He stilled the storm to a whisper; the waves of the sea were hushed.
Psalm 107:29 (NIV)

"Glacier Purity" by Dean Huggins of Newman Lake, Washington.
In this issue

4 Editorial
Is it Legalistic to be Ready?

5 Did You Know

10 World News Briefs

12 ACCION
Mensaje de Sandra Juárez, Directora de Esperanza TV

13 News
Alaska

14 Idaho

15 Montana

16 Oregon

20 Upper Columbia

24 Washington

27 NW Adventist Schools

30 Northwest News

32 Walla Walla University

33 Adventist Health

34 Family

35 FYI

38 Announcements

39 Advertisements

46 Let’s Talk
Of Apricots and Christians

GLEANER, August 2009, Vol. 104, No. 8

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

Postmaster — send all address changes to: North Pacific Union Conference
GLEANER
5709 N. 20th St.
Ridgefield, WA 98642
Phone: (360) 857-7000
gleaner@nw.npuc.org
www.gleaneronline.org

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®.

GLEANER, (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®, 1330 N. Kings Rd., Nampa, ID 83687-3193. Subscription rate: $13 per year. Periodical postage paid at Ridgefield, WA. 98642 and additional mailing offices.

LITHO USA

GLEANER STAFF
Editor Steven Vistaunet
Managing Editor Cindy Chamberlin
Intern CJ Anderson
Copy Editor Denise Rutledge
Design MCM Design Studio, LLC.

CORRESPONDENTS
Alaska Butch Palmero, butch.palmero@ac.npuc.org
Idaho Don Klinger, idconf@idconf.org
Oregon Krisly 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

Oregon and Romanian Adventist Men’s Choruses sing from the balcony of Romania’s famous Black Church cathedral during their combined tour. Read more in this month’s feature beginning p. 6.

AUGUST 2009, Vol. 104, No. 8
Is it Legalistic to be Ready?

I recently remembered a parable I first heard from C. Mervyn Maxwell. As I recall, the story involves two fictional characters called Gary and Orville.

Gary was tall, athletic — a 4.0 GPA pre-med student. He had lots of friends who admired his attention to detail. Everything Gary had was maintained in perfect condition — car washed and waxed; assignments done well and on time; never tardy to class. In fact, everything he did was organized and well done.

On his wedding day, Gary got ready in his customary style. Nothing but the best was good enough for the most wonderful girl on earth. He rented tuxedos — even re-pressed the left pant leg in front to correct a double crease two inches from the top. He bought new shoes, and then polished the soles so they would look good to the audience when he knelt for the wedding prayer.

Gary arrived at church 45 minutes early. When his bride caught a glimpse of him talking to the pastor, she smiled. What a lucky girl I am, she thought, to have a guy who lets everyone know how proud he is to marry me!

But then there was Orville.

Orville had his ups and downs. He, too, won the heart of a beautiful girl. “She’s too good for him,” many people said. But Orville was not altogether a bad person. He was sometimes very lovable. And there was no doubt he needed a dependable woman if he was to get anywhere in life.

On Orville’s wedding day, the church was decorated more beautifully than anyone could remember. The bride was a vision. The entire wedding party was excited and waiting in joyful anticipation — everyone, except Orville.

By the time Orville burst onto the scene, the mood had changed, and the eyes of his bride were as red as her roses. He was an hour and fifteen minutes late! Worse, he was wearing a faded sports outfit that didn’t match. Part of his last meal was attached to his shirt, and his unpolished shoes were ripped open at the seams.

Orville sidled up to his sweetheart, kissed her cheek, and explained: “Sorry to keep you waiting, honey, but you know how I am. I always have to see how the Mariners come out. They won, too,” he added. “Three runs in the bottom of the ninth!”

“When it was over,” he continued, “I suddenly realized how late it was, and so I came just as I was. Shall we let the preacher know we’re ready to go?”

Now, I don’t mean to imply that detail-driven perfectionists make ideal husbands — this is only a parable. But these contrasting characters create some interesting questions. Was Gary a “legalist” because he made a point of getting ready on time? Was Orville the “real Christian” because he trusted his relationship to make up for his carelessness?

Does this parable shed any light on familiar words from Ellen White who encouraged us to “jealously guard the edges of the Sabbath.” She suggested we should lay secular work aside and pull our families together “to read God’s word, to sing and pray.”

Ellen White, Testimonies to the Church, vol. 6, p. 356.

Being ready for the Sabbath, or almost any good thing, can become a kind of legalism. But it seems to me that legalism is not so much what you do as why you do it.

Max Torkelsen II
North Pacific Union Conference president
This issue of the Gleaner features the Oregon Adventist Men’s Chorus’ trip to Romania. Here is some information about their European destination.

ROMANIA

At a Glance

SIZE: 91,725 square miles
POPULATION: 21,400,000

The Palace of Parliament, located in Bucharest, is the largest office building in Europe and second-largest in the world, after the U.S. Pentagon.

In 1899, the Romanian city of Timisoara became the first in Europe to have electric street lighting.

Romanian Gymnast Nadia Comaneci received the first score of 10 in an Olympic gymnastics event.

Source: www.romaniatourism.com

Cindy’s Garden Blog

Cindy’s Garden Blog takes work gloves and a trowel and digs into a variety of family, life and spiritual topics. Authored by Cindy Chamberlin, Gleaner managing editor, it will grow your joy, fertilize your faith and point you toward the Master Gardener.

These and more at: www.gleaneronline.org

MAXimum Perspectives

Follow Max Torkelsen, NPUC president, on the job as he travels throughout the Northwest and beyond. Stay informed about what your president is up to and read about how he sees God at work everywhere he goes.
One of the most valuable portions of the concert tour proves to be time spent together on buses between locations. Here, videographer Ron Pestes (second from left with microphone) leads one group in prayer before heading towards the next destination.

“All the hopes, dreams and miracles prayed for … came together in four-part harmony.”

Ralph Statham
Since its inception in 1994, Lou Wildman, Oregon Adventist Men’s Chorus conductor, has always believed the group’s mission is more than just music. “God brings us together for ministry,” he says thoughtfully, “and that ministry happens in ways of God’s doing, far beyond what we could ever imagine.”

Their recent mission to Romania is yet another confirmation of God’s leading through a series of remarkably divine appointments.

The initial invitation came following the group’s appearance at the 2000 General Conference session in Toronto. The request from one of Romania’s conference presidents sounded much like the Macedonian call to the apostle Paul, “Come over and help us.” And, like Paul, Lou knew this opportunity would take faith — a lot of it.

A Divine Connection

But even at that early stage, God was forging another critical connection in the heart of Alin Apostol, a young Romanian man. While a student at Walla Walla College, Alin joined the OAMC group during the five years he was in the United States. There on the risers, in the midst of the music, he felt a vision welling up inside — to duplicate the men’s chorus ministry experience in his home country.

Upon his graduation and return to Romania as a pastor, Alin began organizing men in local churches to recreate what had so impressed him during his connection with OAMC. The first year, only 50 men gathered for a festival. He was disheartened — he had hoped for so much more.

Then he echoed the invitation to Lou and the OAMC — “Please come over and help us.” Lou’s initial thought was, “We can’t go to Romania. Where would we get the time, or the money?” And then, he says, “I decided we should just let the Lord provide the answers.”
Lou recalled former North Pacific Union Conference president Bruce Johnston’s challenge years before: “What do you say when the Lord says, ‘Go’? You say, ‘Yes, Sir!’ and you go.”

And so, they went. The OAMC group arrived in Romania in time for the Eastern Orthodox Easter season in mid-April. They brought their musical ministry to a country still burdened with the lingering results of Communism, but with a long and rich heritage of choral music.

Immediately, the singers from both continents began to blend into a brotherhood of voices during two days of rehearsals at the Adventist seminary in Cernica. “At that first rehearsal,” writes OAMC member John Korb, “200 men from two choruses, from two continents thousands of miles apart, finally joined together in praise to God. At that moment, all the hopes, dreams and miracles prayed for since our first invitation to Romania more than ten years ago came together in four-part harmony.”

From Strangers to Family

Initially, the Romanian men had planned to join the first couple of concerts and again at the end. There were no funds to support the combined groups for the whole tour. But, as Lou puts it, “The Lord opened the storehouse of heaven.” And for the entire time, through performances in Galați, Bacău, Iași, Botoșani, Târgu Mureș, Brașov and Bucharest, both groups shared seats together on the buses, roomed together and ate together. Men who didn’t speak the same language, communicated with each other, sang and prayed with each other. “And when we went home,” Lou adds, “we felt like we were leaving family behind.”

A Matter of Faith

And so a couple years later, through countless e-mails, phone calls and prayers, plans were made. The day came when the OAMC planning committee saw they had 100 people signed up, with airfare paid to go, but no resources to feed them, transport them or pay for concert halls.

Lou prayed, “Lord, we’ve put our feet in the water, and we’re now up to our knees. Could you part the waters a bit?” And the answers started to come from all directions. For instance, volunteers sold 32,000 pounds of apples with proceeds going to help the project. By the time of their departure, all the needed funds were in hand.

Throughout Romania, overflow audiences to grand musical
The music was grand. Often chorus members felt as though they had been joined by an angel choir. But as OAMC members have reflected upon the journey, the most lasting memories are those international bonds of friendship forged during hours together; of life-changing conversations and prayer.

Alin saw his dream come to life, as more than 200 men joined in the final festival concerts. What he likes to call the Romanian chapter of the Oregon Adventist Men’s Chorus, was given new energy and life.

While the OAMC also provided programming for the widespread Adventist television and radio ministry throughout the country, and encouraged their Romanian brothers and sisters through personal fellowship and sharing, they inevitably found their own faith and spiritual commitment strengthened beyond measure.

As Pastor David Schmidt, OAMC president, puts it: “In 1994, our vision was for one concert, one Easter weekend. God’s plan was for 15 years of ministry. We never could have imagined that He would bring us to Romania.”

More than ever before, Oregon Adventist Men’s Chorus members ardently believe that through the medium of music God has wrought a wonderful ministry, and that He, indeed, is able to do “exceedingly abundantly above all” that they could ever imagine.

Steve Vistaunet, North Pacific Union Conference assistant to the president for communication

READ MORE. SEE MORE. HEAR MORE.

See OAMC journals and photos of their Romanian experience.
Watch video clips of the trip.
Listen to an interview with Lou Wildman and Alin Apostol.
Hear the combined chorus in concert.
Do it all online at www.oamc.org.

The bell tower of the historic Black Church cathedral in Brasov, claimed to be the largest Gothic cathedral between Vienna and Istanbul. This issue’s cover portrays the combined men’s chorus singing from inside this cathedral during the tour.

See expanded story and photos at www.gleaneronline.org.
PERU

Thousands Attend Religious Freedom Festival

Several of Peru’s national leaders praised the country’s commitment to religious freedom during the world religious liberty festival in June. A majority of the 40,000 supporters were Seventh-day Adventists. The event in Lima was part of a series of religious freedom festivals sponsored by the Adventist Church and the International Religious Liberty Association.

Source: Adventist News Network

NIGERIA

Adventist University Exceols

During a recent visit to Nigeria, Jan Paulsen, Seventh-day Adventist world church president, participated in the 50th anniversary celebration of Babcock University, where he once served as principal. Paulsen received numerous commendations on the social, medical and educational impact of the Adventist church from the nation’s leaders, including both Nigeria’s vice president and a former president. Approximately 60 percent of Babcock University’s students are not members of the Adventist church.

Source: Adventist News Network

JAMAICA

Former Church President Knighted

The first Seventh-day Adventist pastor to serve as governor-general of Jamaica has been knighted by Queen Elizabeth II of England. Sir Patrick Allen served as president of the Inter-American Division before accepting the post of governor-general in February. Allen is now a Knight Commander of the Order of St. Michael and St. George. The Order is “awarded to men and women of high office, or who render extraordinary or important non-military service in a foreign country,” according to the British monarchy’s official Web site.

Source: Adventist News Network
Bangladesh/Sri Lanka

ADRA Aids Cyclone and War Survivors

In May, a cyclone swept through Bangladesh, killing nearly 200 people and leaving hundreds of thousands homeless. The Adventist Development and Relief Agency is distributing emergency supplies to survivors. In addition, ADRA is providing food aid and water purification tablets for 1,200 families. According to local officials, ADRA was the first aid organization to distribute relief supplies in the region after the cyclone hit.

ADRA is also among the aid organizations providing assistance to thousands of Sri Lankans who were displaced by Tamil rebels and the nation’s government. According to the United Nations, the conflict has forced 280,000 people to flee their homes and seek shelter in temporary camps.

Source: Adventist News Network

Romania

Family Center Receives Accreditation

The Romanian government has authorized an ADRA-sponsored safe house for victims of gender violence in the nation’s capitol. Women and children will be given housing for 60 days and access to legal resources. “This shelter is a first step in helping victims of family violence,” says Cornel Roman, director of ADRA in Romania. Last year, more than 11,000 cases of domestic violence were reported in Romania, with at least one woman killed by a male family member per week, according to national statistics.

Source: Adventist News Network
El pastor Ramón Canals, a quien seguramente usted ha visto en nuestro programa Vislumbres de Esperanza, estará presentando el mensaje cada noche en la Red 2009 en español, titulada “Secretos de la Vida”. Vea cómo Dios sigue utilizando a su siervo para concretar los planes de su iglesia. No deje de involucrarse en este plan, y comience a organizar grupos pequeños, reuniones de oración y evangelismo, para que, llegado el tiempo, extraños y conocidos tomen la decisión de aceptar a Jesús como su Salvador personal. La Red 2009: Secretos de la Vida, se estará transmitiendo en vivo del 23 al 31 de Octubre desde Portland, Oregon, a las 7:30 pm., hora del Pacífico, y retransmitiendo un día después a las 7:30 pm., hora del Este. ¡No se lo pierda! Contáctese con el Pastor Roger Hernández, coordinador general de La Red por teléfono al 503-267-6880, o escribale a: pastorvha@aol.com, si desea más información. También puede acceder a la página de La Red www.redsecretosdelavida.com.

Lugar de las reuniones: Iglesia Adventista de Beaverton 14645 S.W. Davis Rd., Beaverton, OR 97007. • Ramon Canals, vice/presidente Ministerios Hispáns de la Unión del Pacífico Norte.

Querido amigo y hermano, te exhorto para que ores por tres personas que deseas ver en el Reino de Dios y que las invites a las reuniones.
Togiak Welcomes New Bible Worker

W
rangler, guide, pilot, octogenarian and front-line missionary to the arctic — Dan Rotthoff has joined the Arctic Mission Adventure team as a Bible worker in the Native village of Togiak, Alaska.

Three years ago, someone offered to donate money to build a new church and parsonage in the arctic village located on the banks of the Bering Sea. With this assurance, but no money in hand, the conference stepped out in faith and ordered the materials which cost more than sixty thousand dollars plus shipping. Shortly after the supplies arrived, the donor was unable to follow through with the promised donation. Yet, the conference moved ahead and invited Maranatha to help build. As work progressed, members began praying for a worker, and God sent a most unlikely one.

Rotthoff arrived in the village just as one of the coldest winters on record was beginning. He quickly adjusted to the harsh life and has since made remarkable inroads into the village. The Sabbath School and church services have grown, and Rotthoff has a number of Bible studies in the village. Every week or so, there is a phone call from Rotthoff to Ed Dunn, director of the Alaska native work — “I need more Bible studies,” or “I need baptismal certificates.” This is how the Lord is moving to reach these challenging remote areas of the vast North.

The annual Arctic Mission Adventure offering on August 29 will provide additional support for this growing need.

Ken Crawford, Alaska Conference president

Adventist Chaplain Promoted to Highest Office

C
haplain Colonel Thomas G. Evans, Hillside-O’Malley member, was recently inducted to the highest chaplaincy office in Alaska. In his new role, he will be supervisory chaplain for all active duty Army chaplains in Alaska as well as dispatching chaplains to active duty.

Anchorage is the home of both the largest Army base, Fort Richardson, and the largest Air Force base, Elmendorf, in the United States. An extensive missile base in Ft. Greeley is also located outside of Fairbanks. Evans served twice in Germany — from 1990–1994 and again from 2004–2007 — after which he transferred to Alaska. Evans holds a Master of Divinity degree from Andrews University and is an ordained Seventh-day Adventist pastor. Evans has had a distinguished career and has served with honor.

Ken Crawford, Alaska Conference president

Chaplain Colonel Thomas G. Evans is inducted to the highest chaplaincy office in Alaska. Here he is flanked by Major General S.R. Layfield on the left and Ken Crawford, Alaska Conference president, on the right.
Men Enjoy May Retreat at Ida-Haven

Men enjoyed fellowship and sharing during their mid-May retreat at Camp Ida-Haven, in McCall, Idaho. They worked together on a project which taught them firsthand how difficult it is to put something together without instructions, even when others are available for guidance. The exercise was a simple object lesson on the retreat theme of joining together to complete God’s work. The men who attended learned practical, hands-on ways to trust God’s word for instructions. By focusing on how to put the many pieces of life together in an orderly fashion, the conference’s goal was to enable each man to live according to God’s will.

Men break into groups during the Idaho Conference Men’s Retreat, to learn how hard it can be to put something together without instructions.

The 2010 Idaho Conference Men’s Retreat is currently scheduled again for Camp Ida-Haven, May 14–17. Idaho Conference leaders pray even more men will attend the event and gain the blessings designed just for them. •

Scott Sanders, men’s retreat coordinator

Gem State Makes Adventist Education Accessible

Gem State Adventist Academy leaders have been reviewing programs and systems to ensure efficiency, relevancy and effectiveness. As a result, they have developed two new programs for the 2009–2010 school year.

The Distance Learning Program will enable a freshman to enroll as a GSAA student and take core classes via the Internet. Classes will be taught in real time with real teachers who offer the same high quality academics as campus instruction. Each of these students will need just a computer with an Internet connection and a webcam with a microphone.

The school is planning two special on-campus weekends, one each semester, to provide distance learners an opportunity to engage in spiritual and extracurricular activities, as well as build relationships with other students. The cost is half the rate of a day student’s tuition.

GSAA has also adopted an early enrollment incentive program — a matching plan to ease the financial burden of the initial payment on registration day. The earlier the student enrolls, the higher the match. For example: GSAA will match up to 150 percent of pre-payments received during the student’s fifth-and sixth-grade years; 100 percent of pre-payments received during the student’s seventh-grade year; 50 percent of pre-payments received during the student’s eighth-grade year. •

Linda Klinger, GSAA GLEANER correspondent

Gem State Academy’s new distance learning program allows students to take core classes via the Internet.
Montana Members Determine to Bring Harvest Home

On the heels of a week featuring the spiritual highlights of camp meeting and a theme of Bring the Harvest Home, Montana Conference delegates convened Sunday, June 21, in Bozeman, to elect conference officers. Delegates re-elected John Loor Jr., president; and Ray Jimenez III, secretary.

Others re-elected were: David Prest, ministerial and trust director; and Archie Harris, communication, education and youth director. In addition to their main responsibilities, Loor will also direct stewardship, Native American ministries and evangelism, while Jimenez will oversee conference ASI activities. All leaders received more than a 90 percent vote of approval from those present.

Delegates gathered in the Mount Ellis Academy gymnasium for the conference’s 60th regular constituency session to hear reports, consider decisions and share opinions. In the end, they demonstrated a remarkable ability to find unity on important issues.

They approved a new vision and mission statement for the conference and elected the new conference board of directors which, besides Loor, Jimenez and a North Pacific Union Conference representative, includes: Francy Beardsley (Havre), Brad Brown (Billings), Jim Jenkins (Bozeman), Debbie King (Bozeman), Mel Lich (Custer), Kevin Miller (Ronan), Bill Patten (Libby), Kathy Ree (Glendive), Larry Williams (Missoula) and Penny Wredberg (Great Falls).

Following a significant amount of healthy discussion, delegates voted overwhelmingly to approve several changes to conference bylaws, including one that relates directly to the formula for selecting future regular delegates. Currently, each church is entitled to one delegate for the constituency session and one additional delegate for each 17 members or major fraction thereof. The previous wording included one additional delegate for each 13 members.

This year’s annual camp meeting which preceded the constituency session saw a greater than normal attendance, according to some observers, and featured keynote speakers Bill Knott, Adventist Review editor, and Brian McMahon, Amazing Facts evangelist. McMahon will be the featured speaker for the spring 2010 Momentum evangelistic series in Missoula, as co-sponsored by the Montana Conference and the NPUC.

Members from around the state and beyond pitched tents on the MEA campus and set up RV units to enjoy the entire spiritual smorgasbord, including seminars from Frank Bonderant, Paul Dybdahl, Fred Harding and Doug Venn.

Members who attended camp meeting and the constituency session left re-engaged with the Adventist mission and ready to “Bring the Harvest Home.”

New Vision and Mission Statements

VISION
To live the transforming Kingdom of God now and forever.

MISSION
To advance the Kingdom of God by ...
• Proclaiming the Everlasting Gospel of Revelation 14:6–12,
• Leading people to accept Jesus as their Savior, and
• Discipling them for His soon return.
A Pair of Baptisms at Cedar Creek

On May 30, the Cedar Creek Church in Woodland, Wash., celebrated the baptisms of Rick Pollard and Josh Lilly. Both men shared with church members how the Holy Spirit led them to make this decision.

Pollard was originally baptized in 1979, but, as he describes it, he “ran away from God.” He found himself struggling with alcohol and drugs. “I prayed that God would take me away from it,” says Pollard. Soon after, a logging accident left him paralyzed. While Pollard was confined at home he began watching 3ABN and Hope Channel programming via satellite. “It just made sense to me,” says Pollard. “I knew I needed to start going to church.” Pollard found his way to the Cedar Creek Church and decided to be re-baptized.

Lilly, a U.S. Marine, felt the Holy Spirit prompting him as he prepared for an overseas tour of duty. “I just felt like I was heading toward the wrong path,” says Lilly. “I needed God in my life.” Lilly contacted Marty Jackson, Cedar Creek Church pastor, and requested Bible studies.

“Anytime someone makes a decision like this we know God has been at work in their life,” says Jackson.

After Lilly’s baptism, John Littlefield, retired Cedar Creek Church pastor and former member of the U.S. Navy, presented him with a serviceman’s kit prepared by the General Conference.

CAA Celebrates First Classes in New Building

Graduation was over. But parents, grandparents and friends flocked to Columbia Adventist Academy’s Back to School Night, celebrating completion of construction and the beginning of the big move!

Following a special evening assembly program, the “students” attended a shortened series of classes in the new building. Among many options, they learned Spanish, participated in a science lab, tried their skill with hand bells, experienced the new SmartBoards (interactive white boards) with a math lesson, and learned about CAA’s alternative learning department.

After classes, the “students” were served “hot lunch” in the cafeteria. During dinner, Bill Pritchard, keynote speaker, spoke about Christian education, and the impact it has had on him and his family. He spoke specifically about CAA and the part this school has played in their lives.

After dinner, Matthew Butte, CAA principal, shared with the group that a parent in the audience had given a $50,000 matching challenge for that night. The appeal was given, and together, the group not only rose to the challenge, but exceeded it!

The total raised for the night was $102,000, bringing the campaign within a million dollars of being completed.

Marty Jackson (right), Cedar Creek Church pastor, shares the stories of Rick Pollard (left) and Josh Lilly (center) at their baptism on May 30.

Lara J. Dowie, CAA GLEANER correspondent

During CAA’s Back to School Night, parents and other “guest students” try their hand at hand bells during the music class in the entry forum of the newly completed building.
Gladstone Rejoices with Amazing Discovery Baptisms

The Gladstone Park Church held the three-week evangelistic series, Amazing Discoveries Journey into Eternity, April 17–May 2. Thirty-three students from the Mission College of Evangelism assisted in the series.

Mark Wilson, presenter, says, “The response I got from visitors was very favorable, and church members said they enjoyed the approach using archaeology and history to show Bible truths.” Students were thrilled to see the decisions for baptisms as a result of their labor.

After a one-day training session for students and church members in February, conducted by Justin Howard, former college administrator, teams went door to door with Bible surveys.

Bob Uhrig, pastor, says, “I really appreciated the hard work that students and church members did in visiting people in the community.”

In one such experience, Benjamin Middaugh, student, and Doug Woods, church member, were asked to come into a home. They met a family who were interested in studying the Bible. “Would you like to come back and have dinner with us so we can become better acquainted?” the head of the household asked. Middaugh and Woods not only agreed, but invited the family which had a Catholic and Lutheran background, to come to the meetings.

At the end of the meetings church members rejoiced with four baptisms and are moving ahead with plans for 20 more throughout the summer.

Richard Cook, Gladstone Park communication leader

Hood River Celebrates Finished Project

The Hood River (Ore.) Adventist Church celebrated completion of its recent remodeling project, Sabbath, April 25, with an open house during its 11 o’clock service.

Pat and Tami Milligan, former pastor and wife, returned to lead out in this special program. Former members and friends from over a 100-mile radius arrived to see the many improvements.

Beautiful new windows lightened the sanctuary. The pews were recovered and the carpet was replaced. Also, all the interior walls were repainted.

Bobie DeWeber, Mid-Columbia Adventist Christian School teacher, conducted the school’s bell and chime choir and also the adult voice choir.

After the service, everyone was invited to a celebration potluck held in the MCAS gym. The gym was packed with both former and current members enjoying wonderful fellowship and a delicious meal.

Joyce Gallentine, Hood River Church communication leader
Friends Helping Friends

Friends Helping Friends Missions is an organization helping young people participate in local mission opportunities. For eight years, they have been taking youth and adults during school breaks to minister to the Native Americans at Warm Springs Reservation in Warm Springs, Ore. Teens learn to work hard, become team players, understand a different culture and grow in their own faith.

This year, nineteen members joined the team from Meadow Glade, Lebanon, Whipple Creek and Hockinson Heights Churches. The group included nine teenagers and two preschool children who stayed at the Madras Adventist Church.

The team removed carpet and subflooring in two homes and painted the interiors. They demolished walls in a third home and cleaned up yards. The team primed and painted a fourth house on the outside, and a few members went to the Boys and Girls Club of Central Oregon to clean the roof and gutters.

In addition to this, the group led out in Vacation Bible School with a focus on health. Children and their families enjoyed lessons about the dangers of fast food, alcohol and drugs on the body. They also learned what the Bible has to say about these issues.

For more information about the Friends Helping Friends opportunities, contact Jim and Ruth Klingler at jmklinger@q.com.

Jim and Ruth Klingler, FHFM participants

PAA Student Scholarship Graduates Excel

Despite the economic recession, the Portland Adventist Academy Student Scholarship program and its investors kept over 60 financially challenged students enrolled at PAA this year.

Ian Bilinowich was one of those students. He graduated with a four year consecutive 4.0 grade point average. He earned status in the National Honor Society, the National Society of High School Scholars, the United States Achievement Academy and as an All American Scholar. He also was given the North American Division’s Caring Heart Award and graduated as spiritual vice president of his class.

Bilinowich’s reputation as a caring and responsible person earned him the respect of students and faculty alike. During his four years at PAA, he played in concert band, in the steel drum band and sang in choir. As an accomplished pianist, he willingly shared his talent at school fundraisers, alumni weekends and area churches.

“PAA kept me at my school,” says Bilinowich. “Public school wouldn’t have offered me as many opportunities to grow as a leader and as a spiritual being or to help me realize God’s plan for my life.”

This fall, Bilinowich will attend Walla Walla University to study music. He’s planning on giving back to his community someday through a career as a music teacher at Adventist academies. “People who give to PAA are directly investing in the lives of students,” says Bilinowich. And indirectly, they’re investing in the wider Adventist community.

For more information about the Friends Helping Friends opportunities, contact Jim and Ruth Klingler at jmklinger@q.com.

Liesl Vistaunet, PAA GLEANER correspondent

Ian Bilinowich graduates with a 4.0 GPA as one of many students who have benefitted from PAA’s Student Scholarship program.

Verna Ames and Sarah Mills, Volunteers, pull out nails and staples after carpeting was removed in this home.
Yacolt Church Holds Groundbreaking

At 6 o’clock in the evening, May 1, members and friends of the Yacolt Adventist Church gathered for a groundbreaking ceremony at the church’s new location on Parcel Ave. in Yacolt, Wash.

“This is a longtime dream coming true,” Lutz Binus, pastor, comments. “The dream that Yacolt would have a new church home, began in the hearts of Virginia and John Baccus,” states Binus. The Baccus family donated land for a new church building.

For almost four years, the congregation has met at the Free Evangelical Church since selling their former building in Amboy.

Once completed, the new building will have 7,500 square feet of space with an auditorium, a fellowship hall, classrooms and offices. Carl Schwartz, head elder of the congregation, says: “It is our purpose to not only provide a home for our own members, but to reach out and meet needs that we see in the community at large.”

Binus encouraged the Yacolt congregation, by saying: “God will be with us as we willingly make ourselves and our gifts available for building His kingdom in this town.”

James Weldon, Yacolt council member, added a civic welcome. “We welcome you to our community, and wish you a successful building program.”

Avalon Architects of Vancouver, Wash., worked at length with the congregation developing plans. The congregation anticipates a lot of prayer and hard work as they embark on this endeavor.

Alice Short, communication leader

Eugene/Springfield Men Find Breakfast Uplifting

Calling all Christian men! Wouldn’t it be great if there was a time when Christian men could get together and support each other in fellowship and worship? On March 8, that is exactly what happened at the Home Town Buffet in Springfield, Ore. All the men of the Eugene/Springfield area were invited to have breakfast together and listen to Dave McCoy, Pleasant Hill Church pastor give an inspirational talk: Real Men in Today’s World. It was a Sunday morning to remember.

Men drove as far as an hour to be at the breakfast, but despite the distance and early hour (8 a.m.) more than 50 men enjoyed a hearty breakfast and connected or reconnected with friends. Members of different congregations who rarely see one another had the opportunity to renew old ties or meet new friends while getting a powerful motivational and spiritual presentation from Pastor McCoy.

McCoy encouraged men to stand for what is right and remember God would be their strength. It was a fitting message for today’s Christian man.

Those who came are already looking forward to the next chance to reunite and uplift each other in the Lord. The area-wide men’s breakfasts are held on a regular basis and offer different motivational messages each time.

Rick Syfert, Pleasant Hill Church member

Groundbreaking for the new Yacolt Seventh-day Adventist Church took place May 1. From left: Everett Collier, building supervisor; Virginia Baccus, visionary member; Faye Richards, member; Lutz Binus, pastor; James Weldon, town council member; and Carl Schwartz, head elder.
Members On Fire
UCC Camp Meeting Brings Revival

The Upper Columbia Conference Camp Meeting began with beautiful choir music Friday evening June 19, followed by a stirring sermon by Ron Clouzet, Theology professor and director for the North American Evangelism Institute based at Andrews University. Clouzet encouraged people to let God awaken them and live through them.

The theme of the camp meeting weekend was From Flicker to Flame — Letting Jesus Light Your Life. Contents of the weekend were designed to help people rekindle their love for Jesus and teach people how to truly live through His power.

In addition to Clouzet, worship speakers for the weekend included Brad Thorp, Hope Channel president, and Robert Folkenberg Jr., UCC president. Folkenberg spoke to a packed Walla Walla University Church on Sabbath morning for the main service. His sermon Firefly or Forest Fire reflected his passion for lifestyle evangelism.

“Camp meeting is such an important event for people who are serious about doing God’s work,” says Folkenberg. “It not only gives us an opportunity to re-focus on the mission we have for these end times, but it’s also like a spiritual fruit smoothie full of vitamins and beta carotenes that help boost our faith and commitment to God.”

On Sabbath afternoon, 11 seminars were held, including: How to Make a Friend Out of a Stranger, Disaster Preparedness, Health Ministry in Our Church, How to Effectively Disciple Kids and Bible Study Boot Camp.

A concert by Charles Haugabrooks was also part of the Sabbath afternoon programming. His lively singing style combined with classic and inspirational songs created a musical feast that people of all ages enjoyed.

“You can really tell that he enjoys singing and sharing the love of God,” says Nona Melisted who attended the concert.

For those not able to attend, the main programs were streamed live for Web viewing. The programs are available to view and listen to online at www.uccsda.org/campmeeting. Audio CDs of the seminars are available at the Adventist Book Center in Spokane and College Place, Wash. For more information about these, you can call the ABC at (509) 838-3168.
Sonbridge Expands Reach

It’s not every day one finds a medical clinic, a thrift store, counseling and community education classes, a TV station and a radio station — all in an Adventist Community Services center. But, that’s what you’ll find at Sonbridge Wellness Center, in College Place, Wash. Area Adventist churches have combined their ACS resources to create a unique community outreach meeting the felt needs of underserved residents in the Walla Walla valley. Each week, more than forty volunteers share their time and energy to make Sonbridge a success. The volunteers help in the thrift store, at the SOS clinic, with counseling and English classes.

Since it initially opened in 2006, Sonbridge has seen a dramatic rise in the number of clients they serve. The SOS clinic alone is currently providing emergency medical care to more than 1,000 patients each year.

To help accommodate the increased use and activity, Sonbridge is doubling their parking lot space and adding a 3,300 square foot warehouse to handle processing, receiving and storage. The expansion is being made possible, largely through donations and volunteer labor.

To learn more about Sonbridge and the impact they are having in their community, visit www.sonbridgewellnesscenter.org. • Jay Wintermeyer, UCC communication director

Post Falls Hosts Memorial Day Service

Major Andrew C. Pak, senior Protestant chaplain of the 92nd Air Refueling Wing, at Fairchild Air Force base in Spokane, Wash., was the keynote speaker for a special Memorial Day weekend at the Post Falls (Idaho) Adventist Church. Pak is a graduate of Andrews University and was ordained as a minister of the Seventh-day Adventist Church in 1995.

Following his PowerPoint presentation of A Man After God’s Own Heart, nine service men from the local congregation were honored with a special meal, during which they told of their personal involvement in different branches of the military. Those in attendance were deeply moved by the commitment of these men, a reminder of the thousands who are serving their country today. • Willard Santee, Post Falls Church pastor

Major Andrew C. Pak, chaplain of the 92nd Air Refueling Wing at Fairchild Air Force base, speaks at the pulpit in Post Falls, Idaho.

Dave Dankle, EMT, examines a patient at the Sonbridge SOS clinic.

The new Sonbridge warehouse is almost complete.

Memorial Day service honorees include, front row from left: Roy Hall, Donald Sparr, Dwayne House. Back row from left: Leroy Kronwall, Tyrone Covington, Bill Cates, Andrew C. Pak, Alvin Bartholomew, Brian Cowin and Michael Sexsmith.

Willard Santee
When the Walla Walla City Church’s mission trip to Mexico fell through this spring, little did they know what God had in store for them.

“We had planned to return to Nogales, Mexico, where we built a church in December of 2007,” says Mark Etchell, pastor. But plans had to be canceled, and trip leaders began looking for another way to serve. They contacted Upper Columbia Academy’s Dean Kravig about any needs he might be aware of in the Yakama Nation, where he had previously worked.

As a result of their conversation with Kravig, the City Church mission team made plans to head to the Yakama Nation for a week-long mission trip but discovered they would need an additional $7,000 for various projects.

When Etchell brought the increased need before the church family, they contributed and pledged in excess of $12,000, or $5,000 more than projected expenses.

With generous support in place, Doug Brown, pastor, led the team of building contractors, young people and adults to Wapato. Several eighth-graders joined the team from UCA Elementary School. In all, the group totaled approximately 50 people. They also received great support from members at the All Nations Center in Wapato.

Team members hosted a daily Vacation Bible School program for the children in one of the nearby government housing areas and helped with community cleanup and repair projects for elderly Native families selected by a local agency to receive assistance.

“Our days started at 7 a.m. with breakfast and ended at 7 p.m. with supper,” says Brown. “After supper we’d have worship with some of the Native American folk which helped us understand their culture.”

The team originally planned to do three re-roofing jobs, remodel and paint one kitchen and one bathroom, paint the exterior of two homes, build an awning on the back of one home, build 15 wood sheds and split as much wood as possible for those new wood sheds. However, part way through the week, they discovered the team would have extra time and extra money, so they added two roofs, one more kitchen, two wheelchair ramps and two front porches. When the Vacation Bible School was finished, that group spent a whole day picking up trash at many of the 18 homes at which they had worked.

“What an amazing time we had,” says Brown. “Our people dug in and didn’t quit until it was all done. God blessed us with just enough people power, just enough money and just enough energy. God is good.”

Jay Wintermeyer, UCC communication director
Crossw@lk Youth Lead River Rescue

The weekend of June 7 was like the previous three — Sunday river rafting with the Wenatchee (Wash.) Adventist Church youth group also known as Crossw@lk. The rafting trip was different in one way though: participants rescued four rafters whose boat flipped and became stuck in a strong river hydraulic.

Crossw@lk rafters, Eric Barber and Gary Blanchard, guided their boat to rescue the capsized rafters and their floating gear. The other Crossw@lk boat, guided by Travis Hornby, stayed behind to save the capsized boat and one other stranded rafter. It was a reminder of the importance of rafting knowledge and river safety. Fortunately, no one was injured, thanks in part to God’s timing and the help provided by this group.

Crossw@lk’s rafting ministry has taken more than 100 people down the river this year. By attracting young people to adventurous events, group leaders hope to keep them excited about the even bigger adventure of a saving relationship with Jesus. So far this year, Crossw@lk’s more adventurous activities have taken young people snow skiing, snow shoeing, sea kayaking, river rafting, camping and caving. Other activities have included multiple gym nights and ultimate Frisbee.

Later this summer, they plan to do a Lake Chelan campout at a cabin on the lake owned by the Upper Columbia Conference. The property can only be reached by boat and has a lot of potential for youth and other activities. They are praying for someone of vision to help them obtain a boat they can use in this special ministry.

Crossw@lk leaders have already seen more unchurched youth involvement in their church due to these activities, and they hope to see much fruit in the near future.

Eric Barber, Wenatchee Church assistant youth leader

Banquet Honors UCC Prison Ministry Volunteers

Upper Columbia Conference honored more than sixty prison ministry volunteers at a banquet Friday, June 19, in College Place, Wash.

Robert Folkenberg Jr., UCC president, and Dave Livermore, UCC ministerial director, welcomed the volunteers, and Folkenberg shared his prison ministry testimony.

“I’ll never forget the first time I went to jail,” says Folkenberg. “I was 23 years old and went to visit a fellow seminary student who was in prison. The sound of the steel doors closing behind me is a sound that will always stay with me.”

Folkenberg went on to encourage the volunteers and remind them that God, unlike the world, has always chosen to identify closest with those who are isolated and broken. “... I was in prison, and you came to visit me... whatever you did for one of the least of these brothers of mine, you did for me.” (Matthew 25:35–36, 40)

After the meal, several volunteers shared their testimony of how prison outreach has impacted their lives and encouraged others to consider getting involved also. Those who desire information about serving as a volunteer in this vital outreach may contact Livermore at the Upper Columbia Conference.

Jay Wintermeyer, UCC communication director
SAGE Volunteers Paint Historic Adventist Village

Since beginning 15 years ago, Seniors in Action for God with Excellence has made a difference in communities locally, nationally and internationally.

Recently, nine SAGE volunteers from the Pacific Northwest, with an average age of 70, traveled to Battle Creek, Mich., to paint buildings at the Historic Adventist Village.

The SAGE volunteers — who frequently help schools, churches and ministries with painting, construction or landscaping projects — pressure-washed and scraped the walls, and masked windows and doors in record time.

Mike Altman, master painter and volunteer from Hillsboro, Ore., shipped his spray-painting rig ahead of the project and quickly painted the prepared exterior walls. The buildings were painted a creamy, off-white color which the painters dubbed “Ellen White.”

Garth Stoltz, village curator, identified seven additional buildings for the group to paint. In all, SAGE volunteers painted 11 buildings including the 1857 replicated Meeting House, the Parkville Church and a large 19th-century barn.

In recognition of SAGE’s contribution to the community, the Battle Creek Enquirer published a front-page article with pictures of the “amazing Sages from the Northwest.”

“This is a part of our Adventist Heritage,” Robert Grady, SAGE president, told the Enquirer. “I’ve taken a keen interest in it and so have our people. They are all interested in seeing this village developed.”

Carrol Grady, SAGE Advice newsletter editor

Medical Volunteers Treat 3,000 in the Philippines

Greater Seattle Filipino-American Church members completed their seventh medical-dental mission trip to the Philippines this year. The 40-person, Seattle-based medical team, led by Grace Gamponia, a Seattle-area doctor, includes medical doctors, dentists, nurses, medical technicians and other healthcare professionals.

“Our members have a great passion to see the gospel preached in the Philippines,” says Ed General, pastor, “and they are dedicated to providing medical care particularly to poor children.”

In collaboration with the Leganes Adventist Church and Bacolod Sanitarium and Hospital, the medical volunteers provided free medical care including minor surgery, circumcision, dental care and infant care in Iloilo on Panay Island. They also held an evangelistic crusade and a Week of Prayer. Volunteers distributed medicine, clothes, toys, toothpaste, books and other goodies.

Thousands of young and old people — mothers carrying babies, teenagers and the elderly with high blood pressure — patiently lined up early in the morning in the Leganes sports complex. Some traveled for miles on dusty, rocky roads to get a medical check-up and medicine, since access to healthcare is difficult in the Philippines.

In all, the medical team treated nearly 3,000 people. Nightly evangelistic meetings resulted in 38 baptisms.

“I am blessed with good health, good food, a nice house and a wonderful family in the United States,” shares a volunteer. “It’s a great blessing to put a smile on someone’s face.”

The church plans to return to the Philippines in 2011. To join the medical mission team, call (206) 923-0888.

Liza General, Greater Seattle Filipino-American Church communication leader
Spirit of Service
AAA’s Auto Mech Class Impacts Community

Every evening the sound of students hard at work in Spady Hall’s auto mechanic shop echoes throughout Auburn Adventist Academy’s campus. Joe McWilliam, instructor, informed his class at the beginning of the year that their assignment was to get a car donated, fix it up and sell it. If they sold the car when completed, they would not only gain class credit, but also receive 20 percent of the sale price.

Auto mechanics students promptly tried to obtain donated cars. Their excitement over the project grew, much to the surprise of the students. Soon, they began to come in during their free time to work on their cars.

Matt Hubbard, a junior from McKenna, Wash., found a 1986 Isuzu Trooper and got it donated. Dedicated to earning a profit, he began to push himself harder to finish his car.

An opportunity of service was brought to McWilliam’s attention. He presented it to the class. Hubbard quickly decided to take him up on this challenge. Hubbard resolved to give up a profit and donate it to the South King County Outreach program. When asked why he did this, Hubbard responded, “If it doesn’t cost you something, it’s not a gift.”

Auburn students have a spirit to help others instilled in their hearts, whether it is by tutoring peers, going on mission trips or donating their car to a good cause. •

Amy Alderman, AAA student writer

Russian Church Grows Spiritual Gifts

The Tacoma Russian Center for Spiritual Development is one of the newest churches in the Washington Conference.

The congregation began as a ministry of the Russian church in Bellevue when a number of members from the Tacoma area began a Russian-speaking ministry in their own community. Tacoma Central Church served as a host church for the fledgling group, where the Russian group held meetings on Friday evenings and Sabbath afternoons.

Ivan Bokov, a pastor, immigrated to America and within six months began working formally in the Tacoma area. “We had nothing that was needed for being a church,” Bokov says. “We began to pray for everything that was needed to start the church.”

God sent people with the necessary spiritual gifts to help the congregation grow as others developed their spiritual gifts. The Tacoma Russian group was organized as a company in February 2006, and continued to grow. In May 2009, John Freedman, Washington Conference president, formally welcomed Tacoma Russian Center for Spiritual Development into the sisterhood of Adventist churches and challenged the church to faithfully follow the truths of the Adventist Church.

The Tacoma Russian Center for Spiritual Development looks forward to continued growth and actively seeks a permanent location for church services. •

Doug Bing, Washington Conference vice president for administration
Washington Conference commissioned two pastors in May.

Growing up as the youngest of four children in a home where her parents were Seventh-day Adventist converts, Judy (Cuccia) Lizzi never aspired to be a pastor’s wife or attain recognition in ministry. The Cuccia family priorities were God, family and friends, and the young girl quickly learned a lifestyle of practical Christianity.

Her academic pursuits led her to Pacific Union College where a budding relationship with Philip Lizzi eventually led to marriage. The couple embarked on a journey of ministry and service in the church. Wherever God placed Philip in pastoral ministry, He also challenged Judy to use her gifts and to develop her talents in service to the church and the community.

Lizzi has answered the call to ministry with her husband and two children in

Southeastern California, Upper Columbia, Hawaii, Oregon and Washington Conferences. In addition to her pastoral ministry, Lizzi has served as a full-time teacher in Hawaii and Oregon Conferences.

Doug Bing, at Enterprise Academy. Together, they continued their education at Union College. One month after their wedding, they flew to Indonesia for a year of mission service. Returning from abroad, Bing finished an elementary education degree before working on a master’s in curriculum and instruction at Andrews University.

During the Bing’s ministry in the Kansas-Nebraska Conference, Bing re-engaged with her passion and calling in creative church ministries. She developed Sabbath School curriculums, children’s musicals, dramas, small group resources and women’s ministry events. By raising three children and being involved at the local church, she sensed God calling her to serve in a full-time capacity.

Bing serves as associate pastor at the Auburn Academy Church where she implemented the church’s Journey to Bethlehem ministry, in addition to bringing people to Jesus through small group ministry, personal Bible studies and community events. In addition, she also serves as Washington Conference women’s ministry and family life director.

“God has given Wilma spiritual gifts of leadership, wisdom and mercy,” says Bill Roberts, Auburn Academy Church senior pastor. “She has an ability to mentor people and help them launch their own ministries.”

Bing and Lizzi Receive Pastoral Commissions
All Seventh-day Adventist schools in the North Pacific Union Conference, including Walla Walla University, admit students of any race to all the rights, privileges, programs and activities generally accorded or made available to students at the school and make no discrimination on the basis of race, color, ethnic background, country of origin, or gender in the administration of education policies, applications for admission, scholarship or loan programs, and extracurricular programs.
MONTANA CONFERENCE OF SEVENTH-DAY ADVENTISTS
175 Canyon View Rd • Bozeman, MT 59715 • (406) 587-3101 • Superintendent – Archie Harris

Mount Ellis Academy 3641 Bozeman Trail Rd, Bozeman, MT 59715 (406) 587-5178 Darren Wilkins 9-12
Blodgett View Christian School 119 Westbridge Rd, Hamilton, MT 59840 (406) 375-0733 Janet Riley 1-8
Central Acres Christian School 3204 Broadwater Ave, Billings, MT 59102 (406) 652-1799 Autumn Paskell 1-8
Five Falls Christian School 3102 Flood Rd, Great Falls, MT 59404 (406) 452-6883 Permin Wredberg 1-8
Glacier View Adventist School 36532 Mud Creek Ln, Ronan, MT 59864 (406) 676-5142 Kathy Edwards 1-8
Helena Adventist School 2410 View Dr, Helena, MT 59601 (406) 443-1414 Arlene Lambert 1-8
Libby Adventist Christian School 206 Airfield Rd, Libby, MT 59923 (406) 293-8613 Cindy Patten 1-8
Mount Ellis Adventist Elementary School 3835 Bozeman Trail Rd, Bozeman, MT 59715 (406) 587-5430 Becky Meharry 1-8
Mount View Adventist School 1275 Helena Flats Rd, Kalispell, MT 59901 (406) 752-0830 Ben Piugrad 1-8
Valley View Adventist Christian School 264 Hwy 200 $, Glendive, MT 59930 (406) 687-3472 Sharon Nguyen 1-8

OREGON CONFERENCE OF SEVENTH-DAY ADVENTISTS
19800 Oatfield Rd • Gladstone, OR 97027 • (503) 850-3500 • Superintendent – John Gatchet

Columbia Adventist Academy 11100 NE 189th St, Battle Ground, WA 98604 (360) 687-3161 Matthew Butte 9-12
Livingstone Adventist Academy 5771 Fruitland Rd NE, Salem, OR 97317 (503) 363-9408 Jon Dickerson K-12
Milo Adventist Academy PO Box 278, Days Creek, OR 97429 (541) 825-3200 Randy Bovee K-12
Portland Adventist Academy 1500 SE 96th Ave, Portland, OR 97216 (503) 255-8372 Dale Crosby K-12
Rogue Valley Adventist School 3675 S Stage Rd, Medford, OR 97501 (541) 773-2988 Larry Aldred K-12
Canyonville Adventist Elementary School PO Box 1155, Canyonville, OR 97417 (541) 839-4053 Edward Hollister 1-8
Central Valley Christian School 31630 SE Highway 34, Tangent, OR 97389 (541) 928-7820 Mike Meadows K-9
Countryside Christian School 88401 Huston Rd, Veneta, OR 97487 (541) 935-6446 Katie Cordes 1-8
Emerald Christian Academy 35582 Zephyr Way, Pleasant Hill, OR 97455 (541) 746-1708 Don Bryan K-10
Gold Coast Christian School 1251 Clark St, North Bend, OR 97459 (541) 756-6307 Beverley Stout 1-8
Grants Pass Adventist School 2250 NW Heidi Lane, Grants Pass, OR 97526 (541) 479-2293 Roger Knauff K-10
Hood View Junior Academy PO Box 128, Boring, OR 97009 (503) 667-4568 Holley Bryant K-8
Kelso-Longview Adventist School 96 Garden St, Kelso, WA 98626 (360) 423-9250 Tracy Lang K-8
Klamath Falls Adventist Christian School 2499 Main St, Klamath Falls, OR 97601 (503) 882-4151 To be determined K-8
Laurelhwood Adventist Elementary School PO Box 39, Gaston, OR 97119 (503) 987-7289 To be determined K-8
Lincoln City Adventist School 2126 NE Surf Ave, Lincoln City, OR 97367 (541) 994-5181 Carol McLeod 1-12
Madras Christian School 66 SE “H” St, Madras, OR 97741 (541) 475-7545 Rachael Jones K-8
Madrone Adventist Elementary School 4300 Holland Loop Rd, Cave Junction, OR 97523 (541) 937-3330 Amy Whitchurch 1-8
McMinnville Adventist School 1349 NE Elm St, McMinnville, OR 97128 (503) 472-3336 June Graham K-8
Meadow Glade Adventist Elementary School 18717 NE 109th St, Battle Ground, WA 98604 (360) 687-5121 Brian Allison K-8
Mid-Columbia Adventist School 1100 22nd St, Hood River, OR 97031 (541) 386-3187 Peter Hardy K-10
Milo Adventist Elementary School PO Box 278, Days Creek, OR 97429 (541) 825-3514 Sandra Sumerlin 1-8
Portland Adventist Elementary School 3900 NW 1st St, Gresham, OR 97020 (503) 665-4102 Robert McDonald K-8
Rivergate Adventist Elementary School 1505 Ohlson Rd, Gladstone, OR 97027 (503) 656-0544 Ann Campbell K-8
Riverside Adventist Christian School PO Box 367, Washougal, WA 98671 (360) 835-5600 Dan Wister K-8
Roseburg Junior Academy 1653 NW Troost St, Roseburg, OR 97471 (541) 673-5278 Arsenio Hernandez (Interim) K-10
Scappoose Adventist School PO Box 889, Scappoose, OR 97056 (503) 543-6939 E. Joel Reyes K-8
Shady Point Adventist School PO Box 216, Eagle Point, OR 97524 (503) 826-2255 Connallyn Alfred 1-8
The Dalles Adventist School 3339 E 13th St, The Dalles, OR 97058 (503) 296-2692 Bruce Schmidt 1-8
Three Sisters Adventist School 21155 Tumalo Rd, Bend, OR 97701 (503) 389-2091 To be determined K-10
Tillamook Adventist School 4300 12th St, Tillamook, OR 97141 (503) 842-6533 Ron Jacaban K-10
Tualatin Valley Junior Academy 21975 SW Baseline Rd, Hillsboro, OR 97123 (503) 649-5518 Dennis Kingma K-10
Wahkiacus Adventist School 457 Wahkiacus Heights Rd, Wahkiacus, WA 98670 (509) 369-3735 Thomas Hunt 1-8
West Valley Christian School PO Box 38, Willamina, OR 97396 (503) 879-5812 Barbara Clark 1-8
<table>
<thead>
<tr>
<th>Upper Columbia Academy</th>
<th>3025 E Spangle-Waverly Rd, Spangle, WA 99031</th>
<th>(509) 245-3600</th>
<th>Troy Patzer</th>
<th>9-12</th>
</tr>
</thead>
<tbody>
<tr>
<td>Walla Walla Academy</td>
<td>300 SW Academy Way, College Place, WA 99324</td>
<td>(509) 525-1050</td>
<td>John Deming</td>
<td>9-12</td>
</tr>
<tr>
<td>Beacon Christian School</td>
<td>615 Stewart Ave, Lewiston, ID 83501</td>
<td>(208) 743-8361</td>
<td>Richard Rasmussen</td>
<td>1-8</td>
</tr>
<tr>
<td>Brewster Adventist School</td>
<td>115 Valley Rd, Brewster, WA 98812</td>
<td>(509) 689-3213</td>
<td>Jared Meharry</td>
<td>1-8</td>
</tr>
<tr>
<td>Colville Valley Junior Academy</td>
<td>139 E Cedar Loop, Colville, WA 99114</td>
<td>(509) 684-6830</td>
<td>Richard Bergeson</td>
<td>1-10</td>
</tr>
<tr>
<td>Cornerstone Christian School</td>
<td>PO Box 1877, Bonners Ferry, ID 83805</td>
<td>(208) 267-1644</td>
<td>Dennis Shelton</td>
<td>K-8</td>
</tr>
<tr>
<td>Countryside Adventist School</td>
<td>12107 W Seven Mile Rd, Spokane, WA 99224</td>
<td>(509) 466-8982</td>
<td>Phyllis Radu</td>
<td>1-8</td>
</tr>
<tr>
<td>Crestview Christian School</td>
<td>1601 W Valley Rd, Moses Lake, WA 98837</td>
<td>(509) 765-4632</td>
<td>Richard Wilson</td>
<td>K-9</td>
</tr>
<tr>
<td>Farmington Christian School</td>
<td>PO Box 187, Farmington, WA 99128</td>
<td>(509) 287-2601</td>
<td>Jennifer Wintermeyer</td>
<td>1-8</td>
</tr>
<tr>
<td>Goldendale Adventist School</td>
<td>PO Box 241, Goldendale, WA 98620</td>
<td>(509) 773-3120</td>
<td>Lois Potterton</td>
<td>1-8</td>
</tr>
<tr>
<td>Grandview Adventist School</td>
<td>106 N Elm St, Grandview, WA 99030</td>
<td>(509) 882-3817</td>
<td>Sandra Olson</td>
<td>K-8</td>
</tr>
<tr>
<td>Harris Junior Academy</td>
<td>3121 SW Hailey Ave, Pendleton, OR 97801</td>
<td>(541) 276-0615</td>
<td>Laurie Husey</td>
<td>K-10</td>
</tr>
<tr>
<td>Hermiston Junior Academy</td>
<td>1300 NW Academy Ln, Hermiston, OR 97838</td>
<td>(541) 567-8233</td>
<td>Randy Pass</td>
<td>K-9</td>
</tr>
<tr>
<td>Lake City Junior Academy</td>
<td>111 E Locust Ave, Coeur d’Alene, ID 83814</td>
<td>(208) 667-0877</td>
<td>Allan Sather</td>
<td>K-10</td>
</tr>
<tr>
<td>Milton-Statline Adventist School</td>
<td>5355 W Crockett Rd, Milton-Freewater, OR 99362</td>
<td>(541) 938-7131</td>
<td>Leslie Briggs</td>
<td>K-8</td>
</tr>
<tr>
<td>Omak Adventist Christian School</td>
<td>PO Box 3294, Omak, WA 98841</td>
<td>(509) 826-5341</td>
<td>Jennifer Hoffpauir</td>
<td>1-8</td>
</tr>
<tr>
<td>Palouse Hills Adventist School</td>
<td>3184 Tomer St, Moscow, ID 83843</td>
<td>(208) 882-0350</td>
<td>Daniel Tyler</td>
<td>K-8</td>
</tr>
<tr>
<td>Peaceful Valley Christian School</td>
<td>PO Box 1062, Tonasket, WA 98855</td>
<td>(509) 486-4345</td>
<td>Jacqueline Jager</td>
<td>1-8</td>
</tr>
<tr>
<td>Pend Oreille Valley Adventist School</td>
<td>PO Box 1066, Newport, WA 99156</td>
<td>(208) 437-2638</td>
<td>Jeffrey Wallen</td>
<td>1-9</td>
</tr>
<tr>
<td>Rogers Adventist School</td>
<td>200 SW Academy Way, College Place, WA 99324</td>
<td>(509) 529-1850</td>
<td>Jim Weller</td>
<td>K-8</td>
</tr>
<tr>
<td>Saint Maries Adventist School</td>
<td>216 N 9th St, Saint Maries, ID 83861</td>
<td>(208) 245-2274</td>
<td>Aleida Quick</td>
<td>1-8</td>
</tr>
<tr>
<td>Sandpoint Junior Academy</td>
<td>2255 W Pine St, Sandpoint, ID 83867</td>
<td>(208) 263-3584</td>
<td>Charla Suppe’</td>
<td>K-10</td>
</tr>
<tr>
<td>Spokane Junior Academy</td>
<td>1888 N Wright Dr, Spokane, WA 99224</td>
<td>(509) 325-1985</td>
<td>Stephanie Gates</td>
<td>K-10</td>
</tr>
<tr>
<td>Spokane Valley Adventist School</td>
<td>1603 S Sullivan Rd, Spokane Valley, WA 99037</td>
<td>(509) 926-0955</td>
<td>Terry Lee</td>
<td>K-9</td>
</tr>
<tr>
<td>Tri-City Junior Academy</td>
<td>4115 W Henry St, Pasco, WA 99301</td>
<td>(509) 547-8092</td>
<td>Anthony Oucharek</td>
<td>K-10</td>
</tr>
<tr>
<td>Yakima Adventist School</td>
<td>1200 City Reservoir Rd, Yakima, WA 98908</td>
<td>(509) 966-1933</td>
<td>Patrick Frey</td>
<td>K-10</td>
</tr>
</tbody>
</table>

Washington Conference of Seventh-Day Adventists

<table>
<thead>
<tr>
<th>Auburn Adventist Academy</th>
<th>5000 Auburn Way S, Auburn, WA 98092</th>
<th>(253) 929-5000</th>
<th>Marvin Mitchell</th>
<th>9-12</th>
</tr>
</thead>
<tbody>
<tr>
<td>Orcas Christian School</td>
<td>PO Box 609, Eastsound, WA 98245</td>
<td>(360) 376-6683</td>
<td>Tom Roosma</td>
<td>K-12</td>
</tr>
<tr>
<td>Puget Sound Adventist Academy</td>
<td>5320 108th Ave NE, Kirkland, WA 98033</td>
<td>(425) 822-7554</td>
<td>Linda Taber</td>
<td>K-12</td>
</tr>
<tr>
<td>Skagit Adventist Academy</td>
<td>530 N Section St, Burlington, WA 98233</td>
<td>(360) 755-9261</td>
<td>Doug White</td>
<td>9-12</td>
</tr>
<tr>
<td>Baker View Christian School</td>
<td>5335 Waschke Rd, Bellingham, WA 98226</td>
<td>(360) 384-8155</td>
<td>Keith Lindsey</td>
<td>K-8</td>
</tr>
<tr>
<td>Buena Vista Adventist Elementary School</td>
<td>3320 Academy Dr SE, Auburn, WA 98092</td>
<td>(253) 833-0718</td>
<td>Ron Trautwein</td>
<td>K-8</td>
</tr>
<tr>
<td>Cedarbrook Adventist Christian School</td>
<td>PO Box 150, Port Hadlock, WA 98339</td>
<td>(360) 385-4610</td>
<td>Greg Resek</td>
<td>1-8</td>
</tr>
<tr>
<td>Cedarhome Adventist Christian School</td>
<td>28505 68th Ave NW, Stanwood, WA 98292</td>
<td>(360) 629-5340</td>
<td>Frank Meidell</td>
<td>1-8</td>
</tr>
<tr>
<td>Cypress Adventist School</td>
<td>21500 Cypress Way, Lynnwood, WA 98036</td>
<td>(425) 775-3578</td>
<td>Lowell Dunton</td>
<td>K-8</td>
</tr>
<tr>
<td>Forest Park Adventist Christian School</td>
<td>4120 Federal Ave, Everett, WA 98203</td>
<td>(425) 258-6911</td>
<td>Sheri Rodman</td>
<td>K-8</td>
</tr>
<tr>
<td>Grays Harbor Adventist Christian School</td>
<td>1216 US Hwy 12, Montesano, WA 98563</td>
<td>(360) 249-1115</td>
<td>Adria Hay</td>
<td>1-8</td>
</tr>
<tr>
<td>Kirkland Adventist School</td>
<td>5320 108th Ave NE, Kirkland, WA 98033</td>
<td>(425) 822-7554</td>
<td>Linda Taber</td>
<td>K-8</td>
</tr>
<tr>
<td>Kitsap Adventist School</td>
<td>5088 NW Taylor Rd, Bremerton, WA 98312</td>
<td>(360) 377-4542</td>
<td>Heather Phelps</td>
<td>1-8</td>
</tr>
<tr>
<td>Lewis County Adventist School</td>
<td>2104 S Scheuber Rd, Chehalis, WA 98532</td>
<td>(360) 748-3213</td>
<td>Dan Baker</td>
<td>K-10</td>
</tr>
<tr>
<td>Mountain View Christian School</td>
<td>255 Medsker Rd, Sequim, WA 98382</td>
<td>(360) 683-6170</td>
<td>Larry Arnott</td>
<td>K-8</td>
</tr>
<tr>
<td>Northwest Christian School</td>
<td>904 Shaw Rd, Poulsbo, WA 98372</td>
<td>(253) 845-5722</td>
<td>Marshall Merklin</td>
<td>K-8</td>
</tr>
<tr>
<td>Olympia Christian School</td>
<td>1416 26th Ave NE, Olympia, WA 98506</td>
<td>(360) 352-1831</td>
<td>Anita McKown</td>
<td>K-10</td>
</tr>
<tr>
<td>Poulsbo Adventist School</td>
<td>1700 NE Lincoln Rd, Poulsbo, WA 98370</td>
<td>(360) 779-6290</td>
<td>Susan Schilt</td>
<td>1-8</td>
</tr>
<tr>
<td>Shelton Valley Adventist Christian School</td>
<td>PO Box 773, Shelton, WA 98584</td>
<td>(360) 426-4198</td>
<td>Judy McCain</td>
<td>K-8</td>
</tr>
<tr>
<td>Skagit Adventist School</td>
<td>530 N Section St, Burlington, WA 98233</td>
<td>(360) 755-9261</td>
<td>Doug White</td>
<td>K-8</td>
</tr>
<tr>
<td>Sky Valley Adventist School</td>
<td>200 Academy Way, Monroe, WA 98272</td>
<td>(360) 794-7655</td>
<td>Angela Campanello</td>
<td>1-8</td>
</tr>
<tr>
<td>Whitby Christian Elementary School</td>
<td>31830 SR 20, Oak Harbor, WA 98277</td>
<td>(360) 279-1812</td>
<td>Dan Nickolatos</td>
<td>1-8</td>
</tr>
</tbody>
</table>
The 33rd North Pacific Union Conference Regional Convocation, May 14–17 at Camp Berachah in Auburn, Wash., featured a spirit of praise and joyful communion giving fullness to the event’s theme, Heaven.

Throughout the weekend, participants enjoyed worship programs, ministry workshops and exceptional musical presentations. Special programs were offered for children, youth and young adults.

Featured guest speakers included Phyllis Lee, regional Conference Retirement Plan treasurer; Ramon Canals, NPUC vice president for Hispanic ministries; David Churu, Lighthouse Christian Fellowship associate pastor and Hasani Tait, Mt. Tahoma Church youth pastor. The keynote speaker for the weekend was Carlos Blake Jr., Independence Boulevard (Chicago, Ill.) Church pastor. Payne Bucknor, Oakwood University music professor, conducted the convocation’s mass choir as a featured musical guest.

During the Sabbath worship service the NPUC Office of Regional Affairs honored the memories of Alex Hall, Sharon Church (Portland, Ore.) head deacon; Paltiel Mitchell, Spruce Street/Emerald City Church (Seattle, Wash.) founding member; and Jere Patzer, NPUC president, for their contributions to regional ministry.

Members from more than 13 regional congregations attended this year’s convocation. The annual event was coordinated by Alphonso McCarthy, NPUC vice president for regional affairs, and Patric Parris, administrative assistant, to provide encouragement to members of the conferences in the North Pacific Union Conference.

Make plans now to attend the 2010 NPUC Regional Convocation.

Wayne Bucknor, Oakwood University assistant piano professor, was the convocation’s featured musician and mass choir conductor.

Alphonso McCarthy, NPUC vice president for regional affairs, introduces Max Torkelsen, NPUC president, and his wife, Linnea, during the regional convocation’s Sabbath service.

Carlos Blake Jr. preaches to a packed house at the 2009 NPUC Regional Convocation.

Participants in the NPUC Regional Convocation represent a diverse and multicultural group.
The families of Paltiel Mitchell, founding member of the Spruce Street Church in Seattle, Wash.; Alexander Hall Jr., Sharon Church (Portland, Ore.) head deacon; and Jere Patzer, NPUC president 1996–2008, were presented with awards for their contributions to regional ministry.

Exceptional music and enthusiastic praise are abundant among convocation participants.

Regional convocation brings visitors from corners of the globe to join in fellowship.
A Slice of Heaven
WWU’s Marine Lab is Unforgettable

Since 1954, Walla Walla University has enjoyed ownership of the Rosario Beach Marine Laboratory near Anacortes, Wash. WWU’s biology majors spend a summer studying marine biology at Rosario and all of them look forward to their turn with anticipation and excitement.

“I’m so excited about spending an entire summer at Rosario,” says Nicholas Will, senior biology major. “That should tell you something right there — what college student wants to take summer classes?”

Jim Nestler was one of those students back in 1983. As an undergraduate student he attended classes at Rosario, explored the water and surrounding land, and learned alongside experienced WWU scientists. He has returned each summer since as a graduate student, a faculty researcher, a course instructor and now as director of the marine laboratory.

Due to its cold water and ocean currents, the waters off Rosario Beach are filled with nutrients. This leads to an abundance of marine invertebrate life for study, including crabs, anemones, sea stars, sea cucumbers, barnacles, whelks, chitons, clams and scallops.

Faculty from other Adventist and non-Adventist colleges and universities often teach and do research alongside their WWU colleagues at Rosario during the summer. This summer, faculty from Southern Adventist University and Andrews University are teaching courses. In addition, a faculty member from the Maine Maritime Academy and a graduate student from Washington State University are conducting marine research projects.

Rosario’s ideal location has also caught the attention of the international scientific community. In 2011, more than 200 scientists from South, Central and North America will gather for the North American Echinoderm Conference. This will be the first time the 20-years-old conference will be held on the West Coast.

“As a marine laboratory, the hands-on experience is unparalleled,” Will says. “With the spiritual emphasis so prominent there, God feels closer than ever at Rosario. I’ve never felt more welcomed and like part of the family. It’s a place that brings a whole new meaning to the phrase, ‘a slice of heaven.’”

Each summer, the Rosario “family,” as Nestler refers to it, is between 70 and 80 people. The size of this small group contributes heavily to the friendly, close-knit community and the comfortable atmosphere of the beach laboratory.

“Our students are at an especially pivotal stage in their lives, and it’s wonderful for them to be able to study science surrounded by the Christian atmosphere here at Rosario,” says Nestler. “It helps them to affirm their belief in the Creator-God.”

Becky St. Clair, WWU GLEANER correspondent
Prayer Alerts Change Lives at Tillamook County General Hospital

With the stressors of daily life bearing down, it can be easy to forget — God has the power to help anyone with any problem.

That’s why employees at Tillamook County General Hospital are making a conscious effort to create a culture of prayer, not just professionally, but also personally.

The steps they have taken to make this a reality include a week of spiritual emphasis, a weekly prayer meeting and a service to anoint the hands of the hospital workers. Another program they have found to be especially powerful is what they call Prayer Alert.

When a hospital employee has a burden they want coworkers to pray about, Danny Parada, hospital chaplain, sends out a Prayer Alert. Signs are posted all over the hospital with a time and date to meet in the chapel to pray. Parada has seen God do some miraculous things through Prayer Alert, but one particular story sticks out in his mind.

One day, when Parada was doing his rounds he saw Bambi Poblador, a nurse, trying to set up equipment for a patient. She wiped tears away with her shoulder as she worked.

“Are you alright?” Parada asked.

“I’m sick and tired of trying to get pregnant,” Poblador blurted out. Patients in other rooms craned their necks to see who was crying. Doctors and nurses added words of comfort, and Parada stood speechless, wondering what to do.

“We can pray for you,” Parada finally said. “If you believe, God can give you a baby.”

Poblador agreed it was a good idea, and Parada sent out a Prayer Alert. More than 20 staff members came to pray for her. They gathered around, anointed her and prayed for her.

“That moment was very emotional for some of us, including Bambi,” Parada says.

Three months passed. Parada had heard nothing—that is until he bumped into Poblador during his rounds.

“Her face radiated happiness like a million dollar lottery winner,” Parada says. Still, he did not know God had answered their prayers until Poblador said, “I was waiting for you. I have good news... I’m pregnant!”

Today Poblador praises God every day for her wonderful baby boy, and she proudly tells her patients what God did for her.

“Bambi is a great witness of the love of God not only in her department but also to her family and friends,” Parada says. Her remarkable story shows how God changes lives through the power of prayer.

Baby Boake was Bambi’s answer to prayer.

Emily Young, Adventist Health communication intern
Horse Riding Club. When they
Adventist Horseman Association
their own satellite chapter of the
horses, she helped Idaho start
Winning courses.
Love and
the Mormon Challenge with
try, promoting the book
began speaking around the coun-
Leon puts it, “retreading,” they
in 1993. Upon retiring, or as
Conference, where they retired
and then back to the Idaho
Pacific Press Publishing Assoc.,
Columbia, Georgia Cumberland
mission program.
The Hardens worked in Africa
for five years and in Jamaica for
a short term mission trip. Hal
travelled in India for a Maranatha
mission program.
Warrine worked in hospitals
and also instructed nursing
students before retiring. Since
closing his medical office in
Wenatchee at the end of 2000,
Hal has done locum tenens fam-
ily practice in various parts of
the country. Hal and Warrine live
in Wenatchee, Wash.

Lowry 95th
Oliver Irvin Lowry Jr. was
born August 30, 1913 in Stroud,
Okla. He attended public school.
Later he moved to Ketchum,
Okla., and attended Ketchum
Academy from 1928–1929. He
was baptized June 22, 1929, in
a creek near Ketchum. From
1929 to 1934 he made brooms
and worked for Clifford Clouse.
In 1934, he moved to Keene,
Texas, where he attended SW Jr. Academy from September to
December. Oliver then worked
again as a broom maker for
Lloyd Winn until August 1942,
when he joined the United States
Army-Air Force during World
War II. He was stationed in
England as a Medic and served
as a conscientious objector, prac-
ticed a vegetarian diet and kept
the seventh-day Bible Sabbath
all through the war.

After an honorable discharge
in 1945, he graduated from
Keene Academy in 1946. Later
Oliver moved to Spokane,
Wash., and on June 9, 1946,
moved to Idaho and worked as
Deaconess Hospital, Spokane,
Wash., 1952–1954. Then he
became a physician after attend-
ing LLU, while Warrine later
became a physician after attend-
ing WWC. Hal graduated from
Walla College and then Loma
Linda School of Medicine,
and graduated with the class
of 1953. His internship was at
Deaconess Hospital, Spokane,
Wash., 1952–1954. Then he
began practicing medicine on his
own in Oaksdale, Wash., from
1953–1954. He practiced for
many years, then closed his of-
office in 1996 after Ellen was diag-
nosed with Alzheimer’s, to care
for her. She died May 27, 1997.

All four children graduated
from a school at Loma Linda
University, one is a DDS, two
are nurses and one is a cardiolo-
gist.

Oliver met Dixie Robinson
at a Southwestern University
alumni reunion, April 2002 in
Keene, Texas. They were mar-
mied December 2003, in Cœur
d’Alene, Idaho. They have since
retired in Cleburne, Texas.

Rieley 50th
Ethel and LeRoy Rieley
celebrated their 50th wedding
anniversary on April 19, 2009,
with a reception hosted by their
daugthers at the Rockwood
Adventist Church in Gresham,
Ore. Their daughters surprised
them by having several members
of the wedding party in attend-
dance for the celebration. Ethel’s
niece, Melinda McCaw, created
a DVD using pictures of Ethel
and LeRoy’s childhood and 50
years of marriage.

LeRoy Rieley married Ethel
Syme on March 22, 1959, in
Hopewell, Ore. LeRoy and Ethel
met in 1957 at the College Dairy
where they both worked while
attending Walla Walla College.
LeRoy graduated from WWC in
1965 with a degree in business
administration. The family then
moved to Mountlake Terrace, a
suburb of Seattle, Wash.

In Seattle, LeRoy worked for
an insurance company, a certi-
fied public accounting firm, and
the Washington Conference.
In 1973, the family moved to
Portland, Ore., where he worked
for the North Pacific Union
Conference as associate director
for data processing, association
treasurer and was appointed un-
der treasurer in 1986. In 2001, he
joined the General Conference
of Seventh-day Adventists
Accounting Software Team as
an implementation consultant. He
retired in 2002, but continues to
work part-time for the General
Conference.

Ethel worked for the Oregon
Conference in secondary educa-
tion as a secretary and then as an
accountant. She worked for the
North Pacific Union Conference
as a part-time secretary and from
1991 until her retirement in
2002 served as the membership
records clerk.

The Rieley family includes
Della and Dave Dunbar of Reno,
Nev.; Karen and Rick Westphal
of Forest Falls, Calif.; and 2
step-grandchildren.
WWU Offers Community College Partnership

Walla Walla University is introducing Homebase, a new residential life and discipleship program for students who wish to be part of WWU’s socially vibrant and spiritually rich campus community while pursuing selected areas of study at Walla Walla Community College.

While attending classes at WWCC, students can live in WWU’s residence halls, eat in WWU’s cafeteria, attend WWU’s social and spiritual events and participate in WWU’s clubs, student mission programs and intramural programs.

To find out more, visit: http://www.wallawalla.edu/homebase.

Former division president, temperance leader, dies

Charles D. Watson, a Seventh-day Adventist youth and temperance leader in Britain who went on to serve as president of the church for the Middle East and East Africa, died at a hospice facility in Deltona, Fla., on May 26. He was 86. Throughout his 47-year career working for the church, Watson promoted healthful living in an effort to fight societal drug abuse. He also made member retention a personal goal.

Source: Adventist News Network

Steve Behrmann is serving as the interim pastor at the Sunnyside (Ore.) Church.

Gene Heinrich left his post as assistant pastor at the Vancouver (Wash.) Church to pastor the Rockwood (Ore.) Church in June.

Stephen Lundquist left his position as assistant pastor of the Sunnyside (Portland, Ore.) Church to become a staff member at Portland Adventist Academy.

Jim Osborne left the Bonanza/Chiloquin/Klamath Falls (Mont.) district to pastor the Albany (Ore.) Church in June.

David Smith is transitioning from pastor of the Tualatin (Ore.) Church to serve as assistant pastor of the Meadow Glade (Wash.) Church.

Charles Stout left the Coos Bay/Reedsport (Ore.) district in June to pastor the Astoria/Long Beach/Seaside (Ore.) district.

Edwin Vargas is leaving his pastoral position at The Rock/ Hillsboro (Ore.) Spanish Church to enter the seminary.
W E D D I N G S

ANDERSON-DUVALL—Ashley Anderson and Chris Duvall were married May 17, 2009, in Bridal Veil Lakes, Ore. They are making their home in Loma Linda, Calif. Ashley is the daughter of Randy and Roxanne (Duffy) Anderson. Chris is the son of Roger and Mary Kay (Haas) Duvall.

BROWN-HARRIS—Heather (Stanley) Brown and Bill Harris were married March 15, 2009, in Port Angeles, Wash., where they are making their home. Heather is the daughter of Jeff and Diane (Bergerson) Isaacson. Bill is the son of Tony Harris and Gordon and Kathy (Schmitt) Stills.

FOOTE-GRANADOS—Rennae Foote and Demetrius Granados were married June 7, 2009, in Athena, Ore. They are making their home in Pendleton, Ore. Rennae is the daughter of Daniel and Phyllis (Walker) Foote and Michael and Deborah (Casteeel) Foote Calkins. Demetrius is the son of Evadio and the late Mary (Saucedo) Granados.

HAWLEY-ANDERSON—Kathryn Hawley and Doug Anderson were married May 16, 2009, in Glenwood Springs, Colo. They are making their home in Happy Valley, Ore.

ROBINSON-WHITCHURCH—Lori Robinson and Eric Whitchurch were married May 17, 2009, in Portland, Ore. They are making their home in Vancouver, Wash. Lori is the daughter of Willis and Sharon Robinson. Eric is the son of Sharon Fisher.

TORRES-ANDERSON—Katie Eileen Torres and Alexander Bruce Anderson were married June 21, 2009, in Boring, Ore. They are making their home in College Place, Wash. Katie is the daughter of Carlos and Cheryl L. (Anderson) Torres. Alexander is the son of David B. and Lynnette C. (Bliss) Anderson.

J O N E S-S W I S H E R—Anthony D., 62; born Aug. 7, 1946, Portland, Ore.; died Feb. 10, 2009, Olympia, Wash. Surviving: sons, Mark, Olympia; Jason, Minneapolis, Minn.; stepfather and mother, Kenny and Marilyn Rae (Reese) Jones, Estacada, Ore.; stepmother, Pat (Munro) Swisher, Gresham, Ore.; brother, Rodney Jones, Madeline, Calif.; Johnny Jones, Olympia; Clifford Jones, Columbus, Ga.; half-brothers, David Swisher, Troutdale, Ore.; Steven Swisher, Gresham; sisters, Lydia Hall, Tacoma, Wash.; Sandra Hoopes, Gresham; Patty; and 2 grandchildren.

K L E V E N—Anika Brielle was born May 22, 2009, to Brian and Analisa (Torkelsen) Kleven, Beaverton, Ore.

K Y L E—Ezra Zachary was born June 11, 2009, to Tim and Laura (Davis) Kyle, Walla Walla, Wash.

M A C K—Tanner Jonathan was born June 9, 2009, to Jonathan and Jill (Dearing) Mack, Seattle, Wash.

P A T C H I N—Aviana Jolie was born June 20, 2009, to Daniel and Jenell R. (Neustel) Patchin, Oregon City, Ore.

R I C H—Kylie Elizabeth was born May 29, 2009, to Steve and Jennifer (Keeney) Rich, Portland, Ore.

T E R M I N E—Marco A. was born Sept. 23, 2008, to Davide and Alisa (Huson) Termine, Bend, Ore.

T I F F I N—Thayne Livingston was born Feb. 2, 2009, to Tim and Tracey (Trimble) Tiffin, College Place, Wash.

W O N G S A P R O M E—Elana Rachel was born Feb. 7, 2009, to Aran and Eloisa Wongsaprome, Hillsboro, Ore.

C H R I S T E N S E N—Ellie Rose was born Jan. 15, 2009, to Mark and Debra (Bredall) Christensen, Damascus, Ore.

G A L U S H A—Maci Raine was born April 17, 2009, to Joe and Carla (Constantinescu) Galusha, Edmonds, Wash.

K L E V E N—Anika Brielle was born May 22, 2009, to Brian and Analisa (Torkelsen) Kleven, Beaverton, Ore.

K Y L E—Ezra Zachary was born June 11, 2009, to Tim and Laura (Davis) Kyle, Walla Walla, Wash.

M A C K—Tanner Jonathan was born June 9, 2009, to Jonathan and Jill (Dearing) Mack, Seattle, Wash.

P A T C H I N—Aviana Jolie was born June 20, 2009, to Daniel and Jenell R. (Neustel) Patchin, Oregon City, Ore.

R I C H—Kylie Elizabeth was born May 29, 2009, to Steve and Jennifer (Keeney) Rich, Portland, Ore.

T E R M I N E—Marco A. was born Sept. 23, 2008, to Davide and Alisa (Huson) Termine, Bend, Ore.

T I F F I N—Thayne Livingston was born Feb. 2, 2009, to Tim and Tracey (Trimble) Tiffin, College Place, Wash.

W O N G S A P R O M E—Elana Rachel was born Feb. 7, 2009, to Aran and Eloisa Wongsaprome, Hillsboro, Ore.

A T R E S T

C A R L A—(Constantinescu) Galusha, born April 17, 2009, to Joe and (Davis) Kyle, Walla Walla, Wash.

D E M E T R I U S—is the son of Evadio and Deborah (Casteel) Foote Calkins.

R A N D Y—is the daughter of Willis and Sharon (Walker) Foote.

V E I L—is making their home in Pendleton, Ore. Rennae is the daughter of Daniel and Phyllis (Walker) Foote.

R . A N D E R S O N—were married May 17, 2009, in Portland, Ore. They are making their home in Vancouver, Wash.

T A N N E R—was born Jan. 15, 2009, to Mark and Debra (Bredall) Christensen, Damascus, Ore.

O P E N—were married March 15, 2009, in Port Angeles, Wash.

A R T I C L E—were married Dec. 27, 2008, in Black Diamond, Wash.

C H R I S T E N S E N—was born Jan. 15, 2009, to Mark and Debra (Bredall) Christensen, Damascus, Ore.

G A L U S H A—was born April 17, 2009, to Joe and Carla (Constantinescu) Galusha, Edmonds, Wash.

K L E V E N—was born May 22, 2009, to Brian and Analisa (Torkelsen) Kleven, Beaverton, Ore.

K Y L E—was born June 11, 2009, to Tim and Laura (Davis) Kyle, Walla Walla, Wash.

M A C K—was born June 9, 2009, to Jonathan and Jill (Dearing) Mack, Seattle, Wash.
Eat for Your Health

- **Pile on the vegetables** — served raw, baked, steamed or sautéed.
- **Eat fruit every day** — fresh, frozen, dried or cooked. Add pear slices, mandarin wedges, dried cranberries, or apple chunks to garden salads. Mix berries into yogurt. Slice bananas onto whole-grain breakfast cereals.
- **Choose whole grains** — for maximum vitamins, minerals and protein. Replace white breads (including tortillas) with whole-grain versions. Try brown long-grain or short-grain rice, quinoa or amaranth in place of white rice.
- **Bring on the beans** — legumes, including lentils and chickpeas (garbanzos), are a great substitute for meat and an excellent source of protein, vitamins, minerals and fiber.
- **Eat nuts** — snack on pistachios or pecans, sprinkle slivered almonds over vegetables, and top salads with walnuts. They are calorie-dense, so limit yourself to a handful a day.

- **Use healthy fats** — such as olive, canola and soy oils, in place of butter and stick margarines. For omega-3s, eat flaxseed meal or walnuts.
- **Drink to your health** — aim for six glasses of water daily — more when it’s hot or when exercising. And for special occasions, choose 100 percent fruit juice.
- **Spice up your meals** — in place of salt, season your foods with garlic, onion, thyme, oregano, basil, cayenne, curry and other herbs.
- **Eat slowly** — diet matters, but a leisurely pace of life also matters. Eating on the run and under stress can cause heartburn, poor absorption of nutrients and obesity.

Sitting May Be Hazardous to Your Health

We sit while eating in the morning, in our cars going to work and most of the day at work or school. We sit coming home in the car at night, and sit in the evening watching TV, playing computer games or surfing the Internet.

Researchers have found that people who sit at least half the time during the day have a significantly increased risk of dying from any cause. In the 12-year study, people who sat almost all the time had a 54 percent increased risk of dying compared to people who sat almost none of the time. This increased risk was independent of age, smoking, alcohol use, weight and even exercise frequency.

How much do you sit during a typical day? Take this simple self-assessment to see if you are sitting too much: www.wellsource.info/wn/sitting.pdf.
NORTH PACIFIC UNION

Offerings
- Aug. 1—Local Church Budget
- Aug. 8—World Budget: Oakwood/Andrews/Loma Linda Universities; Aug. 15—Local Church Budget; Aug. 22—Local Conference Advance; Aug. 29—NPUC Budget: Alaska Conference.

Special Days
- **Curriculum Focus for the Month**—Spiritual Gifts+
- Aug. 21—NPUC Headquarters
- **Audit Four-day Work Week**
- The North Pacific Union headquarters in Ridgefield, Wash. has adopted a four-day work week schedule (Monday–Thursday, 7:30 a.m.–5:30 p.m.). The NPUC headquarters, including all departments and services will be available to the public during these times. This change more closely aligns the NPUC office with a majority of NPUC and North American Division peer organization who follow similar scheduling.

WALLA WALLA UNIVERSITY
- Aug. 16—Billings Hooding and Graduation Celebration. For more information, call Judy at (800) 541-8900, ext. 2421.
- Aug. 16—WWU Alumni Relations invites all alumni and friends to come cheer on the Seattle Mariners as they take on the New York Yankees at SAFECO Field. Game starts at 1:10 p.m.; tickets $25. Available by calling (800) 377-2586.

MONTANA
- **ShareHIM/Montana Conference Boot Camp of Evangelism**
- Aug. 21–23—The ShareHIM/Montana Conference Boot Camp of Evangelism will be held at the Montana Conference Office. It begins Friday at 7 p.m., continues all day Sabbath and concludes Sunday at noon. Training will include every aspect of presenting a series of evangelistic meetings. Whether you want to present a full series, start a small group or use the materials in a private Bible study, this conference will give you confidence in your presentation. For more information, contact David Prest Jr., at (406) 587-3101.

OREGON
- **Hood View Church Vacation Bible School**
- Aug. 3–7—WELCOME TO ROME! Hood View Church will be filled with the aromas, sights and sounds of kids participating in fun activities at a special Holy Land Adventure—in Rome! Kids will worship God with songs and prayer, create unique arts and crafts projects, and discover God’s powerful love in exciting memorable ways. To register your children for Vacation Bible School, please e-mail Marcy Malthby at gmaltby@gmail.com. VBS will be from 9:30 a.m. to noon daily. Hood View Church, 26775 S.E. Kelso Rd., Boring, OR 97009. Call (503) 663-5011; fax (503) 663-2237; e-mail hoodviewchurch@verizon.net; hoodview.adventistnw.org.

Adventist Single Adult Ministries
- Aug. 21–23—Tent Camping: Fort Stevens State Park. Cost is approximately $20 (depending on number of campers, plus parking $5 per vehicle per night. Bring Bible, food (Charlotte has group menu), small tent, sleeping bag, pillow, camera and hiking shoes. Space is limited. Sign up early! A map and directions are available at www.oregonstateparks.org/park_179.php. For reservations and information, contact Charlotte Miles: (503) 579-9549; 9417 S.W. Manchester Pl., Beaverton, OR 97007; or Tom Terry, (503) 684-7971; tom.te@verizon.net. You may also go to beavertonsda.adventistnw.org/ then to the Singles Web page. Maps will be made available at the Beaverton Church Foyer and potluck. Your check is your reservation. Save this date Sept. 11–13—Singles Silver Falls Retreat (Christian Renewal Center).

CHIP
- Sept. 27—Mt. Tabor Adventist Church is presenting its 2009 CHIP program starting in September. Free information and registration sessions will be Sept. 16, 17, 23 and 24 at 7 p.m., at Mt. Tabor Church Community Life Center, 1001 S.E. 60th Ave., Portland, OR. Those wishing to attend the program will first need to attend one of these sessions. The program will begin Sept. 27th and will continue four nights a week for four weeks. For more information, call (971) 275-3163 or e-mail mttaborchip@yahoo.com. Brochures are available.

WASHINGTON
- **SAGE**
- Aug. 2—Picnic at Mud Mountain Dam Recreation Area near Mount Rainier, 11 a.m.—3 p.m. Bring your favorite salad and SAGE will provide the rest. Aug. 9–13—Painting Workbee at Columbia Adventist Academy. Meals and lodging provided or bring your RV. Aug. 16—Baseball Game at SAFECO Field between the Seattle Mariners and New York Yankees 1 p.m. $17 per ticket. Entire family welcome.
- Sept. 13—Mt. Rainier Scenic Railroad Excursion. Take a ride on the longest continuously operating steam train railroad in the Pacific Northwest. Departs 2 p.m. $18 per ticket. Call (253) 681-6008, e-mail joan.libby@wc.npuc.org. Web site www.washingtonconference.org/sage.

WORLD CHURCH
- **Sunnydale Adventist Academy Alumni Weekend**
- Oct. 1—Honor classes are 1949, ’54, ’59, ’64, ’69, ’79, ’84, ’89 and ’99. Activities begin Thursday evening with the Silver Showcase Banquet. Continues on Friday with a Career Day. The Sabbath speaker is Elder Fred Riffle, class of 1979. Sunday is the Alumni Golf Tournament. For additional information, call (573) 682-2164 or visit www.sunnydale.org.

Invitation to Teach in Thailand
- Missionary teachers needed to serve God in the wonderful country of Thailand. Please answer God’s call! Matthew 9:37–38. For more information on this exciting opportunity, please contact: kpergerson@yahoo.com.
ADULT CARE
55 OR OVER? We invite you to consider a warm and friendly retirement lifestyle at Peach Tree Retirement Center located on 4 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 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 wawi@aol.com.

RSI 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.

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 website: 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 dnedley.com or call 888-778-4445.

EMPLOYMENT
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-Adventist church. For Job Opportunities, visit www.adventisthealth.org

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. 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.

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.

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.
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.

RURAL DENTAL PRACTICE in the beautiful Columbia River Gorge (1-hour east of Portland, OR) Busy, quality practice; great lifestyle; churches and school nearby. Seeking dedicated Adventist to continue our ministry. Seller to stay on to insure a smooth transition. Call 509-493-1463.

PHYSICAL THERAPIST Job opportunity in a family owned, outpatient clinic. Located in Western Washington. Country lifestyle with benefits of the cities, mountains and beaches. Adventist churches and schools nearby. Send resume to: PTS, PO Box 2369, Longview, WA 98632; nboney@q.com.

ANDREWS UNIVERSITY SEeks American History Professor. Preferred applicants must have earned a PhD (or be ABD) in some field of United States history and be committed to continuing scholarship. A second field in non-Western history would be advantageous. Women and minorities are encouraged to apply. Interested Seventh-day Adventists apply at: http://www.andrews.edu/hr/emp_jobs_faculty.cgi.

EVENT ALL ARE INVITED TO MARANA THA VOLUNTEERS INTERNATIONAL’S 2009 CONVENTION Sept. 11–12, at Rolling Hills Community Church in Tualatin, Ore., (Portland area). Celebrate 40 years of international service and miraculous blessing! Guest speaker Dr. Jan Paulsen and musician Steve Green will present. For information, call 916-920-1900 or visit www.maranatha.org. Join us!

SAVE THIS DATE—Sept. 18–19 is the Oregon City / Gladstone Park Church 100-year celebration. Previous members, please e-mail names and addresses to Memberinfo@gladstonepark.org.

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, La Sierra University. For more information, e-mail NADAdventistMuslimRelations@gmail.com; or call 423-368-2343.

FIFTH ANNUAL SHELTON VALLEY CHRISTIAN SHOW N’ SHINE August 16, 2009, from 9 am–3 pm Location: Shelton Valley Christian School, Shelton, WA. Call 360-426-2776 or 360-426-2474 to register your car or bike or for more information.

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 academy’s. 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.

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.

Sunny Sommer, Aymi Dittenbirn, Jean Warnemunde, Ramiro Torrez, or Vicki Bierlein

800-248-8313
MISCELLANEOUS
FREE – A UNIQUE BIBLE READING PLAN: This is Life Eternal (subtitled: Eat the Bread of Life in 52 Weekly Bites) chronologically and topically designed to make your 2009 biblical journey a delightful experience. Download from www.thissilfeetern- nal.org receive by mail. Send self-addressed stamped envelope to TILE, PO Box 510657, Punta Gorda, FL 33982.

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.projectstc.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.

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; mlvansteenvywyk@comcast.net; www.5starinvestllc.com.

North Pacific Union Conference Directory
5709 N. 20th St. Ridgefield, WA 98642
Phone: (360) 857-7000 • Fax: (360) 857-7001 • www.npuc.org
Monday – Thursday 7:30 a.m. – 5:30 p.m.

President Max Torkelsen II
Secretary, Health Ministries, Institute of Mission and Ministry Bryce Paceo
Treasurer Mark Remboldt
Asst. to Pres. for Communication Steven Viertamer
Associate Todd Gisselle
V.P. for Education Alan Huribert
Associate, Elementary Curriculum Patti Revolinski
Associate, Secondary Curriculum Keith Waters
Certification Registrar Linda LaMunyon
Early Childhood Coordinator Sue Patzer
Asst. to Pres. for Global Mission, Evangelism, Ministerial Dan Sems

Associate Ramon Canals
Evangelists Lyle Albrecht
 Jac Colón, Richard Halversen
V.P. for Hispanic Ministries Ramon Canals
Information Technology Loren Baoureaux
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

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) 575-7524; www.idahoadventist.org.

MONTANA

OREGON
Robert Johnson, president; Doug R. Johnson, v.p. for administration; Myron Iseminger, v.p. for finance; 19518 E. Euclid Ave., Spokane Valley, WA 99216-1815; PO Box 19039, Spokane, WA 99219-9039; (509) 838-3168

UPPER COLUMBIA

WASHINGTON

Sunset Schedule

<table>
<thead>
<tr>
<th>August</th>
<th>7</th>
<th>14</th>
<th>21</th>
<th>28</th>
</tr>
</thead>
<tbody>
<tr>
<td>ALASKA CONFERENCE</td>
<td>Anchorage</td>
<td>10:20</td>
<td>10:00</td>
<td>9:39</td>
</tr>
<tr>
<td></td>
<td>Juneau</td>
<td>9:02</td>
<td>8:45</td>
<td>8:26</td>
</tr>
<tr>
<td></td>
<td>Ketchikan</td>
<td>8:38</td>
<td>8:22</td>
<td>8:06</td>
</tr>
<tr>
<td>IDAHO CONFERENCE</td>
<td>Boise</td>
<td>9:00</td>
<td>8:49</td>
<td>8:38</td>
</tr>
<tr>
<td></td>
<td>La Grande</td>
<td>8:11</td>
<td>8:01</td>
<td>7:49</td>
</tr>
<tr>
<td></td>
<td>Pocatello</td>
<td>8:43</td>
<td>8:33</td>
<td>8:22</td>
</tr>
<tr>
<td>MONTANA CONFERENCE</td>
<td>Billings</td>
<td>8:34</td>
<td>8:23</td>
<td>8:12</td>
</tr>
<tr>
<td></td>
<td>Havre</td>
<td>8:46</td>
<td>8:34</td>
<td>8:22</td>
</tr>
<tr>
<td></td>
<td>Helena</td>
<td>8:50</td>
<td>8:39</td>
<td>8:27</td>
</tr>
<tr>
<td></td>
<td>Miles City</td>
<td>8:25</td>
<td>8:14</td>
<td>8:02</td>
</tr>
<tr>
<td></td>
<td>Missoula</td>
<td>8:59</td>
<td>8:48</td>
<td>8:35</td>
</tr>
<tr>
<td>OREGON CONFERENCE</td>
<td>Coos Bay</td>
<td>8:31</td>
<td>8:21</td>
<td>8:10</td>
</tr>
<tr>
<td></td>
<td>Medford</td>
<td>8:23</td>
<td>8:14</td>
<td>8:03</td>
</tr>
<tr>
<td></td>
<td>Portland</td>
<td>8:30</td>
<td>8:19</td>
<td>8:07</td>
</tr>
<tr>
<td>UCC CONFERENCE</td>
<td>Pendleton</td>
<td>8:15</td>
<td>8:04</td>
<td>7:52</td>
</tr>
<tr>
<td></td>
<td>Spokane</td>
<td>8:15</td>
<td>8:03</td>
<td>7:51</td>
</tr>
<tr>
<td></td>
<td>Walla Walla</td>
<td>8:14</td>
<td>8:03</td>
<td>7:51</td>
</tr>
<tr>
<td></td>
<td>Wenatchee</td>
<td>8:26</td>
<td>8:14</td>
<td>8:02</td>
</tr>
<tr>
<td></td>
<td>Yakima</td>
<td>8:24</td>
<td>8:13</td>
<td>8:01</td>
</tr>
<tr>
<td>WASHINGTON CONFERENCE</td>
<td>Bellingham</td>
<td>8:38</td>
<td>8:26</td>
<td>8:13</td>
</tr>
<tr>
<td></td>
<td>Seattle</td>
<td>8:34</td>
<td>8:23</td>
<td>8:10</td>
</tr>
</tbody>
</table>

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

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. King Rd.
Nampa, ID 83687-3193 (208) 465-2532

Friday and Sunday Closed
M-Th. 9 a.m. - 5:45 p.m.

OREGON
19700 Oafield Rd.
Gladiator, OR 97027 (503) 850-3300

M-Th. 9 a.m. - 6 p.m.
F. 9 a.m. - 7 p.m.
Sun. 11 a.m. - 4 p.m.

MEDFORD BRANCH
Shamrock Square Shopping Center
632 Crater Lake Ave.
Medford, OR 97504-3014 (541) 734-0567
Sun-Th. 12 a.m. - 5 p.m.

UPPER COLUMBIA
15198 E. Euclid Ave.
Spokane Valley, WA 99216-1815

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.
Auburn, WA 98002-7024 (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.

ADVERTISEMENTS
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

The RESTATEMENTS

John L. Scott
10 S. 4th Ave.
Walla Walla, WA 509.529.6800

This office is independently owned and operated.

Broker/Owner Mark Tessier: 509-386-7890; 722 S College Ave, College Place, Wash.

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 Bechtle, will work with you in buying or selling property. Call 509-520-8789; twylab@gmail.com; www.petersen-properties.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 re-payment until you pass away or sell. For free information for you or someone you know, please call Gayle Woodruff, CSA Member, Society of Certified Senior AdvisorsTM at 425-732-5222 or 800-963-8011 ext. 5222. License #510-LO-45340.

CHRISTIANHOMEFINDERS.COM is ready with a network of over 350 recommended realtors nationwide to assist church members and employees buy or sell their homes. Make your request online at www.ChristianHomeFinders.com or call us at 888-582-2888. More Christian realtors and brokers needed.

GOLDENDALE, WASHINGTON, AREA, secluded, wooded, 19+ divisible acres, year round creek, fruit trees, excellent well. Main house: 5,100-sq.-ft., 4-bedroom, 4-bathrooms, two living rooms, two kitchens, bonus rooms, two Jacuzzi, infrared sauna, wrap around deck, portico, outbuildings, backup generator, lots of storage! Second house: 1982 mobile home, 2-bedroom, 2-bathroom, insulated additional room, office, storage, sits on 10 acres overlooking creek. Great business opportunities! $850,000 Call: 509-773-4925 or 541-467-2764.

BICKLETON, WASHINGTON, AREA: 10 secluded, private acres, trees, creek, wildlife, new shed, cabover camper. $39,000 Call 541-467-2764 or e-mail dianesasa@gmail.com.

HAYDEN LAKEVIEW LODGE STYLE HOME adjoining Camp MiVoden property! Spacious 3-bedroom, 3-bathroom retreat with hardwood flooring, rock fireplace, jetted tub, six treed acres and more! $495,000 Michael Threadgill: 208-691-9703.

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.adventist-contact.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/.

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.

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.

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!

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.

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.

R.K. BETZ CONSTRUCTION is a full service construction company whether new, remodel, repair or consulting. We have served the Portland area for 30+ years. Licensed, bonded and Insured in Oregon for residential and commercial CCB#28769. Call Ray Betz: cell 503-756-3667; home office 503-760-2157.

Why not advertise in the Gleaner

www.gleaneronline.org
gleaner@nw.npuc.org • 360.857.7043

Take a spectacular journey back through time and trace the transformation of a perfect angel into Satan, the arch demon — and how he led an army of angels in a revolt in heaven!

Witness the creation of a beautiful new world ... feel the suspense as the devil brings his rebellion to Planet Earth ... behold the temptation and fall in Eden ... and uncover God’s amazing plan to restore mankind to paradise!

Recorded in high-definition, this Bible-based documentary will help you understand the deepest mysteries of life, explaining how sin and evil could invade a perfect world made by a loving God. The Cosmic Conflict affects every life on earth — including yours!

TO ORDER, CALL 800-538-7275 OR VISIT www.CosmicConflict.com

AMAZING FACTS

COSMIC CONFLICT
THE ORIGIN OF EVIL
THE TRUTH ABOUT ANGELS & DEMONS
IS MORE AMAZING THAN FICTION!
EXPERIENCE THE 2009 Maranatha Convention

Great is Thy Faithfulness
CELEBRATING 40 YEARS

EVERYONE IS WELCOME!
Enjoy a weekend of missions & music
September 11-12, 2009
Guest speaker Dr. Jan Paulsen and
musician Steve Green will present.

Rolling Hills Community Church
3550 SW Borland Road
Tualatin, Oregon

Free Sabbath Lunch
With your advance registration
donations appreciated

ASL Interpretation (for the deaf) will be provided
by the Edward R. Hendricks Foundation

FOR MORE INFORMATION GO TO:
www.maranatha.org or call (916) 920-1900
ADVENTIST TELEVISION

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 deslockwood@gmail.com.

VACATIONS

SPEND A FANTASTIC FALL WEEKEND—in beautiful Sunriver. Sunny days, crisp nights and gorgeous fall colors make for a relaxing getaway. 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.

LINCION CITY, ORE.—Luxury beach home rentals located in de-

FREE Adventist Channels
All your favorite Adventist Channels on Digital Satellite with NO MONTHLY FEES!

Adventist Satellite Is the Official Distribution Partner for the General Conference and following broadcasters:

Get these great channels plus many more when you call today

Standard 1 Room System $199 + shipping
DVR 1 Room System $289 + shipping
SAVE when you order a multi-room system
Order your system today!

www.AdventistSat.com Call: 866-552-6882
M-Th 8am-5pm F 8am-4pm PST Local 915-218-7808 • Abafamos Espanol
Adventist Satellite 8501 Washington Blvd., Ste 101 Rossville CA 95678

Mail to:
Planned Giving Department 5709 N 20th St Ridgefield, WA 98642

Planned Giving

Your State government has an estate plan for you, the same one it has for everyone.

But wouldn’t you rather have your own estate plan?

Do your needs include any of the following?

☐ A Simple Will
☐ A Revocable Trust
☐ A Charitable Gift Annuity
☐ A Living Trust
☐ A Life Income Agreement (Unitrust)
☐ A Deferred Gift Annuity

Without obligation, please send me a copy of your FREE booklet, a guide to Charitable Giving Benefits & Opportunities...

Name______________________________
Address____________________________
City________________________________
State________________________________
Zip_________________________________
Phone(______)_______________________
Email______________________________
Of Apricots and Christians

Summertime ... some people think of ocean beach vacations, or anticipate those two scoops of homemade ice cream on the front porch. I think of apricots.

Try to understand my handicap. I was raised in a central California housing tract carved out of an apricot orchard. Three surviving trees, matured over decades, stood in our front yard. They represented a vanishing breed then, and nearly extinct today — the Royal Blenheim apricot.

These were not average grocery store apricots. Not those I saw in a display recently with a sign practically shouting: “Ripe, juicy apricots, picked at the peak of flavor!” I nostalgically succumbed to the siren song and bagged a few beauties to take home for a treat — only to discover the sign had lied through its teeth. I would rather have eaten a bag of cotton balls. No aroma. No flavor. No good! They were donated to the compost heap.

Have you judged the apricot race by your beautiful but bland store variety? Please, think again.

With apologies to Tilton and Moorpark fans, if you have never enjoyed the luscious intoxication of a Royal Blenheim right off the tree, then, in my unabashedly biased opinion, you have not had an apricot.

Understand, this is all in retrospective nostalgia. My feelings about apricots were mixed as a child. Summer days turned a flow of ripening fruit into constant work. Out came drying trays and canning jars. Steamy, sticky canning duty in the kitchen churned out rows of gleaming Kerr jars filled to the brim. Trays of halved “cots” went outside under the hot sun to dry.

Yet the hard work has melted into the background. Front and center are those memories of just-picked apricots rinsed off under the hose and warm apricot cobbler with Friday evening rolls.

I’ll take home-grown over store-bought any day. How can a hot house tomato ever stand up to a delectably aromatic globe right off the vine? Or try to compare a green-hard peach on aisle two versus the juice-filled treasure on the tree out back — please! Fresh-picked okra from the bush ... well ... some things can’t be helped.

At every age, we are tempted to be like the crowd — to compare favorably with our peers. But, to do so, requires a compromise. Our subtle, unique character traits are lost when we strive to become what others expect. And the fruit? No amount of positive marketing can change the fact that even God is tempted to spit it out.

Have you judged the Christian world by the beautiful but bland variety so easy to find? Please, think again. Ask God to give you a taste of the real thing.

When you do, you’ll never be tempted to settle for anything less, ever again.
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/night. Located in Midtown. All proceeds go to church building fund. Call: 907-868-3310; 907-230-5751; spenardsunshine@msn.com.

Many Strengths. One Mission.

Loma Linda University Adventist Health Sciences Center is one of the best health systems in the nation. Explore our careers.

- CNS: Rehab
- CNS: Maternal Fetal Medicine
- Nurse Epidemiologist
- NP: Adult Oncology
- Research Clinical Coordinator
- RN: Dialysis/Apheresis Resource Team
- RN: Nursing Resources
- RN: Wound Ostomy Contraincence

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.

Gleaner

Get more.

We uncover top breaking news, upcoming events, and insider details from the Gleaner and NPUC—and deliver it straight to your e-mail inbox.

Now you can stay up to date throughout the month, and connect to a growing online community.

Sign up online at www.gleaneronline.org
“And now why are you waiting? Arise and be baptized, and wash away your sins, calling on the name of the Lord.”

—Acts 22:16 NKJV

Youth Baptismal Sabbath | December 5, 2009
May 1, 2010
Alternate dates can be set locally

Would you like to be baptized at the next Youth Baptismal Sabbath? Talk to your Pathfinder/Youth Leader, Teacher, Parents or Pastor to get ready.