

R

CAGES

WHAT KILLER WHALES TEACH US
ABOUT OUR OWN FREEDOM 14

NEWS

ADVENTIST RADIO FOR PNG HIGHLANDS 5

ADVENTIST RECORD | JUNE 3, 2017
ISSN 0819-5633

OPEN HOME

On June 5-9, 2017, thousands of Adventists across Australia will open their homes and reach out to the community.

Join the Open Home movement by opening your home for a meal, prayer and gift to friends, neighbours or colleagues—simple, easy and effective evangelism anyone can do here and now.

Register online at
www.openhome.org.au
for more information, training and resources.

ADVENTIST CHURCH *in Australia*

“APOLOGETICS SEEMS TO BE THE POOR COUSIN TO PROPHECY . . .”

The Case for Christ is one of the best-selling apologetic works of the modern era and has now been made into a movie. The book doesn't seem like a great premise for a movie: a series of interviews with historians, experts and others to determine whether or not Christ really existed and did what the Gospels claim He did.

But it works. The movie steps back from the book's source material to examine the author's life. Lee Strobel, an atheist journalist, found his world rocked when his wife became a Christian. Setting out to disprove everything she believed, Strobel went on a journey of discovery, asking questions and challenging the resurrection of Jesus, until finally, reluctantly, he became a believer.

The movie provides some easy to remember facts from each of the key experts and is a perfect reminder of why we believe what we believe. But it's more than that. There seems to be a renewed interest in apologetics.

In fact, in an interview with *Eternity* newspaper (May 2017), Strobel made this claim: "Evangelism in the 21st century is spelled 'apologetics'."

"People have questions and the internet has a lot of claims and counter-claims about Christianity; a lot of allegations and misinformation."

Yet apologetics often seems to be the poor cousin to prophecy in the Seventh-day Adventist Church.

Dr Subodh Pandit, Adventist apologist and author of the book *Come search with me*, was born in India, the heartland of most of the major Eastern religions. He spent 20 years of his life researching other faiths and, in a number of his presentations, he describes the Seventh-day Adventist conundrum of not being able or equipped to talk to those who either don't believe in God at all or have a different god or gods. We have most success communicating our beliefs to people with Christian backgrounds, he says.

But the make-up of our society is changing.

According to a recent McCrindle report on the state of faith in Australia, people said they "prefer science

and evidence based" (49 per cent) as the top reason they identify as having no religion.

It seems many of these no religionists have unquestioningly swallowed the lie that faith and science are incompatible. While I am no scientist, I am convinced that there is scientific and historical evidence behind my faith. The fact that there are successful Christian scientists throughout the scientific disciplines suggests that the two are compatible.

It is useful and important for us to know some basic apologetics, so we can engage in conversation with those who no longer come from a Christian worldview and speak from their perspective. Where are the soft spots in the arguments for faith? What are the logic holes in atheism?

You don't need to be an expert. You just need to know where to find more information if it is needed.

After all 1 Peter 3:15 urges us: "Always be prepared to give an answer to everyone who asks you to give the reason for the hope that you have. But do this with gentleness and respect" (NIVUK).

In many translations, the word is "reason" but the original Greek is *apologia* = to make a defence. We are to defend the hope that we have in Jesus.

The questions people ask today are not always the questions we have ready answers for: questions on the existence of evil, the problem of pain, Creation and evolution and whether the Bible can be trusted historically.

If we truly love God we will want to understand things about Him, about how He creates and crafts—not just about how He loves us or what He has done for us. We can't show what we don't know.

Peter even tells us how to do it—respectfully and gently. That means having the right attitude and the right approach. Not condescending or argumentative but quietly confident in what we know. Are we ready to give a defence for the hope we have in Jesus?

**WE CAN'T
SHOW WHAT
WE DON'T
KNOW.**

JARROD STACKELROTH
SENIOR EDITOR
@JStack

senior consulting editor

glenn townend
senior editor
jarrod stackelroth
assistant editors
kent kingston
maritza brunt
vania chew
linden chuang (digital)

graphic designer

theodora amuimuia
copyeditor
tracey bridcutt
noticeboard
julie laws
letters
editor@record.net.au
news & photos
news@record.net.au

noticeboard

ads@record.net.au
subscriptions
subscriptions@record.net.au
+ 61 (03) 5965 6300
mailed within australia and
nz \$A43.80 \$NZ73.00 other
prices on application.
website
record.adventistchurch.com

adventist media

locked bag 1115
wahroonga
nsw 2076 australia
+ 61 (02) 9847 2222

cover credit: Linden Chuang

"A killer whale at SeaWorld San Diego poses for the audience."

adventist record is the
official news magazine of the
seventh-day adventist church's
south pacific division

abn 59 093 117 689
vol 122 no 11

INSPIRING THE IMPOSSIBLE

If you lived any time before May 6, 1954 you knew that it was impossible to run a four-minute mile. Although many had tried no-one (in recorded history) had accomplished it. That is until Richard Bannister ran a mile in 3:59.4 minutes at Oxford, England. Within six weeks Australian Peter Landy had run a faster sub four-minute mile and today most world class competitive athletes in middle-distance running can do the same. It took someone with extra courage, technique, research and determination to break the barrier. Once broken, the barrier became attainable for others.

If you were an Israelite who lived pre 1000 BC you knew that giants could not be killed. No-one ever killed the Philistine giants from Gath. The only Israelite giant-killers were Caleb and his family who had God's promised blessing as Israel, many generations before, conquered Canaan. However, David, a shepherd musician, slew the three-metre Goliath (1 Samuel 17) with faith in God and weapons he knew how to use that proved strategically better in this one-to-one duel.

David's war heroics inspired many Israelites to incredible wartime feats (2 Samuel 23:8-39). David had a warrior honour list second to none. The Bible records (2 Samuel 21:18-22, 1 Chronicles 20:4-8) the list of only four other giant killers—all relatives or from Bethlehem, David's home town. David's giant-killing feat inspired others he was closely connected with to do the same.

When ordinary humans like David and you and I do extraordinary things it helps others to do the same. This is influence. Real leadership inspires others to do the impossible and break the barriers—not through coercion or mandate but by example. Leaders develop others best not by decrees or speeches but by intentional relationships. There is a world that needs the barriers of racism, sexism, tribalism, capitalism, communism . . . broken with the love of the gospel. Will you and I break the barrier and inspire others to do the same?

GLENN TOWNEND
SPD PRESIDENT
/SPDpresident

WEET-BIX HELPS CYCLONE-AFFECTED SCHOOLS

MICHAEL PEACH

Coinciding with the first anniversary of Severe Tropical Cyclone Winston, the Adventist Development and Relief Agency (ADRA) has delivered a two-month supply of Weet-Bix to 14,301 school children in 78 schools in Ra Province, Fiji.

Sanitarium donated 63 pallets (19,080 x 1.4kg boxes) of Weet-Bix to support cyclone-affected communities in the western region where the slow recovery process has been further hampered by recent flooding. The Fiji Government Ministry of Education helped facilitate the distribution of Weet-Bix by providing a list of primary schools still recovering after Winston, prioritising schools affected by floods in February 2017 and those still attending classes in tents.

Last year, on February 20, Cyclone Winston cut a path of destruction across Fiji. The storm severely damaged schools across the country, with estimated damages to the education sector of FJD\$77 million (\$A49 million). Ra Province was the

CHILDREN CAN'T WAIT FOR BREAKFAST.

worst affected, where more than 80 per cent of schools were severely damaged.

The majority of schools were quickly reopened, while some schools have taken more than a year to rebuild and were not reopened until the 2017 school year. There are still a number of schools that have not been rebuilt, and classes are convened in tents.

Following the cyclone, ADRA Fiji responded by supplying shelter kits, food vouchers and cash in partnership with the United Nations World Food Programme. Weet-Bix was also donated by Sanitarium New Zealand and distributed through the school feeding program.

LITTLE SCHOOL TOPS HEART FUNDRAISER

ANDREA THOMPSON

A little Seventh-day Adventist School with a big heart has raised more than \$A3000 for the Heart Foundation by skipping.

Although Avondale School's Toronto campus only has 38 students, they skipped their way to the impressive total at the school's recent jump day.

The students participated in their four sport houses, with some healthy competition pushing teams to achieve their personal best. Parent support added a carnival feel to the day. The money will go to much needed heart research.

"With over \$A3000, the school with only 38 K-6 students, has raised more money than schools with

PACIFIC TEAM AT JUMP DAY.

hundreds of students," said Montana-Rose Tozer-Chahine, representative for the Heart Foundation.

Two-thirds of the total came from tenacious six-year-old, Kyras Page, who now holds the Foundation's title of Australia's number one fundraiser.

The school's jump-off day is now featured on the Heart Foundation's website as an example for other schools.

MISSION GETS DISASTER PREPARED; URGES CHURCHES TO INSURE

LOLETH WORWOR/APISALOME SERU/TALEMAOT

The need for church pastors and leaders to help their members prepare for natural disasters led to the representation of Vanuatu Mission at the Disaster Risk Reduction (DRR) Training organised by the Vanuatu Christian Council.

Among the 23 participants were Pastor Andric Tanghwa, Karl George and minister Loleth Worwor for the Vanuatu Mission. The training was the first of its kind to be targeted at church leaders. The first three days focused on DRR techniques, with gender and protection covered on the fourth and fifth days, respectively.

DRR TRAINING.

"As it is often said, 'disaster is everyone's business', but members often miss out on a lot of things that they must know in order to help them prepare for disasters," said minister Worwor. "The sad fact is that if we do not educate our people in this area, they become more vulnerable in times of disasters."

Training kits were given out for the training of members. The Vanuatu Mission plans to extend the training to others.

The DRR training came as Vanuatu continues to rebuild after Cyclone Pam.

Six newly rebuilt churches on Tanna received insurance certificates from Risk Management Services (RMS) earlier this year. Mission CFO Apisalome Seru presented the certificates to Tafea district director, Pastor Joshua Esau. The certificates, designed by RMS at the request of Vanuatu Mission, will be displayed clearly inside the churches.

Since the devastation of Cyclone Pam in 2015, the Mission has strongly advocated for leaders and members

KARL GEORGE RECEIVES HIS DRR CERTIFICATE.

to secure insurance for their churches. Almost all of the churches and school buildings rebuilt by Australian volunteer contractor Peter Koolik and his team have been fully insured with RMS.

"Despite its extensive promotions, the Mission continues to face huge challenges in getting churches with existing permanent structures to insure their buildings," said Mr Seru. "Once again, the Mission is pleading with local churches, schools and clinics to insure their building structures. Paying for insurance also indicates that churches are planning ahead and it does reflect good stewardship."

ADVENTIST RADIO FOR PNG HIGHLANDS

SOLOMON PAUL

The generous gift of a fully fitted out and staffed radio station will allow Adventists in Papua New Guinea's Western Highlands Province to share the gospel with their region.

The Niugini Frontiers Laity Association erected a double complex building at Mount Hagen, purchased radio equipment worth more than K300,000 (\$A127,000), provided a new Toyota Land Cruiser, fully staffed the radio station with technical people and presented everything to leaders of the

SIGN MADE FOR THE LAUNCH.

Western Highlands Mission (WHM). Local technicians claim that the signal will reach six provinces in the Highlands.

Maberly FM 89.1 is named after Pastor Frank Maberly, the first president of the WHM. The current president, Pastor Allen Akili, gladly received the gift and expressed his appreciation to Niugini Frontiers for a job well done.

Visiting international guest speaker Pastor Doug Batchelor officially prayed and dedicated the station to the glory and honour of God. During Pastor Batchelor's camp meeting preaching series in Mount Hagen (March 21-April 4), the new radio station as well as public broadcaster NBC was used to share the message as widely as

DOUG BATCHELOR ARRIVES AT MOUNT HAGEN (CENTRE) WITH PNG'S OPPOSITION LEADER (R) AND CHURCH EMPLOYEE (L).

possible.

Tears of joy were in the eyes of Niugini Frontiers members during the official opening speeches as their association secretary Elizah Hon recalled the hardships faced to make the dream of the radio station a reality. The association's president John Kerewa and vice president Wako Napaso described the radio station as their baby and said they will stand behind WHM to see that the radio station continues to grow to maturity and reach the rest of PNG.

CHANGE OF LEADERSHIP FOR IIWO

RECORD STAFF

The Adventist Media Board has announced a leadership change at It is Written Oceania (IIWO), with Pastor Gary Kent to no longer serve as IIWO speaker/director.

This decision followed discussions between the IIWO Management Committee and the speaker/director regarding conduct inconsistent with the responsibilities of the speaker/director. A report of these discussions and responses regarding this unacceptable conduct were brought to the Adventist Media Board, who took the action to dismiss Pastor Kent.

"Despite this outcome it is important that we recognise the contribution that Gary has made to the Adventist Church over many years as a public evangelist, local church pastor and IIWO speaker/presenter," Adventist Media CEO Calvin Dever said.

"There will be many people who know Jesus because of the work Gary has done both in our Division and

overseas. It is also important that we acknowledge the contribution of Robyn, his wife, and their family who have often volunteered their time and supported him through his ministry, especially with IIWO."

It Is Written commenced in the US in 1956 with George Vandeman as the speaker/director. This was the first Christian television program to broadcast in colour. It was first broadcast in Australia in 1964. Around this time the Division registered It Is Written as a business name.

Just over 10 years ago, IIWO commenced operations with Pastor Kent as the local speaker. The Greater Sydney Conference initially supported the initiative as a way to reach people in the cities. In 2008, the IIWO operations were transferred from the Conference to Adventist Media. IIWO commenced filming local programs in 2009. Initially the ministry was supported by both the Church and donors, but in the past

few years IIWO has been completely funded by contributions from donors. To address a number of concerns and provide a platform for the successful operation of IIWO, the Adventist Media Board in 2016 established a new subcommittee to manage IIWO and the operations were transferred to Dora Creek (North NSW).

Currently IIWO is broadcast on free-to-air Channel 7, Channel 7Two, Channel 10 and Southern Cross 10, the Channel 10 website, the Australian Christian Channel (Foxtel) and Hope Channel Australia. Last year more than 11,000 contacts were made in Australia. All existing time slots will continue operating as the Adventist Media Board and management remain deeply committed to IIWO and are considering various options for the continuation of the ministry. They are also working with the remaining IIWO employees to facilitate the smooth running of the operation moving forward.

Help people like Esau

**FIGHT TO
FLOURISH**

Your gift today can help farmers build resilience to climate shocks like drought and floods so that they can flourish.

Give today at: adra.org.au/flourish or by calling 1800 242 372

CHIP PROVIDES ONLINE SUPPORT FOR GRADUATES

JARROD STACKELROTH

A new web-based club will help those who have completed the Complete Health Improvement Program (CHIP) to stay motivated and continue with their lifestyle changes long after the program has finished.

"A key part of every CHIP is maintaining the lifestyle changes," said Dr Paul Rankin, CHIP in Churches program director.

The Club CHIP online group will help support individuals who have graduated from the CHIP program.

"Some churches have run successful Club CHIP events," said Dr Rankin, "however not all churches can provide the ongoing support that is needed. The purpose of this program is to help those individuals in the best way we can, to continue to see amazing results."

Club CHIP online means that individuals can experience that support and encouragement at home, with monthly "live" meetings on Sunday evenings, a monthly newsletter with new recipes,

a private Facebook support page, a reduced price to repeat the CHIP program (online), reduced cost for family and friends who want to complete CHIP online and access to a range of other resources.

The cost is \$A10 per month (payments taken monthly) for a period of 12 months.

CHIP graduates who want to access the online Club CHIP can do so by going to <https://events.adventist.org.au/Registration/Event/1433> or by emailing info@chiphealth.org.au.

SPECIAL OFFERING TO BUILD LAUNDRY

TRACEY BRIDCUTT

Plans for a new laundry will help to make washing clothes a lot easier for students at Pacific Adventist University (PAU), Papua New Guinea.

Vice-chancellor Dr Raul Lozano said the university has a number of projects to complete but this is a top priority.

"Students do not have a proper laundry where they can wash and dry their clothes like other universities do," he said.

There are washing facilities in the dorms but these become quite crowded with students having to wait to use the taps and sinks.

PAU will use the special South Pacific Division offering on Sabbath, June 10, to build a new laundry, and to purchase and install washing machines and driers.

The new facilities will help cater for

DR RAUL LOZANO.

an increasing number of students, with PAU's accommodation facilities also being stretched. A new module was recently added to the single female students' dormitory, providing an additional 72 beds. There are plans to add an extra module to the single male students' dormitory later this year.

"Since 2007 our enrolment has more than doubled," Dr Lozano said.

NEWS GRABS

FAKE NEWS ALERT

Concerns about Russian laws limiting evangelism and religious activities have morphed into overblown claims on social media that the Adventist Church is facing a government ban. Euro-Asia Division leaders emphasised their constructive relationship with Russian authorities and said the ban claims are from unofficial sources and are "not consistent with reality". —ANN

THANK YOU

A memorial service has been held at Loma Linda University Church, US, to honour 165 people who donated their bodies to the university for use in anatomy classes. Family members of the deceased met with medical and allied health students who emphasised the value of the lessons they'd learnt during dissection.

—Loma Linda University

THIS CHURCH REALLY ROCKS

A purpose-built mission boat is plying the Amazon River, northwest Brazil, thanks to the generosity of a worldwide Sabbath School mission offering. The 27-foot aluminium boat, considered a floating church, has a 110-person capacity and is spreading the gospel among the 10,000 communities in the Amazon basin. —South American Division

HOT TOPICS

SCARS REMAIN

In Nigeria, Islamist militant group Boko Haram has released 82 of the 276 kidnapped Chibok schoolgirls. The mostly Christian hostages were captured in April 2014, sparking the #BringBackOurGirls campaign. They, and thousands of other hostages still detained, have suffered torture, rape and indoctrination and have been forced to fight. —*The Guardian*

SMOKE SIGNALS

A challenge to Australia's plain packaging tobacco laws at a World Trade Organisation disputes panel has failed, say insiders. That is emboldening more countries to enact similar marketing restrictions. Tobacco companies may appeal and some alcohol and junk food industries are concerned they'll be targeted next. —*Bloomberg Markets*

OLD STORY, EVER NEW

The Holman Christian Standard Bible has been revised and released as the Christian Standard Bible. The publishers claim it achieves the optimum balance between literal accuracy and readability, is the result of the work of conservative Christian translators and "champion[s] the Bible against cultural trends that would compromise its truths". —*CSB*

BUDGET BOOST FOR ADVENTIST SCHOOLS BUT FOREIGN AID CUT

TRACEY BRIDCUTT

ADVENTIST SCHOOLS WILL RECEIVE A FUNDING BOOST.

The 2017 Australian Federal Budget will benefit Adventist schools but continues the decline in Australia's overseas aid expenditure.

While Adventist Education leaders have applauded the Government's new approach to school funding, ADRA Australia has expressed disappointment at the cuts to foreign aid.

Responding to the changes to school funding, Adventist Schools Australia national director Dr Daryl Murdoch said it was a long overdue and much-needed review.

"The Turnbull Government is to be applauded for its courage in addressing a broad range of funding anomalies to create a fair, sector-blind approach to schools funding," he said.

"Overall, Adventist Education stands to benefit considerably. There are a few schools where there may be some short-term impact. These are a small group of schools, which tend to be in high socio-economic areas. However, the majority of our schools and school companies will benefit significantly over the next decade."

According to the Government's online School Funding Estimator, Adventist schools across Australia will be better off, but much of the expected increase is simply inflation adjustment. Real clarity around any firm increase will only emerge as the dust settles. It should be noted that the legislation is yet to go before the Parliament so these figures could be subject to

change.

If all goes to plan, however, the injection of funds will provide certainty in relation to school funding for the next decade, according to Dr Murdoch.

"This will allow schools to plan strategically to strengthen the delivery of quality Adventist education," he said.

"We applaud the additional \$A300m over the decade in capital funding to enable independent schools to expand capacity to provide choice and diversity in the Australian education landscape." However, ADRA Australia has expressed disappointment in the Budget in the wake of further cuts to the overseas aid program.

The Government announced that the aid budget would rise with inflation for the next two years, however the following two years will see a budget freeze, resulting in a \$A303 million cut.

ADRA Australia CEO Mark Webster said the decision was disappointing.

"Maintaining historically low levels of aid means Australia is contributing less than our fair share," he said. "Australia is a generous nation and we believe our Government's priorities should reflect this.

"Australian aid has achieved a lot of good, and goodwill, so it is disappointing to see this impact challenged by the projected cuts to the aid program."

Australia's overseas development assistance as a percentage of national income equates to just 22 cents out of every \$100.

FLASHPOINT

ISLAND BLESSINGS

Church members from Sanma Province (Espiritu Santo, northern Vanuatu) reaped huge blessings as 65 people were baptised following a recent three-week evangelistic seminar. Organised by the Riri Memorial Seventh-day Adventist Church with assistance from church members in Port Vila, the newly baptised members included a chief of a local village, two sons of an Anglican priest and a popular retired teacher and his family. Most of those baptised were from Turtle Bay on the eastern side of the island, which has never had an Adventist presence. The Riri church has plans to establish a community there as well as enter another new area—Tutuba Island, off the eastern coast—in October. —*Talemaot*

STUDENTS MAKE A SPLASH

Several Avondale School Primary students had great success at the recent Hunter Region Independent Schools (HRIS) Swimming Carnival. There were 16 schools from NSW Hunter region competing over two days for a spot on the HRIS team to go to Homebush for the Combined Independent Schools (CIS) state championships. Six Avondale School students came in the top three in their events, placing them as some of the top swimmers in the Hunter region. As a result, four students qualified. They competed at the CIS at Homebush Olympic Aquatic Centre on March 23, and while they didn't progress to the Primary Schools Sports Association (PSSA) level, several achieved personal best times, and received their ribbons at a recent school assembly. —*Colin Chuang*

RENOVATING THE SACRED

South Queensland Conference ADRA director Dr Irena Larking recently had her first book published. Dr Larking received her PhD in History from the University of Queensland in 2013, having focused on the material culture of the English Reformation. Her book, entitled *Renovating the Sacred: Faith Communities and the Re-formation of the English Parish Church*, traces the complex nature of state-sponsored religious change at a grassroots level. "The issues traced by the book impact our local church culture today," said South Queensland Conference president Pastor Brett Townend. "We are very proud of Dr Larking, both of the work she continues to do for ADRA South Queensland and of her professional endeavours." —*Record staff*

TASSIE TRANSFORMATION

The oldest Seventh-day Adventist Church in Tasmania recently underwent a makeover. More than 20 Adventist church members, including volunteers from Rosny and Glenorchy, turned up to Collinsvale church on Sunday, March 5. Armed with paint brushes and rollers, the volunteers gave the building a much-needed fresh coat of paint. "God answered prayers for a fine day and the weather was perfect," said church member Judy Beadle. "It was great to see everyone working together." —*Tasda*

OVERSEAS OUTREACH

In April, a small team of church members from several churches in the Waikato region (NZ) headed to Davao (Mindanao, Philippines) to run an outreach program. Leading up to the event, 10 full-time Bible workers were employed for three months to do the ground work for the two-week evangelistic series. More than 350 people attended each night, and the in-depth studies were appreciated by all who were present. At the end of the series, more than 150 people were added to God's family through baptism. "We give the Lord all the praise and glory for blessing this cooperative effort," said Roger and Elyshea Goodwright, members from Hamilton church who organised the evangelism trips. —*Record staff*

BORN FREE PRAISE

More than 20 children from the Operation Food for Life (OFFL) Born Free Sanctuary recently took part in "Born Free Praise" Sabbath. The children, assisted by OFFL Papua New Guinea directors Philip and Maureen Vaki, visited a local Adventist church in Port Moresby where they took the entire church service. Later, the children also visited the Bomana maximum security men's prison in Port Moresby, singing and sharing their testimonies. —*Dennis Perry*

LITTLE SERMONS

Children from the Alofau Seventh-day Adventist Church (American Samoa) dedicated the first Sabbath of April to visiting children with disabilities. The eight children from the church visited a village on the small island of Aunu'u, located off the far eastern side of American Samoa, and were very excited to sing songs, share Bible memory verses and pray for their new friends. "The children got to be little sermons for the Lord that Sabbath," said church member Tala Ropeti-Leo. —*Record staff*

HISTORICAL ORDINATIONS

The Western Highlands Mission (Papua New Guinea) recently held its largest ever ordination, with a total of 39 ministers and their wives recognised for their service. Most of the pastors ordained have already served for more than 10 years as full-time ministers, so it was with tears of joy they finally received the formal recognition of ordination from the Seventh-day Adventist Church. —*Solomon Paul*

ADVENTIST SCHOOL THRIVES ON 'TEAM JESUS'

CANBERRA CHRISTIAN SCHOOL IS one of three Adventist schools in the South New South Wales Conference, and the only Adventist school in the greater Canberra region. For such a small territory, Canberra has a smattering of religious schools and colleges, making competition fierce. So how is Canberra Christian School, which looked set for closure only a few years ago, still continuing to raise its enrolments?

A recent news article featured in the *Canberra Times* told the story—in a “fairytale” twist, a tuck shop mum became principal, and effectively transformed nothing into a thriving school community.

While this is accurate there are a few other things Canberra Christian School principal Bree Hills wants to make clear. One of them is how none of this would have been possible without prayer.

“It’s true that the school was in a tough spot, but lots of people prayed and worked hard for a long time,” says Mrs Hills. “That first year when I came in as principal was fundamental in deciding what we were going to change and how we were going to move forward.”

Mrs Hills became principal of the school in 2014, but her placement was

more reminiscent of a biblical tale than a fairytale. After working for a few years as a teacher at Prescott Primary Northern (Adelaide, SA), Mrs Hills and her husband moved to Canberra. That same year, she was offered the role of teacher/principal at Canberra Christian School, but turned it down—something she refers to as her “Jonah moment”.

“Although I felt God telling me it was the right thing to do, I wanted to do my own thing,” says Mrs Hills. “I was working in a private sector job, and I wanted to stay there.”

That was 10 years ago. But God didn’t give up. After taking maternity leave, Mrs Hills started volunteering in the Canberra Christian School tuck shop with a few other mums whose children also attended the school. Enrolments were dipping and things weren’t looking good. So, for the second time, the school made an offer—would Mrs Hills be willing to take on the role of teacher/principal at Canberra Christian School?

“This time, there was no doubt in my mind that this was where God wanted me,” says Mrs Hills. “I’d already had my Jonah moment—I couldn’t say no twice!”

She took the position, gathered a team of staff who understood the new vision for the school, and things hav-

en’t been the same since. When Mrs Hills became principal there were only about 20 students on the roll and three teachers. Now, just three years later, the school has more than 100 students enrolled and 30 staff.

“What we tried to do was put ourselves out there, and engage with the students in a positive manner,” Mrs Hills says. “But one of the biggest things we did is reinforce that Jesus is a part of everything we do, from the classroom to how we interact with others.”

The school’s theme for this year is “Team Jesus”,

and staff members implement this concept daily. Every Monday, teachers dress up in a “Team Jesus” baseball outfit to reinforce the theme. The Week of Spiritual Emphasis is always a highlight, and throughout the year, students can earn “Team Jesus” tokens for positive behaviour.

And it’s working.

“We don’t have a lot of behavioural management problems,” Mrs Hills says. “Our students are learning how they can be a strength and a positive influence on each other.”

Through the positives, the school has faced and is still facing challenges. Space is an ongoing issue as enrolments grow, but the school is hoping to build four new classrooms next year to add to the two currently under construction. Mrs Hills says despite the challenges, the school has been tremendously blessed.

“The support of the church and the support of the parents has been fantastic,” she says. “We’ve had some really big challenges over the years, but we’ve also had moments where it can’t be anything other than answered prayer. Through it all, we remain convinced that God is leading this.”

MARITZA BRUNT ASSISTANT EDITOR.

@maritzaemunoz

“My family has plenty now...”

ESAU GRINS WIDELY AS HE picks up his little boy and kisses his cheek. A tall, strong man with broad shoulders, Esau commands attention. As he puts his arm lovingly around his wife and poses for a photo, they laugh out loud together.

At just 27 years of age, gentle giant Esau is a devoted husband and loving father of three energetic children. His family's home is a village in rural Malawi, southeastern Africa, a region prone to drought and vulnerable to food insecurity.

A light breeze cools the air, providing relief from the oven heat as Esau shares his story. As a farmer, harsh climate conditions meant he struggled to grow enough food in the harvesting season to support his family for the rest of the year.

Esau supplemented his income by running his own bicycle taxi business. But without a bicycle of his own, hiring one from someone else in the village cut into his profit.

No matter how hard he worked, Esau never seemed to be able to get ahead. He says his family used to eat just two meals a day because he could not manage to harvest enough food. He felt frustrated because he couldn't provide for his family.

And Esau is not alone: vulnerability to food insecurity is a huge challenge for millions of people like him. The World Food Programme aims to completely eradicate global hunger by 2030, but warns this will not be achieved unless urgent action is taken to address changes in climate.

According to the WFP, changing climate patterns exacerbate the risks of hunger through

the increasing frequency and intensity of extreme weather events like droughts, floods and storms, while rising sea levels will decimate coastal areas.

In 2010, Esau had a breakthrough. A new ADRA project started in his village, teaching farmers about new agriculture and climate adaptation techniques. He jumped at the chance. Armed with these new skills, Esau increased his harvest fivefold from the same piece of land. The extra food helps his family survive the dry spells, and means he can sell the excess harvest at the market.

Another farmer in the village, Florence, paints a similar picture. When the Tsogolo Labwino project began in the area, “it transformed the mindset of the people”, Florence says.

Esau got involved in other activities through the ADRA project. Hygiene and sanitation training helped his family become healthier, while a community savings and loans initiative assisted him to buy farming implements, which helped him produce enough food for his household and surplus for sale. With those savings, Esau was able to purchase his own bicycle, which he operates as a taxi. His future plans include improving his house and starting a hardware business.

“My family has plenty now,” Esau says proudly. “We are even able to support the needy.”

As Esau watches his children chasing each other around a nearby tree, he shares his dreams for them.

“My plan for the children is for them to attain better education,” Esau says.

But consider this: under one scientific model, Malawi faces a 66 per cent increase in vulnerability to food insecurity by 2080. In this context, Esau's children face an uncertain and challenging future.

Recently, ADRA requested support to provide urgent food aid to people on the brink of starvation in Kenya, Somalia and South Sudan. There are so many people in need, the scale is overwhelming. But what if we could do something to help prevent food crises like this from happening in the first place?

That's why Esau's story is so important. ADRA's projects in African nations like Malawi, Zambia and Zimbabwe are helping farmers like Esau adapt to the changing climate to produce enough food for their families, even during times of drought.

Your gift before June 30 can help people like Esau build resilience to climate shocks like drought and floods so they can flourish.

JOSH DYE MEDIA AND COMMUNICATION
COORDINATOR, ADRA AUSTRALIA.

Images: Sandra Henri

Parakletos: OUR FRIEND

JESUS PROMISED THE DISCIPLES: “Nevertheless I tell you the truth; it is expedient that I go away: for if I don’t go away, the Comforter (Greek: *parakletos*) will not come unto you; but if I depart, I will send him unto you” (John 16:7, AKJV).

Facing difficult and stressful situations we always need someone alongside us. Someone who understands us and gives us that needed service, for without that service rendered on our behalf we wouldn’t be able to cope with life. We need a helper who will console us. We need a defence counsel to plead our case. We need someone to encourage us along the way in our Christian pilgrimage. We all need such a friend. That Friend is none other than the promised Holy Spirit.

This is where a deeper and a broader understanding of the ministry and work of the Holy Spirit becomes important. Translators found it rather difficult to translate the Greek *parakletos* into English. This can be seen in the varied renderings of the word from translation to translation. The AV

translates it as “comforter”. The RV retains the word comforter, but the margin gives “advocate” and “helper” and notes that the Greek is *Paraclete*. The RSV uses the word “counsellor”. JB Philips translates it as “someone to stand by you”. Ronald Knox’s translation is “he who is to befriend you”, while Moffat, Torrey and the Twentieth Century New Testament translate it as “helper”.

The difficulty in translating *parakletos* shows that the Greek word is loaded with so much—so much that a single English word alone cannot fully capture adequately its richness and depth. Even limiting the work of the *Parakletos* by the English term “comforter” alone is far too shallow and narrow.

Parakletos is a Greek word that is passive in form but is always active in meaning. It literally means “one who is called in”. He is someone who is called in so that he or she may do something or render a service. Therefore, in its widest sense, a *parakletos* is a person who is called in to help in a situation,

for without that help a person cannot cope.

Secondly, one of the rarest meanings of the verb *parakalein* in secular Greek means “comfort”, in a sense to console. Even in this rare meaning it still has the background of a type of comfort that will eventually support a person to stand on their feet and face life.

In ordinary, secular Greek, the most common usage of *parakletos* and its verb *parakalein* is in connection with the kind of help given in some kind of legal trial. The *parakletos* is the friend of the accused. He is someone who is called in to speak in support of the character of the accused in order to enlist the sympathy of the judges.

Finally, the verb *parakalein* is often used to exhort troops who are about to go into battle, cheering and urging them to fight. *Parakletos* is therefore an encourager, one who puts courage into the faint-hearted, one who helps a very ordinary person cope gallantly with a perilous and dangerous situation.

Understanding this context and background of the word *parakletos* gives us a much richer and deeper insight into the function of our Friend the Holy Spirit: 1) our Friend the Holy Spirit is sent to help us deal with the complexities and difficult situations in life, for without His assistance we wouldn’t be able to cope; 2) our Friend the Holy Spirit is sent to give us comfort and consolation in life; 3) our Friend the Holy Spirit is sent to be our defence counsel, someone to plead our case before the Father; and 4) our Friend the Holy Spirit is sent to spur us along the way, to encourage us to fight the good fight of faith.

He fills us with courage, confidence and hope as we gallantly fight the battles of life.

* I am indebted to the thoughts, ideas expressed and sifted in this article to the renowned Scottish New Testament interpreter and scholar William Barclay in his book *New Testament Words*, pp 215–222.

VINCE DAVID PRINCIPAL, HODA TRAINING CENTRE, KUKUDU, SOLOMON ISLANDS.

DIGGING IN HIS WORD

WITH GARY WEBSTER

OMENS THAT REACH SECULAR MINDS

Daniel 2 tells us that after Babylon there would only be three empires that controlled the Middle Eastern/Mediterranean region. The last empire would never be united again in spite of efforts such as intermarriage. During the divided fourth empire period, God sets up His eternal kingdom. The first signs have been fulfilled precisely, giving us certainty God will soon set up His forever kingdom. [Read Daniel 2:36-45.](#)

Why do a simple stone and a mountain represent God's kingdom? Why not a diamond? If you check out the use of stones and mountains in Scripture you discover great beauty in Daniel 2.

a. Eternal Kingdom: People lived and died but the surrounding mountains were always there—becoming symbols of the eternal God and His everlasting kingdom. [Read Genesis 49:26; Habakkuk 3:6.](#)

b. Our Refuge, Strength and Salvation: Like the mighty mountains of Ein Gedi where David found refuge from Saul, so God is a mighty fortress for His children in all the circumstances of life. [Read Psalms 18:2; 28:1; 62:1-7.](#)

c. The Foundation on which to build our lives: the Messiah is represented as the chief foundation stone of the temple, the One on whom we are to build by faith. Jesus indirectly referred to Daniel 2 in applying the foundation stone to Himself. By accepting His words, we build our lives on Christ the solid rock. [Read Psalm 118:22,23; Isaiah 28:16; Ephesians 2:20; 1 Peter 2:4-9; Matthew 7:21:42.](#)

d. The Source of Life: When Israel was thirsty, Moses struck a rock and water flowed to give life. Christ was struck at Calvary. From trust in His death, eternal life flows to those who accept Him. [Read Exodus 17:6; John 7:37-39; 1 Corinthians 10:4.](#)

These are things today's secular minds need in such an uncertain world. Why not start sharing the certainty and hope of this message with others.

my
ministry

ADELAIDE UNIVERSITY
STUDENT CLUB

JOIN THE CLUB

"Our university club is a great example of the impact that young people in the Church can have on the community," says Pastor Garry Hodgkin, of Adelaide City Church (SA).

The Adelaide University Student Club began in 2016 as a core group of 10 individuals. In less than a year and-a-half, the club membership has grown to at least 40 regular attendees, the majority of whom are non-Adventist university students. It has since split into two groups that meet on campus every Friday night for Bible studies, food and fellowship. More than half of these people also attend church service on Sabbath mornings and around 10 are currently receiving additional Bible studies from Adventist students.

"We can't always answer questions perfectly but this forces me to go back and do my own study," says club president Nikki Sliwa. "Seeing the passion in our students is really inspiring. It's good to know there are still people seeking and searching in a liberal environment like a secular university."

"Being part of this club allows you to fall in love with Jesus anew," adds health professional Danny Ngo. "Watching people commit their lives

to Jesus, watching God's Word come alive for them."

One of the people Danny refers to is computer science student Davo Wu, who was personally invited by a friend to attend one of the club's Friday night meetings. Coming from an atheist background, Davo was interested in learning some basic knowledge about the Bible. Nine months later, he was baptised at the club's most recent youth camp.

"This is like a big family, especially for international students," he says. "I've learned so much—I was looking for something like this."

As well as the Friday night Bible studies, the club organises weekly badminton games, dinners out and regular social events. At least 1-2 new people attend each week.

"We never have to ask anyone to bring someone new—they just do it," says Nikki. She believes this type of ministry can be done by any group of committed church members with the same goal and vision for evangelism.

"It is wonderfully exciting to witness the intentional evangelistic focus of this ministry," says Pastor Hodgkin.

To learn more, check out the club's Facebook page: Fellowship of Adventist Students—Adelaide.

VANIA CHEW ASSISTANT EDITOR.

@vania_chew

CAGES:

What killer whales teach us about our own freedom

SEAWORLD San Diego (California) held its final killer whale shows on January 8, marking the end of 30 years of entertainment which saw more than 400 million people visit the famed Shamu Stadium. SeaWorld's other parks, in Florida and Texas, are scheduled to end their live orca shows in 2019.

Reading about the closure was a bittersweet moment for me. Seven years ago I was literally soaking in the spectacle from the front row of Shamu Stadium and fulfilling my boyhood dream of seeing killer whales firsthand. I can remember an orca "beaching" itself in front of me, and the temptation to hurdle the small barrier to touch an animal I have loved ever since I watched *Free Willy*.

My hour with SeaWorld's killer whales was an amazing experience, one I'll evidently never have again. That thought makes me sad.

Yet I'm also, more so, thrilled.

As my interest in killer whales has grown, it has become clear to me that these animals do not belong in captivity.

BORN TO BE WILD

Killer whales are the largest member of the dolphin family, growing up to nine metres (30 feet) in length. Yet the biggest pool at SeaWorld San Diego is only 12 metres deep—barely enough room for the animals to dive, let alone thrive. The lack of space means the orca spend hours at a time motionless at the surface (called "logging"), leaving them prone to prolonged UV exposure and subsequent disease.¹ Wild killer whales, in contrast, have been known to swim up to 160 kilometres a day.

Orca are extremely social and emotionally intelligent. Research into killer whale brains has revealed specialised cells for processing emotions.² The depth of their ability to care for each other was revealed a few years ago when a number of adult orca were observed feeding an orphaned animal with severe spinal defects.³ Other killer

whales will spend their entire lives with their family.

Such bonds are severed in captivity, with individual animals (from different ecotypes, no less) forced to live alongside other strangers, resulting in fights and even deaths.⁴ Research into the lifespan of the species reveals the real cost of captivity, with the average age of captive animals (6.1 years⁵) much lower than their wild counterparts (30–50 years⁶).

CAPTIVE KILLERS

In 2010 a large captive orca named Tilikum killed an experienced SeaWorld trainer during a live show in Orlando, Florida. The incident made news headlines around the world and inspired the making of *Blackfish*, a documentary that criticised SeaWorld's animal husbandry practices. The film would ultimately lead to a fallout between SeaWorld and the general public, culminating in last year's decision to close the live shows.

The attack, while tragic, was not an isolated event. There have been more than 150 reported incidents involv-

ing captive killer whales since 1967, including four fatalities.⁷

Few may deem these numbers surprising given the animal's reputation as a skilled and ruthless hunter.⁸

However, only one wild killer whale attack has ever been reported. In 1972 a Californian surfer was grabbed by an orca and immediately let go, leading researchers to believe it was a case of mistaken identity.⁹

SHADOWS

In a 2011 research paper, marine mammal scientist Dr Naomi Rose concluded that "a captive orca bears little resemblance to a wild one and the evidence is mounting that these animals, raised within or born into profoundly abnormal circumstances, are themselves abnormal".¹⁰ These abnormalities affect the orca both physically and psychologically, with traumatised animals grinding their teeth on the concrete walls of their enclosures and ramming the metal gates of holding pools.¹¹

Life in a cage has turned captive orca into shadows of the animals they were created to be. Sadly, there are people around the world enduring a similar fate. Our hearts break for those trapped within the walls of tyranny and slavery (and rightly so). But there are countless others suffocating inside walls that we can neither see nor touch.

CREATED FOR MORE

"The eyes of others our prisons; their thoughts our cages."—Virginia Woolf

Life is a shared experience. Each of us is blessed with the incredible opportunity to have an impact on those around us (see Proverbs 27:17, NIV). It becomes a problem, however, when impact turns into imposition, and we force people to fit within the confines of our own beliefs and expectations.

In the workplace our own standards of work ethic and success fuel our critique and criticism of others. We tell introverts they should speak

more and demand that the energetic "grow up" or calm down. When it comes to our children, we dictate rather than direct (see Proverbs 22:6), scolding and moulding them into miniature versions of ourselves.

Christians can also be adept at putting people into boxes, with some ready to admonish anyone who strays even a little from their concept of a "model believer". This approach has been shown to have disastrous consequences, with children of God choosing to lash out in retaliation or, worse still, walk away from their faith altogether.

This doesn't mean we should advocate for a life without rules and restrictions. Adam and Eve were given a black and white rule in Eden, and the commandments God literally drew up at Mount Sinai still apply to us today. God has also called His followers to restore, reprove and rebuke where appropriate (see Galatians 6:1, 2 Timothy 4:2, 1 Timothy 5:20).

What we mustn't do is add our own ideas to God's rulebook. Despite what we might think, none of us has the authority, or ability, to "make our fellow man into our image". There is only one Creator and Potter, and "we are all the work of [His] hand" (Isaiah 64:8); each a "masterpiece" (Ephesians 2:10), "fearfully and wonderfully made" (Psalm 139:14).

Christian author John Ortberg wrote, "because you have been created by God as a unique person, his plan to grow you will not look the same as his plan to grow anyone else. What would grow an orchid would drown a cactus."¹²

God doesn't build cages, nor does He create duplicates. He wants each one of us to be just as we were created to be. May we live our lives freely, and give those around us the freedom to do the same.

"Christ has set us free to live a free life. So take your stand! Never again let anyone put a harness of [captive] on you" (Galatians 5:1, The Message).

Captivity has destroyed this orca's teeth, something I failed to notice when I took this photo.

WILD AT HEART

Two years after my visit to SeaWorld, I found myself on a small boat off the coast of Vancouver (Canada) searching for killer whales. It was a miserable morning and the seas were rough, making the orca hard to find. More than an hour went by before our tour boat eventually located a small pod of about six or seven animals.

My time with these orca was shorter (maybe 20 minutes) and less intimate than my encounter at SeaWorld. The experience, however, meant so much more to me. These were, after all, wild—real—killer whales, not the shadows suffering in captivity. These animals were living within the context of family and the natural world, not the confines of captivity. They were simply as they were created to be.

Free.

1. <https://thecorcaproject.wordpress.com/2011/01/20/keto-tilikum-express-stress-of-orca-captivity/>
2. "Killer Whales: Beneath the Surface", *BBC Natural World*, 2013.
3. <http://ngm.nationalgeographic.com/2015/07/orca-feeding/morell-text>
4. <http://www.bbc.com/earth/story/20160310-why-killer-whales-should-not-be-kept-in-captivity>
5. Jett, J. & Ventre, J (2015). Captive killer whale (Orcinus orca) survival. *Marine Mammal Science*, 31(4), 1362-1377. doi:10.1111/mms.12225
6. <http://www.nmfs.noaa.gov/pr/species/mammals/whales/killer-whale.html>. Males and females in the wild can live up to 60 and 100 years respectively.
7. <http://www.orcahome.de/incidents.htm>
8. Centuries of eye-witness accounts of attacks on other cetaceans are the reason these animals are called a "killer" in the first place (originally "whale killer").
9. The surfer, Hans Kretschmer, was swimming among seals at the time of the attack. Read about the incident here: <https://news.google.com/newspapers?nid=2245&dat=19960117&id=Glo1AAAIBAJ&sjid=QiE-GAAAIBAJ&pg=3872,1646286&hl=en>
10. http://www.hsi.org/assets/pdfs/orca_white_paper.pdf
11. See the shocking video here: https://www.youtube.com/watch?v=JlqmG_Pe7kQ.
12. *The Me I Want to Be: Becoming God's Best Version of You*, 2009.

LINDEN CHUANG ASSISTANT EDITOR—DIGITAL.

THE PLACE OF *doctrine & Jesus* IN CHRISTIAN FAITH

AMONG CHRISTIANS, INCLUDING Adventists, there has recently been a renewed emphasis on the centrality of Jesus within the Christian faith. This focus has produced a spate of lyrics uplifting the name of Jesus. For example, "Jesus at the Centre of it all", "Jesus, only Jesus", "Christ is Enough", "It's all about Jesus", "Jesus, all for Jesus" and "None But Jesus". In some ways this is a refreshing emphasis, for it is certainly true that if you take Christ out of Christianity all you have left is "ianity", which sounds too close to "insanity" to be comfortable.

This focus on Jesus is a healthy reaction to theological nitpicking and disputes over the minutiae of doctrinal orthodoxy. Doctrine without Jesus is as dry as a rack of Norwegian stockfish, but the opposite, Jesus without teaching (that is, doctrine), is as vacuous as

a hot air balloon. In fact it is impossible to proclaim Jesus without teaching (doctrine). The profound depth of the truth about Jesus cannot be captured in a slogan or a grab-line, no matter how often it is repeated.

The name "Jesus" is not a magical charm that induces tangible transformation of one's life simply by uttering it repeatedly. Matthew seems to be warning us against just such repetitious zeal in 6:7 and 7:21. As soon as we declare that Jesus is the answer or Jesus is all, we invite such questions as: "Answer to what?", "Who is Jesus?", "All of what?" Any attempt to answer such questions is immediately "teaching" or "doctrine" no matter how simply or briefly we word our responses.

The first thing that any non-Christian seeker would want to know about Jesus is who He was, what He said and

what He did.

On reading the gospels carefully any seeker of understanding would soon find that Jesus' life and teachings do indeed dominate their narrative. But at the same time they would discover that God the Father is central to Christ's mission.

The most frequent use of the name "Jesus" is found in the Gospel of John, which refers to Him 244 times (27 per cent of the New Testament's total usage), so there's no denying that it's all about Him in John. However, this must be balanced by the fact that Jesus' purpose was to make known the Father who sent Him (John 1:18; 3:17, 34). Then, when he had finished the work of making His Father's name known (17:4-7, 26), He returned to the Father who had sent him (vv 11, 13; 16:5, 17, 28).

Generally, when the terms "Father"

the various possible responses:

"You are the Messiah the Son of the Living God" (Matthew 16:16); "I know who you are, the Holy One of God" (Mark 1:24); "Everyone was amazed at all that he was doing" (Luke 9:42); "Rabbi you are the Son of God! You are the King of Israel!" (John 1:49); "Are we not right in saying that you are a Samaritan and have a demon" (John 8:48); "He has a demon and is out of his mind" (John 10:19); "So there was a division in the crowd because of him" (John 7:43).

What were the topics that Jesus focused on when He preached? In the Synoptics (the first three gospels) the major theme is the kingdom of God (or heaven), which immediately raises the question, "What did He mean by that?" Jesus taught that in Him God's kingdom was breaking into the world:

are not about the speculative niceties of theology; they stress the practical consequences of entering God's world (kingdom). The Generous Vigneron, the Midnight Guest and the Unjust Judge are about the generosity and compassion of God. The Rich Fool, the Unjust Steward, and the Rich Man and the Poor Man are about our generosity to the poor. The Ten Maidens remind us that the deeds of the kingdom are to be maintained even if the time of Jesus' return is not as soon as expected. The Good Samaritan and the Prodigal Son demonstrate the impartiality of God's compassion and love.

Song lyrics can take us only so far in expounding the biblical teachings (doctrines). As much as, or even more than lyrics, we need biblical preaching, Bible study groups and good books on Bible topics. One can preach doc-

DOCTRINE WITHOUT JESUS IS AS DRY AS A RACK OF NORWEGIAN STOCKFISH . . .

and "Jesus" are conjoined, the reference to God comes first. An example is Philippians 1:2—"Grace to you and peace from God our Father and the Lord Jesus Christ"; and there are many such texts. The point of all this is to remind ourselves that an over concentration on Jesus could easily lead to a tragic downplaying of the role and place of God the Father in the Scriptures.

The common queries in the New Testament that Jesus elicited were: "By what authority are you doing these things, and who gave you this authority?" (Matthew 21:23); "Who then is this, that even the wind and the sea obey him?" (Mark 4:41); "Who are you?" (John 8:25); "Where are you from?" (John 19:9). The answers to these questions are profound and have enormous implications that should not be trivialised. The Gospels guide us to

a world that the Roman Empire dominated. God's kingdom, according to Jesus, challenged Rome's autocratic rule and reversed all its values. Humility and not pride is the key to entering the kingdom of God, and compassion is the value that characterises it. Therefore "be compassionate as your Father is compassionate" (Luke 6:36 author's translation).

Jesus' general mode of teaching was to use stories, stories such as: the Parable of the Sower, the Generous Vigneron, the Ten Maidens, the Good Samaritan, the Midnight Guest, the Rich Fool, the Prodigal Son, the Unjust Steward, the Rich Man and the Poor Man at his Gate, and the Unjust Judge. A superficial reading of these stories will not plumb the depth of their message, and singing "Jesus, Jesus, only Jesus", no matter how passionately or loudly, will not exhaust their teaching (doctrine).

Yet on the other hand, these stories

trine without Christ, and that's tragic; but one cannot preach Jesus without teaching (doctrine). As soon as we try to answer the normal and legitimate questions, we have to teach to answer them: "Who is Jesus?"; "Why did He die?"; "Did He rise from the dead?"; "So what if He did?"; "Where is He now?"; "What did He say about money?"; "What was His attitude to marriage?"; "What did He mean when He said, 'On this rock I shall found My community?'"; "What was His view of the Jewish law?"

Phrases such as "Jesus only", "Jesus all" are fine as far as they go; but they do not go very far when we consider the height, the breadth and the depth of His and the New Testament's teachings (doctrines).

DR NORMAN YOUNG THEOLOGIAN AND FORMER SENIOR LECTURER AT AVONDALE COLLEGE OF HIGHER EDUCATION (NSW).

Wholicious living

Nurture your body, mind and spirit with a mix of articles on plant-based foods, the latest nutrition advice, plus health and wellness tips for your whole being. Free to your inbox each month.

Recipe of the week

Find fresh inspiration with a delicious new vegetarian recipe each week to feed the family or wow your friends. Free to your inbox weekly.

Australia:

www.sanitarium.com.au/subscribe

New Zealand:

www.sanitarium.co.nz/subscribe

WINTER WORKOUTS

During the summer months the heat can make it downright horrible to exercise. Before long sweat is soaking your clothes and the whole experience isn't very pleasant. You dream about cooler weather and skipping along on a 5km run bone dry with your heart rate in check and a smile on your face.

Then winter comes. Just looking out the window is enough to put you off getting active. The idea of stepping outside in a t-shirt just seems ridiculous. The temperature's down, the wind's whipping about and if you're really lucky, there's a cold drizzle coming down.

But just like the heat, the cold shouldn't stop us from getting active. Here are our top tips for surviving the elements when getting active in winter:

1. DRESS IN LAYERS.

Nothing warms the body up like getting active, but on a cold winter's day it can take a while to get warm. Wearing a number of light, breathable layers gives you the option of being able to adjust your temperature throughout a workout. A light water resistant jacket to top it off can help hold off the wind and light rain. On windy days, lip balm and face moisturiser can also help protect you from the elements.

2. STAY VISIBLE.

Winter means shorter days and a before or after work workout can easily end up being done before the sun has come up or after it's gone down. Stay safe by staying visible with bright coloured exercise clothes. If you're going to exercise near roads, look for gear with reflective strips on them to make you as visible as possible to traffic.

3. STAY HYDRATED.

Just because it's not as hot doesn't mean a hard workout won't still leave you dehydrated. Remember to keep your fluids up so dehydration doesn't sneak up on you.

WHY NOT GET ACTIVE INSIDE?

USE YOUR SCREEN

Rather than your television being the reason you're inactive, get its help to work out at home! Use your smart TV to access any of the thousands of free home workout routines on video sites like YouTube or pop your favourite workout disc in and break a sweat without leaving the living room.

GET REACQUAINTED WITH THE GYM

There's nothing quite like getting active in nature. At its best, the sights, sounds and fresh air can turn a boring workout into a truly memorable experience. But when nature's not being accommodating, it can be worth checking out your local gym. You might not find the same ambience, but you can find some expert advice and a safe place to build a new workout routine. So why not turn the negative of bad weather into a positive by tapping into some expert advice you can use next time the sun's out?

Sanitarium
health & wellbeing

DEEP SEATED

Thank you for your insightful piece “Racism is atheism” (April 21). This article is thoughtfully written and most importantly is incredibly needed at this point in time.

It is so blindingly obvious that a “deep-seated” racism, as you’ve put it, is permeating our society as a whole and our Church is following suit. Yet, in many cases it is not necessarily an overt racism, allowing people to easily ignore its presence.

Not until we allow God to truly convict us of our underlying discrimination can we recognise it within either ourselves or the society in which we live. This is in my experience, at least.

Nicole Sandy, Qld

CREATION: A FOUNDATION

Re: Norm Young’s letter (May 6), a scholar who I respect. I’d like to thank him for his Glacier View comments, yet question his judgement regarding our attitude to the doctrine of Creation.

He feels we shouldn’t make it an issue whether our members see Genesis 1 as poetry or history, as if it can only be an either/or situation. Genesis 1 is undoubtedly poetry. However it is also a poem about a series of literal, historical events.

As a Bible scholar, Dr Young is no doubt aware that the historicity of the creation account is assumed in all the Old Testament prophets, the Psalms, the teachings of Jesus, the epistles of Peter and Paul, and is foundational to an understanding of Revelation and the three angels’ messages in particular.

If Genesis 1 is not literal, here are the Seventh-day Adventist fundamental doctrines that collapse: 1: the authority of Scripture. 4: the Son who became incarnate to rescue us from sin. 6: Creation (obviously). 7: the nature of humanity post-fall. 8: the great controversy, because if God used evolu-

tion (a process that utilises death and suffering), Satan’s claims about Him are true. 9 and 10: because the cross of Christ is unnecessary to save us from death, since death is part of God’s plan. 12–18: the doctrines pertaining to the Church, seeing as it proclaims a lie. 19, 20 and 23: the law in general, but the Sabbath and marriage in particular, which find their basis in Genesis 1–2. And, finally, 24–28: as all of Adventist eschatology including the judgement and new earth has in mind the eventual restoration of Edenic perfection.

In fact it is my opinion that if we don’t encourage our people to believe Genesis, we are not encouraging them to be Christians, let alone Adventists. I am co-gent of the scientific objections to this doctrine. I don’t have all the answers, but I do know this: “By grace you have been saved, through FAITH . . .” (Ephesians 2:8).

Daniel Matteo, Qld

ABSTINENCE OR MODERATION?

I love *Adventist Record*. Unfortunately I was disappointed by “Is Chocolate a Health Food?” (April 29). Disappointed because so many Adventists have already returned to con-

suming caffeine found in chocolate and elsewhere (contrary to the counsel God has given us through Ellen White). We don’t need church leaders touting the health benefits and omitting to mention the elephant in the room—that it is an addictive drug.

Marijuana and wine also have health benefits. Yet I thought we were supposed to abstain from that which is harmful and have in moderation only that which is good.

Yes it is a trendy drug but God had given us an alternative in carob, which is healthful and can be made to taste similar to chocolate. Ellen White is very clear about the harmful effects of caffeine. Let’s encourage only food that promotes health of mind, body and spirit.

Thanks again for a great magazine.

Cassandra Gerken, Qld

UNITY IN THE EARLY CHURCH

In the second of two articles, “Unity, Then and Now” (April 8, *Adventist World*), Mark Finley states, “In the book of Acts church organisation is paramount to the unity of the church.” Rather than paramount, my reading of Acts suggests a narrative

of the early church with only glimpses of a fledgling organisation.

Further, his assertion that Ananias instructed Paul about God’s plan of church organisation is not something I find in Acts 9.

On the dispute regarding the Mosaic law for Gentile converts in Acts 15, principally circumcision, for Finley the important point is the process not the issue. But I suggest the issue may determine the process.

While there was a unanimous decision by the council for the Gentile believers there is no record it took a decision on circumcision for Jewish believers. Finley does not acknowledge the absence of the council’s mediation from Paul’s disputes with Barnabas, or Paul and women teachers in the church.

Graham Fraser, Vic

NOTE: Views in “Have your say” do not necessarily represent those of the editors or the denomination. Comments should be less than 250 words, and writers must include their name, address and phone number. All comments are edited to meet space and literary requirements, but the author’s original meaning will not be changed. Not all comments received are published.

THIS MONTH IN

The scarlet woman of Revelation

The anti depression diet

Hygge your life

The Surprise

TO SUBSCRIBE OR SEND AS A GIFT AUS 1800 035 542 NZ 0800 770 565

One-year gift subscription AU\$26 NZ\$31

A CHRISTIAN PERSPECTIVE OF THE WORLD TODAY

www.signsofthetimes.org.au

HI KIDS*

KIDS SPACE

WATER FROM A ROCK

The Israelites are thirsty. They grumble and blame Moses and Aaron, who take the problem to God. God tells Moses to speak to a large rock and water will pour out. Moses is angry at the people for murmuring and instead of speaking, he strikes the rock twice with his staff. Sadly,

God tells Moses and Aaron that they will not lead the Israelites into the Promised Land because they did not honour Him before the people.

SOLVE THE PUZZLE

Fit the following correct words into the circles. Then use the letters in the coloured circles to finish the verse.

COMPLAIN, HIT, WATER, GRUMBLE, TWICE, MOSES, DESERT, SPEAK, STAFF, SIN, GOD.

“ _____ in the Lord forever, for the Lord... is the _____ eternal.”

Isaiah 26:4, NIV

FOLLOW THE WATER

COLLECT THE LETTERS FROM THE CORRECT WATER SOURCE TO FILL IN THE BLANK BELOW

WORSHIP MESSAGE

__ e __ o __ s __ i __ G __ d __ h __ n
__ e __ r __ s __ H __ m.

Anniversary

ROBINSON. Bryan and Barbara were married 20.4.1957 in Wangaratta, Victoria. They have four children: Glenda, Diana, Cheryl and Mark. The couple celebrated their 60th wedding anniversary with family at Haldon near Toowoomba (Qld).

Watson, son of James and Ethel Watson (St Peters, SA), and Tara Suzanne Malycha, daughter of Maurice and Robyn Malycha (Gawler), were married on 18.4.16 at Bungaree Station, Clare. Kenny and Tara recently celebrated their first anniversary. They are teachers at Prescott College and Prescott Primary Northern, respectively, and are involved in ministry at Church in the Hills.

Roland Talamaivao-Amituanai

NSW), and Wayne and Glenda (Koala Beach); and grandchildren Tyronne, Scott, Ricky and Tekoa. Dennis was a loving husband, father and grandfather who was a very practical man and loved life to the full. He was always helping others and will be fondly remembered for his care for those around him. He served his church as a deacon for many years.

John Lang

John was a wonderful husband, father, brother and friend to all he knew.

Obed Soire

Weddings

HALL-BARBER. Robert Charles Hall and Michele Denise Barber were married on 27.1.17 in Glen Innes church (NSW). They plan to set up their home in Glen Innes.

John Lang

Obituaries

ALT, Dennis William, born 13.2.1945 in Hamilton, NSW; died 29.3.17. On 22.12.1965 he married Carol Anne (nee Isaac). He is survived by his wife (Bangalow); children Wendy and Larry James (Currumbin, Qld), Tania (Bangalow,

CLANCY, John Francis, born 4.12.1932 in Grafton, NSW; died 22.1.17 in Port Macquarie. On 16.5.1952 he married Barbara. He is survived by his wife; children Christine (Albion Park), Julie (Port Macquarie), Ouida (South Queensland), Suzanne (Hornsby, NSW), Jennifer (Port Macquarie) and Stephen (Jimboomba, Qld).

CROMPTON, Robert John, born 26.3.1947 in Wingham, NSW; died 28.10.16 in Port Macquarie. On 6.5.1968 he married Dorothy. He is survived by his wife (Port Macquarie); daughter Julia (Port Macquarie); and brother Ben (Maitland). John fought a long and bitter battle with cancer but never questioned God's love and faithfulness to him. He died with a faith made even stronger by the trials of his life. He died with the hope of the resurrection morning when he will be reunited with his loved ones.

Obed Soire

WATSON-MALYCHA. Kendrick Edward

POSITIONS VACANT

ASSOCIATE PROFESSOR (NURSING)

Avondale College of Higher Education (Sydney campus).

Applicants will hold a doctoral qualification, have demonstrated experience in inspiring and motivating student engagement, and be able to demonstrate academic leadership in the areas of research, scholarship and teaching. For more information and full selection criteria, please visit our website <www.avondale.edu.au/information/employment>. Enquiries may be directed to Associate Professor Paul Race via <paul.race@avondale.edu.au>. Applications, with a statement addressing the selection criteria and contact details of at least three referees, should be emailed to <employment@avondale.edu.au>. **Applications close June 9, 2017.**

NATIONAL SALES MANAGER

North New Zealand Conference (Tui Ridge Park) is seeking a full-time national sales manager (12-month contract) for Tui Ridge Park. This home-based role suits someone with a passion for education, sport and outdoor activities. The successful candidate will have: a personal commitment to Adventist values and beliefs; five-plus years sales and account management experience; business development experience; be able to achieve sales targets; experience implementing sales strategies; contract negotiation skills; business acumen; effective financial/sales activity reporting skills; excellent communication skills; ability to work autonomously; high computer proficiency. Responsibilities include: searching for new customers; maintaining contact with existing customers; optimising use of beds/nights and maximising seasonal opportunities; promoting the camp's special character. Contact Norman King at <campmanager@tuiridgepark.co.nz> or call 07 3323510. **Applications close June 30, 2017.**

MAINTENANCE OFFICER AND CLEANER

Crosslands Youth and Convention Centre, Greater Sydney Conference. Two positions available. Vacancies exist for a full-time maintenance officer and part-time cleaner at the Crosslands Youth and Convention Centre. Crosslands is a Christian campsite located in the Berowra Valley and Hawkesbury River region of Sydney. The maintenance role is a full-time position while the cleaner role is part-time (four days per week). These two positions could be suited to a married couple. The successful applicant for the maintenance

officer role will have trade and/or handyman skills and experience, communication skills, an understanding of and compliance with Work, Health and Safety requirements, be able to work independently and be a committed member of the Seventh-day Adventist Church. The successful applicant for the cleaner role must be physically fit as the role requires appropriate lifting, bending, carrying equipment and walking, and be a committed member of the Seventh-day Adventist Church. For more information and a position profile please contact: Adrian Raethel on 02 98686522 or <adrianraethel@adventist.org.au>. **Applications close June 19, 2017.**

LECTURER OR SENIOR LECTURER

Avondale College of Higher Education (Sydney campus).

This position will involve conducting research and teaching in both undergraduate and post graduate programs in the Faculty of Arts, Nursing and Theology. Candidates will hold a relevant higher degree as a minimum and have recent teaching experience in higher education. For full criteria and a job description please visit our website <www.avondale.edu.au/information/employment>. Enquiries may be directed to Associate Professor Paul Race via <paul.race@avondale.edu.au>. Applications, with a statement addressing the selection criteria and contact details of at least three referees, should be emailed to <employment@avondale.edu.au>. **Applications close June 9, 2017.**

CARE MANAGER

Adventist Retirement Village, (Caloundra)

A full time position exists at our Caloundra Adventist Retirement Village. This role is supported onsite by an operations Manager who oversees the non-clinical services for the 48 bed ageing in place residence. As our Care Manager, you will develop, implement and evaluate the clinical/clare service components of the strategic plan and work towards our organisational vision, values and signature behaviours. You will be accountable for providing clinical leadership and mentoring to support residents' care needs, including identification of 'at risk' or 'vulnerable' persons. Ideally the successful candidate would be a baptised practicing member of the Seventh-day Adventist Church. Contact: Chief Executive Officer, 400 Boundary Street, Spring Hill, Qld. Ph: 07 3218 7777, Fax 07 3218 7790. **Applications close June 18, 2017**

DAVIS, Desmond Allan, born 7.9.1936 in Rylstone, NSW; died 19.3.17 in Tamworth. On 20.10.1958 he married Esme Davis (Poppy). He was predeceased by his son Brett in 1959. He is survived by his wife (Tamworth); children Phillipa and Brian Lawty (Melbourne, Vic), Robyn (Cooranbong, NSW) and Colin (Tamworth); grandchildren Brenton, Damon, Shariss, Clinton, Joel and Briarna; and four great-grandchildren. Des was a man who loved the beauty of nature and lovingly looked after the grounds of Tamworth church for many years. He always had a smile for everyone.

John Lang

GANE, Winsome Lillian (nee Baron), born 25.11.1927 in Wahroonga, NSW; died 23.4.17 in Loveland, Colorado, USA. On 7.1.1953 she married Erwin. She was predeceased by her brother Frank in 2006. She is survived by her husband (Milliken, Colorado); her sons Roy and his wife Connie Clark (Berrien Springs, Michigan) and Calvin and wife Amy Grimes (Loveland,

Colorado); nephew Clive Baron and wife Faye and their daughters and families (Qld).

Roy Gane

MARSHAK, Pastor Bogdan (Ben), born 18.12.1930 in Warsaw, Poland; died 25.3.17 in Sydney, NSW. He was predeceased by his first wife Stasia. He is survived by his second wife Renata (Sydney) and his children Arthur (Loma Linda, USA) and Claudia (USA). Bogdan majored in history at Poland's prestigious university in Krakow, then taught at the Adventist seminary in Poland. With life difficult in communist Poland, he migrated to Australia in 1963 where he pastored the multi-lingual church in Perth (WA) and the Russian and Polish churches in Sydney (NSW). After retiring, Bogdan completed a PhD in history at Oxford University. He was known for his humility.

Harold Harker

TURNER, Pastor Thomas Trussler, born 11.3.1927 in Liphook, UK; died 15.4.17 in Penguin, Tas. In 1956 he married Una. He is

survived by his wife (Penguin). Tom pastored several churches in South Africa, then in 1974 the family emigrated to Sydney where he pastored the Chatswood, Ryde, Concord, Wahroonga and Epping churches. Later Tom was called to pastor the Papatoetoe church in Auckland (NZ). Tom died peacefully on a Sabbath afternoon. His faith in Jesus was strong.

Robbie Berghan

ADVERTISING

ALLROUND TRAVEL CENTRE

Assisting Adventist groups and individual travellers for over 25 years. Tour experts, specialising in group travel; extensive experience and knowledge in planning/organising tours and individual travel; competitive airfare prices; fly-build groups; tour 2018—Mini Reformation/Europe; tour late 2017—Jordan and Israel Bible lands; holidays, cruises, travel insurance. Contact our friendly team Anita, Debbie or Peter by email <alltrav@bigpond.net.au> or phone 07 55 303555. We welcome your inquiry.

SNOW CAMP June 9-12, 2017.

Open to all singles Australia-wide. Come and enjoy a weekend at the Adventist Alpine Village. Activities include table tennis, pool, air hockey, tennis, disc golf, relaxing by the fire and snow! Theme: Forgiveness. Costs: \$235

full accommodation and meals; linen and towel hire \$12 or bring your own; does not include ski/board hire or lift tickets. For full information and registration, visit: <www.snsw.adventist.org.au/events/#singles>.

BACK TO GEELONG, celebrating 120 years: Sabbath, November 4, 2017 @ Geelong church, 6-10 Little Myers St, starting at 9:30am. Worship, reminisce, reconnect, lunch provided. RSVP Marion 0409527540, October 1, or via Facebook.

GREY NOMADS CAMP, ADVENTIST ALPINE VILLAGE, OCTOBER 2-7, 2017.

Plan now to attend the South New South Wales Conference Grey nomads camp for a spiritual feast and social fellowship at Adventist Alpine Village, Jindabyne, NSW. Set in the beauty of the Australian Southern Alps. Numbers are limited to 150 attendees. To receive an application form and details of accommodation options please contact Robyn Howie. Phone: 02 6249 6822 or email <robynhowie@adventist.org.au>.

SLIDE SOFTWARE WITH HYMNAL.

Create simple presentations for song services using SlideGen. Includes the SPD's official digital version of the SDA Hymnal. Also includes *Piano Praise* album for congregational accompaniment. Download your free trial from <slidegen.com/adventist>.

ANNUAL GREY NOMADS CAMP PERTH, WA 17 – 23 SEPTEMBER, 2017

We invite you to join us in wildflower season for uplifting worship, Bible Study, fellowship and to experience the beauty of Perth and its surroundings.

Come and enjoy our speakers:
Pastor David McKibben
Pastor Bruce Manners

For application forms call Natalie Meade
on 08 9398 7222
or email nataliemeade@adventist.org.au

FINALLY...

He said
"Love...as I have loved you."
We cannot love too much.
—AMY CARMICHAEL

Image: Pixels-Kalooomps/Karolina

NOTE: Neither the editor, Adventist Media, nor the Seventh-day Adventist Church is responsible for the quality of goods or services advertised. Publication does not indicate endorsement of a product or service. Classified advertisements in *Adventist Record* are available to Seventh-day Adventist members, churches and institutions only. All advertisements, appreciation, anniversary, wedding and obituary notices may be submitted via <ads@record.net.au> or online at <record.adventistchurch.com>.

POSITION VACANT | ADVENTIST HEALTHCARE GENERAL MANAGER – SERVICES

An exciting and unique opportunity has arisen to join Adventist HealthCare in a new executive role. Adventist HealthCare comprises three hospitals: Sydney Adventist Hospital, Dalcross Adventist Hospital and San Day Surgery Hornsby. Sydney Adventist Hospital is the largest (524 beds) and is located at Wahroonga. Sydney Adventist Hospital is a teaching hospital affiliated with Avondale College and the University of Sydney and offers excellent facilities, a full range of surgical and medical specialties, diagnostic services, a busy Emergency Care department, 22 operating theatres and an Integrated Cancer Centre. Dalcross Adventist Hospital in Killara is a specialised hospital in beautiful period buildings that have been cleverly designed to incorporate state-of-the-art surgical, medical and rehabilitation facilities. San Day Surgery is located in Hornsby and is a free-standing day surgery facility. All facilities have unmatched reputations in our community.

The role reports to the CEO of Adventist HealthCare and is responsible for working across Adventist HealthCare businesses to provide corporate-related services to the business. The role has direct leadership of the following services:

- Medical Services
- Risk Management
- Accounting Finance
- Procurement
- Information Service
- Property

The successful applicant would have the following skills and abilities:

- 10 years of management experience in health care
- Prior engagements must have included management of large numbers of staff and a familiarity with Human Resources issues
- Proven management record in terms of effective leadership and positive organisational outcomes
- Excellent commercial analytical and interpretation skills
- Previous experience overseeing a diverse range of corporate services
- High level of commitment to ongoing business process and system improvement

- Proven effective negotiation skills
- Proven collaboration skills with a wide range of staff demonstrating exemplary interpersonal skills
- A strong commitment to the ideals and mission of Adventist HealthCare
- Demonstrated commitment to continuous learning
- A post graduate degree or equivalent professional qualification relevant to areas of responsibility
- Previous experience in developing organisation-wide budget forecasts
- Demonstrated ability to direct and manage corporate legal matters
- Preferred previous hospital management experience

Further information at www.sah.org.au or Melva Lee – Director Human Resources. Email: Melva.Lee@sah.org.au. Ph: (02) 9487 9220

Applications should be emailed and addressed to:

Melva Lee – Director Human Resources
Email: Melva.Lee@sah.org.au

Applications close 5pm Tuesday 6 June 2017

POSITION VACANT | SYDNEY ADVENTIST HOSPITAL SENIOR DIRECTOR – OPERATIONS

An exciting opportunity has arisen for a Senior Director – Operations. Sydney Adventist Hospital is situated in Wahroonga and is owned by the Seventh-day Adventist Church. The hospital is the flagship of Adventist health care in the South Pacific. Sydney Adventist Hospital is a 524 bed teaching hospital affiliated with Avondale College and the University of Sydney and offers excellent facilities, a full range of surgical and medical specialties, diagnostic services, a busy Emergency Care department, 22 operating theatres and an Integrated Cancer Centre.

Reporting to the General Manager – Hospitals, the role is responsible for planning, directing and controlling operational activities of SAH to achieve business objectives. Responsible for the sustainable operational development and growth of a business ensuring leadership is balanced and aligned with cultural and strategic objectives.

The successful applicant will have the following qualifications and experience

- A minimum eight years hospital management experience
- Prior engagements must have included management of large numbers of staff and a familiarity with Human Resources issues
- Proven management record in terms of effective leadership and positive organisational outcomes
- Excellent commercial analytical and interpretation skills

- Proven effective negotiation skills
- Proven collaboration skills with a wide range of staff demonstrating exemplary interpersonal skills
- A strong commitment to the ideals and mission of Adventist HealthCare
- Demonstrated a commitment to continuous learning
- A post graduate degree or equivalent professional qualification relevant to areas of responsibility

Further information at www.sah.org.au or Melva Lee – Director Human Resources.

Email: Melva.Lee@sah.org.au. Phone: (02) 9487 9220

Applications should be emailed and addressed to: Melva Lee – Director Human Resources

Email: Melva.Lee@sah.org.au Applications close 5pm Tuesday 6 June 2017

