma City: e-mail Lee@LeesRVs.com.

NEW/USED VEHICLES available for delivery worldwide. www.autotochoiceisyours.com. Let Don Vories' 40 years of experience save you money. Easy online shopping! Local 509-525-9782; toll free 888-249-8359.

CLASSES

NEWSTART LIFESTYLE PROGRAM at Weimar Institute of Health & Education: Our 18-day NEWSTART Lifestyle Program reduces the risk of and reverses obesity, high cholesterol, hypertension, diabetes, neuropathy, heart disease, fibromyalgia, stress and other degenerative diseases. For more information, call 800-525-9192 now! Read testimonies on our Web site: www.newstart.com.

NOW ONLINE: Nedley Depression Recovery Program and Training the Trainer (director and facilitator training). 1.6 units of CEU available, register at drnedley.com or call 888-778-4445.

EMPLOYMENT

DENTAL PRACTICE: Buy-in opportunity for the right dentist. Located in South Central Washington; busy practice with wonderful country lifestyle, outdoor recreation, Adventist churches and school nearby. For more information, call 509-493-1463.

URGENTLY NEEDED, LIVE-IN CAREGIVER or daytime caregiver (if living close by) for el-

derly man located in Estacada, Ore., 45 minutes from Portland. Located three blocks from Adventist church. Vegetarian lifestyle. Position requires all household and personal care activities, including housekeeping, cleaning, food preparation, transportation to appointments and errands (car provided), reading, computer literate, help with medications, reordering, shopping for groceries, personal and household items, etc. Contact Bobbi Knight: 503-827-8207; bjknight@comcast.net. References needed.

SOUTHERN ADVENTIST UNIVERSITY seeks Professor of Spanish. Earned doctorate in Spanish (specialization open). Native/near-native fluency in Spanish, college level teaching experience, enthusiasm for teaching all levels of Spanish, teaching and students' advising. Applicants qualified to teach other modern languages (Italian or ASL preferred). Must be an active Seventh-day Adventist in good standing. Application deadline: June 1, 2009. Send

letter of interest and curriculum vitae to: Dr. Carlos Parra, Chair, Search Committee, Southern Adventist University, PO Box 370, Collegedale, TN 37315-0370.

SOUTHERN ADVENTIST UNIVERSITY seeks Computer Science/Embedded Systems Professor Position requires a master's degree (doctorate preferred) in computer engineering, electrical engineering, or computer science (embedded systems experience preferred). Responsibilities include teaching embedded systems, computer science, and academic advisement. The successful candidate will be an active member of the Seventh-day Adventist Church. CVs or requests for more information should be directed to: Dr. Richard Halterman, Dean, School of Computing, Southern Adventist University, PO Box 370, Collegedale, TN 37315 or halterman@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks two instructors in the School of Journalism

Come to Korea!

"Go into all the world and preach the good news to all creation."

Mission Opportunity in Korea
Jesus is calling you to come to Korea as a missionary to teach Bible and English! You will love it!

Requirements:

- English as a first language
- Bachelor's degree
- Baptized member of the Seventh-day Adventist Church

Benefits:

- Monthly stipend of 1,600,000 Won (Amount in USD varies depend on the foreign exchange rate) plus overtime
- Round-trip airfare with a one-year contract
- GC AVS Sickness and Accident Insurance plus local Korean health insurance
- At least 14 government holidays per year
- Bi-monthly term break of 3-13 days
- Free housing, utilities and many more fringe benefits

Call for more information or visit our www.koreasda.org

Korea Phone: **82-2-2215-7496** (call collect)
E-mail: comesda@yahoo.com

USA Phone: **1-866-567-3257** (KOREALS)
E-mail: wowsda@yahoo.com

NORTHWEST Religious Liberty ASSOCIATION

America at the Prophetic Crossroads

Called for Such a Time as This

Come explore today's religious, political & constitutional trends at the 2009 annual prophecy festival sponsored by the North Pacific Union Conference & hosted by Laurelwood Academy.

Wednesday / July 8

7:00 p.m. — Dr. Herbert Douglass
Never Been This Late Before: The Perfect Storm

Thursday / July 9

7:00-8:30 a.m. — Jay Sloop, M.D.
"Doc, just take away this pain!"

9:00-10:30 a.m. — Alan Reinach
The Clock is Ticking: The United States in Bible Prophecy

11:00-12:30 p.m. — Dr. Herbert Douglass
Why Conservatives & Liberals Can't Talk to Each Other

2:00-3:30 p.m. — Tim Roosenberg
Christ's Lessons on Spiritual Readiness & Endurance

4:00-5:30 p.m. — Greg Hamilton
"Sunday Rest" & the Constitutional Path of American Civil-Religion

7:00 p.m. — Ed Reid
Prophetic Impact of the Global Growth of the Advent Movement

Friday / July 10

7:00-8:30 a.m. — Jay Sloop, M.D.
Faces of Healing - Solid Science

9:00-10:30 a.m. — Alan Reinach
The Prophetic & Constitutional Significance of Gay Marriage

11:00-12:30 p.m. — Dr. Herbert Douglass
Last-Day Super-Surprise: Identifying the Emerging New Spirituality

2:00-3:30 p.m. — Tim Roosenberg
Islam & the Papacy in Prophecy: Rediscovering Daniel 11

4:00-5:30 p.m. — Greg Hamilton
A Clash of Kingdoms: Love, Power & Betrayal in the Upper Room

7:00 p.m. — Ed Reid
Rome & the United States: The Courtship of Church & State

Sabbath / July 11

7:00-8:30 a.m. — Jay Sloop, M.D.
Healing Gospel of Three Angels

9:00-10:30 a.m. — Alan Reinach
Economic Meltdown & Bible Prophecy: Making Sense of It All

11:00-12:30 p.m. — Ed Reid
Behold, He Comes! God's Love Letter Through Signs

2:00-3:30 p.m. — Tim Roosenberg
Misleading Prophetic Interpretative Trends Among Evangelicals

4:00-5:30 p.m. — Ed Reid
Christ's Purpose for the Great Prophetic Timeline

7:00 p.m. — Dr. Herbert Douglass
Christ's Purpose for Understanding When Probation Closes

LOCATION: Laurelwood Academy is 15 minutes east of Eugene at 37466 Jasper Lowell Rd., Jasper, OR 97438. For highway directions go to www.laurelwoodacademy.org. Call (541) 726-8340. Motor Homes & Campers Welcomed.

Jay Sloop, M.D.
Upper Columbia Conf.

Alan Reinach, Esq.
Pacific Union Conference

Pastor Tim Roosenberg
Eagle, Idaho

Pastor Greg Hamilton
N. Pacific Union Conf.

Ed Reid, Esq.
North American Division

Dr. Herbert Douglass
Author-Theologian

North Pacific Union Conference Directory

5709 N. 20th St.
Ridgefield, WA 98642
Phone: (360) 857-7000
Fax: (360) 857-7001
www.npuc.org

- President Max Torkelsen II
Secretary, Health Ministries, Institute of
Mission and Ministry Bryce Pascoe
Treasurer Mark Remboldt
Undertreasurer Robert Sundin
Asst. to Pres. for Communication
Steven Vistaunet
Associate Todd Gessele
V.P. for Education Alan Hurlbert
Associate, Elementary Curriculum
Patti Revolinski
Associate, Secondary Curriculum
Keith Waters
Certification Registrar Linda Shaver
Global Mission, Evangelism,
Ministerial Dan Serns
Associate Ramon Canals
Evangelists Lyle Albrecht
. Jac Colón, Richard Halversen
V.P. for Hispanic Ministries Ramon Canals
Information Technology Loren Bordeaux
Associate Daniel Cates
Legal Counsel David Duncan
V.P. for Regional Affairs, Youth, Multicultural
Ministries, Human Relations
Alphonso McCarthy
Native Ministries Northwest Monte Church
Public Affairs, Religious Liberty
Greg Hamilton
Trust Director Gary Dodge
Treasurer Robert Hastings
Women's Ministries Sue Patzer

Walla Walla University

John McVay, president; Ginger Ketting-Weller, v.p. for academic administration; Steven G. Rose, v.p. for financial administration; Dennis N. Carlson, v.p. for university advancement; Ken Rogers, v.p. for student administration; Jodeene Wagner, v.p. for marketing and enrollment. 204 S. College Ave., College Place WA 99324-1198; (509) 527-2656; www.wallawalla.edu.

Local Conference Directory

ALASKA

Ken Crawford, president; Ed Dunn, secretary; Sharon Staddon, treasurer; 6100 O'Malley Road, Anchorage, AK 99507-7200; (907) 346-1004; www.alaskaconference.org.

IDAHO

Stephen McPherson, president; Donald A. Klinger, secretary; Harold Dixon III, treasurer; 7777 Fairview, Boise, ID 83704-8418; (208) 375-7524; www.idahoadventist.org.

MONTANA

John Loor, Jr., president; Ray Jimenez III, v.p. for administration and finance; 175 Canyon View Rd., Bozeman, MT 59715; (406) 587-3101; www.montanaconference.org.

OREGON

Al Reimche, president; Dave Allen, v.p. for administration; Jon Corder, v.p. for finance; 19800 Oatfield Road, Gladstone, OR 97027-2546; (503) 850-3500; www.oregonconference.org.

UPPER COLUMBIA

Robert Folkenberg Jr., president; Doug R. Johnson, v.p. for administration; Myron Iseminger, v.p. for finance; 15918 E. Euclid Ave., Spokane Valley, WA 99216-1815; P.O. Box 19039, Spokane, WA 99219-9039; (509) 838-2761; www.uccsda.org.

WASHINGTON

John Freedman, president; Doug Bing, v.p. for administration; Jerry S. Russell, v.p. for finance; 32229 Weyerhaeuser Way S., Federal Way, WA 98001; (253) 681-6008; www.washingtonconference.org.

Adventist Book Centers

Toll-free number for Northwest ABC orders
(800) 765-6955
Official ABC website:
www.adventistbookcenter.com

IDAHO

7777 Fairview
Boise, ID 83704-8494 (208) 375-7527
M-Th 9 a.m. - 5 p.m.
Sun 11 a.m. - 3 p.m.

NAMPA BRANCH

1350 N. Kings Rd.
Nampa, ID 83687-3193 (208) 465-2532
Friday and Sunday Closed
M-Th 11:45 a.m. - 5:45 p.m.

MONTANA

3656 Academy Dr.
Bozeman, MT 59715 (406) 587-8267
M-Th 10 a.m. - 4 p.m.
F 10 a.m. - 2 p.m.

OREGON

19700 Oatfield Rd.
Gladstone, OR 97027 (503) 850-3300
M-Th 9 a.m. - 6 p.m.
F 9 a.m. - 1 p.m.
Sun 11 a.m. - 4 p.m.

MEDFORD BRANCH

Shamrock Square Shopping Center
632 Crater Lake Ave.
Medford, OR 97504-8014 (541) 734-0567
M-Th 11 a.m. - 6 p.m.
Sun 11 a.m. - 4 p.m.

UPPER COLUMBIA

15918 E. Euclid Ave., Spokane Valley, WA
99216-1815
P.O. Box 19039, Spokane, WA 99219-9039
(509) 838-3168
M-Th 9 a.m. - 5:30 p.m.
Sun 10 a.m. - 3 p.m.

COLLEGE PLACE BRANCH

505 S. College Ave.
College Place, WA 99324-1226
(509) 529-0723

M-Th 9 a.m. - 6 p.m.
Sun 10 a.m. - 3 p.m.

WASHINGTON

5100 32nd St. S.E.,
Auburn, WA 98092-7024 (253) 833-6707
M-W 9 a.m. - 6 p.m.
Th 9 a.m. - 7 p.m.
F 9 a.m. - 2:30 p.m.
Sun 11 a.m. - 5 p.m.

and Communication to teach public relations, public speaking or other communication courses. Candidates should have demonstrated success in college teaching and/or professional work experience, with a strong commitment to Seventh-day Adventist education. A master's degree in the field is required, and a doctorate is preferred. Send CV to: Dr. Greg Rumsey, PO Box 370, Collegedale, TN 37315; rumsey@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks an instructor in the School of Journalism and Communication. Courses will include photography, video production and media convergence. Candidates should have demonstrated success in college teaching and/or professional work experience, with a strong commitment to Seventh-day Adventist education. A master's degree in the field is required, and a doctorate is preferred. Send CV to: Dr. Greg Rumsey, PO Box 370, Collegedale, TN 37315; rumsey@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks full-time faculty in the School of Education and Psychology for area of research and statistics. Criteria includes Ph.D. in research or related area, teaching experience (preferably higher education). The position requires that the applicant be a member of the Seventh-day Adventist Church, in good and regular standing. Interested individuals should send resumé and letter of application to: Dr. John Wesley Taylor, Dean, School of Education and Psychology, PO Box 370, Collegedale, TN 37315; sep@southern.edu; fax 423-236-2468.

SOUTHERN ADVENTIST UNIVERSITY seeks director to develop and implement a new master's program in social work. A doctoral degree in social work or a related field, a master's degree in social work, and at least two years of MSW practice experience are required. Candidates should submit a resumé and cover letter to: Dr. René Drumm, Chair, Social Work and Family Studies,

Sunset Schedule

June	5	12	19	26
ALASKA CONFERENCE				
Anchorage	11:28	11:37	11:42	11:42
Fairbanks	12:21	12:38	12:47	12:44
Juneau	9:56	10:03	10:07	10:08
Ketchikan	9:22	9:28	9:32	9:32
IDAHO CONFERENCE				
Boise	9:23	9:27	9:29	9:30
La Grande	8:37	9:41	8:44	8:45
Pocatello	9:05	9:09	9:12	9:13
MONTANA CONFERENCE				
Billings	9:00	9:05	9:07	9:08
Havre	9:16	9:21	9:24	9:25
Helena	9:17	9:22	9:25	9:26
Miles City	8:52	8:56	8:59	9:00
Missoula	9:26	9:31	9:34	9:35
OREGON CONFERENCE				
Coos Bay	8:54	8:58	9:01	9:02
Medford	8:45	8:49	8:52	8:52
Portland	8:56	9:00	9:03	9:04
UCC CONFERENCE				
Pendleton	8:41	8:45	8:48	8:49
Spokane	8:43	8:48	8:51	8:52
Walla Walla	8:40	8:45	8:48	8:49
Wenatchee	8:54	8:59	9:02	9:02
Yakima	8:51	8:56	8:59	9:00
WASHINGTON CONFERENCE				
Bellingham	9:09	9:13	9:16	9:17
Seattle	9:03	9:08	9:11	9:11

Add one minute for each 13 miles west. Subtract one minute for each 13 miles east.

A D V E R T I S E M E N T S

Southern Adventist University, PO Box 370, Collegedale, TN 37315-0370; e-mail Dr. René Drumm, rdrumm@southern.edu; or call 423-236-2768.

SOUTHERN ADVENTIST UNIVERSITY School of Nursing seeks Mental Health nursing faculty member who loves teaching and has current clinical experience. Requisite qualities include successful teaching experience, flexibility, and commitment to nursing and Adventist education. Masters in Nursing required. The position requires that the applicant be a member of the Seventh-day Adventist Church, in good and regular standing. Send curriculum vitae or inquiries to: Dr. Desiree Batson, Search Committee Chair, SAU School of Nursing, PO Box 370, Collegedale, TN 37315; drbatson@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks full-time faculty in Outdoor Education. Earned doctorate in outdoor education or related field preferred. Responsibilities include teach-

ing graduate and undergraduate courses, collaborating with faculty, and mentoring students. The applicant must be a member of the Seventh-day Adventist Church, in good and regular standing. Interested individuals should submit a resumé and letter of application to: Dr. John Wesley Taylor, Dean, School of Education and Psychology, PO Box 370, Collegedale, TN 37315-0370; e-mail sep@southern.edu; fax 423-236-1765.

SOUTHERN ADVENTIST UNIVERSITY School of Nursing seeks an Acute Care Nurse Practitioner faculty member who holds ACNP certification and has current clinical experience. Requisite qualities include interest in research, successful teaching experience, enthusiasm, flexibility, and commitment to nursing and Adventist education. Doctorate preferred, but will consider other qualified individuals. Send curriculum vitae or inquiries to: Dr. Desiree Batson, Search Committee Chair, SAU

School of Nursing, PO Box 370, Collegedale, TN 37315; drbatson@southern.edu.

SOUTHERN ADVENTIST UNIVERSITY seeks professor in its Social Work/Family Studies Department. Applicant must have MSW (PhD preferred) from CSWE-accredited program and minimum five years post-MSW practice experience. Demonstrated effectiveness teaching undergraduate or graduate level also required. Applicant should have social research and previous administrative experience. Applicant must be an active member of the Seventh-day Adventist Church. Submit curriculum vita to Rene' Drumm, chair Social Work and Family Studies department, Southern Adventist University: PO Box 370, Collegedale TN 37315; or rdrumm@southern.edu.

WALLA WALLA UNIVERSITY School of Nursing seeks additional part-time clinical instructors in the areas of OB, Pediatrics and Mental Health on the Portland,

Oregon campus. Positions begin in September 2009, to support the expansion of the program. BS in Nursing required; master's degree preferred. For more information and application process, please visit <http://jobs.wallawalla.edu> or call 503-251-6115 ext 7302.

WALLA WALLA UNIVERSITY Edward F. Cross School of Engineering seeks applications for a full-time, tenure-track teaching position in Civil Engineering beginning Sept. 1, 2009. A doctorate with industry and/or teaching experience is preferred. Candidates with a master's degree and appropriate teaching or professional experience will be considered. Candidates with the ability to teach undergraduate analysis and design courses in subdisciplines such as environmental engineering (water quality) or transportation are encouraged to apply. Desired candidates will value a team oriented faculty and wish to emphasize quality teaching, mentoring and hands-

Hosted by Light Bearers Ministry • 37457 Jasper Lowell Rd • Jasper, OR 97438

Looking for

the Blessed Hope

and glorious appearing of our great God and Savior Jesus Christ.

June 30-July 4, 2009

ANNUAL CONVOCATION
SPEAKERS INCLUDE—

*James Rafferty • Ty Gibson
Neil Nedley, MD • Taj Paceb
Jerry Finneman*

• 20 minutes southeast of Eugene, Oregon • To inquire and register call 541-988-3333 or visit us at www.lbm.org
• Children & Youth Meetings • RV & Tent Sites • Hotels within 15-20 minutes

Gleaner ADVERTISING POLICY

Advertising is accepted as a service to members in the North Pacific Union Conference. The GLEANER management reserves the right to refuse any advertisement, particularly ads not related to the needs and practices of the church membership. Acceptance of any advertising shall be considered a matter of accommodation and not a matter of right, nor shall it be construed to constitute approval of the product or service advertised. Publication of advertisements shall be at the discretion of the GLEANER editorial committee.

First-time Advertisers—

Advertisers who are members of the Seventh-day Adventist church must submit a letter of endorsement from their pastor or from the local conference communication director along with their first submission. Other first-time advertisers must submit references from business members of their community, a credit bureau and/or any other references requested by the editor. All references must be on official letterhead stationery and received at the GLEANER office by the deadline date of the issue desired for publication. References do not render unnecessary the approval of the GLEANER editorial committee.

Payment—Payment is due upon receipt of invoice. Payment must be received before the ad is published. VISA and Mastercard accepted. Always give complete contact information (including daytime phone) to facilitate the billing process.

Classified Ads

Classified Ad Word Count—Classified ads must be submitted as hard copy either by e-mail (to gleaner@nw.npuc.org) or by mail. A maximum of 80 words will be accepted for any new classified ad.

Every space between characters marks the beginning of a new word. Count each unit of a date as one word unless it appears as xx/xx/xxxx, which counts as one word. The editors reserve the right to edit ads for length and to conform to GLEANER style and policy.

Classified Ads Rates, NPUC

Advertisers—For advertisers who are church members in North Pacific Union Conference: \$26 for 30 words or less; \$.75 for each additional word.

Classified Ads Rates, Other

Advertisers—For advertisers who are not members in the North Pacific Union Conference: \$37 for 30 words or less; \$1.25 for each additional word.

Display Ads

Reserving Space—Display ad space should be reserved on or before the published deadline at least a month before the publication date. For large ads, call the GLEANER advertising manager regarding space availability at (360) 857-7043. Go to www.gleaneronline.org for ad policies, specifications, rates and deadlines or request the information from the advertising manager.

Submitting Materials—Submit an ad as a high-res, grayscale or CMYK, Adobe Acrobat PDF file with the fonts embedded. May be e-mailed to gleaner@nw.npuc.org, placed on the FTP site, or submitted on a CD. Ad files should arrive on or before the published deadline.

National Advertising—

Advertisers who wish to place half- or full-page display ads in at least five of the nine NAD union magazines concurrently should go to www.nadnationalbuy.com or contact the NAD National Buy Advertising coordinator at manager@nadnationalbuy.com.

on applications in a Christian environment. For more information and application process, visit <http://jobs.wallawalla.edu>.

THE HISTORY DEPARTMENT AT SOUTHERN ADVENTIST UNIVERSITY is seeking a full-time professor in the field of American History/Government beginning the summer of 2009. An ability to teach Christian church history is also desirable. Ph.D. required. Must be a member in good and regular standing of the Seventh-day Adventist Church. Send CV and cover letter to Dr. Dennis Pettibone at dlpettib@southern.edu. Applications will be accepted until the position is filled.

BIOLOGIST, Fall 2009. Talented Ph.D., committed Adventist creationist. Able to inspire students in the classroom and in research. Teaching assignments negotiable in 5-person department. Contact Dr. Suzanne Phillips, Chair, Biology, SWAU, Keene, TX; 817-202-6274; suzannephilips@swau.edu.

ELMSHAVEN HISTORIAN/CARETAKER: The Pacific Union Conference is currently in need of a Historian in Residence/Caretaker for Elmshaven, the Ellen G. White home in St. Helena, Calif. This position requires an interest and understanding of Ellen G. White's life and writings and the history of the Seventh-day Adventist Church. The qualified individual should be physically active, have good communication skills and grounds and maintenance abilities. Please contact: Frank Cornwell, Pacific Union Conference, PO Box 5005, Westlake Village, CA 91359; e-mail frank@puconline.org; call 805-413-7208.

CAREER OPPORTUNITIES in beautiful NW Nebraska! Located near national forests and the Black Hills, Chadron boasts a state college, new health care facilities, and friendly church with growing church school. Our community has openings for family

physicians, pharmacists, physical therapists, electricians and general construction. For information, call 308-432-3081 evenings.

EVENT

ADVENTISTS AND ISLAM: What message do Adventists have for Islam? Find out at a special weekend dedicated to teaching what we have to share with Muslims. Sept. 24–26, Loma Linda, Calif. For more information, e-mail NADAdventistMuslimRelations@gmail.com; or call 423-368-2343.

FOR SALE

T. MARSHALL KELLY MUSIC CDS and Dr. Ben Carson's book and video set through Brown Sugar & Spice. Also: multicultural children's books, specializing in TRUE STORIES. Purchase online: www.brownSSbooks.com; 734-729-0501.

OGDEN MUSIC COMPANY LIQUIDATION SALE. Many piano brands and sizes 4'7"–7' are still available, great for schools and academies. Unfinished piano benches, organ benches, piano lamps, stacking chairs, also furniture, appliances, and many other items. Johannus Classical Church Organs available, all items are below wholesale. Contact Alice at Ogden Music Company: 503-777-2666. Monday–Thursday 10–6 pm; Friday 9–5 pm; Saturday closed; Sunday noon–5 pm.

WORTHINGTON, LOMA LINDA, CEDAR LAKE, AZURE PRODUCT, ETC. Low prices. Auburn Enterprises, Bill and Judy Hoard, 4192 Auburn Rd NE; PO Box 13757, Salem, OR 97309-1757; 503-585-9311; fax 503-585-1805; auburnent@hotmail.com.

MISCELLANEOUS

ADVENTIST BUYING U.S. COIN COLLECTIONS. Silver Dollars, Gold, Proof Sets, Accumulations, Estates. Will travel. All transactions confidential. Immediate payment. Also selling. Call Scott at 208-859-7168 or 208-939-8654 and leave message.

SPONSOR A CHILD! \$30 a month can send a child in India to an

Advertising Deadline

ISSUE DATE	DEADLINE
August	June 18
September	July 23

ADVERTISEMENT

Adventist school. It pays for tuition, housing, food, clothes and medical. Adventist Child India is an official project of the Southern Asia Division of Seventh-day Adventist. 308-530-6655; www.adventistchildindia.org; or child-care@sud-adventist.org.

AN OUNCE OF PREVENTION: Share the blessing of health with this 64-page booklet by Drs. Hans Diehl and Aileen Ludington, introducing God's plan for combating America's killer diseases. Available only from PROJECT: Steps to Christ. To order, call 1-800-728-6872 (EST) or online at www.projectsc.org.

RESTORATION RANCH looking for missionary volunteer couple to assist in lifestyle and cleansing program located in the high desert region of southern California. 40 miles from Palm Springs, Calif. Help needed from female: kitchen and guest treatments. From male: general housing maintenance, yard, garden and orchard. Check us out at www.healthrestorationranch.com; 760-364-3462;

fax 760-364-4517. Housing available. RV pads available.

WANTED: Energetic couple to help semi-retired couple with yard work, housework and maintenance of 10 acres in SE Washington in exchange for RV space; possible part-time fabricating work. Call 509-736-0600.

REAL ESTATE

ADVENTIST REAL ESTATE BROKER 35+ years experience, residential and commercial. Serving King, Pierce Counties and greater Puget Sound. Mike Van Steenwyk, owner, 5 Star Real Estate Investments, LLC: 253-887-1355; mivansteenwyk@comcast.net; www.5starinvestllc.com.

MARK V REALTY: Real estate with a personalized touch. Licensed in Washington and Oregon. Visit our Web site www.MarkVRealty.com to see how you can save. Broker/Owner Mark Tessier: 509-386-7890; 722 S College Ave, College Place, Wash.

ATTENTION HORTICULTURISTS GARDENERS! Exciting new methods for growing food crops, trees, collecting originating superior strains. Some spectacular fruits, nuts, grapes, persimmons. Areas earliest ripe fruits, melons. Renting 3-16 irrigated, tilled acres, small orchard available. Appointment showing only. View site available. Garfield Shults: 208-337-4121.

SECLUDED 10 ACRES with charming original homestead cabin, beautiful valley located in northern California, Pelton wheel electricity, gravity flow water, usable land, nice climate, good garden area, Adventist neighbors, Adventist church within driving distance. Asking \$275,000. Call 541-846-6021 or 541-499-2323.

SE WASHINGTON/NE OREGON including College Place, Walla Walla, Milton-Freewater, Umapine. Realtor, Twyla Leiske Bechtel, will work with you in buying or selling property. Call 509-520-8789; twylaib@gmail.com;

www.petersenproperties.com.

FOR SENIORS ONLY EASE FINANCIAL PRESSURE Homeowners 62 and older may be eligible for an FHA Reverse Mortgage! Receive monthly income, line of credit or cash. No monthly mortgage payments, no out of pocket costs, no income or credit requirements, and no repayment until you pass away or sell. For free information for you or someone you know, please call Gayle Woodruff, CSA Member,

John L. Scott 10 S. 4th Ave. Walla Walla, WA
REAL ESTATE 509.529.6800
This office is independently owned and operated.

Darel Tetz 509.540.4995 Everett Tetz 509.386.2749
 Kathy Geoghegan 509.200.0533
www.JohnLScott.com/DarelTetz

NEW! FINAL EVENTS BIBLE STUDY GUIDE

FINAL EVENTS STUDY COMPANION

New! A brand-new study guide based on the *Final Events of Bible Prophecy* DVD! This concise, seven-part Bible study is perfect for personal, small group, and prayer meeting settings. Each lesson follows a segment of the powerful *Final Events* DVD, revealing crucial truths that will whet the spiritual appetite — makes for a perfect introduction to an evangelistic series!

AS LOW AS \$4.25

FINAL EVENTS OF BIBLE PROPHECY DVD

This dramatic, soul-winning prophecy documentary — now with a eye-catching new cover — is a 46-minute, one-of-a-kind presentation, packed with Bible references, that gives a clear look at what the Bible really has to say about the last days of earth's history. Hosted by Pastor Doug Batchelor.

AS LOW AS \$0.99

A POWERFUL COMBINATION FOR SHARING:

- WITH FRIENDS AND FAMILY
- AS A FOLLOW-UP PERSONAL BIBLE STUDY
- IN A SMALL GROUP BIBLE STUDY
- FOR PRAYER MEETINGS
- IN PRE-MEETINGS TO AROUSE INTEREST FOR EVANGELISTIC MEETINGS
- AND SO MUCH MORE!

AMAZING FACTS ORDER TODAY! CALL 800-538-7275
OR GO ONLINE AT WWW.AMAZINGFACTS.ORG

Prices do not include tax or shipping & handling.

Many Strengths. One Mission.

DIVINE POWER. **HUMAN INTELLECT.**

EOE/AEE

At Loma Linda University Adventist Health Sciences Center, we combine the healing power of faith with the practices of modern medicine. We consist of a University, a Medical Center with six hospitals, and a Physicians Group. These resources have helped us become one of the best health systems in the nation.

We have nearly 900 beds, 224 of those just for kids in Loma Linda University Children's Hospital. We also operate some of the largest clinical programs in the nation. Here you will find the only Level I Regional Trauma Center in the Inland Empire. In addition, Loma Linda University is a world-class educational institution with nine different schools.

If you are an individual who understands and embraces the mission and purpose of Loma Linda University and its entities as premier Seventh-day Adventist Christian institutions, please visit careers.llu.edu or call 1-800-722-2770.

LOMA LINDA UNIVERSITY
 | MEDICAL CENTER | CHILDREN'S HOSPITAL
 | MEDICAL CENTER EAST CAMPUS | BEHAVIORAL MEDICINE CENTER
 | HEALTH CARE | HEALTH SERVICES | UNIVERSITY
 | HEART & SURGICAL HOSPITAL

Society of Certified Senior Advisors™ at 425-732-5222 or 800-963-8011 ext. 5222. License #510-LO-45340.

QUIET BEAUTY. Thirty acres near Homer, Alaska. Stunning full views bay, mountains, glaciers. Potential for homes, intentional community, retreat center, agricultural. Warm, active church. \$344,900 nego. Alderfer Group 907-235-7254.

TWENTY PRIVATE IDAHO ACRES with nicely maintained 14x70 trailer with tip out and additional room, wood/electric heat, insulated skirting on cement slab, 30x15 stained deck. Half-mile flat road to Hwy 41 blacktop. Seven miles to Newport Wash. New 30x36, four car steel two-story automotive shop. Good well with insulated pump house. Covered woodshed. Treed property in tax-reduced Forest Stewardship. 45 minutes to Coeur d'Alene. Pictures <http://idahosafehaven20acres.webs.com>; 208-437-2932.

PRIVATE FRENCH COUNTRY HOME near Andrews University. Four acres surrounded by trees, 3-bedroom, 2.5-bathroom, 2500-sq.-ft. \$549,000. For information and picture, call or email Richard: 269-471-9454; richaguilera@gmail.com.

FOR RENT IN ROSEBURG, ORE. Furnished 630-sq.-ft. guest house, 1-bedroom, bathroom, washer/dryer, kitchen, living room. Quiet, gated, country setting on the North Umpqua River. Rent \$550 w/3ABN/Dishnet hook up. You pay utilities. Orchard, garden space and pool available. Six miles from town and church. No pets. References required. Call or email for application and to send your information: 541-673-4513; 541-430-0432; rln65@rosenet.net.

COLLEGE PLACE DUPLEX FOR SALE: Located behind boys dorm on 1st St. Built in 2003; single level with single car garage. Each unit is 1,200-sq.-ft., with 3-bedrooms, 2-bathrooms. Current rents are

ADVENTIST WORLD RADIO

"Our family listens to the word of God preached through the radio every night. We can't live without it in our spiritual life."

Listeners in Asia

Traveling where missionaries cannot go.

12501 Old Columbia Pike • Silver Spring, MD 20904
 800-337-4297 • www.awr.org

Don't forget the Women's Ministry Offering

Clearly mark your offering envelopes

July 11

ADVERTISEMENT S

\$875/month. Asking \$263,000. Questions? Call 208-640-1545.

IONE, WASH.: Beautiful 5.6 acre lot with 550' waterfront along the Pend Oreille River; 450' back side of lot along county road; well drilled; 100-yard flood line completed. Call 253-845-7205.

SERVICES

LOOKING FOR A PEACEFUL RETIREMENT VILLAGE? Why wait for heaven. We offer homes, duplexes and apartments in a peaceful, safe Adventist environment in the country. You will be able to develop lasting friendships. Call Bill Norman in Harrah, Okla., at 405-454-6538.

ARE YOU MOVING SOON? Before you rent a U-Haul and do it yourself, check our price and save yourself the hassle. Plan ahead now and reserve a time slot. Fast, direct, and economical. Contact Gary Erhard, Erhard Furniture, 6681 US 31, Berrien Springs, MI; call 269-471-7366, evenings 8-11 pm E.T.

ADVENTIST CONTACT Successful computer dating exclusively for Seventh-day Adventists since 1974. Please write: PO Box 5419, Takoma Park, MD 20913-0419; or call 301-589-4440; www.adventistcontact.com.

MOVING? RELAX! Your move with Apex Moving & Storage will be great! As the single point of accountability, we offer peace of mind for the relocating family or individual. Give us a call and take advantage of a volume-rated discount for Adventists. Call Marcy Dante' at 800-766-1902 or visit us at www.apexmoving.com/adventist/.

EXPERIENCED ADVENTIST ATTORNEY serves greater Seattle area. Practice includes: auto accident/other injury claims; wills, trusts, probate/other estate-planning; real estate; contracts/other business matters and more. John Darrow: 310 Third Ave NE, Suite 116, Issaquah, WA 98027; 425-369-2064; www.darrowlawfirm.com.

HEATING AND AIR CONDITIONING SPECIALISTS Clawson Heating and Air Conditioning features

quality service and installation. We are an Adventist company meeting all of your heating and cooling needs, including maintenance programs for your homes. 503-618-9646. License #: Oregon, 173219; Washington, CLAWSHA931BW.

SINGLE AND OVER 40? The only inter-racial group exclusively for Adventist singles over 40. Stay home and meet new friends in USA with monthly newsletters and album. For information, send large self-addressed stamped envelope to: ASO-40, 2747 Nonpareil, Sutherlin, OR 97479.

PRE-PAID PHONE CARDS: New card varieties for Continental USA or International. From 1¢ to 2.8¢. No connection fees. Benefits: ASI Projects/Christian Education. Call L J PLUS at: 770-441-6022 or 888-441-7688.

ADVENTIST TELEVISION WITHOUT MONTHLY FEES! Local provider of satellite equipment and installation services. Servicing Portland/Salem and Central Coast. www.SatelliteJunction.us. Satellite Junction LLC: 503-263-6137. Licensed, Bonded, Insured CCB#178984.

ADVENTISTSINGLES.ORG free 14-day trial! Chat, search, profiles, match notifications! Join thousands of Adventist singles online. ElliotDylan.com Undercover Angels novels for Christian teens that build on Biblical principles and encourage integrity.

BOOKS—Over 250,000 new and used Adventist books in stock. Looking for a publisher? Free review of your manuscript. Call 800-367-1844 for more information or visit www.TeachServices.com or www.LNFBBooks.com.

PLANNING AN EVANGELISTIC SERIES OR HEALTH SEMINAR? Have questions? Need affordable, professionally prepared handbills, brochures, signs, banners and mailing services? Call HOPE's Customer Service Representative free at 800-274-0016 or visit www.hopesource.com. You deserve the best with confidence and peace of mind. Your friends at Hamblin's HOPE deliver-on time!

Get your favorite Adventist Channels on Digital Satellite NO MONTHLY FEES!

Adventist Satellite - Official Distribution Partner for the GC, IAD, and following Adventist broadcasters:

Hope Channel, Esperanza TV, 3ABN, 3ABN Latino, Radio 74 SafeTV, LLBN, Lifetalk, 3ABN Radio and Hope Church Channel

NEW! Digital Video Recorder / DVR

- Record over 500 hrs of your FAVORITE PROGRAMS with an optional USB Hard Drive
- The ONLY system with OVER 50 channels
- Watch recorded shows at your convenience
- Complete self-installation kit with detailed Install Guide

Standard 1 Room System

\$199 + ship

DVR 1 Room System

\$289 + ship

MULTI-ROOM AVAILABLE NOW

Standard 2 Room System

\$374 + ship

2009 Pathfinder Camporee

Order now to view all the excitement from Oshkosh at the 2009 International Camporee.

Select programs will be broadcast on the Hope Channel during the Camporee, Aug 11-15, 2009

Call Now!

www.AdventistSat.com **Call: 866-552-6882**

M-Th 8am-5pm F 8am-4pm PST Local 916-218-7806 • Ablamos Español
Adventist Satellite 8801 Washington Blvd., Ste 101 Roseville CA 95678

Share the Light

Do you lead a ministry in your congregation?

If you do, it's time to get acquainted with AdventSource, the place for all your ministry needs. As the leadership resource center for the Seventh-day Adventist Church in North America, it's your one-stop destination for ministry resources and information.

Together we can share the light of a wonderful Savior.

AdventSource
www.adventsource.org one name • one number • one source

ADVERTISEMENT S

FAMILY INSTITUTE, P.C.: Tigard and Forest Grove, Ore. Counseling, marriage and family therapy. Bob Davidson, M.Div., M.Ed., LMFT; Wendy Galambos, M.A., LPC; Ed Eaton, M.S., LPC. Check our website for resources, intake forms and fees: www.familyinstitute.net; 503-601-5400.

HD VIDEOGRAPHER Ron Pestes is your answer to videoing your special event or project. I have been shooting and editing since 1982 and use only broadcast quality equipment in both Standard and High Definition. Apple Master Pro certified in Final Cut Studio 2. Graduate National Broadcasting School. Call for details. 503-663-2828.

ADVENTIST EVANGELISM PRINTING. Attract new guests to your next evangelistic series with professionally designed handbills, brochures, postcards, banners and mailing services from SermonView, all at low ministry prices. Visit www.sermonview.com/handbills or call 800-525-5791 for your FREE demographic report and community analysis.

INVITATIONS FOR ALL OCCASIONS designed exclusively for your event. Wedding, anniversaries, parties, baby showers, etc. Also specialize in baby announcements. For a free estimate, call 360-314-4295 or e-mail desdesigns@excite.com.

3ABN's
C.A. Murray
Featured Speaker
at the
Lassen Creek
Camp Meeting

Thursday, June 25, 2009—
 Sabbath, June 27, 2009

Everyone Is Invited
To Meet in the BIG TENT

For Information and
 Directions email
gpja.white@gmail.com
Larren@desiremedia.org

PURCHASE ONLINE AT www.internationalbibles.com, a secure, fully functioning online Christian bookstore available 24/7 for your convenience; providing Church supplies, Bible reference books and foreign language Bibles. We also offer Adventist publications, SS quarterlies, study guides, the latest in Gospel music and much more. You may also order by phone 402-502-0883.

VACATIONS

MAUI CONDO—2-bedroom/2-bathroom on beautiful Wailea Beach. Good swimming/snorkeling, shorefront pool, attractively furnished, kitchen, near golf. Visit our Web site at www.hhk207.com or call for brochure: 503-642-4127 or 503-762-0132.

MAKE BEAUTIFUL SUNRIVER, ORE.—Your summer vacation destination! Stay in our Quelah condo and relax or enjoy the many activities available. Visit www.sunriverunlimited.com for more information or call 503-253-3936.

ARIZONA TOWN HOME—Located near Tucson in Green Valley. Sun, bird watching, retirement community. Great view of Santa Rita Mountains. Beautiful new furniture. Monthly or weekly. Days, 541-426-5460; evenings/weekends, 541-426-3546; e-mail lexi.fields@wchcd.org.

MAUI—Fully equipped condo, unobstructed ocean and sunset view, sleeps seven. Tennis, pool, across street from surf and beautiful sandy beaches. April thru December 14, seventh day FREE! 360-652-6455 or 425-258-4433.

SUNRIVER RENTALS—Two nicely decorated homes. 3-bedroom, between lodge and mall, sleeps eight; 4-bedroom, sleeps 10. Both fully equipped. Hot tubs. Days, Mon.–Fri., 541-426-5460; evenings/weekends, 541-426-3546; lexi.fields@wchcd.org.

LINCOLN CITY, ORE.—Luxury beach home rentals located in desirable Roads End Neighborhood. Specializing in new homes only! Spectacular Ocean views, easy beach access, top quality amenities, beautifully furnished,

close to restaurants and shops. www.seahavenrentals.com; 541-996-8800.

SUNRIVER—4-bedroom executive home, on North Woodlands golf course. Two master king suites, two queens, two sleepers, one twin, hot tub, three TVs, and VCRs, D/W, M/W, W/D, loft, Jacuzzi bath, gas log, BBQ, bikes, all “lodge amenities,” sleeps 10, no smoking, no pets, includes housekeeping. Contact Wayne Schultz: days 541-475-7188; evenings 541-475-6463.

COLLEGE PLACE LODGING—Completely furnished new units available daily, weekly or monthly. Full kitchens. Sleeps four. Call 509-301-1498 to reserve. View at www.cottagegardens.info.

ANCHORAGE ROOMS TO RENT—Anchorage Korean Church has eight guest rooms. Queen-size beds, private entrance, one handicap room. Kitchen/laundry facilities. Internet access. Rates: Sept.–May, \$69; June–August, \$89/per night. Located in Midtown. All proceeds go to church building fund. Call: 907-868-3310; 907-230-5751; spenardsunshine@msn.com.

NEW COLLEGE PLACE LODGING—Fully furnished 3-bedroom, 2-bathroom home. Full kitchen, washer/dryer, sleeps six. Steps from Walla Walla University. Contact: judithrich@charter.net; or 509-540-2876. View at myblue32.com.

June 26-27, 2009	Prophecy Seminar		Sabbath Meals Provided
	“Mark of the Beast Mysteries” Albany, OR SDA Church 3085 Grand Prairie Road SE Friday 7pm Sabbath 11am/2:30pm/7:00pm Call (541) 928-9555 for info	Steve Wohlberg	

When a relocation is in your future . . .	call Stevens Van Lines, Clergy Move Center
	Let us apply our industry knowledge, and our joy in serving, to expertly coordinate all details of your relocation, from beginning to end.
<ul style="list-style-type: none"> • Preferred Commercial Carrier for the General Conference of Seventh-day Adventists. • GC National Account Program pricing for Conferences, Hospitals, Universities and other member families. • Free, in house survey & no obligation estimate. • www.stevensworldwide.com/seventhday	Sunny Sommer, Aymi Dittenbir Jean Warnemuende, Ramiro Torrez, or Vicki Bierlein
<h1 style="margin: 0;">800-248-8313</h1>	

Education for At-risk Teen Boys

We focus on...

- ADHD
- Learning weakness
- Poor academics
- Negative attitude
- Disobedience

We provide ...

- * Close supervision & counseling
- * Residential setting
- * Minimum distraction
- * Remedial schooling
- * Affordable fees

adventhome
LEARNING CENTER, INC.

For more information call:

Blondel E. Senior, Ph.D.

900 County Rd 950 • Calhoun, TN 37309

Bus.: 423-336-5052 • Fax: 423-336-8224

• info@adventhome.org • www.adventhome.org

We change attitude and reverse ADHD!

Summer Smarts

June 22 -
August 28

University courses online

Convenient and flexible

Study on campus

Relaxed atmosphere and small classes

Short sessions available

Courses run from 1-10 weeks

Ask about our Smart Start 50% tuition discount for new students!

Walla Walla
University
SEVENTH-DAY
ADVENTIST
HIGHER
EDUCATION

summer.wallawalla.edu

(866) 441-2395

A Virtual Blessing

“A [Facebook] friend has now gleefully posted (to my chagrin) a photo of my very first date.”

It’s an early Sabbath morning as I write this. My favorite time to sit quietly and absorb the presence of God. An open Bible, a challenging book, a thoughtful article, a heartfelt song—they all inspire and uplift me.

Earlier, I risked distraction and wandered electronically over to my Facebook account. If you’ve never been there, it’s one of those “social media” places on the Internet where friends network together with comments, photos and videos.

Sometimes it’s TMI—too much information. For example, a friend has now gleefully posted (to my chagrin) a photo of my very first date—two awkward teenagers standing three feet apart sporting resigned “deer-in-the-headlights” looks of impending doom. Yet another stark reminder I was no Don Juan.

But this morning, Facebook transcended that. An online friend said he was watching live video of the Oregon Adventist Men’s Chorus in Romania. I immediately logged on, and for the next 45 minutes sat engrossed with headphones plugged in as 50+ Northwest men, joined by a fledgling Romanian chorus, sung their hearts out on stage thousands of miles away. Inspiration leaped across the synapse of space with each swelling stanza.

The amount of information on the Internet astounds me. The most obscure item can be searched out in seconds. It is so accessible; we’ve

become infatuated with the technology that connects us. Happiness is a direct result—so the media messages seem to say—of continually grasping the latest, coolest mobile device.

But the best technology in the world would never have connected me with a Sabbath blessing had not a Facebook friend first said—“You gotta see this.” And even that would have been pointless if our Northwest chorus had never made Romania a mission.

The time we spend browsing the Web may indeed prove productive. The virtual interaction through MySpace,

Facebook, Twitter or other online or mobile social media, may indeed be helpful. It was for me this morning. But only because a friend was willing to share a blessing.

And only because a committed group of Northwest Adventists had dreamed and sacrificed to make it so.

In these economically challenging times, it’s a great reminder: The truest blessings are created when we move out of our virtual electronic world into the real ebb and flow of life where anonymity drops away and lasting relationships are forged—some of them for eternity. •

 WWW.GLEANERONLINE.ORG

Steve Vistaunet, NPUC assistant to the president for communication

You may respond to any Gleaner topic by sending an e-mail to: talk@gleaneronline.org

1117 S. COLLEGE AVE. • COLLEGE PLACE, WA 99324
888.929.1003 • 509.529.1003 • WWW.ANDYSMARKET.COM

June in Walla Walla

WWVA Graduation (June 5-7) • WWU Graduation (June 12-14) • UCC Camp Meeting (June 19-21)

Andy's Annual June Store Wide Sale 2009

Incredible Savings on Worthington and Loma Linda Vegetarian Frozen and Canned Foods
Deep Instore Discounts + Up to 1.80 per case from Worthington + Instore Coupons below

Walla Walla Sweet Onions and other local produce.

Over 500 items in our bulk section. Many of them on SALE.

THESE INSTORE COUPONS ARE IN ADDITION TO ALL OTHER DISCOUNTS

Save 5% on your Storewide Purchases of \$100.00 or more with this coupon

Excludes: USANA and PURE Products

Limit 1 coupon per customer per transaction
\$100.00 minimum purchase must be made in a single transaction
Not valid with any other offer

Valid: May 27th - July 1st, 2009 Plu# 210

Save 7½% on your Storewide Purchases of \$250.00 or more with this coupon

Excludes: USANA and PURE Products

Limit 1 coupon per customer per transaction
\$250.00 minimum purchase must be made in a single transaction
Not valid with any other offer

Valid: May 27th - July 1st, 2009 Plu# 212

Save 10% on your Storewide Purchases of \$500.00 or more with this coupon

Excludes: USANA and PURE Products

Limit 1 coupon per customer per transaction
\$500.00 minimum purchase must be made in a single transaction
Not valid with any other offer

Valid: May 27th - July 1st, 2009 Plu# 214

Make it Meatless

Enjoy delicious options from Worthington®

The "Stack! Save! Support!" program not only offers great savings to consumers on the purchase of our products, it also supports your "SDA School of Choice". The program runs May, 2009 through the end of your camp season.

SUPPORT EDUCATION!

